
Droits d'auteur © Faculté de droit, Section de droit civil, Université d'Ottawa,
2002

This document is protected by copyright law. Use of the services of Érudit
(including reproduction) is subject to its terms and conditions, which can be
viewed online.
https://apropos.erudit.org/en/users/policy-on-use/

This article is disseminated and preserved by Érudit.
Érudit is a non-profit inter-university consortium of the Université de Montréal,
Université Laval, and the Université du Québec à Montréal. Its mission is to
promote and disseminate research.
https://www.erudit.org/en/

Document generated on 04/10/2024 9:05 p.m.

Revue générale de droit

Zolia Combalia, El derecho de libertad religiosa en el mundo islámico,
Facultad de Derecho Canónico, Universidad de Navarra, Navarra Grafica
Ediciones, Pamplona, Spain, 2001, VIII, 198 pages plus Appendixes, ISBN :
84-89561-25-7
Claude Emmanuelli, Droit international privé québécois, la Collection bleue,
Montréal, Wilson & Lafleur, 2001, 336 pages, ISBN : 2-89127-530-6
Henri Kélada, Les conflits de compétences, Points de droit, Cowansville, Les
Éditions Yvon Blais, 2001, 314 pages, ISBN 2-89451-505-7
Paul Nihoul, La concurrence et le droit. La position occupée par les
entreprises, les consommateurs et les autorités, Les essentiels de la gestion,
Éditions EMS, Colombelles, 2001, 299 pages, ISBN 9-912647-57-6
Sergio Aguilar Alvarez, Suzette Bernard and Sandra Cyamweshi

Volume 32, Number 2, 2002

URI: https://id.erudit.org/iderudit/1028076ar
DOI: https://doi.org/10.7202/1028076ar

See table of contents

Publisher(s)
Éditions Wilson & Lafleur, inc.

ISSN
0035-3086 (print)
2292-2512 (digital)

Explore this journal

Cite this review
Aguilar Alvarez, S., Bernard, S. & Cyamweshi, S. (2002). Review of [Zolia
Combalia, El derecho de libertad religiosa en el mundo islámico, Facultad de
Derecho Canónico, Universidad de Navarra, Navarra Grafica Ediciones,
Pamplona, Spain, 2001, VIII, 198 pages plus Appendixes, ISBN : 84-89561-25-7 /
Claude Emmanuelli, Droit international privé québécois, la Collection bleue,
Montréal, Wilson & Lafleur, 2001, 336 pages, ISBN : 2-89127-530-6 / Henri
Kélada, Les conflits de compétences, Points de droit, Cowansville, Les Éditions
Yvon Blais, 2001, 314 pages, ISBN 2-89451-505-7 / Paul Nihoul, La concurrence et
le droit. La position occupée par les entreprises, les consommateurs et les
autorités, Les essentiels de la gestion, Éditions EMS, Colombelles, 2001,
299 pages, ISBN 9-912647-57-6]. Revue générale de droit, 32(2), 409–418.
https://doi.org/10.7202/1028076ar

https://apropos.erudit.org/en/users/policy-on-use/
https://www.erudit.org/en/
https://www.erudit.org/en/
https://www.erudit.org/en/journals/rgd/
https://id.erudit.org/iderudit/1028076ar
https://doi.org/10.7202/1028076ar
https://www.erudit.org/en/journals/rgd/2002-v32-n2-rgd01659/
https://www.erudit.org/en/journals/rgd/


NOTICES BIBLIOGRAPHIQUES 

Zolia COMBALIA El derecho de 
libertad religiosa en el mundo 
islâmico Facultad de Derecho 
Canonico Universidad de Na-
varra, Navarra Grafica Edicio-
nes , Pamplona, Spain, 2001, 
VIII, 198 pages p lus Appen­
dixes, ISBN : 84-89561-25-7. 

Different s i tuat ions were 
presented over the last two years 
affecting the global system. More 
than ever, the form of the organi­
zation of foreign countries is a 
concern for the entire world in dif­
ferent ways. 

The author is a professor in 
the Faculty of law in the Univer­
sity of Saragossa, Spain with a lot 
of articles published regarding the 
judicial aspects of the Muslim 
Law analyses. 

