ERASMUS+ COURSES 2018- 2019
The academic year is divided into two terms, winter and spring semester.
A successful examination in a course gives the student the opportunity to transfer it to their home university, and it provides them with ECTS Credit Points, depending on the hours taught per week. Essays also provide with 3 ECTS Credit Points (see detailed information below, pages 36-37).The courses with the code ΕΡΑ are taught for 2hrs/week and provide to the students only 4ects(no essay).
Below are the Erasmus+ courses taught in the Law School in the academic year 2018-2019.
C O U R S E L I S T 2018 – 2019
Winter Semester 2018
TITLE OF COURSE LANGUAGE HRS/WEEK PROFESSORS ECTS
	1. European Administrative Systems
	English
	2hrs/week
	P. Mouzouraki
	4 (or 7 exams+essay)

	2. Comparative Public Law
	French
	2hrs/week
	K. Yannakopoulos/ V. Kondylis
	4 (or 7 exams+essay)

	3. National & International Protection of Fundamental Rights
	German
	2hrs/week
	S. Vlachopoulos, Th. Antoniou, Aik.Iliadou
	4 (or 7 exams+essay)

	4. Public Health Law
	English
	2hrs/week
	P. Paparrigopoulou
	4 (or 7 exams+essay)

	5. Introduction to Greek Civil Law
	English
	2hrs/week
	E.Dacoronia P . Nikolopoulos
	4 (or exams+essay)

	6. European Law

	English
	2hrs/week

	M. Kouskouna/Rev.-Emm. Papadopoulou /M. Perakis
	4 (or 7 exams+essay)

	7. International Investment Law

	English
	2hrs/week
Code ΕΡΑ05
	A. Gourgourinis
	4 (no essay)

	8. Introduction to Civil Procedure Law and International Civil Procedure Law
	German
	2hrs/week
	D. Tsikrikas
	4 (or exams+essay)

	9. Labour Law I (Individual)
	English
	2hrs/week
	K. Bakopoulos / D. Ladas
	4 (or 7 exams+essay)

	10. Civil Procedure
	French
	2hrs/week
	I. Delikostopoulos
	4 (or 7 exams+essay)

	11. Information Technology Law
	English
	3hrs/week
	G. Yannopoulos
	6 (or 9 exams+essay)

	12. Criminal Procedure and Special Issues of Criminal Law

	English

	2hrs/week
	E.Anagnostopoulos/

I.Androulakis/A.Dionysopoulou
	4 (or 7 exams+essay)

	13. Intellectual Property Law
	English
	3hrs/week
	C. Chrissanthis
	6 (or 9 exams+essay)

	14. Competition Law
	English
	3hrs/week
	E. Mastromanolis
	6 (or 9 exams+essay)

	15. Maritime Law
	English
	3hrs/week
	D.Christodoulou
	6 (no essay)

	16. Civil Procedure
	English
	2hrs/week
	N. Katiforis
	4 (or 7 exams+essay)

	17. Law and Society in Ancient Greece
	French
	2hrs/week
	A.Helmis
	4 (or 7 exams+essay)

	18. International Telecommunications Law
	English
	2hrs/week

Code ΕΡΑ09
	G.Kyriakopoulos
	4 (no essay)

	19. Insurance Law
	English
	3hrs/week
	D. Christodoulou / E. Kinini
	6 (no essay)

Spring Semester 2019
TITLE OF COURSE LANGUAGE HRS/WEEK PROFESSORS ECTS
	20. Greek Law of Succession
	French
	2hrs/week
	I. Kondyli
	4 (or 7 exams+essay)

	21. Introduction to the Greek Civil Law
	German
	3hrs/week
	D. Liappis / K. Roussos
	6 (or 9 exams+essay)

	22. Collective Labour Law
	English
	2hrs/week
	K. Bakopoulos / D. Ladas
	4 (or 7 exams+essay)

	23. Company Law
	English
	3hrs/week
	I. Venieris
	6 (or 7 exams+essay)

	24. Criminology
	English
	2hrs/week
	M. Kranidioti
	4 (or 7 exams+essay)

	25. Comparative Family Law
	English
	2hrs/week
	G.Georgiades
	4 (or 7 exams+essay)

	26. Philosophy of Law
	English
	2hrs/week
	V. Voutsakis / Ph. Vasilogiannis
	4 (or 7 exams+essay)

	27. Banking Law
	English
	2hrs/week
	Ch. Livada
	4 (or 7 with an essay)

	28. International Business Transactions
	English
	2hrs/week
Code ΕΡΑ06
	E. Moustaira
	4 (no essay)

	29. Business Acquisitions and Mergers
	English
	2hrs/week
Code ΕΡΑ08
	C. Chrissanthis

	4 (no essay)

	30. Penology
	English
	2hrs/week
	A.-I.Tzanetaki/G.Giannoulis
	4 (or 7 exams+essay)

C O U R S E L I S T 2018 – 2019- CONTENTS
WINTER SEMESTER 2018
1. European Administrative Systems (2hrs/week): P. Mouzouraki

Institutions and characteristics of administrations of European countries on national level and cross-comparative level.
2. Comparative Public Law (2hrs/week): K. Yannakopoulos/ V. Kondylis

(Offered only in French)

A. Aspects de l’influence du droit de l’Union européenne

sur le droit administratif de ses Etats membres
I. Le droit de l’Union européenne et les sources du droit administratif

II. Le droit de l’Union européenne et le régime de passation et d’exécution des marchés publics

III. L’ouverture des marchés et la régulation administrative

IV. Le droit de l’Union européenne et la protection juridictionnelle effective des administrés

V. L’influence du droit de l’Union européenne sur le système de contrôle de constitutionnalité des lois

B. Etudes de cas

I. Créer une Autorité Administrative Indépendante pour se conformer au droit de l’Union européenne, et balancer entre Indépendance et Responsabilité (Accountability): Le cas de la Commission Nationale (Hellénique) des Télécommunications et de la Poste (EETT) et le droit de l’Union européenne»

