

Ειδικές Διαδικασίες

Επιλεκτικές Σηµειώσεις- Φροντιστηριακό υλικό-Πρακτικά
ζητήµατα

 2

 Ευρετήριο
§ 1. Εισαγωγή

Ι. Νοµική φύση των ειδικών διαδικασιών

ΙΙ. Εσφαλµένη Διαδικασία

§2. Ειδικές Διαδικασίες
Ι. Γαµικές Διαφορές………………………………….…………………………………….

 1. Θέµα:…………………………………………………………………………..

Α) Δικαιοδοσία

Β)Αρµοδιότητα

Γ)Εκκρεµοδικία

2. Θέµα

Α)Ανταγωγή

Β)Θάνατος διαδίκου

3ο Θέµα

Α) Αποδοχή της αγωγής

Β) Ανεπιτήδειοι µάρτυρες

4ο Θέµα Συναινετικό Διαζύγιο

5ο Θέµα

ΙΙ.Διαφορές που αναφέρονται στις σχέσεις γονέων και τέκνων

 1ο Θέµα

Α) Άρνηση υποβολής σε εξετάσεις

Β) Αδικαιολόγητη απουσία

Γ) Συνεκδικαζόµενες διαφορές

 2ο Θέµα

Α) Διορισµός επιτρόπου

Β) Ένσταση εξαιρέσεως

Γ) Θάνατος Διαδίκου

Δ) Παραίτηση από το δικαίωµα άσκησης ενδίκου µέσου

 3ο Θέµα

Α) Παθητική νοµιµοποίηση και Οµοδικία

Β) Αποδεικτική δύναµη οµολογίας

ΙΙΙ. Έκδοση διαταγής πληρωµής

1. Προϋποθέσεις εκδόσεως

2. Αρµόδιο Δικαστήριο- Περιεχόµενο αίτησης

3. Συνέπειες Διαταγής- Νοµική φύση

4. Ανακοπή κατά διαταγής πληρωµής

Α) Αρµοδιότητα

Β)Αίτηµα και λόγοι ανακοπής

Γ)Διαδικασία-Δεδικασµένο σχέση µε το 933

IV. Πιστωτικοί Τίτλοι

1. Γενικά- Υπαγόµενες Διαφορές

2. Ειδικότερα θέµατα

 3

3. Πρακτικά Θέµατα (και επί διαταγής πληρωµής)

V. Μισθωτικές Διαφορές

1. Γενικά – Υπαγόµενες Διαφορές

2. Αρµοδιότητα

3. Διαδικασία

4. Απόδειξη

5. Δεδικασµένο και εκτελεστότητα

6. Συρροή ένδικων βοηθηµάτων- Διαταγή αποδόσεως χρήσης µισθίου

7. Πρακτικά ζητήµατα

VI. Εργατικές Διαφορές

1. Υπαγόµενες Διαφορές

2. Αρµοδιότητα

3. Διαδικασία

4. Υποκείµενα Δίκης

5. Απόδειξη- Λοιπά Θέµατα

6. Πρακτικά Ζητήµατα

VII. Διαφορές από αµοιβές για την παροχή εργασίας

1. Γενικά- Υπαγόµενες Διαφορές

2. Αρµοδιότητα

3. Διαδικασία

4. Πρακτικά ζητήµατα

VIII. Αυτοκινητικές διαφορές [681 Α]

1. Υπαγόµενες Διαφορές……………………………………………………………………….

2. Υποκείµενα δίκης

3. Αρµοδιότητα

4. Διαδικασία

5. Δεδικασµένο

6. Πρακτικά

IX. Διαφορές που αφορούν διατροφή και επιµέλεια τέκνων [681 Β]

1. Υπαγόµενες Διαφορές

2. Αρµοδιότητα

3. Διαδικασία- Συνεκδίκαση

X. Διαφορές που αφορούν σε προσβολές από δηµοσιεύµατα ή ραδιοτ. εκποµπές

1. Υπαγόµενες Διαφορές

2. Αρµοδιότητα

3. Ειδικότερα Θέµατα

 4

§1. Εισαγωγή

Ι. Νοµική φύση των ειδικών διαδικασιών

Κατά µία εκδοχή δεν είναι ξεχωριστές διαδικασίες αλλά ξεχωριστές

διατάξεις στα πλαίσια της τακτικής διαδικασίας, οι οποίες έχουν συστηµατική

ενότητα. Κατ’ άλλη εκδοχή είναι είδος διαδικασίας, ξεχωριστό, το οποίο διέπεται

από συγκεκριµένες αρχές, ιδίως της αµεσότητας και της προφορικότητας. [βλ
αναλυτικά για τις παρατιθέµενες απόψεις Πατεράκη Διαδικαστικά Προβλήµατα ειδικών διαδικασιών

in: Δ (22) 25, αλλά και ΕφΑθ 3537/1992 ΝοΒ (1992) 891]. Κρατούσα φαίνεται να είναι η

πρώτη εκδοχή, πρακτικό αντίκρισµα της οποίας είναι ότι, εφόσον το είδος της

διαδικασίας δεν αποτελεί προϋπόθεση της δίκης, η απόφαση που θα εκδοθεί µε

την µη προσήκουσα διαδικασία δεν ελέγχεται αναιρετικά [έτσι και ΑΠ 822/2004

ΝΟΜΟΣ]. Με τις ειδικές διαδικασίες ο νοµοθέτης προχωρεί σε µια διαφοροποίηση

της πορείας της δίκης ανάλογα µε το είδος των προστατευτέων ουσιαστικών

δικαιωµάτων, εισάγοντας κάποιες αποκλίσεις απ’ αυτήν προκειµένου να

αντιµετωπιστούν επιτυχέστερα εξειδικευµένες ανάγκες που προκύπτουν από τη

φύση των προβαλλόµενων αγωγικών δικαιωµάτων.

Οι διατάξεις που απαρτίζουν τις ειδικές διαδικασίες είναι καταρχήν

χαλαρότερες από εκείνες που συνθέτουν την τακτική διαδικασία και στοχεύουν

στην επιτάχυνση αλλά και απλούστευση των διαδικαστικών πράξεων, στις οποίες

θα στηριχθεί η οριστική απόφαση (µισθωτικές διαφορές, εργατικές διαφορές

κλπ.). Ωστόσο υφίστανται και ειδικές διαδικασίες οι ρυθµίσεις των οποίων είναι

αυστηρότερες από εκείνες που συνθέτουν την τακτική διαδικασία,

αποσκοπώντας στον περιορισµό της διαθετικής αρχής, έτσι που να αποκλείεται η

έµµεση διάθεση του αντικειµένου της διαφοράς µε την παραµέληση άσκησης των

διάφορων διαδικαστικών πράξεων (γαµικές διαφορές, διαφορές που αναφέρονται

στις σχέσεις γονέων και τέκνων).

Οι ειδικές διαδικασίες που αναγνωρίζονται απ’ τον ΚΠολΔ διαµορφώνονται

είτε ως αποκλειστικές είτε ως συντρέχουσες (προαιρετικές). Αποκλειστικές

χαρακτηρίζονται όταν οι διαφορές που εντάσσονται σε αυτές δεν µπορούν να

υπαχθούν µε τη βούληση του διαδίκου στην τακτική διαδικασία ή άλλη ειδική.

Αντίθετα συντρέχουσες χαρακτηρίζονται όταν οι διαφορές που εντάσσονται σε

αυτές µπορούν να υπαχθούν και σε άλλη διαδικασία σύµφωνα µε τη βούληση του

διαδίκου (διαδικασία πιστωτικών τίτλων, έκδοση διαταγής πληρωµής, έκδοση

διαταγής αποδόσεως της χρήσεως µισθίου).

Πρόβληµα αναφύεται στην περίπτωση που η αξία του αντικείµενου της

υπαγοµένης σε ειδική διαδικασία διαφοράς δεν είναι µεγαλύτερη από 1500 €,

οπότε πρέπει να εφαρµοστούν οι ειδικές διατάξεις περί µικροδιαφορών (466-

472). Θα εφαρµοστούν οι διατάξεις της ειδικής διαδικασίας ή των µικροδιαφορών

όταν πχ ζητούνται 800 € από παροχή εξαρτηµένης εργασίας; Υποστηρίζεται

σχετικά ότι όπου καθιερώνονται οι ειδικές διατάξεις υπερισχύουν των ειδικών

διαδικασιών, εκτός αν ο νόµος ορίζει άλλως. Ειδικά πχ. για τις εργατικές

διαφορές ο νόµος (666 § 3) ορίζει διαφορετικά, καθιερώνοντας ότι οι διατάξεις

της διαδικασίας αυτής υπερισχύουν των ειδικών διατάξεων.

 5

ΙΙ. Εσφαλµένη διαδικασία

591 § 2� Αν η υπόθεση δεν υπάγεται στη διαδικασία κατά την οποία

έχει εισαχθεί, το δικαστήριο αποφαίνεται γι’ αυτό αυτεπαγγέλτως και

διατάζει την εκδίκαση της υποθέσεως κατά την προσήκουσα διαδικασία.

Εάν το δικαστήριο κρίνει ότι η υπόθεση εισήχθη ενώπιον του µε

λάθος διαδικασία, δεν απορρίπτει την αγωγή, αλλά αφού προσδιορίσει την

ορθή, διατάζει την εκδίκαση της υποθέσεως µε τη διαδικασία αυτή.

Αν παράλληλα όµως διαπιστώσει ότι είναι και καθ’ ύλη αναρµόδιο

(διότι κατά κανόνα στις ειδικές διαδικασίες καθιερώνεται εξαιρετική καθ’

ύλην αρµοδιότητα του Ειρηνοδικείου ή του Μον.Πρ) τότε υποχρεωτικά

παραπέµπει στο αρµόδιο δικαστήριο.

Παράδειγµα: Αγωγή καταβολής 150.000 € από σύµβαση έργου η
οποία εσφαλµένα εισάγεται µε τη διαδικασία των εργατικών διαφορών στο
Μον.Πρ (16§3 ΚπολΔ). Το δικαστήριο επειδή θα κρίνει ότι πρόκειται για
διαφορά από σύµβαση έργου και όχι από παροχή εξαρτηµένης εργασίας, θα
εφαρµόσει τις διατάξεις περί τακτικής, άρα λόγω ποσού (18) η αγωγή θα
πρέπει να παραπεµφθεί στο Πολ.Πρ.

Αν όµως η διαπίστωση της εσφαλµένης αρµοδιότητας δεν επηρεάζει

την καθ ύλην αρµοδιότητα του δικαστηρίου, τίθεται θέµα αν µπορεί το

δικαστήριο, χωρίς να κηρύξει απαράδεκτη τη συζήτηση, να εκδικάσει άµεσα

την αγωγή µε τη σωστή διαδικασία. Η νοµολογία δέχεται ότι είναι δυνατή η

άµεση εκδίκαση µε τον προσδιορισµό της ορθής διαδικασίας, αρκεί αυτή να

µην προσβάλλει δικονοµικά δικαιώµατα κάποιου διαδίκου. Τούτο µπορεί να

συµβεί πχ όταν σε ειδική διαδικασία δεν είναι υποχρεωτική η κατάθεση

προτάσεων.

Παράδειγµα: Επειδή ασκήθηκε αγωγή, η οποία εσφαλµένα εισήχθη µε
τη διαδικασία των µισθωτικών διαφορών, όπου δεν είναι υποχρεωτική η
κατάθεση προτάσεων (648 ΚΠολΔ), ο εναγόµενος δεν κατέθεσε προτάσεις.
Αν το δικαστήριο εφαρµόσει αµέσως τη σωστή διαδικασία (την τακτική)
χωρίς να κηρύξει πρώτα απαράδεκτη τη συζήτηση, τότε θα πρέπει να τον
ερηµοδικάσει. Για να µην αποβεί στην περίπτωση αυτή η άµεση εκδίκαση σε
βάρος του διαδίκου, το δικαστήριο πρέπει να κηρύξει απαράδεκτη τη
συζήτηση και µε µη οριστική απόφασή του να διατάξει τη συζήτηση µε τη
σωστή διαδικασία. Εν συνεχεία θα πρέπει κάποιος απ’ τους ενδιαφερόµενους
µε αίτηση-κλήση να ζητήσει τον ορισµό νέας δικασίµου.

 Α. Εφαρµόζεται το 591 ΙΙ και στην εκούσια δικαιοδοσία;

Αν εισαχθεί παρά το νόµο µια υπόθεση της αµφισβητούµενης

δικαιοδοσίας κατά τη διαδικασία της εκούσιας δικαιοδοσίας, τότε επειδή η

υποβολή της αίτησης (που γίνεται κατά την εκούσια) δεν µπορεί να επιφέρει

τις δικονοµικές και ουσιαστικές συνέπειες της ασκήσεως της αγωγής, δεν θα

εφαρµοστεί το 591 ΙΙ, το οποίο εφαρµόζεται καταρχήν σε όλα τα είδη των

ειδικών διαδικασιών της διαγνωστικής δίκης, και το δικαστήριο δεν θα

διατάξει κατά συνέπεια την εκδίκαση της υποθέσεως κατά την τακτική

διαδικασία, αλλά θα την απορρίψει για έλλειψη δικαιοδοσίας. Κατ’ εξαίρεση

 6

εφαρµόζεται η 591 ΙΙ στην περίπτωση που τηρήθηκαν οι όροι των άρθρων

215 επ Κ.Πολ.Δ, και συγκεκριµένα αν αναγράφεται στο δικόγραφο της

αιτήσεως ο αντίδικος και του επιδόθηκε αυτή εµπρόθεσµα, οπότε σε µια

τέτοια περίπτωση η υπόθεση θα εκδικασθεί κατά την τακτική ή την

προσήκουσα ειδική (διαγνωστική) διαδικασία της αµφισβητούµενης

δικαιοδοσίας [κρατούσα στη νοµολογία άποψη, ενδεικτικά Εφ Αθ3537/1992 ΝοΒ (1992)
891, ΜονΠρΠειρ 241/1997 Δ 28, 796, µε παραποµπή και στη µειοψηφούσα αντίθετη εκδοχή].

Β. Είναι δυνατή η προσβολή µε ένδικα µέσα της αποφάσεως µε
την οποία το δικαστήριο διατάζει την εκδίκαση της υπόθεσης µε
τη σωστή διαδικασία;

 Η απόφαση που εκδίδεται κατ’ εφαρµογή της 591 ΙΙ ως µη οριστική

κατά την έννοια του 308 και 513 Ι περ β δεν υπόκειται σε έφεση. Το ίδιο

ισχύει και στην περίπτωση που κατ’ εφαρµογή της προσήκουσας διαδικασίας

µεταβάλλεται η καθ’ ύλην αρµοδιότητα του δικαστηρίου, ώστε αυτό µε

απόφασή του, παραπέµπει την υπόθεση προς περαιτέρω εκδίκαση στο κατά

την κρίση του αρµόδιο. Η απόφασή αυτή δεν θεωρείται παραπεµπτική σε

άλλο δικαστήριο λόγω αρµοδιότητας κατά την έννοια του 513 Ι περ α και

συνεπώς δεν υπόκειται σε έφεση, διότι αντικείµενο της δεν είναι η

αρµοδιότητα αλλά η διαπίστωση της εσφαλµένης διαδικασίας, η οποία

επηρεάζει τελικώς και την αρµοδιότητα [ΕφΠειρ 110/1991 ΕδικΠολυκ

(1992) 315, ΑΠ 1711/1980 Δ (12) 312]. Υποστηρίζεται όµως και η αντίθετη

εκδοχή, ότι δηλαδή για την ταυτότητα του νοµοθετικού λόγου, είναι δυνατή η

προσβολή της αποφάσεως αυτής µε έφεση κατ’ ανάλογη εφαρµογή του 513 Ι

περ α.

 7

§ 2. Ειδικές διαδικασίες

Ι. Γαµικές Διαφορές (και συναινετικό διαζύγιο)

1. Ο Α και η Β, Έλληνες, ήσαν συζευγµένοι και εγκατεστηµένοι επί εικοσαετία στο
Τορόντο του Καναδά, όταν ξαφνικά η Β µε τον εραστή της Γ, εγκαταστάθηκαν
µόνιµα στη Θεσσαλονίκη. Ο Α, άσκησε αγωγή στα καναδικά δικαστήρια και
ζήτησε τη λύση του γάµου. Πράγµατι το καναδικό δικαστήριο επελήφθη της
σχετικής αγωγής και µάλιστα έκρινε κατά το ιδιωτικό διεθνές δίκαιο εφαρµοστέο
το ελληνικό δίκαιο, συγκεκριµένα το άρθρο 1439 παρ 2 (εγκατάλειψη). Μετά την
επίδοση της αγωγής η Β, άσκησε µε τη σειρά της αγωγή στο Πολυµελές Πρ.
Θεσσ/κης ζητώντας και αυτή τη λύση του γάµου, επικαλούµενη όµως κλονιστικά
γεγονότα της 1439 παρ 1. Κατά τη συζήτηση της δεύτερης αγωγής ο Α,
εναγόµενος πρότεινε την έλλειψη δικαιοδοσίας των ελληνικών δικαστηρίων και
την σε κάθε περίπτωση αναρµοδιότητα του δικάζοντος δικαστηρίου καθώς και
την ένσταση εκκρεµοδικίας. Πώς θ’ αντιµετωπίσει το δικαστήριο τους
ισχυρισµούς του Α;

Α) Διεθνής Δικαιοδοσία:

Εξαίρεση απ’ την ρύθµιση που ισχύει στην τακτική δίκη, (αρ 3) βάσει των 611 και

612 ΚΠολΔ καθιερώνεται στις γαµικές διαφορές, όπου λαµβάνεται υπόψη η

ιθαγένεια. Τα ελληνικά δικαστήρια έχουν εξουσία προς εκδίκαση των γαµικών

διαφορών καίτοι δεν συντρέχουν οι προϋποθέσεις της κατά τόπον αρµοδιότητας του

δικαστηρίου (22 ή 39 δεν κατοικεί δηλαδή στην ηµεδαπή ο εναγόµενος ή δεν είχαν

τελευταία κοινή διαµονή στην Ελλάδα οι σύζυγοι) (και) αν ο ένας των συζύγων είναι

Έλληνας. Στην περίπτωση αυτή, η οποία δικαιολογείται απ’ το ιδιαίτερο ενδιαφέρον

της ελληνικής πολιτείας προς διατήρηση του συνδέσµου προσώπου µε την πατρίδα

του για δίκες που αφορούν την προσωπική του κατάσταση, ελλείψει τελευταίας

κοινής διαµονής των συζύγων ή άλλης δωσιδικίας κατά τόπο αρµόδιο δικαστήριο είναι

µόνο εκείνο των Αθηνών (612 ΙΙ).

Ωστόσο σύµφωνα µε το νέο κανονισµό 2201/2003, [γι’ αυτόν βλ,. σχετικά την
Πολ.Πρ.Θες 14135/2004 Digesta, σελ 484 καθώς και την µελέτη Άνθιµου µε αφορµή την απόφαση αυτή
για τη διεθνή δικαιοδοσία σε γαµικές διαφορές κατά τον κανονισµό 2201/2003 επίσης στο Digesta σελ

487 επ] από 01.03.2005 επέρχεται µεταξύ των κρατών µελών της Ευρωπαϊκής

ενώσεως (πλην Δανίας) υποκατάσταση του εσωτερικού δικαίου (συνεπώς των

διατάξεων 611 και 612 του ελληνικού) από τις διατάξεις του. Η υποκατάσταση

καταλαµβάνει κάθε περίπτωση εναγοµένου συζύγου, που έχει τη διαµονή σε έδαφος

κράτους µέλους. Αυτός δεν µπορεί να εναχθεί σε άλλο κράτος παρά µόνο µε βάση τα

κριτήρια των άρθρων 2 έως 6 του ως άνω κανονισµού, που αποκτούν µε αυτόν τον

τρόπο αποκλειστικό χαρακτήρα. Αν όµως µε βάση τα κριτήρια αυτά κανένα κράτος

µέλος δεν έχει δικαιοδοσία τότε εφαρµόζονται για την ύπαρξη δικαιοδοσίας τα

κριτήρια του εσωτερικού δικαίου (το ελληνικό δικαστήριο στην περίπτωση αυτή

εφαρµόζει τα 611 και 612 Κ.Πολ.Δ) ως επικουρικές δικαιοδοτικές βάσεις (αρ 8 του

κανονισµού). Το άρθρο 3 του κανονισµού καθορίζει τις 7 δικαιοδοτικές βάσεις οι

οποίες ρυθµίζουν τον σύνδεσµο µε το forum. Διεθνή δικαιοδοσία έχουν τα

δικαστήρια του κράτους µέλους Α) στο έδαφος του οποίου βρίσκεται α) η συνήθης

διαµονή των συζύγων ή (β) η τελευταία συνήθης διαµονή των συζύγων στο µέτρο που

 8

ο ένας των συζύγων τη διατηρεί (γ) η συνήθης διαµονή του εναγοµένου ή (δ) σε

περίπτωση κοινής αιτήσεως η συνήθης διαµονή του ενός ή του άλλου συζύγου ή (ε) η

συνήθης διαµονή του ενάγοντος εάν είχε αυτή τη διαµονή το τελευταίο έτος ή (στ)

ακόµη και κατά το τελευταίο εξάµηνο πριν από την έγερση της αγωγή Β) της

(κοινής) ιθαγένειας των δύο συζύγων. Είναι προφανές ότι στην περίπτωση που οι

σύζυγοι είχαν διαµονή σε κράτος µέλος ΕΕ (πλην Δανίας) πχ στο Βερολίνο της

Γερµανίας, τα ελληνικά δικαστήρια µε βάση το στοιχείο Β του κανονισµού έχουν

δικαιοδοσία να επιλύσουν τη διαφορά, ως δικαστήρια της κοινής ιθαγένειας των

συζύγων.

Β) Αρµοδιότητα:

Αρµόδιο είναι το Πολυµελές Πρωτοδικείο, διότι καταρχήν οι διαφορές αυτές

είναι ανεπίδεκτες χρηµατικής αποτιµήσεως είτε του τόπου της τελευταίας κοινής

διαµονής των συζύγων [Συντρέχουσα Ειδική δωσιδικία των γαµικών διαφορών (39)]

είτε της κατοικίας του εναγοµένου (22 επ). Τέλος αν υπάρχει διεθνής δικαιοδοσία

των ελληνικών δικαστηρίων, θεµελιωµένη στην ελληνική ιθαγένεια των συζύγων

(612) αλλά δεν υπάρχει κατά τόπο αρµόδιο σύµφωνα µε τα παραπάνω άρθρα (39 ή

22), αρµόδιο είναι το δικαστήριο της πρωτεύουσας του κράτους.

Γ) Εκκρεµοδικία:

Ερευνητέο αρχικά αν µπορεί να ληφθεί υπόψη η εκκρεµοδικία ενώπιον

αλλοδαπού δικαστηρίου. Προσήκει καταφατική απάντηση.

Υποκειµενικά όρια: Ταυτότητα διαδίκων υπάρχει ανεξάρτητα απ’ την εναλλαγή των

δικονοµικών ρόλων στη θέση του ενάγοντα ή του εναγοµένου

Αντικειµενικά όρια: Το αίτηµα λύσεως του γάµου λόγω αντικειµενικού κλονισµού

(1439 ΑΚ) µπορεί να θεµελιωθεί ποικιλοτρόπως. Ο ισχυρός κλονισµός µπορεί να

στηριχθεί είτε γενικά (1439 § 1) είτε σε πραγµατικά περιστατικά, απ’ τα οποία ο

κλονισµός τεκµαίρεται µαχητά (1439 §2) είτε στο αµάχητο τεκµήριο της

υπερτετραετούς διαστάσεως (1439 § 3). Η ουσιαστική αυτή ρύθµιση επέφερε

διχογνωµία ως προς το αν η εκκρεµοδικία αγωγής διαζυγίου εµποδίζει την άσκηση

µεταγενέστερης, η οποία στην ιστορική της βάση περιέχει άλλο λόγο διαζυγίου.

Μπορούν δηλαδή να εκδικασθούν ταυτόχρονα περισσότερες αγωγές διαζυγίου, οι

οποίες στηρίζουν το αίτηµα λύσεως του γάµου στον αντικειµενικό κλονισµό;

 Γίνεται γενικά δεκτό ότι δεν εµφιλοχωρεί η ένσταση εκκρεµοδικίας όταν η

µια αγωγή θεµελιώνεται σε ισχυρό κλονισµό της § 1 ή 2 και η άλλη σε εκείνον που

τεκµαίρεται αµάχητα και καθιερώνει η § 3 της 1439 ΑΚ λόγω προφανούς διαφοράς

ιστορικής και νοµικής αιτίας. Κατά την κρατούσα όµως γνώµη το ίδιο συµβαίνει και

όταν οι δυο αγωγές (ή αγωγή και ανταγωγή) στηρίζεται στον ισχυρό κλονισµό της

1439 § 1 και 2 ή στην τετραετή διάσταση της § 3, µε το αιτιολογικό ότι το ουσιαστικό

δίκαιο αναγνωρίζει στον καθένα απ’ τους συζύγους αυτοτελές δικαίωµα διάζευξης, το

οποίο δεν αναλώνεται επειδή ο άλλος σύζυγος το άσκησε πρώτος. Υποστηρίζεται και

αντίθετη άποψη µε κύριο σκεπτικό ότι η απόκρουση της ενστάσεως εκκρεµοδικίας

στις περιπτώσεις αυτές εγκυµονεί τελικώς τον κίνδυνο έκδοσης αντιφατικών

αποφάσεων (βλ αναλ. Καλαβρό-Κολοτούρο, Η δίκη Διαζυγίου, σελ 30 επ)

2. Ο Α άσκησε αγωγή κατά της συζύγου του Β, ζητώντας τη λύση του γάµου τους
λόγω µοιχείας της τελευταίας. Η Β στη συζήτηση της αγωγής άσκησε νοµότυπα

 9

ανταγωγή µε την οποία ζήτησε την ακύρωση του γάµου τους λόγω πλάνης που
τέλεσε σε βάρος της ο Α. Εν τω µεταξύ η Β απεβίωσε, αφήνοντας ως µοναδική
κληρονόµο της την κόρη της Γ. Ποια πρέπει να είναι η τύχη της αγωγής και
της ανταγωγής;

Α) Άσκηση ανταγωγής σε γαµικές διαφορές:
Επιτρέπεται η άσκηση ανταγωγής µέχρι και τη συζήτηση της αγωγής µε

βάση τη ρύθµιση της 599;

Ι. Η ανταγωγή και επί γαµικών διαφορών ρυθµίζεται αυτοτελώς (268) ώστε η

άσκησή της να επιτρέπεται µόνο µε χωριστό δικόγραφο που επιδίδεται τριάντα

τουλάχιστον µέρες προ τη συζητήσεως της αγωγής.

ΙΙ. Κρατούσα άποψη όµως φαίνεται να υποστηρίζει ότι η ανταγωγή στις γαµικές

διαφορές θα πρέπει να θεωρηθεί ως λόγος επίθεσης και να υπαχθεί γι’ αυτό στο

πραγµατικό της 599, ώστε να είναι δυνατή η άσκησή της µέχρι και τη συζήτηση της

αγωγής στον πρώτο βαθµό.

ΙΙΙ. Υποστηρίζεται και η άποψη ότι η άσκηση της ανταγωγής έως και τη συζήτηση

στον πρώτο βαθµό επιτρέπεται µόνο αν η ανταγωγή έχει το ίδιο αίτηµα µε αυτό της

αγωγής. Κατ’ αυτήν την άποψη δεν επιτρέπεται να ασκηθεί στη συζήτηση αγωγής

διαζυγίου ανταγωγή µε αίτηµα την ακύρωση του γάµου

Β) Θάνατος διαδίκου στις γαµικές διαφορές:

Σύµφωνα µε την 604 αν πεθάνει ένας των διαδίκων προτού καταστεί η δίκη

αµετάκλητη αυτή, καταργείται ως προς το κύριο αντικείµενό της. Σε δίκες όµως που

αφορούν την ύπαρξη ή ανυπαρξία ή την ακύρωση γάµου, αν οι κληρονόµοι έχουν

δικαίωµα να ασκήσουν την αγωγή, η δίκη διακόπτεται. Σύµφωνα λοιπόν µε την 1378

§ 1 αρ 2 στις περιπτώσεις των 1374 και 1375, όταν δηλαδή ζητείται η ακύρωση του

γάµου λόγω πλάνης ή απειλής, η αγωγή µπορεί να ασκηθεί µόνο από το σύζυγο που

πλανήθηκε ή απειλήθηκε όχι όµως από τους κληρονόµους του.