The increasing migration to 
North America and Europe of peo­
ple from Muslim countries and 
the current political s i tuation 
with some Muslim countries with 
the par t ic ipa t ion of different 
countries and international orga­
nizations gives a portrait of the 
new world reality. 

Aware of this new reality, 
the author analyses the freedom 
of religion in the Muslim world as 
the fundamental icon in order to 
understand the development of 
the human rights in the Muslim 
legal tradition. 

The "originality" of th i s 
work, lies in that is a brief de-

1. The author summarizes the 
countries make restrictions for such s 

scription of the generalities of 
Muslim Law in a comparative 
analysis with the western tradi­
tion, with an examination of the 
judicial aspects of the documents 
issued by the United Nations and 
i n t e r n a t i o n a l o r g a n i z a t i o n s 
signed by Muslim countries re­
garding Human Rights and cur­
rent Law regarding the freedom of 
religion in Muslim countries. 

The Documentary appendix 
of this book is a useful tool to 
those who want to learn the treat­
ment of the Human rights in Mus­
l im c o u n t r i e s . 1 The t e x t s of 
Islamic Documents regarding Hu­
man Rights are the following : 

Appendix 1 
Letter of the Tunisia League of 
Human Rights (1985). 
Appendix 2 
Letter of Arab League of Human 
Rights (1994). 
Appendix 3 
Kuwait Colloquium (1980). 
Appendix 4 
Green L e t t e r of t h e H u m a n 
Rights of Yamahiri Age (1988). 
Appendix 5 
Universal Islamic Statement of 
Human Rights (CIE 1981). 
Appendix 6 
Statement of the Human Rights 
in the Islam (OCI 1990). 
Appendix 7 
Draft of the Statement of the Hu­
man Rights in the Islam (OCI 
1979). 

statements and the reasons why some 

(2002) 32 R.G.D. 409-418 


410 Revue générale de droit (2002) 32 R.G.D. 409-418 

Appendix 8 
Draft of the Statement of the Hu­
man Rights in the Islam (OCI 
1981). 

Appendix 9 
Letter of Human Rights and to 
the people in the Arab world 
(1986). 

In Chapter one Introduction 
to the Islamic Law, the author 
m a k e s a d e s c r i p t i o n of t h e 
sources, the process of formation 
and evolution of the Muslim Law, 
emphasizing the link between re­
ligion and law as the major differ­
ence with the western tradition 
which has a different approach.2 

The Islamic Law receives 
the name of "Sh a riAa" and which 
according to i ts t radi t ion and 
Muslim beliefs was given by God 
to the Prophet. The God revela­
tion is based in the Coram and the 
Sunna, however there are other 
sources of interpretation.3 

The book summarizes the 
most important historic activities 
in the process of formation of the 
Muslim Law and the most impor­
tant Muslim schools of interpreta­
tion.4 The part describing norms 
in Muslim Law of the Muslim 
Law doesn't only set rules about 
religion matters, but it regulates 
as well all the aspects of the every 

day life of its members like family, 
economic activities, criminal, etc.5 

In the Muslim community 
(the "Umma") the link of belong­
ing is the Muslim condition to its 
members. The law is not limited 
to a certain territory, state or po­
litical organization; it is applica­
ble to all Muslim believers. There 
is no difference between the civil 
and religious issues; the purpose 
of the Muslim State is to protect 
the religious community. 

Since the 19 th century, Mus­
lim countries, through different 
approaches, adopted the western 
system of codification in order to 
adapt the Sh a riAa to the law en­
acted by the governments of Mus­
lim countries. According to the 
author, the coexistence of the Sh a 
r iAa and the new positive law is 
the most important peculiarity of 
Muslim countries.6 

In the second chapter, The 
Sh a r iAa in the current Muslim 
countries, the author analyses 
various levels of the use of the 
Sh a r i A a in the current law of 
different Islamic states, grouping 
the Islamic states in two catego­
ries : States with more Islamic 
confession and States with less Is­
lamic confession. The author tries 
to identify the role of the Sh a riAa 
in its positive law. 