II. Le juge légal: approche comparative
III. Le dialogue des juges nationaux avec les juges européens
3. National & International Protection of Fundamental Rights (2hrs/week): S. Vlachopoulos , Th.Antoniou, Aik.Iliadou (Offered only in German)
“Ausgewählte Fragen des nationalen, supranationalen und internationalen Menschenrechtsschutzes”

1. Konzeption und historische Entwicklung des Grundrechtsschutzes in den Mitgliedstaaten der

Europäischen Union

2. Grundrechtsschutz in Griechenland

3. Die Charta der Grundrechte der Europäischen Union

4. Der Schutz der sozialen Grundrechte in der EMRK

5. Die UNO-Konvention gegen Folter

4.Public Health Law (2hrs/week): P.Paparrigopoulou
INTRODUCTION

1.
1. Gradual consolidation of public health law autonomy in European law

2.
2. Goal and method of the research

PART ONE: DELIMITATION OF PUBLIC HEALTH LAW

3. Foundation of public health law on social solidarity

CHAPTER ONE: THE SEMANTIC FORMATION OF PUBLIC HEALTH LAW

I. The notion of health

4. Definition of health

5. Health as an individual and collective good

II. The right of health protection in the Constitution

6. Civil right to the protection of health

7. Social right to the protection of health

8. Personal scope of application field of social right

III. Public health law

9. Definition of public health law

10. Public health law as branch of social protection law

11. The distinction of health law from social security and social assistance law

CHAPTER TWO: INTERNATIONAL SOURCES OF PUBLIC HEALTH LAW

I. International law

12. The impact of the international sources of law

13. Distinctions between international conventions consolidating the right to the protection of health

14. Important international conventions specifying the right to the protection of health

15. Comparison between the consolidation of the rights to the protection of health, to social security and assistance on international level

II. European law

A. Legal consolidation of the right to the protection of health

16. Provisions on Internal market

17. Article 3, par. 1, subpar. o and article 169 of the TFEU

18. The protection of health as a human right

19. EU policy and actions for the protection of health

B. The interaction of public health, environmental and consumer law in European law

20. The consolidation of the right to the protection of the environment and of consumer rights

21. Comparison of legal consolidation of the rights to the protection of the environment, the consumer and health

22. Common principles of the rights to the protection of health, of the environment and of the consumer

23. Common methods used to the rights to the protection of health, of the environment and of the consumer

Conclusions of Part One

24. Public health law as a particular branch of social protection law

25. The principles of European law as a factor of cohesion of public health law

PART TWO: THE ORGANIZATION OF PUBLIC HEALTH SERVICE 26. The notion of public service for the protection of health

CHAPTER ONE: SYSTEMS FOR THE PROTECTION OF HEALTH

27. Classification of health systems

I. Characteristics

28. Bismarck and Beveridge models

29. The health system of the United Kingdom (National Health Service)

30. The health system of France (Hospital Public Service)

II. Common problems and principles for their confrontation in United Kingdom and France

31. The financing of health systems

32. The organization of health systems

33. The measure of high quality health services in EU

CHAPTER TWO: THE GREEK HEALTH SYSTEM: EXAMPLE OF A MIXED MODEL

I. Main characteristics and particularities of the Greek System

34. The protection of health prior to L 1397/1983

35. The protection of health after L 1397/1983

36. The general principles of the National Health System

37. Fields of the legislation on the NHS to be adjusted to the general principles of European Public Health Law

38. The control of the expenses depends on the participation of health professionals and of users in the operation of health system

Conclusions of Part Two

39. An odd form of competition concerning the standard of high quality out-of-hospital health services according to European law

40. The Greek NHS organization fails to provide of high quality services to its users

PART THREE: USER’S RIGHTS TO PUBLIC HEALTH SERVICES

41. Establishment and distinctions of user’s rights

CHAPTER ONE: USER’S RIGHTS BASED ON THE OPERATIONAL PRINCIPLES OF PUBLIC SERVICE

42. Position upgrade for the user of health services

I. Access to health services

43. The principle of equality

44. The principle of continuity

II. Access to high quality health services

45. The principle of adaptability

46. The principle of cost-effectiveness

47. The principle of security

48. Democracy in health

CHAPTER TWO: USER’S RIGHTS BASED ON THE FUNDAMENTAL CONSTITUTIONAL PRINCIPLES AND CIVIL RIGHTS

49. The development of specific rights for the user’s protection

I. The respect of human value and dignity

50. Legal consolidation of human value and dignity

51. Information

52. The protection of privacy and of personal information and data

A. The protection of privacy and professional confidentiality

B. Records with personal medical data

53. The protection of human’s dignity in front of pain and/or death

II. The respect of human autonomy

54. Legal consolidation of autonomy

55. The free choice of a practitioner in public health services

56. Consent as a principal mean for the protection of the user’s physical and mental integrity

Conclusions of Part Three

57. The functional principles of public services safeguard the access to high quality health services

58. The specification of human value and dignity as a protection shield against the risks due to the progress of medicine

GENERAL CONCLUSIONS

59. Public health law focuses on the high quality of health services and on public sanitary order

60. The public sector of health services is the keystone of the health systems

61. The consolidation of a relation of trust and cooperation between the health professional and the user as an ultimate goal of the user’s rights

COURSE DESCRIPTION

Recently in Europe, the healthcare law and other fields of special administrative law, like the environmental law, have experienced great development due to the influence of the advances of science and technology and also due to the global health and environmental problems, which require coordinated action of states. The legislation, the case law and the scientific literature are enriched daily. Emphasis is given in bioethics, in the protection of public health and in the organization and operation of “public services of health” of high quality for the population, according either the “Bismarkian” model (f.ex. in France) either the “Beveridgian” model (f.ex. in United Kingdom) either mixed models (f.ex. in Greece).

The course approaches systematically the public healthcare law, defines this branch of law scientifically, as autonomous field of the social protection law, and examines the organization and the operation of public services of health as well as the users rights based on the one hand on the general principles of public service, such as the principle of equality and continuity, and on the other hand on the fundamental human rights and constitutional principles of autonomy and dignity of human being. The course focuses on international and especially European Union’s law. Extensive comparative reports in the systems of health of United Kingdom, France and Greece are included. The comparison of these different systems takes account of the differently orientated main legislative interventions adopted, in order to achieve the common goals for healthcare protection in the European Union (open method of coordination). United Kingdom insists on greater competition rules in the National Health Service and France on the collaboration of the private and public sector of the healthcare system and the accreditation of their functioning.