3. Η Α άσκησε αγωγή κατά του Β µε αίτηµα να λυθεί ο γάµος τους λόγω ισχυρού
κλονισµού που οφείλεται στο πρόσωπο του εναγοµένου. Ο Β προέβη σε αποδοχή
της αγωγής ενώ στη δίκη µοναδικό αποδεικτικό µέσο υπήρξε η µαρτυρία του Γ,
γιου των διαδίκων, ο οποίος βεβαίωσε την κακή συµπεριφορά του πατέρα του.
Ας σηµειωθεί ότι ο Β δεν προέβαλε καµία αντίρρηση ως προς την εξέταση του
Γ. Πώς θα πρέπει να ενεργήσει το δικαστήριο;

Α) Αποδοχή της αγωγής σε γαµικές διαφορές:

Σύµφωνα µε τη 298 ΚΠολΔ, η αποδοχή του αιτήµατος της αγωγής είναι

δυνατή µόνο εφόσον συντρέχουν οι κατά το ουσιαστικό δίκαιο προϋποθέσεις. Η

αποδοχή της αγωγής όµως, η οποία δεν πρέπει να συγχέεται µε την οµολογία,

εµπερικλείει και τη διάθεση του προβαλλόµενου µε αυτή ουσιαστικού δικαιώµατος.

Εποµένως για το έγκυρο της αποδοχής του περί διαζυγίου αιτήµατος απαιτείται η

εξουσία του εναγόµενου συζύγου να διαθέτει ελεύθερα το αντικείµενο της εκκρεµούς

γαµικής διαφοράς. Τέτοια εξουσία στερούνται αµφότεροι οι σύζυγοι και ως εκ τούτου

η αποδοχή της αγωγής διαζυγίου δεν δεσµεύει το δικαστήριο.

 10

Β) Ανεπιτήδειοι µάρτυρες (601):

Κατ’ απόκλιση της γενικής ρυθµίσεως της 401 αρ2, η 601 αρ 2 ΚΠολΔ,

προκειµένου να αποτραπούν έριδες και έχθρες µεταξύ γονέων και τέκνων, ορίζει ότι

δεν µπορούν να εξεταστούν ως µάρτυρες, έστω κι αν συναινούν προς τούτο οι

διάδικοι σύζυγοι, τα γνήσια τέκνα, τα θετά, τα νοµιµοποιηµένα, κλπ. Τα πρόσωπα

αυτά, ως ανεπιτήδειοι και όχι εξαιρετέοι µάρτυρες, αποκλείονται αυτεπαγγέλτως απ’

τη µαρτυρία, χωρίς να απαιτείται η υποβολή σχετικού αιτήµατος εκ µέρους του

αντιδίκου. Αν το δικαστήριο της ουσίας σχηµάτισε τη δικανική του πεποίθηση µε

βάση το απαγορευµένο αποδεικτικό µέσο, τότε ιδρύεται ο 11ος λόγος αναιρέσεως της

559, αφού το δικαστήριο στην περίπτωση αυτή έλαβε υπόψη του αποδεικτικό µέσο

που ο νόµος δεν επιτρέπει (βλ ΑΠ 870/76 ΝοΒ 1977, 334)

Συναινετικό Διαζύγιο

4. Με αίτηση των Α και Β ζητήθηκε η έκδοση συναινετικού διαζυγίου στην οποία
ρυθµιζόταν και η επιµέλεια των ανηλίκων τέκνων. Μετά τη συζήτηση της
αιτήσεως αυτής ασκήθηκε αγωγή διαζυγίου απ’ την Β θεµελιωµένη στον ισχυρό
κλονισµό ο οποίος επήλθε λόγω βάναυσης και συνεχούς υβριστικής συµπεριφοράς
του Α. Ο Α στη συζήτηση της αγωγής προέβαλε την ένσταση εκκρεµοδικίας.
Παραδεκτώς;

Πρόβληµα παράλληλης εκκρεµοδικίας κατ’ αντιδικία και συναινετικού
διαζυγίου δεν υπάρχει καθώς διαφέρουν τόσο στο είδος της διαδικασίας όσο και στις

προϋποθέσεις οι οποίες πρέπει να συντρέξουν προκειµένου να επέλθει η

σκοπούµενη διάπλαση. Ο γάµος θα λυθεί µε την απόφαση που θα καταστεί πρώτη

αµετάκλητη.

5. Μετά την έκδοση αµετάκλητης αποφάσεως του συναινετικού διαζυγίου, η Α σας
επισκέπτεται στο δικηγορικό σας γραφείο και σας ερωτά αν µπορεί να ανατρέψει
την απόφαση αυτή, καθώς ο Β, τέως σύζυγός της, την απείλησε ότι θα την
σκοτώσει και ότι θα την απολύσει απ’ την εργασία της, αν δεν υπέγραφε τη
δήλωση συµφωνίας για την έκδοση συναινετικού διαζυγίου.

Προβληµατισµός έχει αναπτυχθεί σχετικά µε το αν ακυρότητες και
ελαττώµατα της βούλησης, που υπάρχουν στη συµφωνία διαζεύξεως και στις

δηλώσεις συναινέσεως των συζύγων θεραπεύονται µετά την επέλευση του

αµετακλήτου της αποφάσεως του διαζυγίου. Υποστηρίχθηκε ότι χωρεί η ανατροπή

της ουσιαστικής καταστάσεως που διαπλάστηκε µε την αµετάκλητη απόφαση του

συναινετικού διαζυγίου, αν η συναίνεση του συζύγου είναι προϊόν απειλής (ή απάτης

κλπ) είτε µε αίτηση επαναφοράς των πραγµάτων στην προηγούµενη κατάσταση ή µε

την ανακλητική αίτηση του 758 ΚΠολΔ θεµελιωµένη στην προηγούµενη και

αµετάκλητη αναγνώριση της ακυρότητας ή της ακυρωσίας στην αµφισβητούµενη

δικαιοδοσία. Ωστόσο κρατούσα φαίνεται να είναι η αντίθετη άποψη, η οποία

επικαλούµενη λόγους ασφάλειας δικαίου (βλ αναλυτική επιχειρηµατολογία σε

Καλαβρό-Κολοτούρο η Δίκη διαζυγίου σελ 141 επ) δεν χορηγεί µετά την επέλευση

του αµετακλήτου ένδικο µέσο ή βοήθηµα µε το οποίο θα µπορούσε να ανατραπεί η

απόφαση του συναινετικού διαζυγίου.

 11

IΙ. Διαφορές που αναφέρονται στις σχέσεις γονέων
και τέκνων

Γενικά: Στις διαφορές που περιγράφονται στο άρθρο 614 προέχει η προστασία της
οικογένειας και του τέκνου. Χαρακτηριστικά της ειδικής διαδικασίας είναι η
θεσµοθέτηση αυστηρότερων δικονοµικών κανόνων προς το σκοπό της αναζήτησης
της ουσιαστικής αληθείας και της προστασίας του γενικότερου δηµόσιου
συµφέροντος. Στις ανωτέρω διαφορές λοιπόν επειδή συνέτρεχε ο ίδιος µε τις
γαµικές διαφορές νοµοθετικός λόγος καθιερώσεώς τους, εφαρµόζονται ωσαύτως
αναλογικώς οι διατάξεις της ειδικής διαδικασίας των διαφορών αυτών (αρ 598, 600,
601, 603, 606 καθώς και οι ειδικότερες διατάξεις που προβλέπονται στα άρθρα 614
επ.

1. Η Α µε αγωγή της κατά του Β ζήτησε νοµότυπα από το αρµόδιο δικαστήριο να
αναγνωρισθεί ότι ο τελευταίος είναι ο πατέρας του τέκνου της (Τ) που
γεννήθηκε χωρίς γάµο των γονέων του καθώς επίσης µηνιαία διατροφή γι’ αυτό
ύψους 500 €. Ο Β, χωρίς καµία δικαιολογία, αρνήθηκε να υποβληθεί στις
σχετικές εξετάσεις αναλύσεις αίµατος που υπέδειξε το δικαστήριο ως το
αναγκαίο αποδεικτικό µέσο για την απόδειξη της πατρότητας. Στη συζήτηση της
αγωγής µάλιστα προσκόµισε βεβαίωση του Νοσοκοµείου της Λυών στο Παρίσι,
στην οποία βεβαιωνόταν ότι το κρίσιµο χρόνο της συλλήψεως και για ένα χρόνο
νοσηλευόταν στο νοσοκοµείο αυτό, ύστερα από αυτοκινητικό ατύχηµα που του
προκάλεσε βαριές κρανιοεγκεφαλικές κακώσεις. Επιπλέον ζήτησε να απορριφθεί
το δεύτερο αίτηµα της αγωγής ως µη νόµιµο, αφού πρέπει πρώτα να καταστεί
αµετάκλητη η απόφαση που θα αναγνωρίζει την πατρότητα και έπειτα να ασκηθεί
η αγωγή διατροφής. α) Πώς πρέπει να αντιµετωπίσει το δικαστήριο την άρνηση
του Β να υποβληθεί στις σχετικές εξετάσεις; β) Είναι νοµικά βάσιµος ο
τελευταίος ισχυρισµός του Β;

Α) Άρνηση υποβολής σε εξετάσεις:

Διχογνωµία παρουσιάζεται ως προς την ερµηνεία της διάταξης 615 § 1

ΚΠολΔ. Συγκεκριµένα αν ο διάδικος στην αγωγή αναγνώρισης της πατρότητας, η

οποία εκδικάζεται κατά την ειδική διαδικασία 614 επ, χωρίς να έχει ειδικούς λόγους

υγείας αρνείται να υποβληθεί στις πρόσφορες ιατρικές εξετάσεις µε γενικά

αναγνωρισµένες µεθόδους, που του υποβλήθηκαν απ’ το δικαστήριο ως αναγκαίο

αποδεικτικό µέσο για τη διαπίστωση της πατρότητας, οι ισχυρισµοί του αντιδίκου του

λογίζονται ότι έχουν αποδειχθεί. Κατά µια γνώµη η έννοµη συνέπεια της διατάξεως,

ότι δηλαδή οι ισχυρισµοί του αντιδίκου λογίζονται ότι έχουν αποδειχθεί, δηµιουργούν

αµάχητό τεκµήριο πατρότητας, ώστε το δικαστήριο είναι υποχρεωµένο να δεχθεί την

αγωγή. Κατά τη Νοµολογία όµως [από την ΟλΑΠ 32/1990 ΝοΒ (39) 228, έκτοτε σταθερά ΕφΛαρ
268/1991 Αρµ (1991) 896, ΑΠ 1547/1998 ΕΕΝ (2000) 204, ΕφΑθ 9974/2002 ΕλλΔνη (2003) 1002,

ΑΠ 3/2005 ΝΟΜΟΣ] το ότι ισχυρισµοί του αντιδίκου λογίζονται αποδεδειγµένοι έχει

την έννοια ότι αν είχε γίνει η εξέταση, το αποτέλεσµά της θα ήταν θετικό. Συνεπώς

το δικαστήριο µπορεί να εκτιµήσει ελεύθερα το αποτέλεσµα του αποδεικτικού αυτού

µέσου, και συνεκτιµώντας τις λοιπές περιστάσεις και τα άλλα τυχόν αποδεικτικά

 12

µέσα, τα αποδεικνύοντα αµέσως ή εµµέσως (336 § 3) το αποδεικτέο γεγονός, να

δεχθεί ή να απορρίψει την αγωγή.

Β) Αδικαιολόγητη απουσία διαδίκου:

Η αδικαιολόγητη απουσία του διαδίκου έχει τις ίδιες συνέπειες µε τη ρητή

άρνησή του να υποβληθεί στις εξετάσεις; Κατά τη γραµµατική ερµηνεία της διάταξης

απαιτείται άρνηση του διαδίκου να υποβληθεί στις εξετάσεις. Έτσι λοιπόν

διατυπώθηκε η άποψη ότι µόνη η απουσία του διαδίκου δεν ενεργοποιεί το τεκµήριο

της 615 καθώς απαιτείται ρητή και όχι σιωπηρή άρνηση του. Κατ’ άλλη άποψη όµως,

και η απλή απουσία του διαδίκου ισοδυναµεί µε άρνηση υποβολής του στις εξετάσεις

αυτές. Οι υποστηρικτές της άποψης αυτής παρατηρούν ότι σε αντίθετη περίπτωση οι

κακόπιστοι διάδικοι δια της απλής απουσίας τους θα απέφευγαν την εξέταση

εποµένως και τις συνέπειες εφαρµογής του τεκµηρίου.

Γ) Συνεκδικαζόµενες Διαφορές και προληπτική δικαστική προστασία

Κατά την 614 § 2 µπορεί να ενωθεί στην αγωγή αναγνώριση πατρότητας και

το αίτηµα που αφορά στην παροχή διατροφής τέκνου. Ο νόµος επιτρέπει την ένωση
και τη συνεκδίκαση αυτή για πρακτικούς κυρίως λόγους, καθώς στη δίκη περί

παροχής διατροφής τέκνου ανακύπτει ως προδικαστικό ζήτηµα η ύπαρξη σχέσης

γονέα και τέκνου. Κατά συνέπεια επιτυγχάνεται οικονοµία της δίκης και αποφεύγεται

ο κίνδυνος αντιφατικών αποφάσεων. Εξάλλου και βάσει της γενικής ρυθµίσεως 69

περ δ, επιτρέπεται να ζητηθεί δικαστική προστασία (και) αν η γένεση ή η άσκηση του

δικαιώµατος εξαρτάται από την έκδοση της αποφάσεως.

2. Ο Ε, ως ειδικός επίτροπος της ανήλικης Γ, άσκησε κατά των γονέων αυτής Α
και Β αγωγή µε την οποία ζήτησε να αναγνωρισθεί ότι αυτή δεν είναι κόρη του Β
εναγοµένου. Στη συζήτηση της αγωγής η Γ ζήτησε να εξετασθεί ως µάρτυρας ο
Ε, ο οποίος κατά τους ισχυρισµούς της αποτελεί τον φυσικό της πατέρα. Ο Β
ζήτησε την εξαίρεση του Ε, ως πρόσωπο που έχει συµφέρον από την έκβαση της
δίκης. Εν τω µεταξύ απεβίωσε η Α, η οποία µε διαθήκη της όρισε µοναδική
κληρονόµο της την Γ. Ερωτάται αν η είναι βάσιµη η ένσταση εξαιρέσεως του Β
και ποια η επίδραση του θανάτου της Α στην παρούσα δίκη. Ερωτάται τέλος, αν
µπορεί ο Β, ο οποίος άσκησε ήδη έφεση κατά της αποφάσεως που δέχθηκε την
αγωγή, να παραιτηθεί από το δικαίωµα ασκήσεως ενδίκων µέσων, µε δικόγραφο
που θα επιδώσει στην Γ.

Α) Διορισµός επιτρόπου

Επί συγκρούσεως των συµφερόντων µεταξύ της ασκούσας τη γονική µέριµνα

µητέρας (ή του πατέρα) και του ανηλίκου τέκνου, διορίζεται για το τέκνο από το

Μον.Πρ της συνήθους διαµονής του ανηλίκου κατά τη διαδικασία της εκούσιας

δικαιοδοσίας ειδικός επίτροπος (1517 1629 εν συνδ µε 1589 επ ΑΚ και 796 εν συνδ

µε 739 και 740 Κ.Πολ.Δ) και σε επείγουσες περιπτώσεις µπορεί να διορισθεί από το

δικαστήριο µε προσωρινή διαταγή προσωρινός ειδικός επίτροπος. Δεν µπορεί να

διορισθεί επίτροπος ανηλίκου το πρόσωπο, του οποίου τα συµφέροντα συγκρούονται

µε εκείνα του τέκνου. Έτσι αν το δικαστήριο, εκδικάζοντας διαφορά που αναφέρεται

στις σχέσεις γονέων και τέκνων, διαπιστώσει πως δεν υπάρχει για τον

 13

προαναφερόµενο λόγο νόµιµη παράσταση και εκπροσώπηση τέκνου, τότε δεν

απορρίπτει την αγωγή ως απαράδεκτη αλλά εφαρµόζοντας την διάταξη του 67 Ι

Κ.Πολ.Δ πρέπει να αναβάλει την πρόοδο της δίκης και να τάξει προθεσµία

προκειµένου να διοριστεί τρίτο πρόσωπο ως επίτροπος του τέκνου [ΕφΑθ

6644/2002 ΕλλΔνη (2003) 236]

Β) Ένσταση εξαιρέσεως σχέση µε το δεδικασµένο και τη διαπλαστική
ενέργεια της αποφάσεως:

Σύµφωνα µε το αρ 400 αριθ 3 δεν εξετάζονται ως µάρτυρες πρόσωπα που

έχουν συµφέρον από την έκβαση της δίκης. Τέτοιο συµφέρον, το οποίο µπορεί να

είναι υλικό η ηθικό, άµεσο και κατά µια γνώµη έστω έµµεσο, έχουν κυρίως τα

πρόσωπα στα οποία άµεσα ή έµµεσα επεκτείνεται η ισχύς της αποφάσεως ως τρίτοι,

όταν δηλαδή επεκτείνεται (και) σε αυτά το δεδικασµένο ή η εκτελεστότητα ή η

διαπλαστική ενέργεια ή οι αντανακλαστικές συνέπειες της αποφάσεως. Δεν

αποτελούν όµως καταρχήν λόγο εξαιρέσεως ο συγγενικός δεσµός µάρτυρα καθώς και

τα αισθήµατα φιλίας, µίσους ή έχθρας αυτού προς τον διάδικο. Στην προκειµένη

περίπτωση µένει να εξεταστεί αν φερόµενος ως φυσικός πατέρας του ενάγοντος

καταλαµβάνεται καταρχήν από την διαπλαστική ενέργεια της αποφάσεως ή εν πάση

περιπτώσει προσδοκά κάποια άµεση ωφέλεια από αυτή.

Κρίσιµη αποδεικνύεται η διάταξη της 618 ΚΠολΔ, σύµφωνα µε την οποία παρά

την erga omnes ισχύ της αποφάσεως επί των διαφορών αυτών, το δεδικασµένο δεν

ισχύει για τον τρίτο, που δεν έλαβε µέρος στη δίκη και επικαλείται για τον εαυτό του

σχέση γονέα και τέκνου ή γονική µέριµνα. Ο φερόµενος ως αληθής πατέρας λοιπόν

εκτός του ότι νοµιµοποιείται να ασκήσει αυτοτελώς την αγωγή προσβολής

πατρότητας (πρβλ 1469 αρ 5 ΑΚ) δεν δεσµεύεται αν δε µετείχε στη δίκη ως διάδικος

από το δεδικασµένο της αποφάσεως που εξεδόθη επί προγενέστερης αγωγής, µε την

οποία κρίθηκε το ίδιο ζήτηµα µεταξύ άλλων επίσης νοµιµοποιούµενων προσώπων [βλ

σχετικά και Κουσούλη ΕλλΔνη 43 (2002) σελ 679]. Αφού λοιπόν το δεδικασµένο δεν

επενεργεί και έναντι εκείνου που ισχυρίζεται ότι είναι ο φορέας της επίδικης

έννοµης σχέσης της πατρότητας δεν φαίνεται ικανός µόνος ο ισχυρισµός ότι

υφίσταται συγγενικός δεσµός µεταξύ µάρτυρα και διαδίκου να θεµελιώσει άµεσο

συµφέρον του πρώτου απ’ την έκβαση της δίκης και κατ’ επέκταση να στηρίξει βάσιµα

ένσταση εξαιρέσεως.

Γ) Θάνατος διαδίκου (617, απόκλιση απ τη γενική ρύθµιση 286):

Κατ’ απόκλιση του γενικού δικονοµικού κανόνα της 286 εδ α, όπου ο θάνατος

κάποιου διαδίκου επιφέρει διακοπή της δίκης, στην ειδική διαδικασία αυτή µε τη

ρύθµιση της 617 ο θάνατος ενός από τους διαδίκους οδηγεί σε κατάργηση της δίκης

ως προς το κύριο αντικείµενό της εκτός αν οι κληρονόµοι έχουν δικαίωµα να

ασκήσουν την αγωγή, οπότε η δίκη διακόπτεται. Ερευνητέο συνεπώς είναι καταρχήν

το γεγονός αν στη συγκεκριµένη περίπτωση οι κληρονόµοι έχουν πράγµατι το

δικαίωµα να ασκήσουν την αγωγή. Επιπλέον στην περίπτωση αυτή είναι επίσης

προβληµατικό το κατά πόσον η διάταξη αυτή εφαρµόζεται, αφού δεν φαίνεται

σύµφωνα µε το γράµµα της (οµιλούσα για δικαίωµα) να καλύπτει την περίπτωση όπου

οι κληρονόµοι νοµιµοποιούνται παθητικώς να διεξάγουν τη δίκη στην περίπτωση

θανάτου του εναγοµένου. Τέλος πρέπει να σηµειωθεί ότι κι αν ακόµη γίνει δεκτό ότι

η δίκη διακόπτεται κι όταν αποβιώσει κάποιος απ΄ τους εναγοµένους και συνεχίζεται

 14

απ’ τους κληρονόµους του, δηµιουργείται πρόβληµα αν ο αποβιώσας κληρονοµείται

αποκλειστικά απ’ τον αντίδικο του, γεγονός που υφίσταται στο υπό εξέταση ζήτηµα.

Κατά κρατούσα πλέον άποψη και παρά τη γραµµατική ερµηνεία της διατάξεως

γίνεται γενικά δεκτό ότι για την ταυτότητα του νοµοθετικού λόγου η δίκη διακόπτεται

και όταν µετά το θάνατο του εναγοµένου, υπάρχουν κληρονόµοι του νοµιµοποιούµενοι

παθητικώς σε διεξαγωγή σχετικής δίκης [πρβλ. Κεραµέα/Κονδύλη/Νίκα (Ποδηµατά)

άρθρο 617, Σινανιώτη, Ειδικαί Διαδικασίαι (1972), σελ. 77]. Και στην περίπτωση

προσβολής πατρότητας αν κάποιος απ΄ τους γονείς είχε αποβιώσει πριν ακόµη

ασκηθεί η αγωγή, αυτή θα έπρεπε να απευθυνθεί επί ποινή απαραδέκτου κατά των

κληρονόµων του (πρβλ 619). Άρα η παρούσα δίκη θα έπρεπε καταρχήν να διακοπεί

και ακολούθως να συνεχιστεί απ τους κληρονόµους της αποβιωσάσης Α, δηλαδή από

την ήδη ενάγουσα Γ. Κάτι τέτοιο όµως δεν είναι νοητό, αφού στην περίπτωση αυτή

επέρχεται σύµπτωση στο ίδιο πρόσωπο της ιδιότητας ενάγοντος και εναγοµένου.

Ωσαύτως η δίκη πρέπει να καταργηθεί ως προς την Α λόγω συγχύσεως και να

συνεχισθεί µόνο κατά του εναποµείναντος συζύγου.

Δ) Παραίτηση από το δικαίωµα ασκήσεως των ενδίκων µέσων

Σύµφωνα µε το άρθρο 614 στην ειδική διαδικασία αυτή εφαρµόζεται ως προς τη

δυνατότητα παραιτήσεως των διαδίκων από τα ένδικα µέσα η διάταξη της 606 που

εφαρµόζεται καταρχήν στις γαµικές διαφορές. Κατ’ αυτή επιτρέπεται µόνο η ex post

παραίτηση από το δικαίωµα ασκήσεως των ενδίκων µέσων, και δη µετά την

δηµοσίευση της αποφάσεως, µε δήλωση στη γραµµατεία του δικαστηρίου που εξέδωσε

την απόφαση. Ο τρόπος όµως αυτός της παραιτήσεως αφορά µόνο στην περίπτωση

κατά την οποία αυτή λαµβάνει χώρα µετά την έκδοση της αποφάσεως και πριν από

την άσκηση ενδίκου µέσου. Μετά την άσκηση ενδίκου µέσου η παραίτηση πρέπει να

γίνεται κατά τα οριζόµενα στη διάταξη 297 ΚΠολΔ, δηλαδή είτε µε δήλωση που

καταχωρίζεται στα πρακτικά ή µε δικόγραφο που επιδίδεται στον αντίδικο του

παραιτουµένου διαδίκου. Η υποστήριξη της αντίθετης απόψεως, εµµένουσας στο

γράµµα της 606, θα παραγνώριζε το σκοπό της διατάξεως, η οποία επεβλήθη από

τον εξής λόγο: για την παραίτηση επί των διαφορών γονέων και τέκνων επιβάλλεται

κάποια δηµοσιότητα, η οποία όταν ακόµα δεν υπάρχει δίκη του ενδίκου µέσου,

επιτυγχάνεται µε δήλωση που γίνεται στη γραµµατεία του δικαστηρίου που εξέδωσε

την προσβαλλόµενη απόφαση, εκεί δηλαδή όπου γίνεται και άσκηση του ενδίκου

µέσου. Μετά όµως την άσκηση του ενδίκου µέσου η δηµοσιότητα και οικονοµία της

δίκης δεν εξασφαλίζονται επιτυχώς, µε το να γίνει η παραίτηση µε δήλωση στη

γραµµατεία του δικαστηρίου που εξέδωσε την προσβαλλοµένη, δοθέντος ότι ως

συνήθως συµβαίνει µετά την άσκηση του ενδίκου µέσου το δικαστήριο αυτό δεν έχει

πλέον καµία άλλη σχέση µε το ένδικο µέσο.

3. Ο Α άσκησε αγωγή κατά του Τ, νοµίµου µοναδικού τέκνου του αποβιώσαντος Γ
και κατά της Μ, µητέρας του, µε την οποία ζήτησε να αναγνωριστεί ότι ο Γ
είναι πατέρας του. Κατά τη συζήτηση της αγωγής εµφανίσθηκε µόνον ο Τα, ο
οποίος οµολόγησε την αγωγή, ενώ η Μ αν και κλητεύθηκε νόµιµα και
εµπρόθεσµα δεν παρέστη. Το δικαστήριο στηριζόµενο στην οµολογία του Τα, η
οποία αποτέλεσε το µόνο αποδεικτικό µέσο στη δίκη, έκανε δεκτή την αγωγή. Η
Μ, σκέπτεται να προσβάλλει την απόφαση, πρώτον διότι εσφαλµένα το
δικαστήριο τη δίκασε ως παρούσα και όχι ερήµην, δεύτερον ότι σε κάθε
περίπτωση δεν νοµιµοποιούνταν ο Τα παθητικά, και τέλος ότι και στην
περίπτωση που νοµιµοποιούνταν ο Τα, δεν έπρεπε το δικαστήριο στηριζόµενο

 15

µόνο στην οµολογία του να κάνει δεκτή την αγωγή. Είναι βάσιµοι οι ισχυρισµοί
της Μ;

Α) Παθητική νοµιµοποίηση & Οµοδικία στις διαφορές αυτές:

Σύµφωνα µε το 619 § 2 η αγωγή για την αναγνώριση της ύπαρξης ή µη

ύπαρξης σχέσης γονέα και τέκνου όταν την ασκεί το τέκνο απευθύνεται κατά των

δύο γονέων και σε περίπτωση που έχει πεθάνει κάποιος από αυτούς, απευθύνεται

κατά των κληρονόµων του. Στην προκειµένη περίπτωση λοιπόν αφού πρόκειται για

δίκη αναγνωρίσεως της πατρότητας και ο πατέρας (Γ) έχει ήδη αποβιώσει

νοµιµοποιείται παθητικά ο αναγνωρισµένος κληρονόµος του ο Τα, εποµένως ο

ισχυρισµός της Μ ότι αυτός δεν νοµιµοποιείται παθητικώς είναι αβάσιµος.