2. This description is a good work because it only remarks the highlights and 
makes a good comparison with the civil tradition in order to have a better under­
standing. 

3. The author relates the main sources of Muslim Law that applies in dif­
ferent countries. 

4. There is a general description ofijtihad in other Islamic schools and its evo­
lution. 

5. The author quotes several books and reports concerning this peculiarity. 
6. The author provides different approaches of the merger of some western 

concepts in the current Islamic law. 


Notices bibliographiques 411 

The grade of confession of 
the States is determined by the 
use of the sources of the Classic 
Muslim Law in its positive law. 

For the purpose of compari­
son, the author groups the differ­
en t coun t ry m e m b e r s of t h e 
Islamic Conference Organization, 
which is an organization that rep­
resents all the Muslim countries 
or with a significant Muslim pop­
ulation, in countries with high 
Islamic confession, countr ies 
with Islamic confession where the 
Sh a riAa only applies in personal 
matters and lay countries. 

The author notes the major 
differences between the different 
countries, members of the Islamic 
Conference Organization regard­
ing the inclusion of the Classic 
Muslim Law in its positive law. 

The author emphasizes that 
the challenge for the Contempo­
rary Islam is the access of foreign 
and Islamic factors to the tradi­
tional religious law and the norms 
enacted for social progress, the 
merger of foreigner and Islamic 
factor. 

The Classic Muslim Law, 
dating back to the 10 th century, 
cannot be applied to some differ­
ent contemporary situations.7 

The Freedom of Religion in 
the Classic Muslim Law contained 
in chapter 3 in which the author 
summarizes the tolerance of the 
freedom for other religions or con­

fessions according to the pre­
scribed classic Muslim law and 
examines documenta t ion and 
facts to determine why there are 
limitations to tolerance. 

There is no recognition of 
the equality or no discrimination 
of religious matters as far as the 
Classic Muslim Law is concerned. 

In connection with people 
who are not Muslims, the Muslim 
Law makes a distinction between 
the polytheists, that are not ad­
mitted in the Islam community 
and the "People from the Book" 
(Jews, Christians in particular) 
who are allowed to have some re­
lationships with Muslims BUT 
with some restrictions. 

This tolerance is not permit­
ted in the Arab territory. The free­
dom to accept Islam cannot be 
against the believer's will, how­
ever the freedom to reject Islam of 
a Muslim is not accepted and is 
subject to penalties.8 Tolerance is 
one of the subjects that the author 
confronts with the law and the so­
cial institutions and reality situ­
ations. 

The main purpose of this 
fourth chapter The Freedom of re­
ligion in the current Islamic 
states, is to point out that the free­
dom of religious regime and prac-
tice is not the same in every 
I s lamic country . The reg ime 
depends on par t icular circum-

7. The author is not shy in her criticism of some current situations in some 
governments of the Middle East regarding the fanaticism and narrow-minded treat­
ment of women. 

8. The author cited different persecutions against not Muslim in different 
countries and confront to the decisions of these matters of the United Nations. 


412 Revue générale de droit (2002) 32 R.G.D. 409-418 

stances and on the use made of 
the "Sh a rïAa" in its Law. 

The author underlines the 
peculiar situation of Saudi Arabia 
where the people are not allowed 
any kind of religious freedom. 
Saudi Arabia is part of the group 
that uses the "Sh a rïAa" as the 
main source of law. 

In making comparisons, the 
author has chosen to group coun­
tries and make an analysis of 
their constitutions or regulations 
regarding the freedom of religion. 
As well are described some regu­
lations in some Muslim countries 
which allow the persecution of 
non-Muslim people specially mi­
norities. Some regulations in cer­
t a i n M u s l i m c o u n t r i e s a r e 
described as well. However these 
situations are not extended to all 
Muslim countries. 

Although the Classic Mus­
lim Law is not contrary to the 
freedom of religion and the prac­
tice of it , some countr ies are 
against allowing any other reli­
gion in their countries. 

The author underscores that 
Islam does not have an authority 
that represents Islam as a whole. 
When any group justifies its ac­
tions with religious argument, no 
one has the authority to disqual­
ify them authentically. 