 [1] The term “public service of health” refers to the healthcare systems where any person has access as social benefit. The system is intrinsically linked to the social coverage of risk.

[2] The notion of public service in European Union’s law corresponds roughly to the notion of “service of general interest”.

[3] Collaboration is wider than the private public partnerships.
5. Introduction to the Greek Civil Law (2hrs/week):E.Dacoronia/P.Nikolopoulos

A. Sources & Materials (Legislation, Custom, Judicial decisions, works of legal scholars)

B. Division of the Greek Civil Code

C. The General Principles of the Civil law

– Natural Persons (Capacity to hold rights, commencement & termination of personality,

protection of personality)

– Legal Entities (categories, formal requirements, personality, liability)

– Rights (definition, abuse of rights, “deactivation”)

– Juridical Acts (definition, capacity, vices of consent, form, formation of contracts, consideration

and cause, content, nullities, interpretation)

D. Law of Obligations (General Part)

- Obligation (definition – sources – performance in good faith – responsibility for employees)

- Contractual Obligations

- Non-performance of Obligations (claim to performance in kind impossibility – delay – other

cases of breach of contract-default)

- Contractual Rescission

- Extinction of Obligations (fulfillment, set-off, assignment of claims, assumption of debt, joint &

several obligations)

- Unjust enrichment

- Unlawful acts
--Sale--Contract Law--Lease--Loan

--Elements of Property Law

--Elemenths of Family Law

--Elements of Succession Law

6. European Law (2hrs/week): M. Kouskouna /Rev.-Emm. Papadopoulou / M. Perakis

History of European integration, European Union’s Institutions, Competences, Legal Acts and Legal Procedures, General Principles of the EU Legal Order: Autonomy, Supremacy and Direct Effect, European Union’s Judicial System (Court and General Court), Legal Remedies and Actions, Market Freedoms, Competition Law, Area of Freedom, Security and Justice, the Economic and Monetary Union, the External Relations of the EU (CFSP), the EU and Human Rights.
7. International Investment Law (2hrs/week): A. Gourgourinis
This course revisits fundamental public international law issues (such as subjects of international law, sources of international law, jurisdiction, content and implementation of international responsibility, fragmentation of international law, etc.) through the lens of the special field of international investment law. Accordingly, the aim of the course is, on the one hand, to examine how the doctrine of public international law is put into practice before investment arbitral tribunals; and, on the other, to provide students with a thorough view of the procedural and substantive guarantees for foreign investments and investors in the context of the continuously growing field of international investment law.
 8. Introduction to Civil Procedure Law and International Civil Procedure Law (2hrs/week):D. Tsikrikas (Offered only in German)

I. Gegenstand und Zielsetzung des Internationalen Zivilverfahrensrechts

II. Gerichtsbarkeit oder die Frage nach dem völkerrechtlichen Umfang der Gerichtsgewalt

1. Exemtionen und Exterritorialität

2. Staatenimmunität

2.1. Immunität im Erkenntnisverfahren

2.2. Immunität im Vollstreckungsverfahren.

III. Internationale Zuständigkeit der griechischen Gerichte nach dem autonomen Recht und nach der

EuGVO (Brüssel I Verordnung)

1. Direkte und indirekte Zuständigkeit

2. Allgemeine und besondere Zuständigkeit

3. Fakultative und die ausschliessliche Zuständigkeit

4. Die besonderen und ausschliesslichen Gerichtsstände im einzelnen

IV. Die Zustellung im Ausland nach dem Haager Zustellungsübereinkommen und der EUZustellungsverordnung

(1348/2000).

V. Die Beweisaufnahme im Ausland nach dem Haager Beweisübereinkommen und der EUBeweisaufnahmeverordnung

(1206/2001).

VI. Anerkennung und Vollstreckung ausländischer Gerichtsentscheide nach dem autonomen griechischen

Recht und der EuGVO (Brüssel I Verordnung)

 9. Labour Law I (Individual) (2hrs/week): K. Bakopoulos / D. Ladas
1. The general features

2. Definitions and Notions

3. The Historical Background

4. Sources of Labour Law

The individual employment relationship

1. Work performance: duties of the parties in the course of employment.

Duties of the employee. Duties of the worker

2. WORKING TIME AND HOLIDAYS

Working time. Sunday rest. Annual vacation

3. REMUNERATION

Definitions. Pay systems. Forms of Remuneration

4. Suspension and change of the individual labour contract

5. The termination of the individual labour contract

The protection of the position of the employee. The termination of the labour relation of specific

time. The termination of the labour relation of indefinite time

10. Civil Procedure (2hrs/week): I. Delikostopoulos (Offered only in French)
· Histoire du code de procédure civile grec

· Demande en justice: Notion, contenu, classification, exercice, action cumulée

· Effets de l’exercice de la demande en justice: Effets procédurals, Effets du droit matériel

· Consorité simple- consorité nécessaire

· Compétence: D’attribution (Juge de paix- tribunal d’ instance- tribunal de grande instance), Territoriale, Par prorogation

· La défense du défendeur: La réponse motivée, Exception, Action reconventionnelle

· Procédure devant les tribunaux du premier degré

· Participation de tiers au procès: Intervention principale volontaire, Intervention accessoire volontaire, Mise en cause, Appel en garantie, Déclaration en jugement commun

· Preuve: Notion, Objet, Moyens de preuve (témoin, expertise, documents, attestations, indice juridique, aveu, descente sur les lieux)

· Jugement: Notion, Classification, Effets (chose jugée, force exécutoire, effet constitutif)

· Autorité de la chose jugée: Notion, Objet, Limites objectifs- limites subjectifs, Chose jugée sur les points préjudiciels

· Voies de recours: Notion, Classification, Exercice

· Voies de recours ordinaires: Opposition, Appel

· Voies de recours extraordinaires: Demande en cassation, Demande en révision, Tierce opposition
 11. Information Technology Law (3hrs/week): G. Yannopoulos

MODULE(*) 1: INTRODUCTION TO THE TECHNOLOGY & LEGAL INFORMATICS

1. Methodological definitions – History: Law, Computers, Information Technology; Computer history,

machines for calculations.