Εξάλλου από την ίδια διάταξη συνάγεται ότι µεταξύ των παθητικώς

συνεναγοµένων προσώπων Γ και Μ υφίσταται σχέση αναγκαίας οµοδικίας λόγω

υποχρεωτικής νοµιµοποιήσεως (76 1 περ γ). Η καθιερουµένη υπό του άρθρου 619

αναγκαία οµοδικία λόγω υποχρεωτικής κοινής νοµιµοποιήσεως ενεργοποιεί

παράλληλα και την διάταξη του άρθρου 76 1 εδ β κατά την οποία οι οµόδικοι που

µετέχουν νόµιµα στη δίκη ή έχουν προσεπικληθεί αν δεν παραστούν, θεωρούνται ότι

αντιπροσωπεύονται από τους παρισταµένους. Ως εκ τούτου η απολειπόµενη Μ, ο

οποία κλητεύθηκε νόµιµα και εµπρόθεσµα στη δίκη, ως αντιπροσωπευόµενη απ’ τον

παριστάµενο αναγκαίο οµόδικο Τα ορθώς δεν δικάστηκε ερήµην και ο περί του

αντιθέτου ισχυρισµός της είναι αβάσιµος.

Β) Αποδεικτική δύναµη της οµολογίας

Κατά τη διάταξη του 614 κατά την ειδική διαδικασία των άρθρων 615-622

εφαρµόζεται µεταξύ άλλων και το άρθρο 600, το οποίο κατ’ απόκλιση της γενικής

ρυθµίσεως του 352 § 1 ΚΠολΔ, που ορίζει ότι η οµολογία «αποτελεί πλήρη απόδειξη

εκείνου που οµολόγησε», προβλέπει ότι η οµολογία λαµβάνεται υπόψη σε συνδυασµό

µε τις άλλες αποδείξεις και εκτιµάται ελεύθερα. Κατά µια γνώµη το νόηµα της

διάταξης είναι ευρύ και δεν εξαντλείται µόνο στο γεγονός ότι η οµολογία δεν

δεσµεύει το δικαστήριο αλλά στο ότι η ελεύθερη εκτίµηση της δικαστικής οµολογίας

χωρεί στην περίπτωση αυτή µόνο εν συνδυασµώ µε άλλα νόµιµα αποδεικτικά µέσα και

όχι αυτοτελώς. Αυτό πρακτικά σηµαίνει ότι αν δεν προσκοµιστούν άλλα αποδεικτικά

µέσα, µόνη η ελεύθερη εκτίµηση της οµολογίας δεν είναι επαρκής για την αποδοχή

της αγωγής. Σύµφωνα µε αυτήν την άποψη λοιπόν το δικαστήριο εσφαλµένα

στηρίχθηκε µόνο στην οµολογία του Τα και έκανε δεκτή την αγωγή, οπότε ο

ισχυρισµός της Μ είναι βάσιµος.

Σύµφωνα µε άλλη εκδοχή, στενότερης ερµηνείας, ο περιορισµός του άρθρου

600 εξαντλείται ακριβώς στην υποχρέωση του δικαστηρίου να ζητήσει και να λάβει

υπόψη του κι άλλα αποδεικτικά µέσα για τα οµολογηµένα γεγονότα. Αν παρά ταύτα οι

προσκοµισθείσες αποδείξεις δεν κριθούν επαρκείς µπορεί τότε ο δικαστής να

στηριχθεί µόνο στη δικαστική οµολογία του εναγοµένου και εκτιµώντας την ελεύθερα

να κάνει δεκτή την αγωγή. Με βάση αυτήν την εκδοχή είναι φανερό ότι το δικαστήριο

είχε τη δυνατότητα να λάβει υπόψη του την οµολογία του Τα και στηριζόµενο σε αυτή

να κάνει δεκτή την αγωγή, και ως εκ τούτου ο ισχυρισµός της Μ καθίσταται και πάλι

αβάσιµος

 16

IΙΙ. Έκδοση διαταγής πληρωµής [623]

Διάγραµµα

1) Προϋποθέσεις εκδόσεως-> Α. Θετικές

 Β. Αρνητικές

2) Αρµόδιο δικαστήριο και περιεχόµενο της αίτησης

3) Επίδοση της διαταγής-> Συνέπειες και νοµική φύση αυτής

4) Ανακοπή του καθ’ ου-> Α. Αρµόδιο δικαστήριο-Διαδικασία

 Β. Αίτηµα και λόγοι ανακοπής

 Γ. Δεδικασµένο και σχέση µε την ανακοπή του 933

Γενικά: Επιτρέπει στον δικαιούχο εκκαθαρισµένης βέβαιης χρηµατικής
απαιτήσεως που αποδεικνύεται εγγράφως χωρίς να διεξάγεται δίκη να εξοπλισθεί µε
εκτελεστό τίτλο ταχύτατα.

1. ΠΡΟΫΠΟΘΕΣΕΙΣ ΕΚΔΟΣΕΩΣ

Α. Θετικές:

Για να εκδοθεί διαταγή πληρωµής απαιτείται να υπάρχει απαίτηση χρηµατική που

να αποδεικνύεται εγγράφως ή για απαιτήσεις παροχής εγγράφων

i) Χρηµατικές απαιτήσεις είναι αυτές που έχουν ως αντικείµενο την παροχή

ποσότητας χρηµάτων σε ηµεδαπό ή αλλοδαπό νόµισµα και υπάγονται στη δικαιοδοσία

των πολιτικών δικαστηρίων. Ως χρεόγραφα εννοεί καταρχήν τα αξιόγραφα

οποιασδήποτε µορφής, είτε είναι ονοµαστικά, σε διαταγή ή στον κοµιστή.

ii) Η απαίτηση και το οφειλόµενο ποσό πρέπει να αποδεικνύονται εγγράφως. Το

έγγραφο µπορεί να είναι είτε δηµόσιο είτε ιδιωτικό αρκεί να έχει αποδεικτική δύναµη.

Δηµόσια έγγραφα που µπορεί να στηρίξουν την έκδοση διαταγής πληρωµής είναι

κατεξοχήν τα συµβολαιογραφικά έγγραφα. Επιπλέον γίνεται δεκτό ότι και ο

εξοπλισµένος µε τελεσίδικη αναγνωριστική δικαστική (ή διαιτητικής) απόφαση έχει

έννοµο συµφέρον να ζητήσει την έκδοση διαταγής πληρωµής, ενόψει και των

ειδικότερων συνεπειών που ως εκτελεστός τίτλος παρέχει η διαταγή πληρωµής (πρβλ

724 § 1).

Βασική προϋπόθεση προκειµένου τα ιδιωτικά έγγραφα να µπορούν να στηρίξουν

την έκδοση διαταγής πληρωµής είναι να έχουν αποδεικτική δύναµη, και ιδιαίτερα να

αποδεικνύουν κατά και όχι υπέρ του εκδότη τους (πρβλ 444 § 3, 447 επ). Επί

παραδείγµατι τιµολόγια που εκδίδει ο πωλητής έχουν αποδεικτική δύναµη µόνο αν τα

έχει υπογράψει ο αγοραστής ή ο πωλητής διαθέτει απόδειξη παραλαβής των

εµπορευµάτων ή εν πάση περιπτώσει άλλα συνοδευτικά έγγραφα τα οποία µαζί µε τα

τιµολόγια αποδεικνύουν τη σύµβαση, όπως επί παραδείγµατι δελτίο αποστολής που

υπογράφει ο αγοραστής, φορτωτική, επιστολή επιβεβαίωσης της παραλαβής των

εµπορευµάτων κλπ.. Στην τελευταία περίπτωση µπορεί να ζητηθεί και να εκδοθεί η

διαταγή πληρωµής δεδοµένου ότι από των συνδυασµό των εγγράφων αυτών που έχουν

 17

αποδεικτική δύναµη, αποδεικνύεται εγγράφως η ύπαρξη της απαιτήσεως (πάγια

νοµολογία βλ ενδεικτικά ΕφΑθ 3927/2003 ΕλλΔνη 2004, σελ 203 όπου και

παραπέρα παραποµπές).

B. Αρνητικές:

i) Η απαίτηση πρέπει να είναι βέβαιη και εκκαθαρισµένη, δεν πρέπει δηλαδή να

εξαρτάται από όρο, αίρεση ή προθεσµία ή αντιπαροχή (προϋπόθεση συνεπής µε τα

άρθρα 915, 916, 921 § 4. Διχογνωµία όµως υπάρχει για το αν µπορεί να εκδοθεί

διαταγή πληρωµής όταν απαίτηση τελεί υπό διαλυτική αίρεση. Κατά τη µάλλον

κρατούσα άποψη, εφόσον ο νόµος δεν διακρίνει, ορθότερο είναι να γίνει δεκτό ότι και

στην περίπτωση της διαλυτικής αιρέσεως δεν είναι δυνατή ή έκδοση της διαταγής.

Κατ’ άλλη άποψη επί διαλυτικής αιρέσεως δεν αποδυναµώνεται η ήδη γεγενηµένη

απαίτηση, η δε προστασία του οφειλέτη εξασφαλίζεται ικανοποιητικά µε την άσκηση

ανακοπής, εποµένως είναι δυνατή η έκδοση διαταγής πληρωµής.

ii) Ο καθ’ ου η αίτηση να µην είναι πρόσωπο που διαµένει στην αλλοδαπή ή

αγνώστου διαµονής: Κατά τη πρόσφατη νοµολογία (ολ ΑΠ 10/96 ΕλλΔνη (1996)

1056) ο κρίσιµος χρόνος που δεν πρέπει να διαµένει στο εξωτερικό ή να είναι

αγνώστου διαµονής είναι ο χρόνος που υποβάλλεται η αίτηση για την έκδοση διαταγής

πληρωµής (δεν ενδιαφέρει δηλαδή ο χρόνος της επιδόσεως της) γιατί η κατοικία του

καθ’ ου η αίτηση (βάσει 118, 120 Κ.Πολ.Δ) αποτελούν στοιχεία που πρέπει να

υπάρχουν στο δικόγραφο αλλά και στην ίδια της διαταγής πληρωµής. Κατά κρατούσα

γνώµη ο περιορισµός του 624 δεν ισχύει όταν ο οφειλέτης που διαµένει στην

αλλοδαπή έχει διορίσει αντίκλητο όπως επίσης και στην περίπτωση που διατηρεί στην

ηµεδαπή εµπορική κατοικία, και ιδίως όταν έχει υπαλλήλους στην ηµεδαπή που

διαχειρίζονται τις υποθέσεις του.

2. ΑΡΜΟΔΙΟ ΔΙΚΑΣΤΗΡΙΟ-ΠΕΡΙΕΧΟΜΕΝΟ ΑΙΤΗΣΗΣ

Το άρθρο 625 προσδιορίζει µόνο την καθ’ ύλην αρµοδιότητα. Για απαίτηση

αρµοδιότητας ειρηνοδικείου (µέχρι 12.000 €) αρµόδιος είναι ο Ειρηνοδίκης ενώ για

κάθε άλλη απαίτηση ο δικαστής του Μονοµελούς Πρωτοδικείου (εξαιρετική

αρµοδιότητα εις βάρος του δικαστή του Πολυµελούς Πρ). Η κατά τόπον αρµοδιότητα

ελλείψει ειδικότερης ρυθµίσεως προσδιορίζεται µε βάση τις γενικές διατάξεις (πρβλ

591). Έτσι καταρχήν αρµόδιος είναι ο δικαστής της γενικής (νόµιµης) δωσιδικίας του

οφειλέτη και καθ’ ου η αίτηση (22). Εάν υπάρχει συµφωνία για παρέκταση της

αρµοδιότητας, θα πρέπει αυτή να αποδεικνύεται εγγράφως και να προσάγεται µαζί µε

την αίτηση. Αν ο δικαστής διαπιστώσει ότι είναι αναρµόδιος κατά µία άποψη είναι

υποχρεωµένος απ’ το συνδυασµό των διατάξεων 591 Ι και 46 να παραπέµψει στον

κατά την κρίση του αρµόδιο δικαστή, κατά δε άλλη άποψη σύµφωνα µε το άρθρο 628

πρέπει να απορρίψει την αίτηση.

Επίδοση της αιτήσεως για την έκδοση της διαταγής πληρωµής στον καθ’ ου δεν

απαιτείται. Νοµιµοποιείται ενεργητικά, ο ισχυριζόµενος ότι είναι δικαιούχος της

απαίτησης ή ο ειδικός διάδοχος αυτού, υπό την προϋπόθεση ότι αναφέρεται στην

αίτηση και αποδεικνύει την διαδοχή εγγράφως. Για το ορισµένο της αιτήσεως πρέπει,

 18

εκτός από τα οριζόµενα στα άρθρα 118 και 119, να αναφέρονται και να επισυνάπτονται

όλα τα έγγραφα από τα οποία να προκύπτει ή ύπαρξη της αξιώσεως, το ακριβές ύψος

της, τα νοµιµοποιητικά του δικαιούχου έγγραφα καθώς και αίτηµα για την έκδοση της

διαταγής και καταδίκη του καθ’ ου στα δικαστικά έξοδα (626).

Ο δικαστής απορρίπτει την αίτηση αν δεν συντρέχουν οι προϋποθέσεις των

άρθρων 623 και 624 ή αν δεν περιέχει τα στοιχεία που αξιώνει το αρ 626, τέλος δε

και κατά µία γνώµη και αν διαπιστώσει πως είναι αναρµόδιος για την έκδοση της

διαταγής.

3. ΣΥΝΕΠΕΙΕΣ ΔΙΑΤΑΓΗΣ- ΝΟΜΙΚΗ ΦΥΣΗ

Για τη νοµική φύση της διαταγής πληρωµής έχουν υποστηριχθεί 4 απόψεις: α)

Ότι ως προϊόν δικαστικής κρίσης είναι δικαστική απόφαση, β) ότι είναι απλά

εκτελεστός τίτλος, διότι στερείται διαγνωστικού στοιχείου και αντιδικίας γ) ότι είναι

µεν εκτελεστός τίτλος, εξοµοιώνεται εντούτοις µε δικαστική απόφαση (βλ 633 ΙΙ) δ)

ότι η διαταγή πληρωµής αποτελεί διοικητική πράξη (ΕφΠειρ 688/1996 Επισκ.Ε.Δ

1997 163).

Με την έκδοση διαταγή πληρωµής ο δανειστής εξοπλίζεται µε εκτελεστό τίτλο.

Έχει όµως την υποχρέωση εντός δύο µηνών από την έκδοση να επιδώσει τη διαταγή,

αλλιώς αυτή παύει να ισχύει (630 Α). Με τη διάταξη αυτή επιδιώχθηκε η παύση του

φαινοµένου να παραµένουν ανεπίδοτες οι διαταγές πληρωµής, οι οποίες κατά το

παρελθόν χρησιµοποιούνταν εκβιαστικά και για µεγάλο χρονικό διάστηµα

προκειµένου να επιφέρουν πλήγµα στην αξιοπιστία και την φερεγγυότητα του

οφειλέτη. Κατά κρατούσα γνώµη η προθεσµία αυτή παρά τη σιωπή του νόµου, η οποία

αποδίδεται σε µη ηθεληµένο κενό του νοµοθέτη, αναστέλλεται από 1-31 Αυγούστου

συµφώνως προς την 147 κατ’ αναλογίας εφαρµοζοµένης [ΜονΠρΠειρ 151/2002

Digesta 2003 σελ 50].

Μετά την επίδοση της διαταγής, ο οφειλέτης δικαιούται εντός δεκαπέντε

εργασίµων ηµερών [κατά την πιο πρόσφατη (ΑΠ 1425/2003 ΝΟΜΟΣ) πλην όµως

διακυµαινόµενη στο ζήτηµα νοµολογία, χωρίς σε αυτές να υπολογίζονται οι ηµέρες

του Σαββάτου που µεσολαβούν] να ασκήσει ανακοπή κατά του κύρους της διαταγής.

Εάν πάντως περάσει άπρακτη η προθεσµία αυτή ο δανειστής µπορεί να επιδώσει

ξανά στον οφειλέτη την διαταγή, ο οποίος έχει δικαίωµα εντός δέκα εργασίµων

ηµερών αυτή τη φορά να ασκήσει ανακοπή (633 ΙΙ). Αν δεν το πράξει και πάλι,

δηλαδή παρέλθει άπρακτη κι αυτή η προθεσµία, τότε η διαταγή αποκτά ισχύ

δεδικασµένου, εποµένως σε οποιοδήποτε µεταγενέστερο δικαστικό αγώνα ο

οφειλέτης δεν δικαιούται να προβάλλει ενστάσεις που αφορούν στην απαίτηση µέσα

στο όρια του 330. {Ιδιαίτερη αξία παρουσιάζει η περίπτωση ασκήσεως ανακοπής του

933 οπότε ισχύει το 933 3 βλ. αναλ. παρακάτω}

Τέλος η διαταγή έχει και άλλες συνέπειες, όµοιες µε δικαστική απόφαση (έχει

άλλωστε χαρακτηριστεί και οιονεί δικαστική απόφαση [βλ Κουσούλη, Η κύρια

παρέµβαση στην Πολιτική Δίκη, σελ 189] καθώς υπό τις προϋποθέσεις του 29 § 1

ΕισΝΚ.Πολ.Δ αποτελεί τίτλο για εγγραφή υποθήκης. Επιπλέον υπό τις προϋποθέσεις

της παραγράφου ΙΙ της προηγούµενης διατάξεως η διαταγή πληρωµής επιτρέπει την

τροπή της προσηµείωσης σε υποθήκη. Τέλος σύµφωνα µε την 724 Ι ο δανειστής

µπορεί µε βάση διαταγή πληρωµής να ζητήσει εγγραφή προσηµείωση υποθήκης, όπως

 19

και να επιβάλλει συντηρητική κατάσχεση στα χέρια οφειλέτη ή τρίτου για το ποσό

που ορίζεται στη διαταγή ότι πρέπει να καταβληθεί.

4) ΑΝΑΚΟΠΗ ΚΑΤΑ ΔΙΑΤΑΓΗΣ ΠΛΗΡΩΜΗΣ

A. Αρµοδιότητα

i) Υλική:

Διχογνωµία αρχικά είχε επικρατήσει για το υλικά αρµόδιο δικαστήριο το

οποίο εκδικάζει την ανακοπή του 632. Συγκεκριµένα αν τίθεται ζήτηµα εφαρµογής

µόνο των διατάξεων που καθορίζουν την γενική καθ’ ύλην αρµοδιότητα των

δικαστηρίων λόγων ποσού (αρ 14 και 18 ΚΠολΔ) ή και εκείνων που καθιερώνουν

εξαιρετική αρµοδιότητα του Ειρηνοδικείου ή του Μονοµελούς Πρ. σε βάρος του

Πολυµελούς. Τούτο το τελευταίο µπορεί να προκύψει στην περίπτωση που η διαφορά

από την απαίτηση για την οποία εξεδόθη η διαταγή πληρωµής δικάζεται µε ειδική

διαδικασία πχ των µισθωτικών διαφορών, των πιστωτικών τίτλων κλπ., οπότε και η

ανακοπή σύµφωνα µε το 632 § 3 δικάζεται κατά τη διαδικασία αυτή. Αν η διαταγή

πληρωµής πχ έχει εκδοθεί βάσει πιστωτικού τίτλου ή αφορούσε σε οφειλή

προερχόµενη από σχέση µίσθωσης (ληξιπρόθεσµα µισθώµατα) ή εξαρτηµένης

εργασίας (µισθοί) ή παροχής ελευθέρων υπηρεσιών (δικηγορική αµοιβή), επί

ανακοπής κατ’ αυτής όταν η συγκεκριµένη οφειλή υπερβαίνει τα 80.000 € αρµόδιο

είναι το Μονοµελές Πρ βάσει των ρυθµίσεων 16 ή 636 ή το Πολυµελές Πρ. λόγω

ποσού (18);

Κρατούσα είναι πλέον η άποψη ότι αν η οφειλή για την οποία εξεδόθη η διαταγή

πληρωµής υπάγεται σε εξαιρετική αρµοδιότητα του Ειρηνοδικείου ή του Μονοµελούς

Πρωτοδικείου, τότε η ανακοπή ανήκει στην αποκλειστική αρµοδιότητα του

δικαστηρίου αυτού, αλλιώς, αν δηλαδή η οφειλή προέρχεται απ’ το κοινό δίκαιο (όχι

από πιστωτικό τίτλο ή από σχέση για την οποία θεσπίσθηκε ειδική διαδικασία) τότε η

υλική αρµοδιότητα κατανέµεται ανάµεσα στο Ειρηνοδικείο, Μονοµελές και Πολυµελές

Πρωτοδικείο αναλόγως του ύψους της οφειλής. (βλ Πολ.Πρ.Πειρ 91/95 ΔΕΕ (1995)

σελ 369, Ειρ Αθ 344/91 ΑρχΝ (1991) σελ 333, αλλά και ΕφΑθ 7984/90 ΑρχΝ

(1991), σελ. 328, 693)

ii) Τοπική:

Με τη διάταξη του άρθρου 632 § 1 προσδιορίζεται µόνο το καθ’ ύλην αρµόδιο

δικαστήριο για την εκδίκαση ανακοπής κατά της διαταγής πληρωµής, ενώ

καταλείπεται κενό ως προς το αρµόδιο κατά τόπον δικαστήριο, το οποίο αξίζει να

σηµειωθεί ότι προσδιόριζε δια του άρθρου 633 παρ 1 Κ.Πολ.Δ (1968) το προϊσχύσαν

δίκαιο. Διατυπώθηκαν τελικώς δύο απόψεις:

Κατά την πρώτη και ενόψει του γεγονότος ότι η ανακοπή του 632 είναι

ειδικότερη του άρθρου 583 Κ.Πολ.Δ και σε κάθε περίπτωση που υπάρχει κενό στις

ρυθµίσεις της ειδικής ανακοπή αυτό καλύπτεται απ’ τις γενικές διατάξεις περί

ανακοπής, υποστηρίζεται ότι η κατά τόπον αρµοδιότητα καθορίζεται από την διάταξη

του 584 που ορίζει ότι η ανακοπή εισάγεται στο δικαστήριο της γενικής δωσιδικίας

του ανακόπτοντος µε την επιφύλαξη των διατάξεων των ειδικών δωσιδικιών και

 20

εποµένως ο ανακόπτων µπορεί να εισαγάγει την ανακοπή στο δικαστήριο της γενικής

δωσιδικίας της κατοικίας του (αρ 23) ή άλλης συντρέχουσας ειδικής, εκτός αν

υπάρχει άλλη αποκλειστική.

Κατ’ άλλη, µάλλον κρατούσα άποψη, η οποία αποδίδει προϊσχύσαν δίκαιο,

εκείνος που ζητεί την έκδοση διαταγής πληρωµής υποβάλλοντας την αίτηση σε έναν

απ’ τους περισσότερους αρµόδιους κατά τόπον δικαστές, ασκεί συγχρόνως το

δικαίωµα επιλογής που έχει, σαν ενάγων- δανειστής για την τυχόν µετέπειτα

διαδικασία επί της ανακοπής, κατά την οποία οι διάδικοι έχουν την ίδια δικονοµική

θέση, δηλαδή ο µεν καθ’ ου η ανακοπή τη θέση ενάγοντος, ο δε ανακόπτων τη θέση

εναγοµένου. Για τους λόγους αυτούς η ανακοπή κατά της διαταγής πληρωµής πρέπει

να ασκείται ενώπιον του δικαστηρίου στο οποίο ανήκει ο δικαστής που εξέδωσε τη

διαταγή πληρωµής [βλ. πρόσφατα ΕιρΡοδ 78/2003 ΔωδΝοµ 8 (2004), σελ. 850 επ.].

B. Αίτηµα και Λόγοι ανακοπής

Η ανακοπή του 632 (633) αποτελεί το µέσο άµυνας του καθ’ ου η διαταγή κατά

της εκδοθείσης διαταγής πληρωµής. Η ανακοπή αποτελεί και διαδικαστική πράξη

εισαγωγική δίκης, η οποία κατά τα ουσιώδη στοιχεία του περιεχοµένου της και κατά

τη λογική άρθρωση της, παρουσιάζει αντιστοιχία µε τη διαπλαστική αγωγή. Πιο

συγκεκριµένα περιέχει αίτηµα (δικονοµικό/διαπλαστικό/ακυρωτικό) δικαστικής

διαπλάσεως (ακύρωσης) της διαταγής πληρωµής.

Οι λόγοι ανακοπής µπορεί να συνίστανται είτε σε άρνηση της συνδροµής των

τυπικών προϋποθέσεων που απαιτούνται για την έκδοση διαταγής πληρωµής και

περιγράφονται στις διατάξεις των άρθρων 623 έως 630 Κ.Πολ.Δ είτε σε

αµφισβήτηση της απαιτήσεως.

Παραδεκτώς συνεπώς προτείνεται από τον ανακόπτοντα ως λόγος ανακοπής

αναγόµενος σε µη συνδροµή των τυπικών προϋποθέσεων για την έκδοση διαταγής

πληρωµής: α) ο ισχυρισµός ότι η απαίτηση δεν αποδεικνύεται εγγράφως (623) ή ότι

το έγγραφο βάσει του οποίου εξεδόθη η διαταγή στερείται κύρους ή γνησιότητας ή

αποδεικτικής δύναµης έναντι του ανακόπτοντος β) ο ισχυρισµός της συνδροµής των

αρνητικών προϋποθέσεων της 624 Κ.Πολ.Δ, ότι δηλαδή η απαίτηση εξαρτάται από

αίρεση ή καθ’ ου η διαταγή κατά το κρίσιµο χρόνο εκδόσεως της διαταγής ήταν

κάτοικος εξωτερικού (Ολ ΑΠ 10/96) ή αγνώστου διαµονής γ) ο ισχυρισµός ότι ο

δικαστής που εξέδωσε την διαταγή πληρωµής ήταν καθ’ ύλη αναρµόδιος (625) δ) η

αοριστία της αιτήσεως βάσει της οποίας εξεδόθη η διαταγή (ΕφΠειρ 1262/1997 Αρµ

1998 σελ 210) ε) η µη αναφορά στην αίτηση των αποδεικτικών της απαιτήσεως

εγγράφων ή στη διαταγή πληρωµής των στοιχείων, η έλλειψη των οποίων θεµελιώνει

λόγο ακυρότητας της (ΕφΑθ 3124/1991 Ε.Εµπ.Δ 1991, 267).

Δεύτερη κατηγορία λόγων ανακοπής είναι εκείνοι που βάλλουν κατά της

απαιτήσεως. Αυτοί αποτελούν στην ουσία τους αρνήσεις ή ενστάσεις αντλούµενες

από το ουσιαστικό δίκαιο. Η κυρίαρχη γνώµη στη νοµολογία δέχεται ως παραδεκτούς

λόγους ανακοπής εκείνους που υφίσταντο κατά το χρόνο έκδοσης της, γιατί

επιγενόµενοι της εκδόσεως λόγοι που πλήττουν την απαίτηση, δεν είναι λογικό να

επιδρούν στο κύρος της. Επίσης όταν η διαταγή πληρωµής εκδίδεται βάσει

τελεσιδίκου αναγνωριστικής αποφάσεως λόγοι κατά της απαιτήσεως είναι

απαράδεκτοι στα όρια ισχύος του δεδικασµένου, καθώς ο ανακόπτων ως εναγόµενος

στη δίκη που εκδόθηκε ο τίτλος, δεν µπορεί µεταγενέστερα λόγω αποκλεισµού να

προβάλλει ενστάσεις (όπως είναι και ισχυρισµοί κατά της απαιτήσεως που

προβάλλονται στην ανακοπή του 632 ή 633) στο µέτρο που ισχύει το 330 Κ.Πολ.Δ.

