

Table des matières

Avant-propos

FRÉDÉRIQUE GRANET.....	5
------------------------	---

PREMIÈRE PARTIE – ANIMAL ET PROPRIÉTÉ

L'animal : un statut juridique introuvable ?

ROMAIN BOESCH.....	9
--------------------	---

I. L'ANIMAL DANS LA SUMMA DIVISIO ENTRE LES PERSONNES ET LES CHOSES.....	10
A. La réification de l'animal.....	10
B. La personnification de l'animal.....	11
II. L'ANIMAL AU-DELÀ DE L'OPPOSITION ENTRE LES PERSONNES ET LES CHOSES.....	13
A. La reconnaissance d'une personnalité juridique technique au profit de l'animal.....	13
B. La reconnaissance de la spécificité de l'animal par rapport aux biens.....	15
CONCLUSION.....	16

Le couple et l'animal

JOHANNE LOTZ.....	17
-------------------	----

I. L'ANIMAL CAUSE DU CONFLIT AU SEIN DU COUPLE.....	18
A. L'animal cause du conflit pendant l'union.....	18
B. L'animal cause de la désunion.....	19

II. LE SORT DE L'ANIMAL EN CAS DE SÉPARATION DU COUPLE	20
A. L'absence de prise en compte de l'animal lors du règlement des incidences financières du divorce	20
B. L'attribution de l'animal lors de la séparation du couple	21

Animal et décès

ANNE-LAURE NACHBAUM	27
I. LE SORT DE L'ANIMAL APRÈS LE DÉCÈS DE SON MAÎTRE	28
A. Le maître imprévoyant	28
B. Les dispositions en faveur de l'animal	29
II. LE SORT DE LA DÉPOUILLE DE L'ANIMAL APRÈS SON DÉCÈS	31
A. Le droit commun : l'équarrissage	31
B. L'enterrement ou l'enfouissement de l'animal	32

La brevetabilité de l'animal

CHRISTEL SIMLER	35
I. BREVETABILITÉ ET SENSIBILITÉ DE L'ANIMAL	38
II. BREVETABILITÉ ET REPRODUCTIBILITÉ DE L'ANIMAL	40

DEUXIÈME PARTIE – ANIMAL ET RESPONSABILITÉ

Animal et vices cachés

SÂMI HAZOUG	45
I. L'ARTICULATION DES RÉGIMES	45
A. Les dispositions spécifiques aux ventes et échanges d'animaux	46
B. Les dispositions applicables aux ventes et échanges de biens meubles	47
II. LA SANCTION DU VICE	48
A. Les dispositions spécifiques aux ventes et échanges d'animaux	48
B. Les dispositions applicables aux ventes et échanges de biens meubles	50

Les dommages causés par l'animal
CLOTILDE FREYD 53

- I. LES DOMMAGES CAUSÉS PAR LES ANIMAUX SAUVAGES
NON APPROPRIÉS 54
- II. L'ARTICULATION DE L'ARTICLE 1385 DU CODE CIVIL
AVEC D'AUTRES FONDEMENTS DE RESPONSABILITÉ..... 56
 - A. Fait d'un animal et implication d'un véhicule..... 57
 - B. Fait d'un animal et troubles anormaux du voisinage..... 60

Les atteintes portées à l'animal
CATHERINE HIGY 63

- I. LE PRÉJUDICE MATÉRIEL DU PROPRIÉTAIRE DE L'ANIMAL..... 64
- II. LE PRÉJUDICE D'AFFECTION DU PROPRIÉTAIRE DE L'ANIMAL65

Animal et droit pénal
SOPHIE CORIOLAND 71

- I. L'ANIMAL À L'ORIGINE DE LA SURVENANCE D'UNE INFRACTION 72
 - A. L'animal, « auteur » de l'infraction 72
 - B. Le renforcement de la législation sur les animaux dangereux.. 74
- II. L'ANIMAL VICTIME DE L'INFRACTION..... 75
 - A. La protection de l'animal « être sensible » 76
 - B. Vers une protection renforcée de l'animal-victime?..... 77

TROISIÈME PARTIE – ANIMAL ET PROTECTION

La protection internationale et européenne de l'animal
SÉGOLÈNE PERRIN 81

- I. LA PROTECTION DES ANIMAUX SAUVAGES 82
- II. LA PROTECTION DES ANIMAUX DOMESTIQUES 85
- III. LA PROTECTION DES ANIMAUX DE COMPAGNIE..... 88

L'animal protégé par le droit de l'environnement

ALEXIA CURZYDLO-MULLER. 91

- I. LES RÈGLES PROTECTRICES DE L'ANIMAL NON DOMESTIQUE
DANS LE CODE DE L'ENVIRONNEMENT 93
 - A. Les espèces protégées 94
 - 1. Une détermination complexe des espèces protégées 94
 - 2. Les interdictions et les activités soumises à autorisation . . . 96
 - B. Les habitats protégés de la faune sauvage. 97
 - 1. Les objectifs 97
 - 2. Les difficultés de mise en œuvre 99
- II. LES DÉROGATIONS AU PRINCIPE DE PRÉSERVATION
DU PATRIMOINE BIOLOGIQUE 100
 - A. Les cas de dérogations. 100
 - B. Les difficultés de mise en œuvre des dérogations 101

Rapport de synthèse

YVES STRICKLER. 103

- I. LA QUESTION RÉCURRENTÉ DU STATUT DE L'ANIMAL. 106
- II. DES PRÉOCCUPATIONS CONTRADICTOIRES. 107