2. Basic principles of computer architectures: Binary system, system analysis, logical diagram, computer

programming; Boolean operators, Logical ports, AND-OR-NOT; Digital communications, protocols;

Security of Information Systems.

3. Treatment of Information: Information as a subject-matter worth legal protection; “Property” of

information, protection, transfers; Information as an object of commercial transactions; The new right to

the Information Society and Data Protection; Information and employment.

4. Legal Information Systems: Legal information as an object of processing; Legal Information Systems –

Legal Information Retrieval; Legal Databases.

MODULE 2: INTERNET LAW & REGULATION

1. History of the Internet, connection to ISPs, connection to the Internet: Definitions, structure, technical

characteristics and operation; Communication protocols, TCP/IP; Internet applications: Hypertext

Transfer Protocol (HTTP), World Wide Web (WWW).

2. IP Addresses, Domain Name System: Registration rules, conflicts, trade marks.

3. Legal regulation of the Internet: Greek Constitution, ECHR art. 10; Legal Regulation of the Internet:

Sectored legislation; Protection of intellectual property; Internet & trade marks; Internet & Contracts:

Conclusion of contracts, Liability.

MODULE 3: CRYPTOGRAPHY & DIGITAL SIGNATURES

1. Symmetrical cryptography, certification providers.

2. Public Key Infrastructure (PKI), applications: Public & private keys, directories of public keys; Trusted

Third Parties; Private key - protection (hardware, software).

3. Digital signatures, public key cryptography: Directive 99/93 (Greek PD 150/01); Digital certificates;

Certification Authorities; Registration Authorities.

MODULE 4: LEGAL INFORMATION SYSTEMS

1. Information flows when illustrating a legal problem: Databases for legislation; Databases for case-law.

2. Expert systems: Automation of a legal office; Automatic drafting of legal texts.

MODULE 5: RETRIEVAL OF LEGAL INFORMATION

1. Analysis of legal problems by means of information technology tools: In search of sources of law – the

legal subsystem.

2. Electronic information retrieval – data structures: Indexing - Reverse index; Thesaurus – Decision tree

data structure; Boolean operators - AND- OR – NOT; Retrieval standards - Recall and Precision;
Conceptuel retrieval - Intelligent front-ends.

MODULE 6: INFORMATION SOCIETY AND INTELLECTUAL PROPERTY

1. Intellectual property: Subject-matter, “positive” and “negative” powers of the creator, protected “works”;

International protection, Berne Convention, WTO (GATT), TRIPS; EU Directives, Software protection,

data base protection.

2. Directive 2001/29: Adaptation to the Information Society; Rights and limitations, technical measures.

MODULE 7: SOFTWARE PROTECTION & CONTRACTS

1. Software contracts: Predefined general terms, “shrink-wrap” licensing, non-exclusive license; Licensing,

exploitation agreements; Liability; Competition, consumer protection.

2. Protection of computer programmes, Directive 91/250; Protection of databases, Directive 96/9; Object

code, recompilation; Infringement by simple use, loading or “running” of computer programmes; Nonliteral

copying, copying of large parts, “Look and feel”

MODULE 8: DATA PROTECTION (TECHNICAL MEASURES)

1. Protection of personal data, subject-matter, the 8 principles: Greek Constitution art. 9Α; Directive 95/46;

The eights principle: security measures; Trans - border data flows.

2. Protection of physical data, analysis of techniques.

(*) Modules to be taught will be subject to the availability of dates
12. Criminal Procedure and Special Issues of Criminal Law (2hrs/week): E. Anagnostopoulos/ I.Androulakis/A.Dionysopoulou
	Part II. Criminal Procedure
	131

	Chapter 1. Principles, Institutions, Stages
	131

	§1. THE JUDICIAL ORGANISATION
	

	I. Trial Jurisdictions
	131

	II. Investigating Jurisdictions
	134

	§2. THE STAGES OF THE CRIMINAL PROCESS
	135

	I. Basic Distinctions
	135

	II. The Pre-Trial Stage
	135

	A. The Ordinary Investigation
	135

	1. The Beginning of the Ordinary Investigation
	135

	2. The Closing of the Ordinary Investigation
	136

	B. The Summary Investigation
	138

	C. The Summary Investigation in Flagrant Offences and Other Emergency Cases
	139

	D. The Preliminary Inquiry
	140

	III. The Prosecution
	140

	A. The Right to Prosecute
	140

	B. The Object of the Right to Prosecute
	144

	C. Conditions of the Right to Prosecute
	144

	D. Dissolution of the Right to Prosecute
	145

	1. Decriminalisation, Amnesty, Death of the Defendant
	145

	2. Withdrawal of Complaint, Friendly Settlement
	145

	3. Limitation by Time
	146

	4. Non bis in idem (Provisions Against Double Jeopardy)
	146

	IV. The Trial Stage
	147

	A. General Characteristics
	147

	B. The Judge: an Active but Impartial Adjudicator
	149

	C. The Beginning and Closing of the Inquiry in Court
	149

	1 .The Beginning of the Inquiry
	149

	2. The Closing of the Inquiry
	151

	§3. THE LEGAL POSITION OF THE ACCUSED AND THE CIVIL PARTY
	152

	I. Introductory Remarks
	152

	II. The Legal Position of the Defendant
	153

	A. The Provisions in the Code of Criminal Procedure and the

Constitution
	153

	B.The Provisions of the European Convention of Human Rights and the International