 21

Ειδικότερα γενική άρνηση (δεν οφείλω) δεν αρκεί, εκτός αν συνδυάζεται µε

αµφισβήτηση της έγγραφης αποδείξεως της απαιτήσεως. Δυνατή όµως είναι πάντως

η αµφισβήτηση της υπάρξεως συγκεκριµένων δικαιοπαραγωγικών στοιχείων (πχ

άρνηση συνάψεως της δικαιοπραξίας), η οποία λογικά θα συνδυάζεται και µε την

αµφισβήτηση του κύρους ή της επάρκειας των αποδεικτικών στοιχείων [Εφ Πειρ

87/2003 ΠειρΝοµολ 2003 σελ 172 (173)]. Παραδεκτά προτείνονται καταχρηστικές

ενστάσεις, στηριζόµενες είτε σε δικαιοκωλυτικά της γενέσεως της απαιτήσεως

γεγονότα (πχ εικονικότητα, ακυρότητα της συναλλαγµατικής επειδή καλύπτει

τοκογλυφικούς τόκους) είτε σε δικαιοφθόρα περιστατικά, τα οποία όµως κατά την

γενικώς κρατούσα άποψη στη νοµολογία θα πρέπει να είχαν λάβει χώρα σε χρόνο

προγενέστερο της εκδόσεως της διαταγής (πχ ένσταση εξοφλήσεως που

πραγµατοποιήθηκε σε χρόνο προγενέστερο της εκδόσεως της διαταγής 632

(Κονδύλη, Το δεδικασµένο σελ 67, ΑΠ 536/1994 ΝοΒ 43, 692). Μεταγενέστερα της

εκδόσεως δικαιοφθόρα γεγονότα είναι αδιάφορα και δεν λαµβάνονται υπόψη, διότι

δεν θίγουν τη νοµιµότητα της διαταγής πληρωµής, που κρίνεται αποκλειστικά µε

βάση τα δεδοµένα της και δεν µπορούν εποµένως να στηρίξουν το ακυρωτικό αίτηµα

της ανακοπής του 632 (σηµ: µπορούν όµως του 933) [Κατ’ άλλη πάντως άποψη η

ανακοπή του άρθρου 632 είναι ένα ένδικο βοήθηµα µε το οποίο µπορεί να ζητηθεί

όχι µόνο η διάγνωση της ακυρότητας της διαταγής πληρωµής αλλά και η εξαφάνισή

της σε περίπτωση που ο οφειλέτης δεν οφείλει το κρίσιµο ποσό έστω και για λόγους

οψιγενείς (ενν της εκδόσεώς της) ΕφΘεσσ 49/1982 ΕλλΔνη 443].

Με βάση την ίδια θεµελίωση θεωρείται παραδεκτή η προβολή και γνησίων

ενστάσεων κατά της απαιτήσεως, εφόσον όµως οι προϋποθέσεις τους είχαν ήδη

συντελεσθεί κατά το χρόνο εκδόσεως της διαταγής πληρωµής, ώστε ανεξάρτητα από

την προβολή της ενστάσεως µετά την έκδοση της διαταγής, η ενέργεία τους να

ανατρέχει στον ως άνω χρόνο προγενέστερο της διαταγής χρόνο. Αντιθέτως

προτείνονται απαράδεκτα κατά τη νοµολογία οι γνήσιες ενστάσεις όταν οι

προϋποθέσεις τους συνέτρεξαν µετά την έκδοση της διαταγής πληρωµής και

εποµένως µόνο στο µεταγενέστερο αυτό χρονικό σηµείο είναι δυνατό να ανατρέξει η

ενέργεια τους, µη δυνάµενες να θίξουν τη νοµιµότητα της εκδόσεως της διαταγής

πληρωµής. Έτσι κρίθηκε απαράδεκτη η προβολή της ενστάσεως υπαναχωρήσεως

(αναστροφής) του ανακόπτοντος λόγω πραγµατικών ελαττωµάτων που ασκείται µε το

δικόγραφο της ανακοπής ενώ παραδεκτή η πρόταση ανταπαιτήσεως του

ανακόπτοντος σε συµψηφισµό, υπό την προϋπόθεση ότι οι συµψηφιζόµενες

απαιτήσεις προϋπήρξαν της εκδόσεως της διαταγής και άρα αποσβέστηκαν αµοιβαία

ήδη από τότε που συνυπήρξαν [ΕφΑθ 2781/1991 ΕλλΔνη 1991, 157 και

ΕφΠειρ87/2003 ΠειρΝοµ 2003 172].

Γ. Διαδικασία- Δεδικασµένο- Σχέση µε το 933

Ως προς την άσκηση της ανακοπής ελλείψει ειδικής ρυθµίσεως εφαρµόζεται

η γενική διάταξη περί ασκήσεως ανακοπής, ήτοι αυτή του 585, σύµφωνα µε την οποία

η ανακοπή ασκείται ως και η αγωγή, µε κατάθεση δικογράφου στη γραµµατεία του

δικαστηρίου και επίδοση στον καθ’ ου η ανακοπή. Το δικόγραφο της ανακοπής πρέπει

να περιέχει εκτός των στοιχείων που επιτάσσουν οι διατάξεις των 118 και 119 και

τους λόγους αυτής. Οι λόγοι, όπως αναλυτικά αναφέραµε πιο πάνω, µπορεί να είναι

είτε ουσιαστικοί (να αφορούν δηλαδή την απαίτηση) είτε τυπικοί (να αφορούν τις

προϋποθέσεις εκδόσεως 623-630).

 22

Στην άσκηση ανακοπής νοµιµοποιείται καταρχήν ο καθ’ ου η διαταγή

πληρωµής. Κατά την ορθότερη άποψη όµως νοµιµοποιούνται ενεργητικά και τα

πρόσωπα που αναφέρονται στις διατάξεις των άρθρων 919 και 920, δηλαδή εκείνα

έναντι των οποίων είναι δυνατό να επισπευσθεί η εκτέλεση της διαταγής πληρωµής.

Έχει κριθεί λ.χ ότι οι οµόρρυθµοι εταίροι µπορούν να ανακόψουν τη διαταγή

πληρωµής που εκδόθηκε µόνο σε βάρος της οµόρρυθµης εταιρείας και όχι ατοµικά

κατά αυτών.

Νέοι λόγοι ανακοπής, µη περιεχόµενοι στο δικόγραφο της ανακοπής, δεν

επιτρέπεται να προταθούν από τον ανακόπτοντα για πρώτη φορά µε τρόπο

διαφορετικό από εκείνον που ορίζεται στο άρθρο 585 § 2 εδ β Κ.Πολ.Δ και δη µε τις

έγγραφες προτάσεις του ανακόπτοντος της πρωτοβάθµιας ή της δευτεροβάθµιας

δίκης ή µε το δικόγραφο της εφέσεως του κατά της αποφάσεως που απέρριψε την

ανακοπή, ακόµη κι αν οι λόγοι αυτοί αφορούν ισχυρισµούς που αναφέρονται στα

άρθρα 269 και 527 Κ.Πολ.Δ, διότι έναντι των τελευταίων αυτών γενικών διατάξεων

κατισχύει, ως ειδικότερη, η διάταξη του άρθρου 585 § 2 εδ β, κατά την οποία νέοι

λόγοι ανακοπής µπορούν να προταθούν µόνο µε πρόσθετο δικόγραφο που

κατατίθεται στη γραµµατεία του δικαστηρίου προς το οποίο απευθύνεται η ανακοπή

και κοινοποιείται στον αντίδικο 30 ηµέρες πριν από τη δικάσιµο αν πρόκειται για

τακτική και 8 αν πρόκειται για ειδική διαδικασία (βλ ΑΠ 1025/2003 ΕλλΔνη 2004

σελ 115).

Η ανακοπή δικάζεται καταρχήν µε την τακτική διαδικασία. Αλλά εάν η διαφορά

από την απαίτηση δικάζεται σύµφωνα µε ειδική διαδικασία (πχ εργατικών,

µισθωτικών. Εξ αµοιβών για την παροχή εργασίας αλλά κυρίως από πιστωτικούς

τίτλους), η εκδίκαση της ανακοπής γίνεται κατά τις διατάξεις της ειδικής αυτής

διαδικασίας (632 § 3).

Η διαταγή πληρωµής, ως προελέχθη, αποτελεί τίτλο εκτελεστό, οπότε κατά το

συνήθως συµβαίνον, επιδίδεται µαζί µε αυτή και αντίγραφο εξ απογράφου µε επιταγή

προς πληρωµή. Ενόψει δε και του γεγονότος ότι η άσκηση ανακοπής του 632 δεν

αναστέλλει την εκτέλεση, τίθεται θέµα παράλληλης άσκησης ανακοπών τόσο κατά του

κύρους της διαταγής, όσο και κατά του κύρους πράξεως εκτελέσεως (933). Αφού

λοιπόν δύνανται να ασκηθούν παραλλήλως πρόβληµα µπορεί να δηµιουργηθεί τόσο µε

τη δυνατότητα σωρεύσεως των δύο ανακοπών στο αυτό δικόγραφο αλλά και θέµα

εκκρεµοδικίας, στο µέτρο που οι λόγοι των δύο ανακοπών αλληλοκαλύπτονται. Τούτο

δε το τελευταίο συµβαίνει στην περίπτωση που προβάλλονται λόγοι επί αµφοτέρων

των ανακοπών κατά της απαιτήσεως, οι οποίοι κατά τη νοµολογία θα πρέπει να είναι

προγενέστεροι της εκδόσεως της διαταγής.

Ως προς το ζήτηµα της σώρευσης σε ένα δικόγραφο των δύο ανακοπών η

νοµολογία παρουσιάζεται διχασµένη όταν η απαίτηση για την οποία εξεδόθη η

διαταγή, εκδικάζεται µε ειδική διαδικασία. Υπάρχουν αποφάσεις που δεν επιτρέπουν

τη σώρευση µε το επιχείρηµα ότι δεν συντρέχει η δ΄ περίπτωση του 218 Κ.Πολ.Δ, η

οποία αξιώνει ταυτότητα διαδικασίας για τις σωρευµένες αιτήσεις, αφού η µεν

ανακοπή του 632 εκδικάζεται µε ειδική διαδικασία (συνήθως των πιστωτικών

τίτλων) (632 ΙΙΙ), η δε του 933 ελλείψει ανάλογης ρυθµίσεως µε αυτήν του 632

ΙΙΙ, µε την τακτική, ενώ σε κάθε περίπτωση η συνεκδίκαση πρέπει να αποφεύγεται

λόγω συγχύσεως (218 Ι περ ε) [βλ ΕιρΡοδ 1/2004 ΔωδΝοµ 3 (2004), σελ. 704].

Άλλες πάλι δικαστικές αποφάσεις δέχονται τη σώρευση καθώς η κατά το άρθρο 933

ανακοπή εκδικάζεται µεν καταρχήν µε την τακτική διαδικασία, ωστόσο αν για τη

διάγνωση της εκτελεστέας αξιώσεως εφαρµόζεται κάποια ειδική διαδικασία µε τους

κανόνες της οποίας εξεδόθη η επί της κυρίας αξιώσεως εκτελουµένη απόφαση, η

διαδικασία αυτή εφαρµόζεται και κατά την εκδίκαση της εν λόγω ανακοπής. Τούτο δε

 23

ενισχύεται και από το γεγονός ότι η δίκη περί την εκτέλεση αποτελεί κατά κάποιο

τρόπο συνέχεια της διαγνωστικής κύριας δίκης, έτσι ώστε και απ’ αυτό να

επιβάλλεται η κατ’ αυτήν εφαρµογή των ειδικών διατάξεων που εφαρµόσθηκαν κατά

την προηγηθείσα κύρια διαγνωστική δίκη. Κατά την άποψη αυτή είναι λοιπόν δυνατή η

σώρευση στο ίδιο δικόγραφο των ανακοπών του 632 και 933 (βλ ΕφΔωδ 310/2003

ΔωδΝοµ 2004, σελ 705)

Εκκρεµοδικία:

Πρέπει αρχικώς να παρατηρηθεί ότι η έκταση της εκκρεµοδικίας

προσδιορίζεται όχι µόνο από το αίτηµα της ανακοπής του 632 αλλά και απ’ τους

λόγους της. Κύριο αντικείµενο της ανακοπής είναι εξέταση του κύρους της, ενώ η

ύπαρξη και το µέγεθος της απαιτήσεως αποτελεί µόνο και µόνο τότε προδικαστικό

ζήτηµα όταν οι λόγοι αυτής είναι ουσιαστικοί (ενστάσεις ουσιαστικού δικαίου) και όχι

τυπικοί (πχ έλλειψη των προϋποθέσεων 623, δεν υπάρχει η έγγραφη απόδειξη βλ

ΕφΘεσς 1727/2003 Αρµ 2003/1164)

Ειδικότερα τώρα οι ανακοπές του 632 και 933 διαφέρουν βέβαια κατά το

αίτηµα, καθώς η µεν πρώτη έχει ως αίτηµα την ακύρωση της διαταγής πληρωµής ενώ

η δεύτερη πράξεως εκτελέσεως, ωστόσο δύναται να στηρίζονται στους ιδίους λόγους.

Υπό το πρίσµα αυτό έχουν διατυπωθεί τρεις απόψεις για το ζήτηµα αν η

εκκρεµοδικία της ανακοπής του 632 µπορεί να εµποδίσει τη συζήτηση της ανακοπής

του 933, όταν η δεύτερη θεµελιώνεται στους ίδιους λόγους.

Κατά µια άποψη υπάρχει εκκρεµοδικία γιατί επί ασκήσεως ανακοπής του άρθρου

933 όσο εκκρεµεί η ανακοπή του 632 είναι δεδοµένες οι προϋποθέσεις για τη

δηµιουργία αντιφατικών δεδικασµένων από τις προδικαστικές κρίσεις περί του

υπαρκτού η µη της απαιτήσεως των δύο ανακοπών[ΕιρΚουφ 102/1999 ΑρχΝ (2000)

285] Κατ’ άλλη διαµετρικά αντίθετα άποψη στην περίπτωση αυτή ακριβώς επειδή

ελλείπει η προϋπόθεση της ταυτότητας των αιτηµάτων των δύο ανακοπών, δεν

τίθεται θέµα εκκρεµοδικίας [ΜονΠρΘες 12709/1998 ΑρχΝοµ 1999, 431]. Τρίτη

άποψη, αν και δε δέχεται ότι συντρέχουν για τους ίδιους παραπάνω λόγους οι

προϋποθέσεις της εκκρεµοδικίας, εντούτοις θεωρεί εφικτή την αναστολή εκδικάσεως

της δεύτερης ανακοπής κατ’ εφαρµογή της 249 Κ.Πολ.Δ [(Νίκας, Η ένσταση

εκκρεµοδικίας στην Πολιτική Δίκη, σελ 219 (220)] . Τέλος υποστηρίζεται ότι η

άσκηση της ανακοπής του 632 στερεί από τον οφειλέτη το αναγκαίο για την

επιχείρηση κάθε διαδικαστικής πράξεως έννοµο συµφέρον και (ακριβώς η έλλειψη

αυτή του έννοµου συµφέροντος) τον αποκόπτει από τη δυνατότητα να αµυνθεί κατά

της εκτελέσεως, προτείνοντας µε την ανακοπή του 933 λόγους ταυτόσηµους µε

εκείνους που προέβαλε µε την ανακοπή του 632.

Αν όµως έχει ήδη τελεσιδικήσει η απόφαση που απέρριψε την ανακοπή του 632,

η πέρασε άπρακτη η προθεσµία των δέκα ηµερών που προβλέπεται στο αρ 633 § 2

χωρίς να ασκηθεί η ανακοπή τότε οι λόγοι ανακοπής κατά της απαιτήσεως που

προβάλλονται µε την ανακοπή του 933, δηλαδή εκείνοι που ήσαν ήδη γεγενηµένοι και

µπορούσαν να προταθούν µε την ανακοπή ή µε την άσκηση ανακοπής του 632 (πχ

ένσταση παραγραφής, εξοφλήσεως, απάτης κλπ), είναι απαράδεκτοι στην έκταση

ισχύος του 330 (933 § 3),. Αντίθετα το δεδικασµένο δεν ισχύει στην περίπτωση που

µετά την πρώτη επίδοση δεν επακολούθησε δεύτερη και δεν πέρασε άπρακτη η

δεκαήµερη προθεσµία για την άσκηση ανακοπής. Στην τελευταία περίπτωση

παραδεκτώς προτείνονται οι ισχυρισµοί αυτή κατά τη απαιτήσεως µε την ανακοπή το

933, αφού η διαταγή δεν απέκτησε µε βάση το 633 § 2 ισχύ δεδικασµένου (ΑΠ

382/2002, δηµοσιευµένη στη ΝΟΜΟΣ).

 24

Η ένσταση εκκρεµοδικίας µπορεί να θεµελιωθεί και στην περίπτωση που

ασκείται παράλληλα µε την ανακοπή του 632 για λόγο αναγόµενο στην αξίωση του

δανειστή και αρνητική αναγνωριστική της απαιτήσεως, για την οποία εξεδόθη η

διαταγή πληρωµής, αγωγή (70 Κ.Πολ.Δ). Στην περίπτωση αυτή ελλοχεύει ο κίνδυνος

εκδόσεως αντιφατικών αποφάσεων εξοπλισµένων µε δεδικασµένο ως προς το ζήτηµα

της υπάρξεως ή µη της απαιτήσεως καθώς η υπό του οφειλέτου ασκηθείσα ανακοπή

του 632 µε λόγο που βάλλει κατά της απαιτήσεως, περιέχει κατ’ ανάγκη σιωπηρά

αρνητικό αναγνωριστικό αίτηµα, ότι δηλαδή δεν υφίσταται η κρίσιµη αξίωση

(ΜονΠρΡοδ 140/2003 ΝΟΜΟΣ).

 25

ΙV. Πιστωτικοί τίτλοι:

1. Γενικά – Υπαγόµενες Διαφορές

Κατά την ειδική διαδικασία των πιστωτικών τίτλων µπορούν να δικαστούν

διαφορές που προκύπτουν άµεσα από [το ίδιο το σώµα του τίτλου]: α)

συναλλαγµατικές β) γραµµάτια σε διαταγή γ) επιταγές δ) ανώνυµες οµολογίες ε)

τοκοµερίδια οµολογιακών δανείων στ) αποθετήρια ζ) ενεχυρόγραφα η) πιστωτικούς

τίτλους γενικά για πληρωµή υποχρεώσεων.

Με τη θέσπιση διάφορων ειδικότερων ρυθµίσεων, όπως της απαγορεύσεως

ασκήσεως ανταγωγής (641), της συντµήσεως διάφορων προθεσµιών (639) και της µη

εφαρµογής ορισµένων διατάξεων της τακτικής (642, περί εγγραφής στο πινάκιο

προσεπίκλησης οµοδίκων κ.α) επιδιώκεται η ταχεία εκδίκαση και επίλυση της

διαφοράς.

Η ταχύτητα εκδικάσεως των εκ των πιστωτικών τίτλων διαφορών

επιτυγχάνεται εκτός των άλλων και µε τη ρύθµιση περί της καθ’ ύλην αρµοδιότητα, η

οποία εισάγει εξαίρεση απ’ τις γενικές διατάξεις περί αρµοδιότητας λόγω ποσού.

Ειδικότερα κατά το άρθρο 636 θεσπίζεται εξαιρετική αρµοδιότητα του Ειρηνοδικείου

αν η αξία του αντικειµένου είναι µέχρι 12.000 € και του Μονοµελούς Πρ σε κάθε

άλλη περίπτωση (η οποία βέβαια λειτουργεί σε βάρος του Πολυµελούς όταν η εκ του

πιστωτικού τίτλου διαφορά υπερβαίνει τα 80.000 €).

 2. Ειδικότερα θέµατα:

 Σύµφωνα µε τη ρύθµιση του 640 ως τη συζήτηση στο ακροατήριο πρέπει να

προσάγονται υποχρεωτικά οι πιστωτικοί τίτλοι αλλιώς η συζήτηση είναι απαράδεκτη.

Οι τίτλοι πρέπει να προσάγονται στο πρωτότυπο και δεν αρκεί έστω επίσηµο

αντίγραφο. Κατά την κρατούσα στη νοµολογία άποψη η υποχρέωση αυτή υπάρχει µόνο

στην περίπτωση που ο ισχυρισµός του αντιδίκου προκύπτει απ’ το σώµα του τίτλου

[βλ ΑΠ 59/2001 ΕλλΔνη (42), 910, ΕφΑθ 6690/2002 ΕλλΔνη (2003) 994]. Στην

περίπτωση που η ανακοπή του 632 δικάζεται µε τη διαδικασία αυτή, η υποχρέωση

προσαγωγής του τίτλου βαραίνει, όπως είναι λογικό, τον καθ’ ου η ανακοπή δανειστή,

ο οποίος στη δίκη της ανακοπής επέχει θέση ενάγοντος. Έτσι στην περίπτωση που ο

ανακόπτων προβάλλει ενστάσεις, η βασιµότητα των οποίων προκύπτει εκ του τίτλου,

όπως για παράδειγµα την έλλειψη νόµιµης χαρτοσηµάνσεως ή υπογραφής ή

αδιάκοπης σειράς οπισθογραφήσεων ή την πλαστότητα του τίτλου, και ο καθού η

ανακοπή δεν προσκοµίσει το πρωτότυπο του τίτλου η ανακοπή γίνεται δεκτή και

ακυρώνεται η διαταγή πληρωµής ως απαράδεκτη [βλ ΕφΑθ 6690 ΕλλΔνη 2003,

994].

 Επί της τυπικής απορρίψεως της ανακοπής ή της αγωγής λόγω µη

προσκοµιδής του τίτλου δεν αποκλείεται η άσκηση εφέσεως εκ µέρους του

ενάγοντος, ο οποίος µπορεί να προσκοµίσει για πρώτη φορά τον τίτλο στο Εφετείο. Η

βραδεία προσκοµιδή του τίτλου µπορεί να κριθεί δικαιολογηµένη κατά τις

προϋποθέσεις της 592 ΙΙ, αν δηλαδή αυτή δεν οφείλεται σε πρόθεση στρεψοδικίας ή

σε βαριά αµέλεια του εκκαλούντος.

 26

3. Πρακτικά Θέµατα

(ζητήµατα από διαταγή πληρωµής αλλά και πιστωτικούς τίτλους)

1. Ύστερα από αίτηση του Α το Μον. Πρ. εξέδωσε διαταγή πληρωµής για το

ποσό 20.000 € εναντίον του Β, στηριζόµενο σε τιµολόγιο-δελτίο αποστολής
εµπορευµάτων. Αντίγραφο της διαταγής πληρωµής µε επιταγή προς εκτέλεση
κοινοποιήθηκε νόµιµα στον Β. Εναντίον αυτής άσκησε ανακοπή σύµφωνα µε
το άρθρο 632 ΚΠολΔ, όπου προβάλλει ότι: α) κακώς το δικαστήριο εξέδωσε
διαταγή πληρωµής, αφού το τιµολόγιο δεν αποτελεί έγγραφο κατά την έννοια
του νόµου β) Η αξίωση είναι ανύπαρκτη διότι έγινε υπαναχώρηση της
πωλήσεως. Ενόψει αυτών ποια πρέπει να είναι η απόφαση του δικαστηρίου
επί της ανακοπής; Μπορεί ο Β να χρησιµοποιήσει άλλο ένδικο βοήθηµα, ποιο
και τι λόγους µπορεί να προβάλει;

[1ος ισχυρισµός, αποτελεί παραδεκτό λόγο, άρνηση συνδροµής των

προϋποθέσεων εκδόσεως διαταγής (623). Ο 2ος ισχυρισµός βάλλει κατά της
απαίτησης, είναι όµως οψιγενής. Με ανακοπή του 933 δεν µπορεί να προταθεί ο 1ος
λόγος αλλά ο δεύτερος]

2. A επέτυχε την έκδοση διαταγή πληρωµής κατά του Β, κατοίκου Λονδίνου, ο

οποίος είχε διορίσει αντίκλητο τον Ψ. Μετά την επίδοση της διαταγής ο Α
άσκησε ανακοπή µε την οποία ζήτησε την ακύρωση της διαταγής διότι α)
αυτός κατά τον χρόνο έκδόσης της διαταγής ήταν κάτοικος Λονδίνου β) εν
πάση περιπτώσει εξόφλησε µετά την επίδοση σ’ αυτόν της διαταγής γ) η
διαταγή εξεδόθη επί τη βάσει συµβολαιογραφικού εγγράφου, το οποίο είναι
εκτελεστός τίτλος ex natura, συνεπώς ο Α δεν είχε έννοµο συµφέρον να
ζητήσει την έκδοση της διαταγής. Να κριθεί το παραδεκτό και το βάσιµο
(όπου είναι δυνατό) των λόγων ανακοπής.

[Με τον 1ο ισχυρισµό επικαλείται την συνδροµή της (τυπικής) αρνητικής

προϋπόθεσης εκδόσεως του 624, για την οποία βλ ανωτέρω σε συνδυασµό µε το
γεγονός ότι έχει διορίσει αντίκλητο. 2ος ισχυρισµός βάλλει κατά της απαιτήσεως,
οψιγενής όµως βλ ανωτέρω 3ος ισχυρισµός περί ελλείψεως εννόµου συµφέροντος για
την έκδοση, αβάσιµος βλ ανωτέρω για τις συνέπειες διαταγής]

3. Ο Α µε βάση επιταγή σε διαταγή του ύψους 85.000 € ζήτησε και επέτυχε

την έκδοση διαταγή πληρωµής κατά του Β. Ο Β µετά την άπρακτη παρέλευση
της προθεσµίας του 632 άσκησε ανακοπή µε την οποία ζήτησε να ακυρωθεί
η κατάσχεση που του επεβλήθη διότι α) η αίτηση µε την οποία ζητήθηκε η
διαταγή ήταν αόριστη. Με τις προτάσεις του διετύπωσε πρόσθετο λόγο
ανακοπής µε τον οποίο προέβαλε την αποδεικνυόµενη εγγράφως ένσταση
εξοφλήσεως του χρέους, εξοφλήσεως η οποία έλαβε χώρα προ της
εκδόσεως της διαταγής πληρωµής. Το δικαστήριο απέρριψε τον πρώτο λόγο
ως αβάσιµο και τον δεύτερο λόγω δεδικασµένου. Ορθώς;

[Ο Α ασκεί την ανακοπή του 933, ο 1ος λόγος απαράδεκτος αποτελεί λόγο

ανακοπής του 632 (τυπικός), απαράδεκτος και ο 2ος γιατί ασκήθηκε κατά παράβαση
του 585 (βλ ανωτέρω για το πώς ασκούνται οι πρόσθετοι λόγοι) και όχι λόγω

 27

δεδικασµένου αφού µετά την παρέλευση της προθεσµίας του 633 και όχι του 632
αποκτά δύναµη δεδικασµένου η διαταγή]

4. Ο Α κάτοικος Κοµοτηνής µε βάση συναλλαγµατική ύψους 100.000 € ζήτησε
απ’ το ΜονΠρΔράµας και επέτυχε την έκδοση διαταγή πληρωµής κατά του Β
κατοίκου Ξάνθης. Ο Β µετά την επίδοση σε αυτόν της διαταγής και
αντιγράφου εξ απογράφου άσκησε ανακοπή στο Πολ.Πρ.Ξάνθης µε την
οποία ζήτησε την ακύρωση τόσο της διαταγής όσο και της επιταγής προς
πληρωµή διότι α) η κοινοποιηθείσα επιταγή είναι απολύτως άκυρη, αφού δεν
αναφέρει αναλυτικά τα οφειλόµενα ποσά (κεφάλαιο, τόκους, έξοδα) β) η
συναλλαγµατική είναι πλαστή. Να αξιολογηθεί στο σύνολό της η ανακοπή του
Β.

[Θέµα αρµοδιότητας του Πολ.Πρ.Ξανθης για την εκδίκαση της ανακοπής. Καθ’

ύλην αναρµόδιο αφού η ανακοπή πρέπει να εκδικαστεί µε τη διαδικασία των
πιστωτικών τίτλων (632 ΙΙΙ βλ ανωτέρω για καθ’ ύλην αναλυτικά) άρα εφαρµόζεται
το 636 αρµοδιότητα εξαιρετική Μονοµελούς. Κατά κρατούσα άποψη αναρµόδιο και
κατά τόπον, αφού δεν είναι το δικαστήριο του τόπου που υπηρετεί ο δικαστής που
εξέδωσε τη διαταγή (Δράµα). Τέλος δέον να εξεταστεί το κατά πόσο δύναται να
σωρεύσει στο ίδιο δικόγραφο τις δύο ανακοπές 632 και 933 (βλ αναλυτικά πιο πάνω).

