

International Encyclopaedia of Laws

Family and Succession Law - Outline

The Author Table of contents List of abbreviations Preface

General Introduction

- §1. General background of the country (demographic data)
- §2. Historical background of family and succession law
- §3. Sources of family and succession law
 - I. Constitution
 - II. Legislation
 - III. Treaties
 - IV. Jurisprudence (Case Law)
- §4. The courts administering family and succession law

Part I. Persons

- Chapter 1. The status of a person
- §1. Definition of a person
- §2. Capacity
- §3. Absentees
- Chapter 2. Registration of civil status
- §1. The registrar
- §2. Registers and certificates
- Chapter 3. Personality rights

Chapter 4. Names

- §1. Composition of a name (first name, surname, individual name, title of nobility)
- §2. Surname
 - I. Acquisition of the surname
 - II. Change of the surname
- §3. First name
- Chapter 5. Nationality
- Chapter 6. Domicile and residence
- **Chapter 7.** Mentally handicapped persons

Part II. Family Law

- Chapter 1. Marriage
- §1. The nature of marriage
- §2. The capacity to marry
- §3. Formalities of marriage
- §4. Effects of marriage
- §5. Void and voidable marriages
- Chapter 2. Divorce
- §1. Grounds
- §2. Procedure

§3. Effects
Chapter 3. Cohabitation without marriage
Chapter 4. Filiation
§1. Children born in wedlock
§2. Children born out of wedlock
Chapter 5. Adoption
Chapter 6. Parental authority
Chapter 7. Guardianship
Chapter 8. Kinship and relationships of affinity

Part III. Matrimonial Property Law

Chapter 1. Rights and obligations of spouses

- §1. General principles
- §2. The household expenses
- §3. The matrimonial home

§4. Transactions between spouses

Chapter 2. The marriage settlement

Chapter 3. The legal matrimonial regime

Chapter 4. Conventional matrimonial regimes

Part IV. Succession Law

Chapter 1. Intestate succession

- §1. The opening of the succession
 - I. Death
 - II. Missing persons and absentees
- §2. The heir
 - I. Capacity to succeed
 - II. Commorientes
 - III. Unworthiness to succeed
- §3. The system of descent
 - I. The classes of heirs
 - A. Surviving spouse
 - B. Descendents
 - C. Ascendents
 - D. Collaterals
 - II. Representation
 - III. The anomalous succession
 - IV. Adoption
- §4. The rights of the state on the bona vacantia
- Chapter 2. Testamentary succession
- §1. The capacity to make a will
- §2. Different types of wills
- §3. The joint will
- §4. Revocation of a will
- §5. Provisions in a will
- §6. Restrictions
 - I. The legitim
 - II. Maintenance provisions
- §7. Interpretation of a will

Chapter 3. Acts inter vivos related to the estate

- §1. Estate planning
- §2. Donations
- §3. Trusts
- §4. Insurance contracts
- §5. Others
- Chapter 4. Acquisition and administration of the estate
- §1. The seisin1
- §2. The system of acquisition
- §3. The administration of the estate

Selected bibliography

Index

1 Applies only to certain systems of the Roman Law family.