Covenant on Civil and Political Rights
	154

	III. The Legal Position of the Civil Party
	155

	A. General Observations
	156

	B. The civil Party at the Pre-Trial Stage
	157

	C. The Civil Party at the Trial Stage
	158

	§4. THE RULES OF EVIDENCE
	158

	I. The Principles of Evidentiary Law
	159

	II. The Means of Proof
	160

	III. The Exclusion of Evidence
	163

	Chapter 2. Powers, Rights and Duties in the Pre- Trial Proceedings
	165

	§1. THE POWERS AND DUTIES OF THE INVESTIGATING JUDGE AND THE RIGHTS OF THE DEFENDANT IN THE ORDINARY INVESTIGATION
	165

	I. Introductory Remarks
	165

	II. The Powers of Inspection, Entry, Search and Seizure
	165

	III.The Powers to Examine the Defendant and the Witnesses
	167

	A. The Interrogation of the Defendant
	167

	B. The Interrogation of Witnesses
	168

	IV.Miscellaneous
	169

	A. Mental Examination of the Defendant
	169

	B. Interception of Telephonic or Other Communications
	169

	C. Freezing and Opening of Bank Accounts
	170

	§2. POWERS, RIGHTS AND DUTIES WITHIN THE FRAMEWORK OF ARREST AND PRE-TRIAL DETENTION
	171

	I. Introductory Remarks
	171

	II.The Warrants of Attachment and Arrest
	171

	A. The Warrant of Attachment
	171

	B. The Warrant of Arrest
	171

	III. Release Under Conditions
	172

	IV. Pre- Trial Detention
	173

	A. Conditions and Procedure
	173

	B. Continuation and Time Limits to Pre-Trial Detention
	174

	§3. THE POWERS AND DUTIES OF THE PUBLIC PROSECUTOR AND THE INVESTIGATING OFFICERS IN THE SUMMARY INVESTIGATION AND IN THE PRELIMINARY INQUIRY
	176

	I. Introductory Remarks
	176

	II. Powers in the Summary Investigation
	176

	III. Powers in the Investigation of Flagrant Offences and in Other Emergency Cases
	177

	IV. Powers in the Preliminary Inquiry
	177

	Chapter 3. The Inquiry in Court
	179

	§1. THE TRIAL IN THE MISDEMEANOUR COURTS
	179

	The Attendance of the Parties
	179

	I. The Course of the Trial
	181

	§2. THE TRIAL IN THE COURTS FOR SERIOUS CRIMES
	182

	I. The Trial in the Mixed Criminal Courts
	182

	II. The Trial in the Courts of Appeal for Serious Crimes
	184

	§3. THE LEGAL REMEDIES
	184

	I. Introductory Remarks
	184

	II. The Ordinary Legal Remedies Against the Decisions of the Judicial Councils
	186

	A. Appeal
	186

	B. Appeal by Way of Cassation
	187

	III. The Ordinary Legal Remedies Against the Decisions of the Courts
	188

	A. Appeal
	188

	B. Appeal by Way of Cassation
	189

13. Intellectual Property Law (3hrs/week): C. Chrissanthis

Exclusive rights in the context of freedom of competition. Public domain and exclusive rights. Patents

(national, European and international). Trademarks (national, European and international). Designs. Non

registered marks. Unfair competition. Advertising (unfair, deceptive and comparative). Unfair trade

practices. Likelihood of confusion in the context of trademark law. Principles for assessing likelihood of

confusion, Unfair resemblance and dilution. Parallel imports, repackaging, look-alike products and other

types of trademark infringement. Administrative proceedings for trademark registrations.

 14. Competition Law (3hrs/week): E. Mastromanolis

This aim of this course is to familiarize students with the main principles, the regulatory framework and the

practice of E.U. and Greek Competition laws. Use of legislative documentation and relevant case law shall

be used to cover the following topics:

1. Convergent and divergent objectives of Greek and E.U. Competition Law

2. Sources of E.U. and Greek Competition Law: The EC Treaty, Regulations and Directives, decisions

of the EC Commission, ECJ and CFI jurisprudence, Law 703/77, decisions of the Hellenic

Competition Commission

3. Agreements and concerted practices and Articles 81 of EC Treaty/ 1 of Law 703/77: the conditions

of “agreement”/ concerted practice”, “restriction of competition”, “effect on trade”

4. “Appreciability” and the De Minimis Notice

5. The enforcement mechanism: the Calculation of Fines and the Leniency Notices of the Hellenic

Competition Commission

6. Forms of behavior caught by Articles 81 of EC Treaty and 1 of Law 703/77: price and non-price

restrictions. Horizontal and vertical agreements

7. The EC Notice on Horizontal Co-operation Agreements

8. The system of exemption to the prohibitive rule of Articles 81(1) EC Treaty and 1 of Law 703/77:

an analysis of the four conditions required for exemptions

9. Individual and block exemptions. Representative block exemptions: research and development

agreements (Regulation 2659/2000) and vertical agreements (Regulation 2790/99)

10. Joint venture and their assessment pursuant to E.U. and Greek Competition laws: the full functionality

criterion. The EC Commission’s Notice on the Concept of Full-Function Joint Ventures

11. Abuse of dominant position and the conditions of Article 82 EC Treaty/ 2 Law 703/77: the notions

of dominant position and price/ non-price forms of abusive behavior

12. E.U. and Greek Jurisprudence on the Abuse of Dominance (AKZO, Tetra Pak II, Hilti and 3E): the

predatory pricing and tying as representative abuse paradigms

13. The system of merger control under E.U. and Greek Competition laws: The one-stop-shop principle,

the notion of concentration, the Community dimension and the ancillary restrictions assessment

under the EU Merger Regulation 139/2004 and Article 4 of Law 703/77.

14. Competition law and regulated industries: the boundaries of Articles 86 and 82 of the EC Treaty and

Directive 80/273 (transparency of financial relations)

15. The decentralization of Competition law and Regulation 1/2003: modernization

15. Maritime Law (3hrs/week): D.Christodoulou

A. Organization of International Shipping in a historical and politico-economic perspective (Freedom of

the Seas) Sectors of Shipping (differences and functional features).

B. Ship and Conditions of registration (1st Title GCPML & jurisprudence of ECJ).

C. National measures of flag discrimination and access to the shipping market – the issue of Cabot age

(EC Regulations 4055/86, 4058/86 & 3577/92).

D. Organization of the Shipping Industry – classical and modern operational structures: co-ownership

of ships (2nd Title GCPML), Shipping Conferences, pools and consortia, single-ship companies,

ship-management companies.