5. Ο Α µε βάση επιταγή ύψους 4.500 € εκδόσεως του Β, εξέδωσε εις βάρος

του τελευταίου διαταγή πληρωµής. Κατά της διαταγής ο Α άσκησε ανακοπή
ισχυριζόµενος ότι η τα πωλούµενα εµπορεύµατα για τα οποία εξεδόθη η
επιταγή υπέστησαν σηµαντικές αλλοιώσεις ώστε εξ αυτού του λόγου δεν
οφείλει τελικώς το οφειλόµενο ποσό. Το δικαστήριο δέχθηκε την ανακοπή
διότι ο καθ’ ου η ανακοπή δεν προσκόµισε ως όφειλε το πρωτότυπο του
πιστωτικού τίτλου. Ο Β άσκησε έφεση παραπονούµενος ότι κακώς το
δικαστήριο δέχθηκε την ανακοπή αφού α) το δικαστήριο ακύρωσε τη διαταγή
για λόγο που δεν προβλήθηκε µε ανακοπή και σε κάθε περίπτωση β) δεν
είναι υποχρεωτική η προσκόµιση του πρωτοτύπου εφόσον ο λόγος ανακοπής
δεν αποδεικνύεται από το σώµα του τίτλου γ) προσκοµίζει το πρώτον στο
εφετείο το πρωτότυπο του τίτλου. Πώς θα αντιµετωπίσει το δικαστήριο τους
ισχυρισµούς του;

[Τίθεται το θέµα του 640, εφόσον η ανακοπή δικάζεται µε τους πιστωτικούς

τίτλους (632 ΙΙΙ). Βλ αναλυτικά πιο πάνω για το αν το δικαστήριο µπορεί
αυτεπαγγέλτως να δεχθεί την ανακοπή επειδή δεν προσκοµίσθηκε το πρωτότυπο του
τίτλου απ’ τον καθ’ ου και αν ο τελευταίος δικαιούται µε λόγο εφέσεως να ζητήσει την
απόρριψη της ανακοπής προσκοµίζοντας τον τίτλο το πρώτον στο Εφετείο]

6. Ο Α µε βάση ιδιωτικό συµφωνητικό πωλήσεως κινητών πραγµάτων εξέδωσε

σε βάρος του Β διαταγή πληρωµής ποσού 100.000 €, την οποία επέδωσε
στον τελευταίο µαζί µε επιταγή προς πληρωµή. Ο Β εν συνεχεία άσκησε
ανακοπή στο αρµόδιο κατά τόπο Μον.Πρ µε την οποία ζήτησε την ακύρωση
τόσο της διαταγής όσο και της επιταγής προς πληρωµή λόγω εξοφλήσεως
που έλαβε χώρα µετά την έκδοση της διαταγής. Πώς θα πρέπει να
αντιµετωπίσει το δικαστήριο την ανακοπή του Β;

[Η ανακοπή του 632, εφόσον η διαφορά δεν εκδικάζεται λόγω της φύσεως

της µε ειδική διαδικασία δικάζεται µε τους κανόνες της τακτικής, αρά η αρµοδιότητα

 28

θα κριθεί µε βάση τις γενικές περί αρµοδιότητας διατάξεις (14 και 18), εποµένως δε
λόγω ποσού (άνω των 80.000 €) αρµόδιο να την εκδικάσει είναι το Πολ. Πρ.
Αντίθετα βάσει του 933 Ι, η ανακοπή του 933, που σωρεύεται εν προκειµένω στο
ίδιο δικόγραφο µε την ανακοπή του 632, πρέπει, επειδή ο τίτλος λόγω ποσού δεν
προέρχεται απ’ το Ειρηνοδικείο, να εκδικαστεί απ’ το Μονοµελές Πρ. Η σώρευση των
ανακοπών δεν είναι παραδεκτή διότι δεν υπάγονται αµφότερες στην υλική
αρµοδιότητα του αυτού δικαστηρίου]

7. Ο Α κάτοικος Κοµοτηνής µε βάση συναλλαγµατική ύψους 50.000 € αποδοχής

του Β κατοίκου Πατρών, πέτυχε την εις βάρους του τελευταίου έκδοση
διαταγής πληρωµής, την οποία του την επέδωσε µαζί µε επιταγή προς
πληρωµή. Εν συνεχεία δε επέβαλε κατάσχεση και τελικώς εκπλειστηρίασε
ακίνητό του Β στην Αθήνα. Ο Β µε ανακοπή που άσκησε στο
Μον.Πρ.Αθηνών εδίωκε την ακύρωση τόσο της εκθέσεως αναγκαστικού
πλειστηριασµού ακινήτου του συµβολαιογράφου Αθηνών Χ και της
περιλήψεως κατακυρωτικής εκθέσεως του ιδίου όσο και της διαταγής
πληρωµής που εξέδωσε ο δικαστής του Μον.Πρ.Πατρών. Ο καθ’ ου η
ανακοπή µε τις προτάσεις του ισχυρίστηκε ότι δεν ήταν δυνατή η
συνεκδίκαση των δύο αυτών ανακοπών. Τελικώς το δικαστήριο
αυτεπάγγελτως απέρριψε αµφότερες τις ανακοπές διότι δεν είχαν εγγραφεί
στο βιβλίο διεκδικήσεων µέσα σε τριάντα ηµέρες από την κατάθεσή της. Να
κριθεί ο ισχυρισµός του καθ’ ου και η ορθότητα της αποφάσεως του
δικαστηρίου.

[Μόνο η ανακοπή του 933 καταρχάς εγγράφεται κατά την 1010 στα βιβλία

διεκδικήσεων και όχι και αυτή του 632. Περαιτέρω είναι βάσιµος ο ισχυρισµός του
καθού ότι δεν χωρεί συνεκδίκαση καθώς δεν πληρούται η γ περίπτωση της 218 παρ 1
η οποία αξιώνει να υπάγονται οι σωρευµένες αιτήσεις (εδώ ανακοπές) στην τοπική
αρµοδιότητα του αυτού δικαστηρίου, καθώς η µεν ανακοπή του 933 δυνάµει της παρ
ΙΙ του 933 ασκείται εφόσον έγινε πράξη εκτελέσεως στο δικαστήριο του τόπου
αυτής, η δε του 632 κατά την κρατούσα γνώµη στο δικαστήριο, στην περιφέρεια το
οποίου υπηρετεί ο εκδώσας την διαταγή πληρωµή δικαστής. Εποµένως η ανακοπή
του 933 ορθώς δικάστηκε απ’ το Μον.Πρ.Αθηνών, ως δικαστήριο του τόπου
εκτελέσεως, ενώ του 632 όχι, η οποία, µε παραπεµπτική απόφαση του πρώτου
δικαστηρίου, έπρεπε να δικαστεί απ’ το Μον.Πρ.Πατρών, ως δικαστήριο στην
περιφέρεια του οποίου υπηρετεί ο δικαστής που εξέδωσε τη διαταγή πληρωµής]

 29

 V. Μισθωτικές διαφορές

1. Γενικά- Υπαγόµενες διαφορές

Μισθωτικές είναι οι διαφορές που έχουν ως αναγκαία ιστορική αιτία την

σύµβαση µισθώσεως. Ειδικότερα µε την ειδική διαδικασία των µισθωτικών διαφορών

εκδικάζονται όλες οι κύριες ή παρεπόµενες διαφορές από µίσθωση κάθε είδους

πράγµατος ή άλλου προσοδοφόρου αντικειµένου ή από επίµορτη αγροληψία, όπως για

παράδειγµα η αγωγή αποδόσεως ή παραδόσεως της χρήσεως µισθίου, περί

καταβολής ληξιπροθέσµων µισθωµάτων, αποζηµιώσεως λόγω κακής χρήσεως του

µισθίου, περί του κύρους της µισθώσεως ή της καταγγελίας της µισθωτικής σχέσεως

κ.α. Κατά την ίδια διαδικασία εκδικάζονται επίσης οι διαφορές του αρ 17 στ 2, δηλαδή

εκείνες που προκύπτουν ανάµεσα στους ιδιοκτήτες ορόφων ή διαµερισµάτων από τη

σχέση οροφοκτησίας, ή στους διαχειριστές ιδιοκτησίας κατ’ ορόφους και στους

ιδιοκτήτες ορόφων ή διαµερισµάτων. Τέλος µε την ίδια διαδικασία επιλύονται οι

διαφορές που πηγάζουν από επαγγελµατικές µισθώσεις (π.δ. 34/1995 όπως

τροποποιήθηκε µε το νόµο 2741/1999).

2. Αρµοδιότητα

Α) Καθ’ ύλην:

Η αξία του αντικειµένου προσδιορίζεται από το µηνιαίο µίσθωµα και όχι από το

αίτηµα της αγωγής. Όταν αυτό δεν ξεπερνά τα 450 € αρµόδιο είναι το Ειρηνοδικείο

(αρ 14 β) σε κάθε άλλη περίπτωση (όταν αυτό ξεπερνά δηλαδή τα 450) αρµόδιο είναι

το Μονοµελές Πρωτοδικείου, υπέρ του οποίου και θεσπίζεται εξαιρετική

αρµοδιότητα εις βάρος του Πολυµελούς Πρ (αρ 16). Καθιερώνεται εξαιρετική

αρµοδιότητα του ειρηνοδικείου (15 στ 1) για όλες τις διαφορές από επίµορτη

αγροληψία, που αφορούν την παράδοση της χρήσεως µισθίου ή την απόδοση για

οποιοδήποτε λόγο. Τέλος για τις διαφορές µεταξύ ιδιοκτητών (17 στ 2) αρµόδιο είναι

πάντοτε το Μονοµελές Πρ, ποτέ το Ειρηνοδικείο ή το Πολυµελές Πρ.

Β) Κατά τόπον:

Αρµόδιο είναι το δικαστήριο της γενικής δωσιδικίας του εναγοµένου, ή σε

περίπτωση µίσθωσης ακινήτου ή δικαιώµατος που συνδέεται µε την εκµετάλλευσή

του ή από επίµορτη αγροληψία αποκλειστικά το δικαστήριο, στην περιφέρεια του

οποίου το ακίνητο ευρίσκεται (29).

3. Διαδικασία:

Για την ταχεία εκδίκαση των διαφορών προβλέπεται σύντµηση των προθεσµιών

κλητεύσεως (648), ασκήσεως των ενδίκων µέσων (652) και η µη εγγραφή των

υποθέσεων αυτών στο πινάκιο (όπως και επί των διαφορών των πιστωτικών τίτλων).

Εάν κάποιος διάδικος ζητήσει και του δοθεί η αναβολή, επειδή αυτή ακριβώς δεν

εγγράφεται στο πινάκιο για να ισχύσει ως κλήτευση (226 IV), πρέπει επί ποινή

 30

απαραδέκτου να κοινοποιηθεί αντίγραφο των πρακτικών µε κλήση στον αντίδικο για

την µετ’ αναβολή συζήτηση. Επίσης κατ’ απόκλιση της ρυθµίσεως της 237, οι διάδικοι

µπορούν να προσάγουν τα αποδεικτικά µέσα έως το τέλος της συζητήσεως στο

ακροατήριο, ενώ δεν είναι υποχρεωτική η κατάθεση προτάσεων. Αν πάντως

καταθέσουν προτάσεις αυτές είναι παραδεκτές αν τηρήθηκαν οι διατυπώσεις της 591

Ι. Από τη διάταξη του 649 κατά την οποία οι διάδικοι µαζί µε τις προτάσεις, πρέπει

να καταθέτουν όλα τα αποδεικτικά και διαδικαστικά έγγραφα που επικαλούνται µε

αυτές, προκύπτει ότι στην ειδική διαδικασία αυτή (όπως και στις εργατικές) οι

διάδικοι µέχρι το τέλος της συζητήσεως της υποθέσεως στο ακροατήριο,

προσκοµίζουν όλα τα αποδεικτικά των ισχυρισµών τους µέσα, ενώ η βραδεία

προσκοµιδή τους εντός της προθεσµίας – αντικρούσεως, δικαιολογείται αν συντρέχουν

οι προϋποθέσεις της 591 Ι περ δ [βλ. όµως ΑΠ 837/2003 ΝΟΜΟΣ]

4. Απόδειξη:

Α) Αποδεικτικά µέσα που δεν πληρούν τους όρους του νόµου:

(i) οριοθέτηση της έννοιας:

Αποδεικτικά µέσα που δεν πληρούν τους όρους του νόµου κατά την κρατούσα

άποψη είναι τα υποστατά εκείνα επώνυµα (συγκαταλεγόµενα στο 339) αποδεικτικά

µέσα, για τα οποία δεν έχουν τηρηθεί οι προβλεπόµενες απ’ τις δικονοµικές

διατάξεις προϋποθέσεις ή διατυπώσεις του κύρους τους ή της αποδεικτικής τους

δυνάµεως (πχ µαρτυρικές καταθέσεις που έγιναν κατά παράβαση των άρθρων 399

400, έγγραφα ανεπικύρωτα ή ανυπόγραφα ή αποδεικνύοντα υπέρ του εκδότου κλπ).

Κατά την ίδια άποψη τα µη πληρούντα τους όρους του νόµου αποδεικτικά µέσα πρέπει

να διακρίνονται απ’ τα δικαστικά τεκµήρια, στο εννοιολογικό εύρος των οποίων

συγκαταλέγονται τα υποστατά ανώνυµα αποδεικτικά µέσα, δηλαδή τα µέσα εκείνα τα

οποία δεν προβλέπονται στον Κ.Πολ.Δ ούτε υπό την πλήρη ούτε υπό την ατελή

νοµοτυπική µορφή τους (πχ ένορκες βεβαιώσεις από άλλη δίκη, µαρτυρικές

καταθέσεις ενώπιον ποινικού δικαστηρίου, η απόφαση ασφαλιστικών µέτρων κ.α).

Σύµφωνα όµως µε άλλη άποψη η εννοιολογική αυτή διάκριση εκτός του ότι είναι

περιττή, επί τη βάσει τόσο του τροποποιηθέντος 270 ΙΙ που επαναλαµβάνει την

πρόνοια του 395 όσο και της παρατηρήσεως ότι τα δικαστικά τεκµήρια κατά την

έννοια του 339 δεν είναι άλλο τι παρά συγκερασµός εγγράφου και εµµάρτυρης

αποδείξεως, είναι δε και δογµατικώς εσφαλµένη καθώς η έννοια του τεκµηρίου είναι

κατά θεωρητική ακρίβεια αυτή του αποδεικτικού λόγου, δηλαδή της εµµέσου

γνώσεως (και όχι αµέσου) την οποία αντλεί ο δικαστής από άλλα αποδεικτικά µέσα.

Ως εκ τούτου πρέπει να γίνει δεκτό ότι η έννοια των δικαστικών τεκµηρίων της 339

απορροφήθηκε από εκείνη των µη πληρούντων τους όρους του νόµου αποδεικτικών

µέσων, στην οποία πλέον περιλαµβάνονται τα πάσης φύσεως ατελή, ανώνυµα ή

επώνυµα αποδεικτικά µέσα. Περαιτέρω για να εκτιµηθούν αυτά συµπληρωµατικά από

το δικαστήριο θα πρέπει να λαµβάνεται υπόψη το είδος και η σπουδαιότητα της

ατέλειας την οποία παρουσιάζουν. Αν δηλαδή το αποδεικτικό µέσο εµφανίζει

ελάττωµα που αναφέρεται σε όρο του κύρους ή του ενεργού αυτού, ώστε να

προκαλείται δικονοµική ακυρότητα, τότε το κύρος αυτής θα κριθεί µε βάση τις

διατάξεις των 159 επ. Κ.Πολ.Δ. Έτσι αν το ελάττωµα για παράδειγµα εντοπίζεται σε

έλλειψη των προϋποθέσεων κύρους των µαρτυρικών καταθέσεων που καθιερώνουν

τα άρθρα 399 και 400, δηλαδή στην περίπτωση που κατέθεσε είτε ανίκανο προς

 31

µαρτυρία πρόσωπο είτε εξαιρετέο, για το οποίο προβλήθηκε σχετική ένσταση, τότε

ακριβώς επειδή προκαλείται ακυρότητα κατ την 159 αρ 1 αίρεται η ουσιαστική

αποδεικτικά αξία του αποδεικτικού µέσου, το οποίο δεν µπορεί να εκτιµηθεί ως µη

πληρούν τους όρους του νόµου αποδεικτικό µέσο [πρβλ Καλαβρό, Η διαδικασία στα

πρωτοβάθµια δικαστήρια, 260 (ιδίως 270)].

(ii) αποδεικτική δύναµη:

Στις µισθωτικές διαφορές, όπως και στις εργατικές, το δικαστήριο λαµβάνει

υπόψη του και αποδεικτικά µέσα που δεν πληρούν τους όρους του νόµου, σε αντίθεση

µε την γενική ρύθµιση της 270 ΙΙ, όπου µπορεί να τα λάβει υπόψη του

συµπληρωµατικά και µόνο εφόσον είναι δυνατή η εµµάρτυρη απόδειξη (αρ 393 και

394). Η κρατούσα γνώµη ερµηνεύοντας τον όρο συµπληρωµατικά, ως επιπρόσθετα,

καταλήγει στο συµπέρασµα πως τα µη πληρούντα τους όρους του νόµου αποδεικτικά

µέσα εκτιµώνται παράλληλα και σωρευτικά µε τα επώνυµα αποδεικτικά µέσα, ακόµη

δε κι αν ελλείπουν τα τελευταία είναι σε θέση αυτοτελώς να στηρίξουν τη δικαστική

απόφαση. Με βάση την ερµηνευτική εκδοχή δεν φαίνεται να υπάρχει µεγάλη

διαφοροποίηση στην αντιµετώπιση των ατελών αυτών αποδεικτικών µέσων στα

πλαίσια των ειδικών διαδικασιών, όπου η χρήση αυτών είναι µεν απεριόριστη, υπό

την έννοια ότι δεν ισχύει ο περιορισµός της εµµάρτυρης αποδείξεως.

Αντίθετα υιοθετώντας κανείς την µειοψηφούσα εκδοχή, σύµφωνα µε την οποία

όρος συµπληρωµατικά του 270 πρέπει να ερµηνεύεται ως επικουρικά και συνεπώς τα

µη πληρούντα τους όρους του νόµου αποδεικτικά µέσα λαµβάνονται υπόψη µόνο αν

έγινε επίκληση και προσκοµιδή των προβλεποµένων στο 339 επωνύµων

αποδεικτικών µέσων και µόνο αν τα τελευταία κρίνονται ανεπαρκή για τον

σχηµατισµό πλήρους δικανικής πεποιθήσεως, διαπιστώνει σηµαντική διαφορά ως

προς την αντιµετώπιση τους στην ειδική διαδικασία. Το δικαστήριο στην περίπτωση

αυτή, ενόψει της γενικότητας της διατάξεως, (πρβλ 650 Ι εδ α, η οποία δεν αναφέρει

τον όρο συµπληρωµατικά, ανάλογη και 671), είναι σε θέση να λάβει υπόψη του ένα µη

πληρούν τους όρου του νόµου αποδεικτικό µέσο για το σχηµατισµό δικανικής

πεποιθήσεως, έστω κι αν δεν υπάρχουν πληρούντα τους όρους αποδεικτικά µέσα ή

αυτά είναι ανεπαρκή.

Β) Ένορκες βεβαιώσεις:

Ένορκες βεβαιώσεις ενώπιον ειρηνοδίκη ή συµβολαιογράφου λαµβάνονται

υπόψη µόνο αν έγιναν ύστερα από προηγούµενη κλήτευση του αντιδίκου, πριν από

εικοσιτέσσερις τουλάχιστον ώρες. Παρατηρείται απόκλιση από τη γενική ρύθµιση

270 ΙΙ τόσο κατά το πλήθος των εκτιµητέων βεβαιώσεων (κανένας περιορισµός)

όσο και σε σχέση µε την προθεσµία κλητεύσεως αυτών (συντοµότερη), καθώς

σύµφωνα µε αυτή λαµβάνονται υπόψη το πολύ τρεις για κάθε πλευρά και µόνο αν

έχουν δοθεί ύστερα από κλήτευση του αντιδίκου 2 τουλάχιστον ηµέρες προ της

βεβαιώσεως. Αξίζει να σηµειωθεί ότι ο ΑΠ αξιώνει από τα δικαστήρια της ουσίας να

µνηµονεύουν ιδιαίτερα ότι τις έλαβαν υπόψη, µε το σκεπτικό ότι αυτές αποτελούν

αυτοτελές αποδεικτικό µέσο, διακρινόµενο εκείνου των εγγράφων [βλ ΑΠ

1384/2003 ΝΟΜΟΣ]

 32

5. Δεδικασµένο και εκτελεστότητα:

 Κατ’ απόκλιση του 331, η 651 ορίζει ότι οι αποφάσεις για την παράδοση ή την

απόδοση µισθίου αποτελούν δεδικασµένο µόνο ως προς το κύριο ζήτηµα της

παράδοσης ή της απόδοσης και όχι ως προς τα παρεµπίπτοντα ζητήµατα, τα οποία

αποτελούν αναγκαία προϋπόθεση των ζητηµάτων αυτών (πχ της αναγνώρισης του

κύρους της µισθωτικής σχέσεως ή της καταγγελίας).

Σύµφωνα µε την 659 αποφάσεις που αφορούν την απόδοση της χρήσης

µισθίου ακινήτου εκτελούνται και κατά των υποµισθωτών (οι οποίοι δεν µετείχαν

στην δίκη αν και νοµιµοποιούνταν παθητικά προς τούτο βάσει της 599 ΑΚ), καθώς

και κατά οιουδήποτε αντλεί τα δικαιώµατά του από τον µισθωτή ή κατέχει το µίσθιο

γι’ αυτόν. Κατά µια άποψη µε τη διάταξη αυτή διευρύνεται ο κύκλος των παθητικώς

εν τη εκτελέσει νοµιµοποιουµένων προσώπων προς το σκοπό της διευκολύνσεως

των συναλλαγών (βλ Σινανιώτη, όπ αν, σελ 153). Ωστόσο τίθεται θέµα κατά πόσο η

διάταξη αυτή καλύπτεται από εκείνη του 325 ΙΙΙ σε συνδ µε το 919 σύµφωνα µε την

οποία το δεδικασµένο (άρα και εκτελεστότητα) ισχύει (υπέρ) και κατά εκείνων που

νέµονται και κατέχουν το επίδικο πράγµα στο όνοµα κάποιου διαδόχου, αδιαφόρως αν

πρόκειται για σχέσεις εµπράγµατες ή ενοχικές. Υποστηρίζεται (βλ Φαλτσή,

Γεν.Μέρος.Αν.Εκτ σελ 213) ότι η διάταξη του 659 αναφέρεται στα πρόσωπα που δεν

κατέχουν το µίσθιο στο όνοµα του εναγοµένου δυνάµει ιδιαιτέρας εννόµου σχέσεως

κατά την έννοια του 325 ΙΙΙ, όπως είναι τα µέλη της οικογένειας του µισθωτή.

Επιπλέον η διάταξη του 659 εδ 1, περιορίζει την εκτελεστότητα µόνο στα

ακίνητα, ωστόσο θα έπρεπε να ισχύει και για τα κινητά µισθία, αν ο υποµισθωτής

δεσµεύεται όντως απ’ το δεδικασµένο της εξωστικής απόφασης που εξεδόθη κατά

του µισθωτή (Μπέης Δ, 21, 559). Η ανακολουθία ανάµεσα στ’ άρθρα 325 ΙΙΙ σε

συνδ µε 919 Ι και 659 εδ 1, επισηµαίνεται απ’ τη θεωρία και σχετικά έχουν

υποστηριχθεί δύο γνώµες: Η πρώτη, ότι το δεδικασµένο της τελεσίδικης εξωστικής

απόφασης επεκτείνεται εναντίον του υποµισθωτή µε παράλληλη επέκταση και της

εκτελεστότητας, αδιαφόρως αν πρόκειται για κινητά ή ακίνητα µισθία (Κονδύλης το

Δεδικασµένο 1983 όπ αν σελ 322, Στ. Σταµατόπουλος Δ, 15, 813) και η δεύτερη, ότι

η ρύθµιση του 325 ΙΙΙ δεν αφορά τον υποµισθωτή, διότι η διάταξη του 659

κατισχύει αυτής ως ειδική και επιπρόσθετα η διάταξη του 599 ΙΙ ΑΚ ενεργεί

υποκειµενικώς δεσµεύοντας µόνον τον υποµισθωτή (σε παρατηρήσεις Μπέη όπ παρ

σελ 559, µε παραποµπή σε Calavros, Urteilswirkungen zu Lasten Dritter, 1978 σελ

92 και σε Κουσούλη Δ, 16, 627).

Τέλος, το δικαστήριο σύµφωνα µε την 658 δικαιούται να ορίσει προθεσµία

για την παράδοση ή την απόδοση της χρήσεως µισθίου έως τριάντα µέρες από την

δηµοσίευση της αποφάσεως. Αµφισβητείται αν το δικαστήριο στην περίπτωση αυτή

ενεργεί µόνο αν έχει υποβληθεί σχετικό αίτηµα απ’ τον εναγόµενο ή µπορεί να ορίσει

προθεσµία αυτεπαγγέλτως. Υπέρ της πρώτης εκδοχής συνηγορεί το γεγονός ότι δεν

προβλέπεται ρητά παρέκκλιση απ’ την ισχύουσα αρχή της διαθέσεως. Αντίθετα η

δεύτερη εκδοχή θεµελιώνεται στην πρόθεση του νοµοθέτη να διευκολύνει την οµαλή

εκκένωση του µισθίου και τη µεταστέγαση του µισθωτή, η οποία µόνη είναι αρκετή

για να προσδώσει στη διάταξη αυτή χαρακτήρα δηµόσιας τάξεως και να εφαρµόζεται

υπό του δικαστηρίου αυτεπαγγέλτως.

 33

6. Συρροή ενδίκων βοηθηµάτων- Διαταγή αποδόσεως
χρήσης µισθίου

Α. Δικαιώµατα εκµισθωτή, όταν ο µισθωτής καθυστερεί µισθώµατα:

Αν ο µισθωτής καθυστερεί και δεν καταβάλει οφειλόµενα µισθώµατα, τότε ο

εκµισθωτής δικαιούται να ασκήσει αγωγή είτε µε τις προϋποθέσεις του 597 ΑΚ και

662 Κ.Πολ.Δ ή του 66 Εισ.Ν.Κ.Πολ.Δ και να ζητήσει την απόδοση του µισθίου.

Δίνεται επιπλέον η δυνατότητα στον εκµισθωτή να ζητήσει την έκδοση διαταγής

αποδόσεως της χρήσεως µισθίου (662 Α).

(i) ΑΚ 597 και 662 Κ.Πολ.Δ

Λόγω της καθυστέρησης της καταβολής των µισθωµάτων ο εκµισθωτής

δικαιούται βάσει της 597 ΑΚ να καταγγείλει τη µίσθωση, οπότε αυτή λύεται µετά την

παρέλευση του χρόνου που ορίζεται στην παραπάνω διάταξη. Η καταγγελία όµως

τελεί υπό την αίρεση (καταχρηστική) της µη καταβολής εντός της τασσοµένης

προθεσµίας των οφειλοµένων µισθωµάτων απ’ τον µισθωτή. Η καταγγελία ως

διαπλαστικό δικαίωµα ασκείται εξώδικα ή δικαστικά. Έτσι µπορεί να γίνει και µε το

δικόγραφο της αγωγής αποδόσεως του µισθίου, (πρβλ και 662 κατά την οποία η

άσκηση της αγωγής ισχύει ως καταγγελία) αρκεί κατά την κρατούσα γνώµη στη

θεωρία αλλά και σε µερίδα της νοµολογίας οι προθεσµίες του 597 να έχουν

συµπληρωθεί το αργότερο µέχρι της συζήτηση της αγωγής. Ο ΑΠ είχε δεχθεί ότι η

αγωγή εκδικάζεται παραδεκτά κατ’ εφαρµογή της 69 § στοιχ. α’ και στην περίπτωση

που δεν έχουν συµπληρωθεί η προθεσµίες, και ότι ο µισθωτής στην περίπτωση που

καταβάλει εµπρόθεσµα τα µισθώµατα, µπορεί, αν εκδοθεί τελικώς απόφαση σε βάρος

του, να ασκήσει έφεση µε τον οψιγενή λόγο της καταβολής ή την ανακοπή του 933. Η

άποψη επικρίθηκε µε το σκεπτικό ότι η αίρεση της µη καταβολής των µισθωµάτων

είναι καταχρηστική αίρεση (αίρεση δικαίου) και ως εκ τούτου δεν εµπίπτει στο πεδίο

εφαρµογής της 69 Ι στοιχ. ε.

Η διάταξη του 661 περί καταργήσεως της δίκης στην περίπτωση καταβολής

των µισθωµάτων έως το τέλος της συζητήσεως, δεν έχει εφαρµογή στην περίπτωση

καταγγελίας του 597, αλλά µόνο στην περίπτωση της δυστροπίας.