E. Affreightment of Ship: contract for the carriage of goods and charter. Charter party and bill of lading

F. The Hague - Visby Rules (L. 2107/92).

G. Carriage of passengers: Athens Convention relating to the carriage of passengers and their luggage

by sea, 1974.

H. Limitation of ship-owner’s liability (6th Title, Chapter 3 GCPML & 1976 Convention on limitation

of liability for maritime claims) – Conduct barring limitation.

I. International compensation regime for oil pollution (1992 Civil Liability and Fund Conventions).

16. Civil Procedure: (2hrs/week) N. Katiforis
 a. Fundamental procedural principles
 b. Process in the courts

 c. Remedies

 d. Enforcement with emphasis in the field of international enforcement (regulation 44/2001 etc).
17. Law and Society in Ancient Greece (2hrs/week): A. Helmis (Offered only in French)

Droit et société en Grèce ancienne

Introduction

Écriture et droit : Les législations archaïques; Élaboration et publicité de la loi à Athènes; Le rôle de l’écrit

dans la procédure; Rhétorique et droit; Le métier du logographe; Stratégies des orateurs; Le problème

de la représentation en justice; Pénalité; Théories du châtiment; Vengeance et légitime défense;

Protection des intérêts de la collectivité;

La problématique du genre; Mariage; Relations sexuelles hors mariage; Les femmes et la justice des

hommes; Droit et religion; Le serment; Les «lois sacrées»; Les imprécations

Conclusion

18.International Telecommunications Law (2hrs/week):G. Kyriakopoulos

International legal framework for the usage of radio frequencies; The right of the Public to use the International Telecommunication Service as a specific form of the Freedom of Expression; The International Telecommunications Union(ITU) , its stracture and its role;The ITU Radio Regulations and the management of the radio-frequency spectrum; General principles for the establishment and the use of radio/tv stations; The problem of the unauthorized broadcasting; The use of satellites for communication purposes;Television broadcasting by satellite ; The UN Principles on Direct Broadcasting by satellite; Satellite Communications, international trade and intellectual property issues.

Recommended : F.von der Drunk & F.Tronchetti(eds.),Handbook of space Law, Edward Elgar Publishing, 2015
19. Insurance Law (3hrs/week): D. Christodoulou / E. Kinini

Insurable interest in life, in property – kinds of insurance cover – insurance contracts – contract formation,

the proposal of insurance, premium, the insurance contract contents, the period of cover – exceptions, -

misrepresentation – non disclosure – indemnity – subrogation – third party rights – assignment – independent

intermediaries – agents of the insured, authority to bind the insurer, rights and duties – regulation of

insurance industry.

SPRING SEMESTER 2019
20. Greek Law of Succession (2hrs/week): I. Kondyli (Offered only in French)
- Notions générales; Données historiques, sociologiques, économiques; Aspects comparatifs (droit

français, anglo-américain, droits socialistes)

- Testament. Le testament olographe, notarié, mystique; Conditions de fond, condition de forme;

Révocation

- La succession ab intestat; Les ordres, les descendants, les ascendants, les collatéraux; Le conjoint

survivant. Le préciput conjugal

- La réserve légale. Nature, portion, bénéficiaires, mise en oeuvre; L’exhérédation. Les causes, les

conditions de fond et de forme. Le pardon; L’exhérédation «ex bona mente»

- L’acceptation et la renonciation

- Le fidéicommis. Notion, conditions, conséquences

- Le legs. Notions, conditions, conséquences

- Succession vacante

- Partage d’ascendant

 21. Introduction to the Greek Civil Law (3hrs/week): D. Liappis / K. Roussos (Offered only in German)
EINFÜHRUNG IN DAS GRIECHISCHE ZIVILRECHT

1. Geschichte und Systematik des gr. ZGB

a. Vorgeschichte des ZGB

b. Die Vorbilder des ZGB

c. Die Struktur des ZGB

d. Die Prinzipien des ZGB

2. Darstellung der Bücher des ZGB

a. Allgemeiner Teil

b. Schuldrecht

c. Sachenrecht

d. Familienrecht

e. Erbrecht

3. Ausgewählte Themen

a. Die Personen

b. Subjektive Rechte und Rechtsgeschäfte

c. Persönlichkeitsschutz

d. Grundzüge des gr. Deliktsrechts

e. Umweltschutz im Zivilrecht

4. Europäisches Zivilrecht - Beispeile

a. Verbrauchershutz

b. Allgemeine Geschäftsbedingungen

 22. Collective Labour Law (2hrs/week): K. Bakopoulos / D. Ladas
CHAPTER 1. TRADE UNION FREEDOM

§1. The Achievement of Trade Union Freedom

§2. The protection of Trade Union Freedom

I. Introduction

II. Protection against Acts of Interference Protection and Limitations of Collective Activities

§3. Individual Trade Union Freedom and its Protection].

I. Right to be a Member (Positive Freedom)

II. The Negative Aspect: Right not to be a Member

III. Protection of Individual Trade Union Freedom

CHAPTER 2. EMPLOYEES' REPRESENTATION AND EMPLOYERS' ASSOCIATIONS

§1. The Social Partners

§2. The Trade Unions

I. Anatomy of Trade Unions

A. Introduction

B. National Level

II. The Formal Legal Status of Trade Unions

A. Legal Forms

B. Legislation on Legal Persons

III. The Founding of the Trade Union

IV. Internal Organization: Functioning- Trade Union Organs -Representation

A. The Meeting of the Members

B. Trade Union Government (Executive Board of the Trade Union Representatives)

V. Trade Union Economics

VI. Dissolution of Trade Unions

§3. The Employers' Associations

CHAPTER 3. INSTITUTIONALISED RELATIONS BETWEEN EMPLOYERS' AND EMPLOYEES' REPRESENTATIVES

Representation at Management Level

I The Works Councils - European Councils

II. The Committee for Safety and Health

CHAPTER 4. COLLECTIVE BARGAINING

§1. Introduction

§2. Content

§3. The Levels of Bargaining

§4. Binding Effect

§5. Employees Covered: Extension

CHAPTER 5. INDUSTRIAL CONFLICT

§1. Strikes

§2. Lock-outs

§3. Prevention and Settlement of Industrial Conflict

I. Introduction

II. Mediation

III. Arbitration

 23. Company Law (3hrs/week): I. Venieris
Incorporated and unincorporated partnerships. General principles regarding legal entities. General

partnership. Limited partnership. Partners Liability in all kind of commercial companies. Limited liability company. Undisclosed partnership. Minority rights in all forms of companies. Rights of partners and share holders. Company administration and representation’s limits. Distribution of profits. Actio pro socio. Liability towards company creditors. Dissolution and liquidation procedure, Mergers and acquisitions of companies and business assets. Off shore companies and the registered office theory. Issues of conflicts of laws in the context of company law. The impact of EC.Directives and the jurisprudence of the ECJ.