(ii) 66 Εισ.ΝΚ.ΠολΔ

Εκτός του προαναφερόµενου δικαιώµατος του, ο εκµισθωτής έχει και το

δικαίωµα να ζητήσει µε αγωγή του εναντίον του µισθωτή την απόδοση του µισθίου,

ανεξάρτητα αν προηγήθηκε καταγγελία, λόγω τεκµαιρόµενης δυστροπίας του µισθωτή

να καταβάλει τα µισθώµατα (66 Εισ.Ν.Κ.ΠολΔ.) Στην περίπτωση αυτή η σύµβαση δε

λύεται, όπως συµβαίνει στην περίπτωση αγωγής λόγω καταγγελίας, αλλά

εξακολουθεί να ισχύει έως και την εκτέλεση της αποφάσεως που διατάσσει την

απόδοση του µισθίου, ο δε µισθωτής κατ’ εφαρµογή του 661 δύναται να επιφέρει την

κατάργηση της δίκης αν µέχρι το τέλος της συζητήσεως της αγωγής στο

πρωτοβάθµιο δικαστήριο καταβάλει στον εκµισθωτή όλα τα οφειλόµενα µέχρι του

χρόνου αυτού µισθώµατα και τα δικαστικά έξοδα του ενάγοντος που ορίζονται

αµέσως απ’ το δικαστή.

 34

(iii) Σώρευση των αγωγών

Απασχόλησε εντόνως νοµολογία και θεωρία το κατά πόσο είναι δυνατή η

σώρευση των δύο αγωγών αυτών σε ένα δικόγραφο µε το οποίο θα ζητείται η

απόδοση του µισθίου τόσο λόγω καταγγελίας της µισθώσεως όσο και λόγω

δυστροπίας του µισθωτού ως προς την καταβολή των µισθωµάτων. Με βάση τις

προϋποθέσεις και τα αποτελέσµατα (ως προς την διατήρηση ή µη της µισθωτικής

σχέσεως) εκάστης ως ανεδείχθησαν ανωτέρω καθίσταται σαφές ότι η άσκηση της

µίας αποκλείει την ύπαρξη της άλλης, ώστε δε είναι δυνατή η αντικειµενική σώρευση

των αγωγών αυτών, λόγω µη συνδροµής του α στοιχ της 218 ΚΠολΔ, σύµφωνα µε

την οποία αποκλείεται η σώρευση όταν οι σωρευµένες απαιτήσεις είναι µεταξύ τους

αντιφατικές.

Πάντως επικουρική άσκηση των αγωγών αυτών δεν αποκλείεται. Δύναται

συνεπώς ο διάδικος να ζητήσει την απόδοση του µισθίου λόγω δυστροπίας του

µισθωτή και για την περίπτωση που απορριφθεί το αίτηµα του αυτό να ζητήσει

(επικουρικά) την απόδοση του µισθίου λόγω καταγγελίας της µισθωτικής σχέσεως.

Ωστόσο ορισµένες αποφάσεις δεν δέχονται την επικουρική βάση της 597, όταν η

καταγγελία περιέχεται στο δικόγραφο της αγωγής και δεν είχε γίνει εξωδίκως. Στην

περίπτωση αυτή οι αποφάσεις αυτές θεωρούν ότι η καταγγελία ασκείται µε αίρεση

(την απόρριψη της κυρίας βάσεως), γεγονός που την καθιστά άκυρη, αφού ως

γνωστόν τα διαπλαστικά δικαιώµατα είναι ανεπίδεκτα αιρέσεως. Κατ’ άλλη άποψη

όµως ο ενάγων ζητεί απλώς να εξετασθεί η αγωγική αυτή βάση µετά την ενδεχόµενη

απόρριψη της κυρίας βάσεως, και καταγγέλλει τη µίσθωση χωρίς οποιαδήποτε

αίρεση. Επίσης είναι επιτρεπτή η σώρευση µε την αντίστροφή σειρά, δηλαδή µε κύρια

βάση την καταγγελία του 597 και επικουρική βάση την δυστροπία. Δεν αποκλείεται

καθώς συντρέχει πλέον η προϋπόθεση της ταυτότητας της διαδικασίας να ενωθεί µε

τις αγωγές αποδόσεως και εκείνη της καταβολής των οφειλοµένων µισθωµάτων.

(iv) Διαταγή αποδόσεως της χρήσεως µισθίου ακινήτου

Η ειδική αυτή διαδικασία όπως περιγράφεται στο 662 συρρέει διαζευκτικά

προς τις ένδικες αγωγές µε τις οποίες µπορεί να ζητηθεί η απόδοση του µισθίου. Η

διαδικασία αυτή, η επιλογή της οποίας ανήκει αποκλειστικά στον εκµισθωτή,

παρουσιάζει αρκετές οµοιότητες µε την διαταγή πληρωµής, καθώς η έκδοση της

διαταγής γίνεται µόνο βάσει εγγράφου, χωρίς συζήτηση και κλήση του καθ’ ου η

αίτηση, ο οποίος όµως διατηρεί δικαίωµα να ζητήσει την ακύρωση της διαταγής µε

ανακοπή.

Ι. Για να εκδοθεί διαταγή πρέπει να συντρέχουν κάποιες
προϋποθέσεις. (θετικές Α-Δ και αρνητικές Ε)

Α) Να υπάρχει έγκυρη σύµβαση µισθώσεως ακινήτου (όχι κινητού) και κατά

τη µάλλον κρατούσα άποψη να είναι ενεργός, δηλαδή να µην έχει λυθεί µε

καταγγελία ή εξ άλλου λόγου

Β) Η µίσθωση να αποδεικνύεται εγγράφως

Γ) Να πρόκειται για καθυστέρηση µισθωµάτων λόγω δυστροπίας

Δ) Να έχει προηγηθεί έγγραφη όχληση ένα τουλάχιστον µήνα πριν από την

κατάθεση της αιτήσεως

Ε) Να µην έχει λάβει χώρα η καταβολή των µισθωµάτων εντός του µηνός

 35

ΙΙ. Αρµοδιότητα

Αρµόδιος για την έκδοση της αιτήσεως είναι ο ειρηνοδίκης, αν το µηνιαίο

µίσθωµα είναι µέχρι 450 €, σε κάθε άλλη περίπτωση ο δικαστής του Μονοµελούς Πρ

(662 Β σε συνδυασµό µε 14 παρ 1 εδ β) στην περιφέρεια του οποίου βρίσκεται το

µισθωµένο ακίνητο (29)

ΙΙΙ. Άµυνα του καθ’ ου

Ο µισθωτής δικαιούται να ζητήσει µε ανακοπή την ακύρωση της διαταγής για

λόγους είτε τυπικούς (µη συνδροµή των προϋποθέσεων 662) είτε ουσιαστικούς

(ισχυρισµοί κατά της απαιτήσεως). Η ανακοπή αυτή αποτελεί είδος της γενικής

ανακοπής του 583, συνεπώς ισχύουν mutatιs mutandis τα όσα αναφέρθηκαν για τη

διαδικασία της ανακοπής του 632 (τρόπος άσκησης – πρόσθετοι λόγοι, βλ. ανωτ. σελ

13). Η ανακοπή πρέπει να ασκηθεί εντός δεκαπέντε εργασίµων ηµερών από της

επιδόσεως ενώπιον του καθ΄ ύλην αρµόδιου δικαστηρίου για την εκδίκαση της

αγωγής αποδόσεως, ήτοι του Ειρηνοδικείου στην περιφέρεια του οποίου βρίσκεται το

ακίνητο αν το µηνιαίο µίσθωµα δεν υπερβαίνει τα 450 € ή του Μονοµελούς Πρ. της

ίδιας περιφέρειας σε κάθε άλλη περίπτωση. Η ανακοπή εκδικάζεται µε τη διαδικασία

των µισθωτικών διαφορών (662 ΣΤ).

7. Πρακτικά ζητήµατα

1. Ο Α επειδή ο Β, του όφειλε µισθώµατα ύψους 6.000 € ζητεί απ’ το Μονοµελές
Πρ. Αθηνών την έκδοση διαταγής αποδόσεως του µισθίου ή οποία και γίνεται
δεκτή. Στις 8/1/03 ο Β άσκησε νοµότυπα και εµπρόθεσµα ανακοπή στο
Μον.Πρ. Αθηνών µε την οποία ζήτησε να ακυρωθεί η διαταγή διότι: α) ο
δικαστής που εξέδωσε τη διαταγή ήταν αναρµόδιος και β) ο Α είχε προβεί προ
της διαταγής σε καταγγελία της µισθωτικής σχέσης. Ακόµη ο ίδιος ζήτησε απ’ το
Ειρηνοδικείο Αθηνών την αναστολή της εκτέλεσης της διαταγής αποδόσεως
επικαλούµενος τόσο την ανακοπή του, όσο και κίνδυνο πρόκλησης
ανεπανόρθωτης περιουσιακής βλάβης. Τι θα αποφασίσει το δικαστήριο επί της
αναστολής, δοθέντος ότι δεν έχει εκδικασθεί ακόµη η ανακοπή του Β; β) Αν
τελικώς διαταχθεί η αναστολή, δύναται ο Α να προσβάλει την απόφαση επειδή
το δικαστήριο ήταν αναρµόδιο να δικάσει την αίτηση αναστολής;

 36

VI. Εργατικές διαφορές [663]

1. Υπαγόµενες διαφορές

Με την ειδική διαδικασία των εργατικών διαφορών εκδικάζονται οι διαφορές:

Α) Από παροχή εξαρτηµένης εργασίας ή και από οποιαδήποτε άλλη αιτία µε αφορµή

την παροχή εργασίας αυτής µεταξύ των εργαζοµένων ή των διαδόχων τους ή

εκείνων που κατά νόµο έχουν δικαίωµα στην παροχή της εργασίας τους και των

εργοδοτών ή των διαδόχων τους [663 Ι περ 1]. Από τις διατάξεις των άρθρων 648,

652 του ΑΚ προκύπτει ότι για τον χαρακτηρισµό της εργασίας ως εξαρτηµένης

απαιτείται οι εργαζόµενοι να τελούν κατά την εκτέλεση της εργασίας τους σε νοµική

και πραγµατική εξάρτηση από τον εργοδότη, υποχρεούµενοι να παρέχουν την εργασία

σε ορισµένο ωράριο και υπό την εποπτεία του, ο οποίος καθορίζει τον τόπο, τον

τρόπο, τον χρόνο και την έκταση της παροχής εργασίας µέσα στα νόµιµα και

συµβατικά όρια κατά τρόπο δεσµευτικό γι’ αυτούς.

Στη σύµβαση εργασίας τα µέρη αποβλέπουν στην παροχή συµφωνηµένης

εργασίας και όχι στην επίτευξη ενός ορισµένου αποτελέσµατος, όπως συµβαίνει επί

µισθώσεως έργου (Εφ Πατρ 75/200 ΑχΝοµ (2001) 324). Σε περίπτωση δε που ο

µισθωτός δεν υποβάλλεται στον έλεγχο και την εποπτεία του εργοδότη κατά την

παροχή της εργασίας του τότε πρόκειται για µίσθωση ανεξαρτήτων υπηρεσιών,

όποτε δεν έχουν εφαρµογή οι διατάξεις του εργατικού δικαίου µε ότι αυτό

συνεπάγεται (ΑΠ 333/88 ΝοΒ (37) 249). Συνεπώς εφαρµόζεται η τακτική

διαδικασία και όχι των εργατικών διαφορών, όταν η σύµβαση ή η σχέση που συνδέει

τους διαδίκους έχει άλλο χαρακτήρα, όπως επί συµβάσεως έργου, ανεξαρτήτων

υπηρεσιών, εντολής κλπ. (σχετικώς βλ. ΕφΑθ 3266/2001 ΔΕΕ (2002) 196). Το ίδιο

ισχύει και για τις διαφορές ανάµεσα στο δηµόσιο και σε υπαλλήλους αυτού, δεδοµένου

ότι αυτές ως εκ της φύσεώς της δηµοσιοϋπαλληλικής σχέσεως δεν υπάγονται στη

δικαιοδοσία των πολιτικών δικαστηρίων.

Αντίθετα κατά τη διαδικασία αυτή δικάζονται οι προερχόµενες εξ εγκύρου ή

έστω λυθείσης συµβάσεως εργασίας διαφορές, όπως είναι αυτές που αφορούν στην

πληρωµή µισθών, ηµεροµισθίων ή άλλων οποιωνδήποτε αποδοχών ή αποζηµιώσεων.

Επίσης µε την ίδια διαδικασία εκδικάζονται και οι διαφορές που δηµιουργήθηκαν και

από οποιαδήποτε άλλη αιτία µε αφορµή την παροχή της εργασίας αυτής, συνεπεία

δηλαδή αδικοπραξίας µεταξύ εργαζοµένου και εργοδότη ή αδικαιολογήτου

πλουτισµού. Για παράδειγµα κατά την ανωτέρω διαδικασία δικάζονται και οι αγωγές

για αποζηµίωση από εργατικό ατύχηµα των εργαζοµένων (ακόµη και µε αίτηµα την

χρηµατική ικανοποίηση της ηθικής βλάβης του παθόντος ή σε περίπτωση θανάτου

του ψυχικής οδύνης των µελών της οικογένειάς του), οι οποίες κατά κρατούσα στη

νοµολογία γνώµη στρέφονται όχι µόνο κατά του εργοδότη αλλά και κατά των

προστηθέντων τούτου [βλ πρόσφατα (πλειοψ) ΕφΑθ 8886/2002 ΕλλΔνη 2002

(1069) contra ΕφΑθ 5902/1979 ΝοΒ (28) 307].

Β) Από την παροχή εξαρτηµένης εργασίας ή και από οποιαδήποτε άλλη αιτία µε

αφορµή την εργασία αυτής µεταξύ εκείνων που εργάζονται µαζί στον ίδιο εργοδότη

[663 Ι περ 2]. Πρόκειται για τις διαφορές που δηµιουργούνται µεταξύ των

συναδέλφων µισθωτών που εργάζονται στον ίδιο εργοδότη και οι οποίες σχετίζονται

 37

µε παρασχεθείσα ή παρεχόµενη εργασία. Τούτο κυρίως συµβαίνει όταν µια οµάδα

εργαζοµένων ανέλαβαν από κοινού να παράσχουν την εργασία τους στον ίδιο

εργοδότη αντί ενιαίας αµοιβής, οπότε κατά τη µεταξύ τους κατανοµή της εργασίας ή

µε αφορµή την παροχή κοινής εργασίας προκύπτουν διαφορές ως προς την κατανοµή

εργασίας από τον διαχειριστή (ή αρχηγό) της οµάδος στο καθένα µέλος της ή ακόµη

και από αδικοπραξίες µεταξύ του ενός σε βάρος των άλλων από κοινού εργαζοµένων
(πχ µαέστρος ο οποίος κατ’ εντολή του επιχειρηµατία προσλαµβάνει µουσικούς για τη
συγκρότηση ορχήστρας σε γνωστό νυκτερινό κέντρο διαφωνεί µε τα µέλη της ορχήστρας για

τις υποχρεώσεις ή τους όρους εργασίας ή το ποσό της αµοιβής που αντιστοιχεί στον καθένα).

Οι διαφορές αυτές, µολονότι δεν πηγάζουν από την εργασιακή σχέση αλλά από την

ιδιότυπη ενοχική σχέση που δηµιουργείται µεταξύ των εργαζοµένων, εντούτοις

επειδή διαταράσσουν την οµαλή λειτουργία των επιχειρήσεων κρίθηκε σκόπιµο να

εκδικάζονται µε την διαδικασία των εργατικών διαφορών.

Γ) Από συλλογική σύµβαση εργασίας ή από τις διατάξεις που εξοµοιώνονται προς τις

διατάξεις συλλογικής σύµβασης (εφεξής ΣΣΕ) µεταξύ εκείνων που υπάγονται στις

διατάξεις αυτές και τρίτων [663 Ι περ 3]. Οι ΣΣΕ και οι διαιτητικές αποφάσεις που

εξοµοιώνονται µε αυτές, ρυθµίζουν τους όρους εργασίας κατά τρόπο άµεσο και

αναγκαστικό, είναι δηλαδή εξοπλισµένες µε κανονιστική ενέργεια, ήτοι µε ενέργεια

κανόνων δικαίου. Ο έλεγχος του κύρους αυτών ανήκει στη δικαιοδοσία των τακτικών

δικαστηρίων και µπορεί να γίνει είτε παρεµπιπτόντως, δηλαδή στα πλαίσια της

εκδικάσεως µιας ατοµικής εργατικής διαφοράς, είτε και κατ’ ευθείαν µε την έγερση

θετικής ή αρνητικής αναγνωριστικής αγωγή από εκείνον που έχει έννοµο συµφέρον

[βλ Μον.Πρ.Αθ 1113/95 ΔΕΕ (1995) 885].

Δ) Μεταξύ επαγγελµατιών ή βιοτεχνών µεταξύ τους ή µεταξύ αυτών και των

πελατών τους, από την παροχή εργασίας ή ειδών που αυτοί κατασκεύασαν [663 Ι

περ 4].

Ε) Μεταξύ οργανισµών κοινωνικής ασφαλίσεως και των ασφαλισµένων στους

οργανισµούς αυτούς ή των διαδόχων τους ή εκείνων που κατά το νόµο έχουν

δικαιώµατα από την ασφαλιστική σχέση [663 Ι περ 5]. Εδώ υπάγονται οι διαφορές, οι

οποίες αφορούν την υποχρέωση καταβολής των ασφαλιστικών παροχών οιασδήποτε

φύσεως, στο µέτρο που αυτές υπάγονται στη δικαιοδοσία των πολιτικών δικαστηρίων.

2. Αρµοδιότητα

α) Υλική:

Αρµόδιο είναι το Ειρηνοδικείο αν η αξία των διαφορών που καθορίζονται στο

663 δεν υπερβαίνει τα 12.οοο €. Σε κάθε άλλη περίπτωση, κι αν ακόµη δηλαδή η

αξία του αντικειµένου της διαφοράς υπερβαίνει τα 80.000 €, αρµόδιο είναι το

Μονοµελές Πρωτοδικείο και όχι το Πολυµελές Πρ εις βάρος του οποίου λειτουργεί

η κατά το άρθρο 16 περ. 2, 3, 4, 5, 6 προβλεπόµενη εξαιρετική αρµοδιότητα.

β) Τοπική:

Αναφορικά µε την κατά τόπον αρµοδιότητα επί των εργατικών διαφορών

θεσπίζεται δια του άρθρου 664 ειδική δωσιδικία, κατά την οποία αρµόδιο προς

εκδίκαση των διαφορών αυτών είναι (και) το δικαστήριο του τόπου, όπου ο

 38

εργαζόµενος παρέχει ή σε περίπτωση λύσεως της σχέσης, παρείχε την εργασία του

κατά τον αµέσως πριν τη λήξη χρόνο. Η δωσιδικία αυτή, κρίσιµο στοιχείο της οποία

αποτελεί ο τόπος παροχής της εργασίας, ισχύει ανεξάρτητα από την θέση του

εργαζόµενου στη δίκη ως ενάγοντος ή εναγοµένου, είναι δε και συντρέχουσα, αφού οι

σχετικές διαφορές µπορούν να εισαχθούν (κατόπιν επιλογής του ενάγοντος) και στο

δικαστήριο της γενικής δωσιδικίας του εναγοµένου ή στο δικαστήριο άλλης

συντρέχουσας ειδικής δωσιδικίας, ιδίως αυτής της δικαιοπραξίας ή της ανταγωγής ή

του αδικήµατος εφόσον συντρέχουν προς τούτο οι προϋποθέσεις εκάστης.

3. Διαδικασία

α) Εφαρµοστέα διαδικασία- Μικροδιαφορές

 Ως ελέχθη ανωτέρω αρµόδια προς εκδίκαση των εργατικών

διαφορών σε πρώτο βαθµό είναι είτε το Ειρηνοδικείο είτε το Μονοµελές Πρ. Ακόµη

όµως κι όταν η αγωγή ασκείται ενώπιον του Μονοµελούς Πρωτοδικείου

εφαρµόζονται οι διατάξεις που ρυθµίζουν την διαδικασία ενώπιον του Ειρηνοδικείου

(666 Ι). Ειδικότερα η αγωγή ασκείται καταρχήν κατά το οριζόµενα στην πρώτη

παράγραφο του 215, ήτοι δια καταθέσεως και επιδόσεως. Ωστόσο στα ειρηνοδικεία

στων οποίων την έδρα δεν υπάρχουν διορισµένοι δικηγόροι ή δικολάβοι, η αγωγή

µπορεί να ασκηθεί και προφορικά ενώπιον του Ειρηνοδίκη µε σύνταξη σχετικής

εκθέσεως. Προφορικά µπορούν να γίνουν στην περίπτωση αυτή και οι διαδικαστικές

πράξεις των διαδίκων, στις οποίες συµπεριλαµβάνονται και αυτές που γίνονται εκτός

του ακροατηρίου (215 ΙΙ) όπως προφορικά δύναται να ασκηθεί και η πρόσθετη

παρέµβαση, για την οποία εν προκειµένω δεν απαιτείται κοινοποίηση (231) .

 Καθώς στην εργατική διαδικασία εφαρµόζονται διατάξεις ειρηνοδικείου

έπεται ότι δεν είναι υποχρεωτική η κατάθεση προτάσεων, εκτός αν ο δικαστής,

κρίνοντας ότι πρόκειται περί δυσχερούς και δυσεπίλυτου θέµατος, υποχρεώσει τους

διαδίκους να υποβάλλουν προτάσεις (115 ΙΙΙ). Τέλος κατά ρητή διάταξη νόµου (663

ΙΙΙ) επί των εργατικών διαφορών δεν εφαρµόζονται οι περί µικροδιαφορών

διατάξεις των άρθρων 466-472, εποµένως δεν είναι δυνατό να εφαρµόζεται και η

διάταξη του 512 που ορίζει τα περί του ανεκκλήτου των αποφάσεων που

εκδικάστηκαν µε τις ειδικές διατάξεις για τις µικροδιαφορές.

4. Υποκείµενα της δίκης

α) Ικανότητα δικαστικής παραστάσεως:

 Στην τακτική διαδικασία, ως γνωστόν, σύµφωνα µε το άρθρο 94, οι διάδικοι

έχουν υποχρέωση να παρίστανται µε πληρεξούσιο δικηγόρο. Στα πλαίσια όµως των

εργατικών διαφορών εισάγονται κάποιες αποκλίσεις δια της διατάξεως του άρθρου

665. Σύµφωνα µε αυτό, οι διάδικοι µπορούν στις σχετικές δίκες να παρίστανται

ενώπιον του Μονοµελούς Πρωτοδικείου και του Ειρηνοδικείου, όχι όµως και του

Εφετείου [ΕφΑθ 3732/1999 ΕλλΔνη (2000) 483], αυτοπροσώπως ή µετά ή δια

πληρεξουσίου δικηγόρου. Επιπρόσθετα δύνανται οι διάδικοι να εκπροσωπούνται όχι

από δικηγόρο αλλά από άλλο πρόσωπο και µάλιστα, οι µεν εργαζόµενοι από άλλο

εργαζόµενο που ασκεί το ίδιο είδος επαγγέλµατος, οι δε εργοδότες από υπάλληλό

τους (665 Ι).

 39

Περαιτέρω εισάγονται αποκλίσεις και ως προς τον τύπο της παρεχόµενης

πληρεξουσιότητας. Ειδικότερα στην εργατική διαδικασία δεν απαιτείται η εγγράφως

παρεχόµενη πληρεξουσιότητα να δίδεται µε συµβολαιογραφικό έγγραφο (96) αλλά

µπορεί να δίδεται ή µε ιδιωτικό έγγραφο ή µε σηµείωµα κάτω από το δικόγραφο της

αγωγής που κοινοποιήθηκε ή κάτω από την κλήση για συζήτηση (665 ΙΙ). Ο τύπος

αυτός της πληρεξουσιότητας ισχύει και για το Εφετείο (665 ΙΙ in fine).

β) Νοµιµοποίηση (κατά κανόνα και κατ’ εξαίρεση)

Κατά κανόνα την ενεργητική εξουσία προς διεξαγωγή της δίκης έχει ο

ισχυριζόµενος ότι είναι δικαιούχος του επιδίκου δικαιώµατος, τη δε παθητική ο κατά

τον ισχυρισµό του ενάγοντος ότι είναι ο πράγµατι υπόχρεος. Έτσι στις δίκες, που

έχουν ως αντικείµενο την εκδίκαση διαφορών που προκύπτουν από την παροχή

εξαρτηµένης εργασίας, νοµιµοποιούνται καταρχήν οι εργοδότες και οι εργαζόµενοι ή

τα κατά νόµο (πχ λόγω αναγκαστικής εκχωρήσεως ή άλλης διαδοχής) δικαιούµενα

από την παροχή εργασίας πρόσωπα.

Ωστόσο σ’ εξαιρετικά απ’ τον νόµο οριζόµενες περιπτώσεις δικαιούνται να

ζητήσουν παροχή εννόµου προστασίας και πρόσωπα τα οποία εξ αρχής δεν

ισχυρίζονται- ούτε και φυσικά είναι- φορείς του ουσιαστικού δικαιώµατος ή

υποχρέωσης. Πρόκειται για τις περιπτώσεις των µη δικαιούχων ή µη υποχρέων

διαδίκων, ή κατ’ άλλη µη κρατούσα διατύπωση για τις περιπτώσεις ξενοδικίας, όπου

σύµφωνα µε ρητή διάταξη νόµου τα πρόσωπα αυτά έχουν το δικαίωµα να διεξάγουν

δίκες ιδίω ονόµατι για ξένο όµως δικαίωµα ή υποχρέωση. Ο νοµοθέτης για

διάφορους λόγους νοµοθετικής και κοινωνικής πολιτικής, παρέχοντας στα πρόσωπα

αυτά τη δυνατότητα να ενεργούν ιδίω ονόµατι στη δίκη, τους κατέστησε διαδίκους και

όχι αντιπροσώπους των υποκειµένων της επιδίκου εννόµου σχέσεως.

Το προγενέστερο δίκαιο εν προκειµένω, δια του α.ν. 16/21 Νοεµβρίου 1935

όριζε ότι οι επαγγελµατικές οργανώσεις έχουν την εξουσία να ασκούν τα εκ των

συλλογικών συµβάσεων προερχόµενα δικαιώµατα των µελών αυτών, ως και να

παρεµβαίνουν στις διεξαγόµενες για τα δικαιώµατα αυτά δίκες. Την υπό του

προϊσχύσαντος δικαίου αρχή ακολούθησε ο δικονοµικός νοµοθέτης, ο οποίος δια της

669 ΚΠολΔ παρέχει την εξουσία διεξαγωγής της δίκης σε αναγνωρισµένα

επαγγελµατικά σωµατεία για δικαιώµατα και υποχρεώσεις των µελών τους,

στοχεύοντας στην εξασφάλιση της αρχής της οικονοµίας της δίκης, στην αποφυγή

δικαστικών διενέξεων µεταξύ εργαζοµένων και εργοδότη αλλά και στην ικανοποίηση

των συµφερόντων των ίδιων των ενώσεων, οι οποίες χωρίς δυνατότητα δικαστικής

παράστασης για την προστασία των µελών τους θα περιορίζονταν σε παθητικό ρόλο

αν και υπεύθυνες για την εφαρµογή των όρων της συλλογικής σύµβασης.
[Παπαδηµητρίου, Η νοµιµοποίηση των επαγγελµατικών σωµατείων σύµφωνα µε τη διάταξη του άρθρου

669 § 1 ΠολΔ, in: Δ 21, σελ 515]. Στην περίπτωση αυτή διεξάγεται απ’ το επαγγελµατικό

σωµατείο δίκη για ξένο δικαίωµα (του µέλους του), ώστε το σωµατείο αυτό ενεργεί

ως µη δικαιούχος διάδικος [έτσι Ράµµος, ΕΕΔ (1979). Σελ 305, Παπαδηµητρίου, Δ 21, σελ 498, Ολ
ΑΠ (πλειοψ) 1335/1985 ΔΕΝ 42, σελ 562= ΕΕΔ 45, σελ 660, ΑΠ 702/1991 ΝΟΜΟΣ, ΕφΘεσσ
2008/1991 ΝΟΜΟΣ, Ρήγος, σηµείωση στην ΕφΑθ 6732/1986 in: ΕλλΔνη 27(1986), σελ 1488. Για την
εκδοχή ότι πρόκειται για παράλληλο αυτοτελές δικαίωµα των συνδικαλιστικών οργανώσεων, το οποίο
χορηγήθηκε για την προστασία του συλλογικού συµφέροντος, σε περίπτωση που αυτό προσβάλλεται από
την παράβαση κανονιστικών όρων των συλλογικών συµβάσεων εργασίας, βλ µειοψ ΑΠ 1335/1985 ΕΕΔ
45, 660 µε σύµφωνες παρατηρήσεις Βλαστού, του ιδίου, Δ 17, σελ 497 επ. Ντάσιου, Εργατικό Δικονοµικό

Δίκαιο ΒΙ, § 183, σελ 295.].

Πρέπει όµως να τονιστεί ότι τα επαγγελµατικά αυτά σωµατεία ή οι

αναγνωρισµένες ενώσεις ή τα επιµελητήρια δεν νοµιµοποιούνται ως µη δικαιούχοι

 40

διάδικοι γενικά και απεριόριστα, αλλά µόνο σε δίκες που κρίνεται αξίωση των µελών

τους, η οποία προκύπτει από την ερµηνεία ή εφαρµογή συλλογικής σύµβασης ή άλλης

διατάξεως, που εξοµοιώνεται µε την ΣΣΕ (διαιτητική, Υπουργική απόφαση) και όχι

από παράβαση άλλων διατάξεων της εργατικής νοµοθεσίας ή όρων της ατοµικής

συµβάσεως ή κανονισµού ή εγκυκλίου του εργοδότη. H νοµιµοποίηση των σωµατείων

αυτών, η οποία εκτός του ότι είναι παράλληλη µε εκείνη του µέλους της, οµοιάζει

αναλογικά µε αυτήν του πλαγιαστικώς ενάγοντος, δεδοµένου ότι επ’ αµφοτέρων των

περιπτώσεων ζητείται τόσο η καταδίκη του εναγοµένου σε καταβολή να γίνει προς

τον δικαιούχο, όσο και η αδράνεια των κατ’ ιδίαν µελών να προβούν στην άσκηση των

δικαιωµάτων τους.

Στη δίκη που διεξάγει ως µη δικαιούχος διάδικος το επαγγελµατικό

σωµατείο, δικαιούται να παρέµβει το µέλος κυρίως [υποστηρίζεται και το αντίθετο

όµως], υποδηλώνοντας (ως αληθή δικαιούχο) τη βούλησή του να ασκήσει το ίδιο τα

δικαιώµατά του, αίροντας κατ’ αυτόν τον τρόπο το θεµέλιο της νοµιµοποιήσεως του

µη δικαιούχου, δηλαδή το γεγονός της αδράνειας ως προς την άσκηση των επίδικων

δικαιωµάτων· δύναται όµως να ασκήσει και πρόσθετη υπέρ του σωµατείου

παρέµβαση, ο περαιτέρω χαρακτηρισµός της οποίας, ως αυτοτελούς ή απλής,

εξαρτάται από τη θέση που λαµβάνει κανείς στο ακανθώδες θέµα αν το δεδικασµένο

της δίκης που διεξάγει ο µη δικαιούχος διάδικος καταλαµβάνει και τον εκτός δίκης

αληθής δικαιούχο. Κατά την κρατούσα, αµφιβόλου όµως ορθότητας εκδοχή, επειδή το

ευνοϊκό δεδικασµένο καταλαµβάνει πάντοτε τον αληθή δικαιούχο, έπεται ότι το

ενδεχόµενο τούτο αρκεί για την άσκηση αυτοτελούς προσθέτου παρεµβάσεως, καθώς

πληρούνται οι προϋποθέσεις του άρθρου 83, περί επεκτάσεως της ισχύος της

αποφάσεως στις σχέσεις του παρεµβαίνοντος.

γ) Οµοδικία

Δια του άρθρου 668, το οποίο ορίζει ότι µπορούν να ενάγουν ή να εναχθούν µαζί

περισσότεροι εργαζόµενοι και όταν τα δικαιώµατα ή οι υποχρεώσεις τους

προέρχονται µόνο από την ίδια νοµική αιτία, χαλαρώνουν οι προϋποθέσεις της

υποκειµενικής σωρεύσεως αγωγών επί απλής οµοδικίας στη διαδικασία των

εργατικών διαφορών, καθώς κατά παρέκκλιση από τα οριζόµενα στο αρ 74, δεν είναι

αναγκαία ούτε η ύπαρξη κοινωνίας δικαιώµατος ή υποχρεώσεως ούτε η στήριξη

αυτών στην ίδια πραγµατική αιτία, αλλά αρκεί µόνο το γεγονός ότι το δικαίωµα ή η

υποχρέωση (των εργαζοµένων) πηγάζει από την ίδια νοµική αιτία. Καθιερώνεται εν

προκειµένω ειδική ευχέρεια ενεργητικής και παθητικής οµοδικίας πλειόνων

εργαζοµένων, και όχι των εργοδοτών ή άλλων προσώπων, εφόσον όµως το δικαίωµά

τους ή υποχρέωσή τους θεµελιώνεται στην ίδια νοµική αιτία, άλλως στην παράβαση

της ίδιας διάταξης (νόµου, συµβάσεως κλπ).

δ) Παρεµβάσεις

Σύµφωνα µε τη γενική διάταξη του αρ. 80 Κ.Πολ.Δ αν σε δίκη που εκκρεµεί

µεταξύ άλλων τρίτος έχει έννοµο συµφέρον να νικήσει κάποιος διάδικος έχει

δικαίωµα, ως την έκδοση αµετάκλητης αποφάσεως, να ασκήσει πρόσθετη παρέµβαση

για να υποστηρίξει τον διάδικο αυτόν. Το έννοµο συµφέρον, το οποίο απαιτείται κατά

το προηγούµενο άρθρο, για να θεµελιωθεί το δικαίωµα πρόσθετης παρεµβάσεως,

πρέπει να είναι άµεσο. Και είναι άµεσο όταν το αποτέλεσµα της δίκης µπορεί να

επηρεάσει το δικαίωµα εκείνου που παρεµβαίνει ατοµικά, ενώ η ύπαρξη γενικότερων

 41

ηθικών ή κοινωνικών συµφερόντων, έστω κι αν έµµεσα αφορούν στον παρεµβαίνοντα,

δεν είναι στοιχείο επαρκές για να στηρίξει την πρόσθετη παρέµβασή του στη δίκη.

Παρέκκλιση από τη γενική ρύθµιση του άρθρου 80 αποτελεί το άρθρο 669

Κ.Πολ.Δ, κατά το οποίο αναγνωρισµένα επαγγελµατικά σωµατεία εργαζοµένων ή

εργοδοτών, αναγνωρισµένες ενώσεις τους ή επιµελητήρια έχουν το δικαίωµα να

παρεµβαίνουν πρόσθετα σε κάθε εκκρεµή δίκη, για την υποστήριξη του διαδίκου που

είναι µέλος αυτών, ανεξάρτητα από το αν η διαφορά πηγάζει από συλλογική σύµβαση

(όπως είναι απαραίτητο για τη νοµιµοποίηση τους ως διάδικοι) ή από ατοµική

σύµβαση εργασίας ή από άλλη οποιαδήποτε έννοµη σχέση, η οποία αφορά την ατοµική

εργασιακή σχέση του µέλους της. Την παρέµβασή τους αυτή µπορούν ν’ ασκούν σε

κάθε βαθµό και σε κάθε στάση δίκης ανεξάρτητα από την ύπαρξη εννόµου

συµφέροντος, εκτός αν η παρέµβαση ασκείται το πρώτον στον ΑΠ, οπότε κατά πάγια

νοµολογία του ακυρωτικού [ενδεικτικά ολΑΠ 5/2003 ΕΕργΔ (2003) 214] στην

περίπτωση αυτή απαιτείται η επίκληση και απόδειξη έννοµου συµφέροντος από τον

παρεµβαίνοντα.

5. Απόδειξη- λοιπά θέµατα

Όπως και κατά τη διαδικασία των µισθωτικών διαφορών, έτσι και στις εργατικές

το δικαστήριο µπορεί να λαµβάνει υπόψη του και αποδεικτικά µέσα που δεν πληρούν

τους όρους του νόµου, απεριόριστα και όχι συµπληρωµατικά, όπως συµβαίνει στην

τακτική διαδικασία (βλ αναλυτικά ανωτέρω για το θέµα αυτό απόδειξη µισθωτικών

διαφορών). Ως τέτοια έχουν κριθεί επί παραδείγµατι, φωτοαντίγραφο ιδιωτικού

συµφωνητικού επικυρωµένο από δικηγόρο όχι εκ του «εις χείρας του» αλλά «εκ του

επιδειχθέντος εις αυτόν πρωτοτύπου» [ΑΠ 585/1999 ΕλλΔνη (2000) σελ 54], η

κατάθεση µάρτυρα που εξαρτά συµφέρον από την έκβαση της δίκης [ΕφΑθ 1602/99

ΕδικΠολυκ (2000) 36] κλπ. Οι ίδιες προϋποθέσεις που ισχύουν στις µισθωτικές

διαφορές απαιτούνται και στις εργατικές προκειµένου να ληφθούν υπόψη από το

δικαστήριο ένορκες βεβαιώσεις.

6. Πρακτικά ζητήµατα

1. Ο Α, ο οποίος είχε λάβει µέρος σε διαγωνισµό που προκήρυξε η εταιρεία Χ για
πρόσληψη χειριστών αεροσκαφών και στον οποίο είχε κριθεί ως αποτυχών, ήγειρε
αγωγή ενώπιον του Μον.Πρ.Αθηνών (διαδικασία εργατικών διαφορών) κατά της
εταιρείας Χ, µε την οποία ζήτησε επειδή υπερείχε από πλευράς τυπικών προσόντων
σε σχέση µε τα άτοµα που κρίθηκαν επιτυχόντες, αφενός να αναγνωρισθεί αυτός ως
επιτυχών στο διαγωνισµό και ότι από 14.12.04 καταρτίσθηκε η σύµβαση εργασίας µε
την εναγοµένη, αφετέρου δε να υποχρεωθεί αυτή να του καταβάλει ως µισθούς
υπερηµερίας το ποσό των 14.000 € νοµιµοτόκως από την πρώτη ηµέρα εκάστου
µηνός που κατέστη απαιτητό κάθε κονδύλιο. Στη συζήτηση της αγωγής, η εναγοµένη
δεν κατέθεσε προτάσεις, και αρνήθηκε την αγωγή. Τι πρέπει να αποφασίσει το
δικαστήριο;

[αφού δεν έχει καταρτισθεί η σύµβαση εργασίας απάράδεκτα φέρεται προς συζήτηση η
αγωγή κατά την παρούσα ειδική διαδικασία των εργατικών διαφορών, συνεπεία δε τούτου
και ενόψει της µη καταθέσεως προτάσεων της Χ, πρέπει να κηρυχθεί απαράδεκτη η
συζήτηση για να εκδικασθεί κατά την προσήκουσα τακτική διαδικασία]

 42

VII. Διαφορές από αµοιβές για την παροχή
εργασίας [677]

1. Γενικά-Υπαγόµενες Διαφορές

Η καθιέρωση της ειδικής διαδικασίας υπαγορεύθηκε από τη σκέψη ότι οι

διαφορές που υπάγονται σε αυτή είναι απλές και ευεπίλυτες, άρα είναι σκόπιµο να

δικάζονται µε απλή και ταχεία διαδικασία.

Κατά την ως άνω διαδικασία δικάζονται οι διαφορές για αµοιβές ή

αποζηµιώσεις ή τα έξοδα µεταξύ ορισµένων προσώπων (που αναφέρονται στο άρθρο

677, όπως δικηγόροι συµβολαιογράφοι, γιατροί, µαίες, µηχανικοί) που παρέχουν τις

υπηρεσίες τους και των πελατών τους. Πρέπει επίσης να τονισθεί ότι δεν ενδιαφέρει

το πώς χαρακτηρίζεται η µεταξύ αυτών σχέση, όπως επίσης είναι αδιάφορο το αν

υπάρχει ή όχι συµφωνία για τον καθορισµό της αµοιβής ή του τρόπου καταβολής

αυτής. Είναι δε άνευ σηµασίας για την εφαρµογή της εν λόγω διαδικασίας ο

χαρακτηρισµός του τρόπου µε τον οποίο παρέχεται η εργασία, δηλαδή αν πρόκειται

για ανεξάρτητη ή εξαρτηµένη σύµβαση εργασίας ή έµµισθη εντολή. Κατά τη διαδικασία
αυτή συνεπώς εκδικάζονται διαφορές για τις αµοιβές ιατρών από παροχή υπηρεσιών
µε σύµβαση εξαρτηµένης εργασίας, για τους µισθούς αυτών από την παροχή εργασίας
σε νοσηλευτικό ίδρυµα [ΑΠ 25/2001 ΔΕΕ (2001) 683 µε σηµείωση Ληξουριώτη],
αξιώσεις δικηγόρων για διενέργεια εξώδικων πράξεων συναφών µε το δικηγορικό
επάγγελµα, αξιώσεις νόµιµα διορισµένων µεσιτών, αµοιβές µηχανικού, τις οποίες
παραλλήλως νοµιµοποιείται να ζητήσει και το ΤΕΕ κλπ.

Αντίθετα δεν εκδικάζονται µε την ειδική διαδικασία των 677 επ οι διαφορές
που απορρέουν από την σύµβαση εµπορικής αντιπροσωπίας, µε την οποία ο εις των
συµβαλλοµένων, που δεν έχει την ιδιότητα του νοµίµως διορισµένου µεσίτη,
αναλαµβάνει την υποχρέωση έναντι του άλλου, να προωθεί στην αγορά τα προϊόντα
του για κάποιο ορισµένο ή αόριστο χρονικό διάστηµα καταρτίζοντας µε τρίτους
συµβάσεις έναντι αµοιβής [ΕφΠατρ 828/1999 ΔΕΕ (2000) 423].

Οι ως άνω διαφορές εξακολουθούν να εκδικάζονται µε την ίδια διαδικασία,

ακόµη κι όταν στη θέση των παραπάνω προσώπων υπεισέρχονται οι καθολικοί, ή

(κατά µια γνώµη) και οι ειδικοί τους διάδοχοι (πχ λόγω εκχωρήσεως ή αναδοχής

χρέους), µε το σκεπτικό ότι η θεµελίωση της ευθύνης των δικαιοπαρόχων του

αρχικού εντολέα ή εντολοδόχου δεν µεταβάλει τη φύση και το περιεχόµενο της

απαιτήσεως ή του χρέους [βλ ΑΠ 776/2003 ΝΟΜΟΣ contra Σινανιώτης, όπ αν,
σελ 189]. Δεν αποκλείεται επίσης η άσκηση πλαγίας αγωγής εκ µέρους του δανειστού

του επαγγελµατία εις βάρος του πελάτη, αγωγή η οποία θα εκδικαστεί µε την ειδική

αυτή διαδικασία, καθώς κρίσιµο ζητούµενο για την εφαρµογή αυτής δεν είναι ιδιότητα

του νοµιµοποιουµένου προσώπου αλλά το είδος της επίδικης διαφοράς. Τέλος δεν

ενδιαφέρει ούτε η µορφή µε την οποία ζητείται η έννοµη προστασία, ώστε υπάγονται

στην προκείµενη διαδικασία τόσο η καταψηφιστικές όσο και οι αναγνωριστικές

(θετικές ή αρνητικές) περί των σχετικών απαιτήσεων αγωγές. Με την ειδική
διαδικασία των 677 εκδικάζεται λχ (και) η αγωγή του πελάτη µε την οποία ζητεί να
αναγνωριστεί ότι δεν έχει υποχρέωση να καταβάλει την αµοιβή ή την αποζηµίωση
του επαγγελµατία.

 43

2. Αρµοδιότητα

(α) Υλική

 Αρµόδιο καθ’ ύλην δικαστήριο για την εκδίκαση των ως άνω διαφορών είναι

καταρχήν το Μονοµελές Πρωτοδικείο είτε λόγω ποσού είτε λόγω συνδροµής των

προϋποθέσεων της κατά άρθρον 16 (περ 7,8,11) εξαιρετικής αρµοδιότητας του, η

οποία λειτουργεί εις βάρος του ιεραρχικώς ανωτέρου του Πολυµελούς Πρ, στην

περίπτωση που η αξία του αντικειµένου της διαφοράς υπερβαίνει τα 80.000 €.

Αντίθετα διατηρείται η λόγω ποσού αρµοδιότητα του Ειρηνοδικείου για εκείνες τις

διαφορές, που η αξία του αντικειµένου της, δεν ξεπερνά τα 12.000 €.

(β) Τοπική

Δια της διατάξεως του 678 καθιερώνεται ειδική συντρέχουσα δωσιδικία για

κάθε µια από τις παραπάνω κατηγορίες των επαγγελµατιών που υπάγονται στις

διαφορές αυτές. Έτσι διαφορές για αµοιβές, αποζηµιώσεις ή έξοδα δικηγόρων,

συµβολαιογράφων ή των άλλων προσώπων που µνηµονεύονται στην 1 § του 678

µπορούν να εισαχθούν εκτός από το δικαστήριο της γενικής ή άλλης νόµιµης

δωσιδικίας (22 επ) και στο δικαστήριο του τόπου όπου είναι αυτοί διορισµένοι. Η

διάταξη αυτή έχει πρακτική αξία µόνο στην περίπτωση που τα πρόσωπα αυτά

εµφανίζονται ως εναγόντες, διότι αν εµφανίζονται ως εναγόµενοι, τότε η κατά τόπον

αρµοδιότητα θεµελιώνεται στο άρθρο 26, σύµφωνα µε το οποίο δικηγόροι και

συµβολαιογράφοι υπάγονται στην αρµοδιότητα του δικαστηρίου, στην περιφέρεια του

οποίου ασκούν τα καθήκοντά τους. Περαιτέρω διαφορές από αµοιβές ιατρών,

κτηνιάτρων, µηχανικών κλπ. µπορούν να εισαχθούν και στο δικαστήριο του τόπου

όπου ασκούν το επάγγελµά τους. Κατά την παρ 3 του ιδίου άρθρου από αµοιβές

διαιτητών ή διαιτητών πραγµατογνωµόνων υπάγονται και στο δικαστήριο του τόπου

όπου διεξήχθη η διαιτησία ή η πραγµατογνωµοσύνη.

Διαφορές επίσης για αµοιβές, έξοδα κλπ. εκτελεστών διαθήκης ή

εκκαθαριστών κληρονοµίας δύνανται να εισαχθούν και στο δικαστήριο της

κληρονοµίας, δηλαδή σε εκείνο στην περιφέρεια του οποίου είχε ο κληρονοµούµενος

κατά το χρόνο του θανάτου του, την κατοικία του. Και η ειδική αυτή δωσιδικία της §4

του αρ 678 είναι συντρέχουσα µε τη γενική δωσιδικία του εναγοµένου, µολονότι

γενικά το δικαστήριο της κληρονοµίας είναι αποκλειστικά κατά τόπον αρµόδιο για

την εκδίκαση των διαφορών που αναφέρονται στο άρθρο 30. Διαφορές ακόµη για

αµοιβές, έξοδα κλπ. µαρτύρων ή διερµηνέων που διορίστηκαν από δικαστήρια,

µπορούν να εισαχθούν και στο Ειρηνοδικείο της έδρας του δικαστηρίου από το οποίο

εξετάστηκαν ή διορίστηκαν. Διαφορές επίσης για τις αµοιβές έξοδα κλπ,

πραγµατογνωµόνων που διορίστηκαν από δικαστήρια, υπάγονται στο καθ’ ύλην

αρµόδιο δικαστήριο της έδρας του δικαστηρίου το οποίο τους διόρισε. Τέλος πρέπει

να σηµειωθεί ότι στην περίπτωση που η αγωγή για την καταβολή αµοιβής ασκείται

κατά των καθολικών διαδόχων των υποχρέων, τότε είναι πολύ πιθανό να

συντρέχουν οι προϋποθέσεις της δωσιδικίας της κληρονοµίας, η οποία ως

αποκλειστική στην περίπτωση αυτή δεν αφήνει περιθώρια εφαρµογής της

συντρεχούσης δωσιδικίας του άρθρου 678.

 44

3. Διαδικασία

Χαρακτηριστικό της εν λόγω διαδικασίας είναι, όπως δείξαµε πιο πάνω, η

απλότητα και η ταχύτητα εκδικάσεως των σχετικών διαφορών, η οποία

επιτυγχάνεται µε την εφαρµογή τόσο των διατάξεων που ρυθµίζουν τη διαδικασία

στα Ειρηνοδικεία (για την οποία βλ αναλυτικά ανωτέρω για τη διαδικασία όπως ισχύει

και στις εργατικές διαφορές) και ενώπιον των Μονοµελών Πρωτοδικείων όσο και

εκείνων που διέπουν τη διαδικασία των εργατικών διαφορών και µνηµονεύονται ρητά

στο άρθρο 680. Το δικαστήριο µπορεί να λαµβάνει υπόψη του και µη πληρούντα τους

όρους του νόµου αποδεικτικά µέσα προς απόδειξη πχ της συµφωνίας για τον

καθορισµό δικηγορικής αµοιβής [ΑΠ 971/2002 ΕλλΔνη (2003) 1293], στα οποία

περιλαµβάνονται κατά τη νοµολογία ανεπικύρωτα, αχρονολόγητα, ανυπόγραφα ή

άκυρα έγγραφα, µηχανικές απεικονίσεις σε ηλεκτρονική µορφή (e mail) κλπ [βλ. ΑΠ
1628/2003 ΝΟΜΟΣ, η οποία αντιλαµβάνεται µε ιδιαίτερη ευρύτητα την έννοια των µη πληρούντων, στο
εύρος της οποίας εντάσσει ακόµη και ανυπόγραφα έγγραφα προερχόµενα από το διάδικο υπέρ του οποίου
προσκοµίζονται]

Περαιτέρω όµως για να είναι ορισµένη η αγωγή στα πλαίσια των άρθρων

677-681, πρέπει να περιέχει, εκτός από όσα ορίζονται στο 216, και πίνακα που

αναγράφει λεπτοµερώς τις ζητούµενες αµοιβές ή τις αποζηµιώσεις ή τα έξοδα. Κάθε

εργασία, πράξη ή εξώδικη ενέργεια, πρέπει να αναφέρεται ξεχωριστά και µε κάθε

δυνατή λεπτοµέρεια και απέναντί της ιδιαιτέρως η αµοιβή ή αποζηµίωση ή τα έξοδα.

Στο τέλος του πίνακα πρέπει να αναγράφεται το άθροισµα αυτών και να σηµειώνεται

αν υπήρξε προκαταβολή, η οποία και πρέπει να αφαιρείται από το γενικό άθροισµα,

προκειµένου να είναι σαφές το επιδιωκόµενο µε την αγωγή ποσό. Εποµένως αν δεν

υπάρχει αντίστοιχος πίνακας που να γίνεται σε αυτόν λεπτοµερής αναφορά πάσης

εργασίας και δαπάνης, ώστε το δικαστήριο, λαµβάνοντας υπόψη όλες τις πράξεις που

διενήργησε ο ενάγων, να µπορέσει να καθορίσει την αµοιβή, τότε η αγωγή

απορρίπτεται ως αόριστη [ΑΠ 1299/2004 ΝΟΜΟΣ].

4. Πρακτικά ζητήµατα

4. Ο Α κάτοικος Αθηνών, ασκεί αγωγή ενώπιον του Πολ.Πρ.Πατρών κατά του Β δικηγόρου
Πατρών και µονίµου κατοίκου Κορίνθου, και ζητεί 108.000 € διότι ο τελευταίος δεν του
απέδωσε το παραπάνω ποσό, το οποίον έλαβε κατ’ εντολήν του απ’ τον οφειλέτη του Χ,
αλλά το παρακράτησε παρανόµως ως δικηγορική αµοιβή, από σύνταξη διαφόρων εξωδίκων
δηλώσεων, τις οποίες ουδέποτε διεκπεραίωσε. Η αγωγή του εκδικάστηκε µε την τακτική
διαδικασία και έγινε δεκτή έως τα 50.000 €. Ο Β άσκησε έφεση παραπονούµενος ότι το
πρωτοβάθµιο δικαστήριο ήταν καθ’ ύλην αναρµόδιο; Ποια η τύχη της εφέσεως; (αβάσιµη)

5. Ο Α κάτοικος Κοµοτηνής µε ιδιωτικό συµφωνητικό κατήρτισε σύµβαση εµπορικής
αντιπροσωπείας µε τον Β, κατοίκου Αγρινίου, βάσει της οποίας έναντι αµοιβής,
συνισταµένης σε ποσοστό επί των πωλήσεων, ανέλαβε την υποχρέωση να προωθεί στην
Κοµοτηνή, όπου έχει και την έδρα του, το αγροτικό προϊόν των επεξεργασµένων ελαίων
που ο Β εµπορεύεται διαµεσολαβώντας για την κατάρτιση συµβάσεων πωλήσεως ελαίων µε
τρίτους. Επειδή έληξε ήδη από το 2003 η σύµβαση, στο πλαίσιο της οποίας γένηθηκε στο
πρόσωπο του αξιώση παροχής οφειλόµενης αµοιβής από την µεσολάβηση ύψους 100.000
€, άσκησε ενώπιον του Μον.Πρ.Ροδόπης (διαδικασία 677 επ) αγωγή κατά του Β για την
επιδίκαση αυτής. Το πρωτόδικο δικαστήριο έκανε µερικά δεκτή την αγωγή. Ο Β άσκησε
έφεση παραπονούµενος ότι το πρωτόδικο δικαστήριο ήταν καθ’ ύλην αναρµόδιο. Στην
κατ’ έφεση δίκη ο Β παρέστη αυτοπροσώπως. Ποια νοµίζετε ότι θα είναι η απόφαση του
Εφετείου;

[λάθος διαδικασία, δεν πρόκειται για νόµιµα διορισµένο µεσίτη αρµόδ. Πολ Πρ,Αγρ µη
προσηκουσα στο Εφετείο παράσταση Β/ ερηµοδικία αυτού.]

 45

VIII. Αυτοκινητικές διαφορές [681 Α]

1. Υπαγόµενες διαφορές

Κατά την ειδική διαδικασία αυτή δικάζονται οι διαφορές που αφορούν

απαιτήσεις αποζηµιώσεως οποιασδήποτε µορφής για ζηµίες που έχουν

προκληθεί από αυτοκίνητο µεταξύ των δικαιούχων ή των διαδόχων τους και

εκείνων που έχουν την υποχρέωση να καταβάλουν αποζηµίωση ή των

διαδόχων τους, όπως και απαιτήσεις από σύµβαση ασφάλισης αυτοκινήτου

µεταξύ των ασφαλιστικών εταιρειών και των ασφαλισµένων ή των διαδόχων

τους.

Κρίσιµο στοιχείο για την εφαρµογή της ως άνω διαδικασίας είναι η

ζηµία να προέρχεται από αυτοκίνητο.