24. Criminology (2hrs/week): M. Kranidioti

INDICATIVE OUTLINE (2008)
 A. On criminal justice in Greece
History and basic elements of criminal law/ procedure. The criminal justice system.: Police, courts, prisons. The criminal justice system for juveniles.

 Β. On Criminology and its Research Methods
What is Criminology (broad-narrow definition of)/ Victimlogy. Public conceptions and misconceptions of crime / media and crime. .Main sources of data in Criminology. Official statistics/ self report and victimization studies. Other research. Ethical problems in research.

 C. Schools and theoretical approaches
Classical versus positive school. Sociological approach. Emil Durkheim and the notion of anomie. Cartographic School 6. Strain theories Control theories (Hirschi). Learning/ subcultural theories (Sutherland/ Wolfgang-Ferracuti etc.). Symbolic interationism and labeling theory. 8. Critical criminology- Marxist Recent theoretical approaches in Criminology.

 Suggested books
Williams, Κ., 1991, 2005, Textbook in Criminology, Blackstone Press, London, Vold, G. B. / Bernard, T. J. / Snipes, J. B., 1998, 2002, Theoretical Criminology, Oxford University Press, New York, C.D.Spinellis/ M.Kranidioti, "Greek Crime Statistics", in Martin Jehle/ Chris Lewis (Home Office), Improving Criminal Justice Statistics. National and International Aspects, Series "Kriminologie und Praxis", 1995, Wiesbaden, σ. 67-88. For Greek speaking students M. Kranidioti, 2007, Integration as a method of theory development in Criminology, Nomiki Vivliothiki, Athens (in Greek).

25. Comparative Family Law (2hrs/week): G.Georgiades
This course examines some cases of the European Court of Human Rights concerning Family Law, as Salgueiro da Silva Muta v. Portugal(1999), Mazurek v. France(2000), Sommerfeld v. Germany(1996), Petrovic v. Austria(1998), Johnson v. The United Kingdom(1997), Marckx v. Belgium (1978), Boujaϊdi v. France (1997), Beldjoudi v. France(1992), Laskey, Jaggard and Brown v. The United Kingdom(1997), Case of X, Y and Z v. The United Kingdom(1997), Soderback v. Sweden(1998), Jaggi v. Switzerland(2006), Odievre v. France(2003), Frette v. France(2002), Evans v.United Kingdom(2006), Elli Poluhas Dodsbo v. Sweden(2006), Haas v. Netherlands(2004), L. v. Lithuania(2006),Merger and Cros v. France(2004), Gorgulu v. Germany(2003), E.P. v. Italy(1999), Plaand Puncernau v. Andorra(2001), Pannullo and Forte v. France(2002), Haase v. Germany(2003), Goodwin v. United Kingdom(2002), Maurice v. France(2005), Kleinert v. Germany(2007), Paulίk v. Slovakia(2006), Maslov v. Austria(2007), V.A.M. v. Serbia(2007), Tysiac v. Poland (2007), Tavli v. Turkey(2007), Aoulmi v. France(2006), Elsholz v. Germany(2000), Koudelka v. the Czech Republic(2006), Zavrel v. Czech Republic(2007), Guillot v. France (1996), Scozzari-Giunta v. Italy(2000), Suss v. Germany(2006), Moser v. Austria(2006), Emonet and others v.Switzerland(2008), Hoffmann v. Germany(2003), Sahin v. Germany(2003), Saviny v. Ukraine(2008), Gnahore v. France(2000), Karner v. Austria (2003), Schmidt v. France(2007), Kutzner v. Germany(2003), Kosmopoulou v. Greece (2004), Folgero and others v. Norway(2007), Saadi v. Italy(2008), Ε.Β. v. France(2008), Jucius and Juciuviene v. Lithuania(2009), Yousef v. The Netherlands(2003), Bevacqua and S. v. Bulgaria(2008), Sophia Gudrun Hansen v. Turkey(2003), Dickson v. The United Kingdom(2007), Case of C.v. Finland(2006), Costreie v. Romania(2009) etc and in the same time compares the family laws of the States of Europe.

26. Philosophy of Law (2hrs/week): V. Voutsakis / Ph. Vasilogiannis
Philosophical theories of rights
What is a right? Is it necessary to dissociate liberties from claims? Are rights forms of interests? If so, how is a right to be distinguished from a mere interest? Or, alternatively, are rights forms of freedom – and if so, how can they be distinguished from other forms of freedom?

Moreover, how are rights to be justified? Do we need rights? If so, on what grounds, grounds of general utility or grounds of autonomy? Are rights absolute? What is the function of a right?

Finally, what are the normative conditions of the exercise of a right? Are all rights, in a certain sense, positive? How is the state supposed to protect a right?

Such questions, questions regarding, first, the nature, second, the foundations and, third, the exercise of rights, are of great practical and theoretical interest. This is the reason why they should be treated from a philosophical point of view, i.e. the point of view of philosophy of law – and not only from a civil law or a constitutional law perspective.