(i) Έννοια του αυτοκινήτου:

Δεν πρέπει να οριοθετείται στενά, συνεπώς ως τέτοιο µπορεί να

νοηθεί οποιοδήποτε τροχοφόρο όχηµα (γεωργικοί ελκυστήρες, τρόλεϊ,

µοτοποδήλατα) που κινείται δια µηχανικής δυνάµεως σε δρόµο (ή ότι

εξοµοιώνεται µε κίνηση σε δρόµο πχ, γκαράζ, γήπεδο κλπ.). Επειδή η διάταξη

του 681 Α δεν διακρίνει, είναι αδιάφορο αν το αυτοκίνητο βρίσκεται σε

λειτουργία ή όχι. Συνεπώς εκδικάζονται µε τη διαδικασία αυτή διαφορές από

ζηµία που προκάλεσε σταθµευµένο αυτοκίνητο, το οποίο είτε από αµέλεια

του οδηγού είτε από πληµµελή συντήρηση του αυτοκινήτου, µετακινήθηκε

από τη θέση του προκαλώντας ζηµιές σε παρακείµενο αυτοκίνητο [ΕφΑθ

14587/1987 ΕλλΔνη (1989) 130].

ii) Η ζηµία να προκαλείται από το αυτοκίνητο

Είναι αρκετό για την εφαρµογή της διαδικασίας αυτής η ζηµία να

προκαλείται στο πλαίσιο χρήσεως του αυτοκινήτου (πχ η ζηµία προκλήθηκε

από ξύλα που µετέφερε αυτοκίνητο). Αντίθετα αν η αγωγή αφορά απαίτηση

που προκλήθηκε στο αυτοκίνητο και όχι από αυτό, τότε κατά κρατούσα

γνώµη, δεν υπάγεται στην ειδική διαδικασία που προβλέπεται από την 681 Α,

αλλά στην τακτική διαδικασία[2132/1989 ΕφΘεσσ (πλειοψ) Αρµ (1990)

255]: Έτσι κρίθηκε ότι η αγωγή κυρίου του αυτοκινήτου για αποκατάσταση
ζηµιών που του προκάλεσαν τα ζώα του εναγόµενου βοσκού ή αξιώσεις
αποζηµιώσεως εξαιτίας συµπλοκής των οδηγών µετά τη σύγκρουση των
αυτοκινήτων τους, δικάζονται µε την τακτική διαδικασία [ΕφΑθ 3443/1992
Δ (1993) 196]. Τέλος το ζηµιογόνο αυτοκίνητο πρέπει να ανήκει σε ιδιώτη

και όχι στο δηµόσιο, καθώς οι αξιώσεις αυτές του ιδιώτη κατά του δηµοσίου

υπάγονται στα διοικητικά δικαστήρια [ΕφΑθ 10390/1991 Δ (1993), σελ. 188]

iii) Θεµελίωση της ευθύνης των εναγοµένων

Κατά την ως άνω διάταξη δικάζονται οι διαφορές που αφορούν

απαιτήσεις αποζηµίωσης οποιαδήποτε µορφής, δηλαδή ανεξαρτήτως

θεµελιώσεως της νοµικής τους βασιµότητας, σε διάταξη ειδικού νόµου είτε

 46

του κοινού δικαίου. Εν προκειµένω οι απαιτήσεις αποζηµιώσεως για ζηµίες

από αυτοκίνητο µπορούν να θεµελιωθούν σε διάφορες νοµοθετικές βάσεις, οι

οποίες µπορεί να ενεργοποιούν ευθύνη περισσοτέρων του ενός προσώπων.

Ειδικότερα κατά τη διάταξη του αρ 10 § 1 του ν. 489/1976 το πρόσωπο που

ζηµιώθηκε έχει από την ασφαλιστική σύµβαση και µέχρι το ποσό αυτής ίδια

αξίωση κατά του ασφαλιστή. Με βάση τη ρύθµιση αυτή ο ζηµιωθείς τρίτος

µπορεί να απαιτήσει αποζηµίωση για το αυτοκινητικό ατύχηµα, στρεφόµενος

κατά του ασφαλιστή µε την έγερση της σχετικής αγωγής. Η ευθεία αυτή

αξίωση του ζηµιωθέντος κατά του ασφαλιστή δεν καταργεί την προσωπική

ευθύνη, την οποία υπέχει έναντι του τρίτου ο ασφαλισµένος, βάσει του ν

ΓϠν, ως κύριος, κάτοχος ή οδηγός του ζηµιογόνου αυτοκινήτου ή βάσει των

άρθρων 914, 922 ΑΚ.

Αν εποµένως η ζηµιά του τρίτου δεν υπερβαίνει το όριο της

ασφαλιστικής κάλυψης, υπάρχει παράλληλη ευθύνη περισσοτέρων

προσώπων, από τα οποία ορισµένα ευθύνονται υποκειµενικά (όπως είναι ο

υπαίτιος οδηγός) και άλλα αντικειµενικά (όπως είναι µεταξύ άλλων ο

ιδιοκτήτης και ο κάτοχος του ζηµιογόνου αυτοκινήτου, ο ασφαλιστής

ευθυνόµενοι βάσει του ν, 489/76) έναντι του τρίτου που ζηµιώθηκε. Η

εξωτερική σχέση µεταξύ των εν λόγω προσώπων, ρυθµίζεται από τις

διατάξεις του αρ. 926 ΑΚ, µε βάση την οποία θεµελιώνεται ευθύνη

πλειόνων, παραλλήλως ευθυνόµενων συνυποχρέων έναντι του ζηµιωθέντος

τρίτου.

Μεταξύ ασφαλιστή και ασφαλισµένου µπορεί να συµφωνήθηκε ότι

αποκλείεται από τον ασφαλιστή η κάλυψη των ζηµιών που προκαλούνται από

την κυκλοφορία του αυτοκινήτου, όταν πχ τούτο οδηγείται από άτοµο που

δεν έχει νόµιµη άδεια ή αυτό οδηγούσε µεθυσµένο. Η συνοµολόγηση του όρου

αυτού δεν απαλλάσσει µεν τον ασφαλιστή από την υποχρέωσή του να καλύψει

τον τρίτο, παρέχει όµως στον ασφαλιστή τη δυνατότητα να στραφεί

αναγωγικά κατά του ασφαλισµένου του και να ζητήσει από αυτόν ότι

κατέβαλε στο ζηµιωθέντα τρίτο για την αποκατάσταση της ζηµίας. Η αγωγή

για την εξ αναγωγής αξίωση του ασφαλιστή εκδικάζεται µε τη διαδικασία του

681 Α, καθώς πρόκειται για απαίτηση από τη σύµβαση ασφάλισης

αυτοκινήτου µεταξύ ασφαλιστή και ασφαλισµένου [ΑΠ 197/98 ΝοΒ 47,

608].

2. Υποκείµενα Δίκης

(i) Οµοδικία

Δύναται να προκύψει υποκειµενικά σύνθετη δίκη, στην περίπτωση

που ο ζηµιώσας επιλέξει να απευθύνει την αγωγή του κατά όλων των

συνευθυνόµενων προσώπων (πχ και κατά του οδηγού και κατά της

ασφαλιστικής εταιρείας). Έναντι του αγωγικού αιτήµατος τα πρόσωπα αυτά

κοινωνούν υποχρεώσεις µε την έννοια του 74 παρ 1 α, επειδή δηµιουργείται

µεταξύ τους (µη γνήσια) ενοχή εις ολόκληρον, και εποµένως συνενάγονται

ως παθητικοί οµόδικοι συνδεόµενοι µεταξύ τους µε το δεσµό της απλής

οµοδικίας. Οι ισχυρισµοί που προτείνει ο κάθε οµόδικος (πχ ένσταση

 47

παραγραφής) ενεργούν υποκειµενικά και το δικαστήριο είναι δυνατό να

εκδώσει διαφορετική για κάθε οµόδικο απόφαση.

(ii) Εκούσια ή αναγκαστική παρέµβαση (προσεπίκληση)

Η προσεπίκληση, καθώς µεταθέτει στους διαδίκους την πρωτοβουλία να

διευρύνουν τα υποκειµενικά όρια της δίκης, συγχωρείται µόνο στις

περιπτώσεις των άρθρων 86, 87, 88. Ιδιαίτερο ενδιαφέρον µπορεί να

εµφανίσει στις δίκες εξ αυτοκινητικού ατυχήµατος, η τελευταία περίπτωση

προσεπίκλησης, αυτής του δικονοµικού εγγυητή. Και τούτο διότι µεταξύ του

ζηµιώσαντος και της ασφαλιστικής του εταιρείας προϋφίσταται κοινός

ενοχικός δεσµός που καθιστά την τελευταία υπόχρεη να επωµιστεί τη

δικονοµική ήττα του πρώτου. Συνεπώς ο ζηµιώσας αν εναχθεί έχει δικαίωµα

να προσεπικαλέσει δυνάµει της παραπάνω σχέσεως την ασφαλιστική του

εταιρεία στη δίκη που διεξάγεται µεταξύ αυτού και του ζηµιωθέντος.

 Υποστηρίζεται ότι µε µόνη την άσκηση της προσεπικλήσεως ο

δικονοµικός εγγυητής καθίσταται διάδικος, διευρύνοντας έτσι τα υποκειµενικά

όρια της αρχικής δίκης. Ο προσεπικαλούµενος δικονοµικός εγγυητής θα

δεσµεύεται απ’ το δεδικασµένο της δίκης µεταξύ του προσεπικαλέσαντος και

του αντιδίκου του, υπό τους όρους 325 Ι. Η ερµηνεία αυτή είναι κυρίως

απότοκος της προσπάθειας να παρασχεθεί στον δικονοµικό εγγυητή η

καλύτερη από πλευράς δικονοµικών εξουσιών προστασία, υπό την σκέψη ότι

στην ουσία αυτός υφίσταται τις συνέπειες απ’ την απώλεια της δίκης και η

ένσταση πληµµελούς διεξαγωγής της δίκης δεν του προσφέρει ικανή

προστασία.

 Η άποψη αυτή πρέπει ν’ αποκρουστεί και τούτο διότι µε την

προσεπίκληση του δικονοµικού εγγυητή δηµιουργείται µια νέα έννοµη σχέση

δίκης µόνο ανάµεσα στον προσεπικαλέσαντα και τον προσεπικαλούµενο,
[Φαλτσή-Απαλλαγάκη-Αρβανιτάκης-Σοφιαλίδης, Η πολιτική Δικονοµία απ’ τη θεωρία στην πράξη,
Θέµατα εµβάθυνσης σελ 208 σχ 12. Η προσεπίκληση του δικονοµικού εγγυητού αποτελεί εκ
µέρους του προσεπικαλούντος άσκηση αγωγής κατά του προσεπικληθέντος και για τις συνέπειες
της αγωγής αυτής µας οµιλεί το αρθρ. 89 ΚπολΔ, οι οποίες είναι πχ η διακοπή της παραγραφής
της αξιώσεως του προσεπικαλέσαντος κατά του προσεπικαλουµένου (261 ΑΚ), βλ. Μητσόπουλου

Δ 1974, σελ 650 σηµ. 30.] χωρίς ο τελευταίος να καθίσταται µε την προσεπίκληση

διάδικος και της αρχικής έννοµης σχέσης, στην οποία όταν θα κληθεί να

συµµετάσχει δεν θα καταλαµβάνεται απ’ το δεδικασµένο αλλά θα τελεί υπό

τυπική αντιδικία [ΑΠ 88/1984 ΝοΒ 33, σελ. 239 αλλά ιδίως Εφ Αθ 1712/88 Δ 19,

663] µε τον αντίδικο του υπέρ ου η παρέµβαση, προκειµένου να µαταιώσει την

ήττα του τελευταίου και εµµέσως την ευθύνη του. Το δεδικασµένο που

καταλαµβάνει τον δικονοµικό εγγυητή πηγάζει απ’ τη σχέση του µε τον

προσεπικαλούντα και όχι απ’ τη σχέση του µε τον αντίδικο του διαδίκου υπέρ

του οποίου παρενέβη [Βλ. αντί πολλών Κουσούλης Δ, 18, 298]. Συνεπώς ο

προσεπικαλούµενος µπορεί να συµµετάσχει στην αρχική δίκη που διεξάγεται

ανάµεσα στον προσεπικαλέσαντα (οδηγό κλπ) και τον αντίδικο αυτού

(ζηµιωθέντα) µόνο αν ασκήσει πρόσθετη παρέµβαση στη δίκη, µε τις

προϋποθέσεις του άρθρου 80 (απλή) και όχι του 83 (αυτοτελή) καθώς δεν

επεκτείνεται και έναντι αυτού το δεδικασµένο της απόφασης εκ της αρχικής

δίκης.

 Από τα παραπάνω συνάγεται ότι το δικαίωµα του ζηµιωθέντος να

προσεπικαλέσει το δικονοµικό του εγγυητή υφίσταται ανεξαρτήτως του αν

αυτός συµµετέχει ως οµόδικος στη δίκη, επειδή συνενήχθη εξαρχής από τον

 48

ζηµιωθέντα. Και τούτο διότι παρά την εναγωγή του ο προσεπικληθείς

παραµένει τρίτος ως προς τη σχέση του µε τον απλό οµόδικό του. Τέλος

επειδή ο προσεπικαλούµενος επέχει θέση εναγοµένου ως προς το αίτηµα της

προσεπικλήσεως, νοµιµοποιείται να προσεπικαλέσει στη δίκη και το δικό του

δικονοµικό εγγυητή.

3. Αρµοδιότητα

(i) Υλική

Η αγωγή παραδεκτά ασκείται καταρχήν στο Μονοµελές Πρ. είτε

λόγω ποσού (14 ΙΙ) είτε λόγω εξαιρετικής αρµοδιότητάς του, η οποία

καθιερώνεται για τις διαφορές από αυτοκινητικά ατυχήµατα (16 αρ 12) και

ενεργεί σε βάρος του Πολυµελούς Πρ, όταν το ύψος της χρηµατικής

αποζηµίωσης που ζητείται µε την αγωγή υπερβαίνει τα 80.000 €. Αντίθετα

διατηρείται η αρµοδιότητα του Ειρηνοδικείου, όταν η αξία του αντικειµένου

της αυτοκινητικής διαφοράς δεν υπερβαίνει τα 12.000 € (14).

(ii) Τοπική

Δυνατές δωσιδικίες είναι αφενός η γενική νόµιµη δωσιδικία της

κατοικίας του εναγοµένου, αφετέρου η γενική δωσιδικία της έδρας της

ασφαλιστικής εταιρείας στην περίπτωση εναγωγής της. Αν συνεναχθούν

ζηµιώσας και ασφαλιστική εταιρεία, τότε παρέχεται στον ενάγοντα δικαίωµα

επιλογής µε την άσκηση του οποίου το επιλεγέν δικαστήριο καθίσταται κατά

τόπον αρµόδιο και για το διάδικο εκείνο, ο οποίος δεν δωσιδικεί ενώπιον του

δικαστήριο (37 Ι). Με τις παραπάνω δωσιδικίες συντρέχει και εκείνη του 40

Α, όποτε η αγωγή µπορεί να ασκηθεί παραδεκτά και στο δικαστήριο στην

περιφέρεια του οποίου προκλήθηκε η ζηµία. Δεν αποκλείεται τέλος να

συντρέχει και η δωσιδικία του ποινικού αδικήµατος (35), στην περίπτωση

που προκλήθηκαν βλάβες του σώµατος και της υγείας του ενάγοντος.

4. Διαδικασία

Κατά ρητή παραποµπή του άρθρου 681, εφαρµόζονται στην

διαδικασία αυτή ορισµένες διατάξεις που ισχύουν στις εργατικές διαφορές

(666, 667, 670 έως 676). Εποµένως στη διαδικασία των αυτοκίνητων

εφαρµόζονται ανεξαρτήτως του δικάζοντος δικαστηρίου, οι διατάξεις που

ρυθµίζουν τη διαδικασία ενώπιον των Ειρηνοδικείων (µη υποχρεωτική

κατάθεση προτάσεων, προφορική άσκηση παρεµβάσεως, δυνατότητα

αυτοπρόσωπης παραστάσεως κλπ.) Ακόµη οι διάδικοι ως το τέλος της

συζητήσεως προσάγουν όλα τα αποδεικτικά µέσα, ακόµα και αυτά που δεν

πληρούν τους όρους του νόµου, τα οποία το δικαστήριο υποχρεούται να λάβει

υπόψη.

 49

5. Δεδικασµένο

Η απόφαση που εκδίδεται στη δίκη που έκρινε την αξίωση

αποζηµιώσεως δεν αποτελεί δεδικασµένο στη δίκη που συνήθως ακολουθεί

για την εξ αναγωγής αξίωση και όταν ακόµη στη δίκη αποζηµιώσεως ο εξ

αναγωγής εναγόµενος ήταν συνεναγόµενος, καθώς αντικείµενο της πρώτης

δίκης ήταν µόνο η αξίωση του τρίτου προς αποζηµίωση όχι δε και η εξ

αναγωγής ευθύνη του ενός οδηγού προς τον άλλο. Στη δίκη αυτή εξάλλου οι

τυχόν συνεναγόµενοι εις ολόκληρον οφειλέτες ως απλοί οµόδικοι δεν τελούν

σε σχέση αντιδικίας, προϋπόθεση απαραίτητη για την ύπαρξη του

δεδικασµένου [Εφ Θεσσ 1771/1991 ΕλλΔνη (1992) 1236]

 Η τελεσίδικη παραδοχή της αξιώσεως µε βάση την 932 δεν

αποκλείει την επιδίωξη και επιδίκαση αποζηµιώσεως µε βάση την ΑΚ 931,

καθώς αφορούν διαφορετικές ως προς τις προϋποθέσεις αξιώσεις του

παθόντος, αφού η πρώτη καλύπτει χρηµατική ικανοποίηση λόγω ηθικής

βλάβης ενώ η δεύτερη καλύπτει αξίωση για µέλλουσα περιουσιακή ζηµία.

Συνεπώς λόγω του ότι δεν υπάρχει ταυτότητα νοµικής αιτίας δεν µπορεί αν

γίνει λόγος και για δεδικασµένο από τελεσίδικη απόφαση που επιδικάζει στον

παθόντα χρηµατική ικανοποίηση λόγω ηθικής βλάβης µε βάση την ΑΚ 932,

το οποίο να κωλύει την έρευνα και επιδίκαση στον ίδιο ενάγοντα κατά του

ιδίου εναγοµένου πρόσθετης κατ’ αποκοπής αποζηµιώσεως µε βάση την ΑΚ

931 [ΑΠ 1225/2002 ΝοΒ (2003) 1012].

6. Πρακτικά

1. Ο Α, πεζός και τραυµατισθείς υπό των Β και Γ, οδηγών των ζηµιογόνων
αυτοκινήτων, ενάγει αµφοτέρους ως συνοφειλέτες εις ολόκληρον (ΑΚ 926)
αιτούµενος την καταβολή 15.000 € ως αποζηµίωση δια την προκληθείσαν εις αυτόν
ζηµίαν και δια τα υπ’ αυτού καταβληθέντα νοσήλεια. Το δικαστήριο τελεσιδίκως
δεχόµενο συνυπαιτιότητα (κατά 50%) των εναγοµένων κατεδίκασε αµφότερους εις την
καταβολή του αιτουµένου ποσού. Ο δε Β, καταβάλλων εξ ολοκλήρου την
επιδικασθείσα αποζηµίωσιν, ενάγει τον Α ως εξ αναγωγής υπόχρεο και ζητεί µε την
ειδική διαδικασία των αυτοκινήτων την προς αυτόν καταβολή του ½ της
αποζηµιώσεως. Ο Α προς απάντηση εις την εν λόγω αγωγή προβάλλει του εξής
ισχυρισµούς α) ότι η αγωγή εισάγεται µε εσφαλµένη διαδικασία β) ότι υπεύθυνος της
συγκρούσεως ήτο αποκλειστικώς ο Β αιτούµενος δια τούτο την απόρριψιν της αγωγής
αυτής. Ο δε Β αντέτεινε το εκ της πρώτης δίκης δεδικασµένο. Ερωτάται: Πώς θα
αντιµετωπίσει τον πρώτο ισχυρισµό του Α και β) αν δύναται να απορρίψει την
δεύτερη (Β κατά Α) αγωγή λόγω δεδικασµένου και γιατί;

[681 Α και οι διαφορές ανάµεσα σε ασφαλιστή και ασφαλισµένο
θέµα δεδικασµένου δεν τίθεται µεταξύ των οµοδίκων της προηγηθείσης
δίκης βλ αµ ανωτ 5]

 50

IX. Διαφορές που αφορούν διατροφή και επιµέλεια

τέκνων [681 Β]

1. Υπαγόµενες Διαφορές

 Με την προκείµενη διαδικασία εκδικάζονται οι διαφορές που αφορούν:

Α) τ ο ν κ α θ ο ρ ι σ µ ό , τ η µ ε ί ω σ η ή τ η ν α ύ ξ η σ η

i) της συνεισφοράς του καθενός από τους συζύγους για τις ανάγκες της

οικογένειας

ii) της διατροφής, που οφείλεται λόγω γάµου (1391), διαζυγίου (1443) ή

συγγένειας

iii) των δαπανών του τοκετού και της διατροφής της άγαµης µητέρας

καθώς και της διατροφής της µητέρας από την κληρονοµική µερίδα που έχει

επαχθεί στο τέκνο που αυτή κυοφορεί.

Β) την άσκηση της γ ο ν ι κ ή ς µ έ ρ ι µ ν α ς αναφορικά µε το τέκνο κατά

τη διάρκεια του γάµου, και σε περίπτωση διαζυγίου ή ακυρώσεως του γάµου

ή όταν πρόκειται για τέκνο χωρίς γάµο των γονέων του.

Γ) τη ρύθµιση της χρήσεως της οικογενειακής στέγης και κατανοµής των
κινητών µεταξύ των συζύγων (οι οποίες έως την εφαρµογή του ν. 2145/93

δικάζονταν µε τη διαδικασία των γαµικών διαφορών)

2) Αρµοδιότητα

(α) Υλική

Αρµόδιο είναι ανεξαρτήτως ποσού πάντοτε το Μονοµελές

Πρωτοδικείο (17 Ι περ 1). Όταν όµως συνεκδικάζονται µε τις γαµικές

διαφορές ή µε εκείνες που αφορούν στις σχέσεις γονέων και τέκνων αρµόδιο

είναι το Πολυµελές Πρωτοδικείο (681 Α ΙΙ)

(β) Τοπική

Το κατά τόπον αρµόδιο δικαστήριο προσδιορίζεται µε τις γενικές

διατάξεις (22 επ), χωρίς όµως να είναι δυνατή η εφαρµογή της 39, αφού δεν

πρόκειται περί γαµικών διαφορών.

3. Διαδικασία-Συνεκδίκαση

Για την εκδίκαση των διαφορών αυτών εφαρµόζονται οι διατάξεις

που διέπουν τη διαδικασία των εργατικών διαφορών και µνηµονεύονται ρητά

στο άρθρο 681 Β (666 Ι, 667, 671 Ι έως ΙΙΙ, 672 έως 676). Ειδικά όµως

 51

για τις διαφορές που αφορούν την άσκηση γονικής µέριµνας, εφαρµόζονται

τόσο διατάξεις της διαδικασίας των γαµικών διαφορών (598, 600, 601,

606), όσο και της εκούσιας δικαιοδοσίας (744 και 759). Στην περίπτωση

που οι διαφορές της ειδικής διαδικασίας του 681 ενωθούν είτε µε γαµικές

διαφορές είτε µε εκείνες που αναφέρονται στις σχέσεις γονέων και τέκνων,

τότε εφαρµόζεται η διαδικασία των αρ 592-613 και 614-622 αντίστοιχα (681

Β ΙΙ in fine).

Οι αποφάσεις που επιλύουν τις διαφορές αυτές και όταν κρίνουν

παρεµπιπτόντως θέµα που αναφέρεται είτε σε γαµική διαφορά είτε σε αυτή

που αναφέρεται στη σχέση γονέων και τέκνων δεν αναπτύσσουν δεδικασµένο

περί προδικαστικού ζητήµατος, καθώς δεν πληρούται η προϋπόθεση του

331, η οποία αξιώνει το δικαστήριο που εξέτασε το ζήτηµα προδικαστικά να

ήταν και καθ’ ύλην αρµόδιο στην περίπτωση που αυτό ενεφανίζετο ενώπιον

του ως κύριο. Πχ σε αγωγή διατροφής, η οποία εκδικάζεται πάντα από το

Μονοµελές Πρ, η κρίση περί του ότι ο ενάγων δικαιούται στοιχειώδη

διατροφή καθώς γεννήθηκε στο πρόσωπό του βάσιµος λόγος διαζυγίου, δεν

καλύπτεται από το δεδικασµένο, αφού το ζήτηµα της υπάρξεως ή όχι λόγου

διαζυγίου κρίνεται απ’ το Πολυµελές Πρ.

 52

Χ. Διαφορές που αφορούν σε προσβολές από
δηµοσιεύµατα ή ραδιοτηλεοπτικές εκποµπές [681 Δ]

1. Υπαγόµενες Διαφορές

Με την παρούσα διαδικασία εκδικάζονται οι πάσης φύσεως διαφορές που

αφορούν σε αποζηµιώσεις οποιασδήποτε µορφής περιουσιακής ζηµίας ή ηθικής

βλάβης που προκλήθηκε δια του τύπου ή µε ραδιοφωνικές ή τηλεοπτικές

εκποµπές, ως και οι συναφείς προς αυτές αξιώσεις προστασίας της

προσωπικότητας των προσβληθέντων. Η συγκεκριµένη διαδικασία εισήχθη στον

Κ.Πολ.Δ µε τον 2145/93 (όπως αυτός τροποποιήθηκε µε το ν. 2328/95). Η

ευρύτητα µε την οποία έχει διατυπωθεί η διάταξη του 681 Δ καθιστά σαφές ότι

είναι αδιάφορη για την παρούσα διαδικασία η ιδιότητα του προσώπου που

ευθύνεται. Έτσι καθώς στις διατάξεις των παραγράφων 1 και 4 του άρθρου

µόνου του ν. 1178/81 καθιερώνεται αντικειµενική ευθύνη του ιδιοκτήτη του

εντύπου, υπό την προϋπόθεση ότι συντρέχει υποκειµενική ευθύνη στο πρόσωπο

του συντάκτη ή του εκδότη ή του διευθυντή, οι αγωγές για τις διαφορές που

µνηµονεύονται στη διάταξη του 681 Δ µπορούν να απευθύνονται (και) κατά του

ιδιοκτήτη ή του εκδότη του εντύπου ή του συντάκτη του επιλήψιµου

δηµοσιεύµατος [ΑΠ 922/1999 ΕλλΔνη (2000) σελ 140].

Κατά µία άποψη, η οποία εµφορείται από την αντίληψη ότι το δίκαιο της

πνευµατικής ιδιοκτησίας προστατεύει το έργο και όχι τη διαδικασία της

δηµιουργίας ως απόρροια του δικαιώµατος της προσωπικότητας, οι διαφορές που

προκύπτουν από το ν 2121/1992 για την πνευµατική ιδιοκτησία δικάζονται κατά

κανόνα µε την τακτική διαδικασία και όχι µε αυτήν του 681 Δ [Μ.Πρ.Αθ

880/1994 Ε.Εµπ.Δ (1995) 130 µε παρατηρήσεις Μ.Θ. Μαρίνου] Κρίθηκε όµως

ότι στα πλαίσια της πνευµατικής ιδιοκτησίας, είναι δυνατό να προσβάλλεται δια

του δηµοσιεύµατος ή της ραδιοτηλεοπτικής εκποµπής, εκτός από το ηθικό

δικαίωµα κάποιου ως δηµιουργού και η προσωπικότητά του κατά τα άρθρα 57,

59, 60 ΑΚ µε συνέπεια να έχει υποστεί ηθική βλάβη, για την ικανοποίηση της

οποίας νοµιµοποιείται να εγείρει αγωγή σύµφωνα µε τις διατάξεις των 681 Δ

[ΕιρΑθ 1478/1997 ΑρχΝοµ (1998), σελ. 236 µε σχόλιο Κρίππα]

2. Αρµοδιότητα

Επειδή δεν καθιερώνεται για τις υπαγόµενες στη διαδικασία αυτή διαφορές

κάποια εξαιρετική αρµοδιότητα, η καθ’ ύλην αρµοδιότητα κατανέµεται ανάµεσα

στο Ειρηνοδικείο, το Μονοµελές ή το Πολυµελές Πρωτοδικέιο, αναλόγως του

αιτηθέντος µε την αγωγή ποσού (αρ 14 και 18).

3. Ειδικότερα Θέµατα

Για την ταχεία επίλυση των διαφορών αυτών εφαρµόζονται κανόνες

της διαδικασίας των εργατικών διαφορών, ειδικότερα των άρθρων 666 Ι,

667, 670, 671 Ι έως ΙΙΙ και 672 και 673-676. Οι µεν οριστικές αποφάσεις

 53

που εκδίδονται µε τη διαδικασία αυτή υπόκεινται σε έφεση οι δε τελεσίδικες

σε αναψηλάφηση και αναίρεση, εντός προθεσµίας δεκαπέντε και όχι τριάντα

ηµερών από την επίδοση της προσβαλλοµένης χωρίς η προθεσµία να

αναστέλλεται για το διάστηµα 1-31 Αυγούστου [ΕφΔωδ 27/2004 ΝΟΜΟΣ].

Η προθεσµία όµως για τον διάδικο που είναι αγνώστου διαµονής ή διαµένει

στο εξωτερικό είναι τριάντα ηµέρες. Αν διάδικος που δικάστηκε ερήµην

διαµένει στην Ελλάδα, η προθεσµία της ανακοπής ερηµοδικίας είναι 8 ηµέρες

ενώ αν η διαµονή του είναι άγνωστη ή διαµένει στο εξωτερικό τριάντα (681 Δ

V).

\