Plan of the course
Introduction

The prehistory of the concept: Duns Scotus vs St Thomas of Aquinas (and Aristotle)

M. Villey, La formation de la pensée juridique moderne (Ed. Montchrestien), esp. Cours 1961-1962, “Doctrine du droit de Saint Thomas”, pp. 116-146, Cours 1962-1963, “Prolégomènes à l’étude du droit subjectif chez Guillaume d’Occam”, “La genèse du droit subjectif chez Guillaume d’Occam”, pp. 225-273

 The history of the concept: Grotius, Hobbes and Locke

R. Tuck, “Grotius and Selden”, in J.H. Burns (ed.), The Cambridge History of Political Thought 1450-1700 (CUP), 499-522

A. Ryan, “Hobbes’s political philosophy”, in T. Sorell (ed.), The Cambridge Companion to Hobbes (CUP), pp. 208-245

A. J. Simmonds, The Lockean Theory of Rights (PUP), esp. ch. II (“Locke and Natural Rights”), pp. 68-120 Analysis: the Hohfeldian scheme

W.N. Hohfeld, “Some Fundamental Legal Conceptions As Applied in Judicial Reasoning”, in C. Wellman, Rights and Duties, vol. I (Routledge), pp. 16-59

The interest theory

D. N. MacCormick, “Rights in Legislation”, in C. Wellman, Rights and Duties, vol. I (Routledge), pp. 189-209

Rights: between the individual preferences and the general welfare (R. Brandt)

R. Brandt, “Utitilitarianism and Moral Rights”, in Morality, Utilitarianism, and Rights (CUP), pp. 197-212

The choice theory (H.L.A. Hart)

H.L.A. Hart, “Legal Rights”, in Essays on Bentham. Studies in Jurisprudence and Political Theory (Clarendon Press), pp. 162-193

Rights and autonomy (Th. Nagel)

Th. Nagel, “Personal Rights and Public Space”, in Concealment and Exposure and Other Essays (OUP), 31-52

Positive and negative rights (C. Sunstein / St. Holmes vs. A. Gewirth)

St. Holmes – Cass Sunstein, The Cost of Rights. Why Liberty Depends on Taxes (W.W. Norton & Company), pp. 36-47

A. Gewirth, “Are All Rights Positive?”, Philosophy & Public Affairs 30 (2002), pp.1-13

General bibliography
A. Harel, “Theories of Rights”, in M. Golding – W. Edmundson, The Blackwell Guide to the Philosophy of Law and Legal Theory (Blackwell), pp. 191-206

William Edmundson, An Introduction to Rights (CUP), esp. pp. 3-40, 61-85, 86-118, 119-132, 143-159
26. Banking Law (2hrs/week): Ch. Livada
The following topics are going to be discussed:

A) Core Banking Activities
A.1. Introduction to banks and banking transactions, bank-customer relationship (deposit-taking and

current accounts), transactional and advisory liability

A.2. Payments and credits (electronic payments, credit transfers, credit cards, E-money)

A.3. Trade finance, letters of credit (documentary credits, letters of guarantee etc.)

B) Non-Core banking activities
B.1. Leasing and Factoring

B.2. Venture Capital operation

B.3. Investment service offered by the banks

The above topics are going to be discussed both from a theoretical point of view and from that of the

Hellenic jurisprudence.

 27. International Business Transactions (2hrs/week): E. Moustaira

The topics that will be discussed during the course are:

Ιnternational Insolvency Law. General Principles, National rules, International Conventions, European Regulation 1346/2000.
And Recast Regulation.

29.PENOLOGY (2 hrs/week) A.-I. Tzannetaki/ G.Giannoulis
1. The Justification of Punishment: Retributive and Utilitarian theories.

2. The main schools of thought which have been developed with regard to the control of criminality

and the treatment of offenders from the 18th century up to the present.

a) The classical School of Criminology (Beccaria, Bentham)

b) The Italian Positivist School (Lombroso,Garofallo, Ferri)

c) The Welfare Model and the Rehabilitation Ideal

d) The Justice Model (primary emphasis is given to the work of A. von Hirsch)

e) The Administrative Criminology (Rational Choice Theory, Situational Opportunity Theory etc)

3. The policy of Zero Tolerance with respect to “uncivil and disorderly” behavior (Primary emphasis is

given to the work of J. Q Wilson)

4. Recent international trends in the use of imprisonment.

5. Comparative analysis of the range of penal measures prescribed by the legislation of a number of

 European Countries
30. BUSINESS ACQUISITIONS AND MERGERS(2 hrs/week) Ch.Chrissanthis

Types of business acquisitions; share deals, asset deals, capital increase and legal mergers. Types of legal mergers. - Liability for information memorandum regarding business acquisitions. Legal and financial due diligence. Share transfer agreements. Liability for the value of the transferred shares, or assets. - The merger process. Shareholders’ and creditors protection during the merger process. Liability in the context of merger transactions. - Competition law implications of business acquisitions; mergers and full function enterprises. - Employees’ rights in case of business acquisitions. - Hostile takeovers.

EUROPEAN CREDIT TRANSFER SYSTEM AT THE LAW SCHOOL
 At the Law School , ECTS credits are awarded in accordance with the following conversion table:

 TYPE OF COURSE ECTS credit points
Lectures (exams)... 2 per hour of lecture a week (SWS)

Lectures (essays)... 3

Lectures (exams and essays)............................ 7 for a 2 - hours course a week

... 9 for a 3 - hours course a week

The written essay (3 ects) is not mandatory..
The courses with the code ΕΡΑ have ONLY 4 ects.
No credits are awarded for attendance only.
DESCRIPTION OF THE GRADING SYSTEM:

 The grading scale runs from 0 to 10

 Passing grades are from 5 to 10:

 5 - 6 = good

 7 - 8 = very good

 9 - 10 = excellent
DEPARTMENTAL COORDINATORS

OFFICE HOURS

TO BE SCHEDULED
ACADEMIC CALENDAR 2018-2019
TO BE SCHEDULED
The mobility period for the Erasmus+ students begins on the orientation day and ends with the examination of the last course .
ERASMUS +PROGRAMME – Winter Semester 2018 - 2019
COURSE COMMENCEMENT October 2018 (To be scheduled)

ERASMUS PROGRAMME – Winter Semester 2018 – 2019
All courses will be taking place in the new building of the Law School (entrance from Sina Str.3), 3rd floor, Room 8 , unless indicated otherwise (*).

TO BE SCHEDULED

We wish you a very pleasant stay!

3