In the fifth chapter "ISLAM 
and the Freedom of Religion in the 
International Law", the author re­

lates different international docu­
ments enacted by the Uni ted 
Nations regarding human rights 
and reserves adopted by Muslim 
countries. 

Unlike the public percep­
tion, Muslim countries recognize 
human rights in their positive law 
and international treaties.9 The 
author relates the documents is­
sued and signed by the Muslim 
countries.10 

This book presents a very in­
teresting focus and is helpful to 
understand the Muslim law for 
lawyers, students of law and peo­
ple who want to learn the treat­
ment of human rights in Muslim 
countries. As well, it is useful for 
research for the reason tha t it 
provides copies of the official doc­
umentation regarding the free­
dom of religion and human rights 
in these countries. 

Finally the references to 
books and articles are abundant, 
up-to-date and provide a useful 
glossary of technical terms.11 

I hope that in the near fu­
ture this book will be available in 
English and French because I 
think it is a useful tool to under­
stand the mentality of Muslims in 
general. 

Sergio AGUILAR ALVAREZ 
Attorney of law 
Universidad 
Panamericana 
Mexico 

9. See Chapter VI "Islamic Statements in the Human Rights, similarities and 
Differences regarding United Nations documents". 

10. Documentary Appendix. 
11. The glossary provides and excellent description of the terms including the 

sound and writing. 


Notices bibliographiques 413 

Claude EMMANUELLI, Droit in­
ternational privé québécois, la 
Col lec t ion b leue , Montréal , 
Wilson & Lafleur, 2001, 336 
pages, ISBN : 2-89127-530-6. 

Claude Emanuelli s'est vu 
décerner le Clyde Eagleton Me­
morial Award pour s'être distin­
gué dans son p r o g r a m m e de 
LL.M de l 'un ivers i té de New 
York. Il est professeur titulaire à 
la Faculté de droit de l'Université 
d ' O t t a w a . Il e s t é g a l e m e n t 
l'auteur de l'ouvrage Droit inter­
national public qui fait partie de 
la Collect ion b leue . En t a n t 
qu'une de ses anciennes étudian­
tes je me permets également d'at­
tester qu'il est un professeur très 
articulé et éloquent. Il a la ca­
pacité de vous engager par le 
biais de ses explications et analy­
ses très approfondies de la loi 
ainsi que de la jurisprudence qui 
a t r a i t au droit in te rna t iona l 
privé. 

Quant à l'œuvre, une liste 
d'abréviations est fournie au dé­
but. De l'introduction jusqu'au 
début du dernier chapitre, le pro­
fesseur Emanuelli pourvoit une 
liste de la doctrine citée pour cha­
que chapitre à suivre. Ce dernier 
permet au lecteur de recouper 
plus facilement la doctrine dont 
traite spécifiquement le sujet du 
chapitre s'il voulait avoir davan­
tage d'informations. De plus, cha­
que paragraphe est numéroté et 
les termes latins sont employés 
tout au long de l'œuvre. C'est un 
ajout agréable. L'ouvrage est di­
visé en trois chapitres, à savoir, la 
structure des règles de conflit, les 
règles de juridictions et les con­
flits de lois. 

L'introduction fournit au 
lecteur une vue d'ensemble des 
conventions internationales histo­
riques qui nous ont menés à l'état 
de droit courant en ce qui a trait 
au droit international privé qué­
bécois. Par l'intermédiaire des ar­
ticles du Code civil de Québec, 
l'auteur nous explique les princi­
pes tels que celui de la personna­
l i t é des lois et ce lu i de la 
territorialité des lois. Les fonde­
ments, les sources ainsi que les 
aspects constitutionnels du droit 
i n t e rna t i ona l sont également 
abordés. Dès le premier chapitre 
les notions fondamentales sont 
adressées ainsi, le domicile, la ré­
sidence, la nationalité et la situa­
tion des biens sont tous traités. 
L'auteur explique précisément les 
éléments constitutifs de ces no­
tions de manière très claire et effi­
cace avec les articles du Code à 
l'appui. Ce dernier représente un 
caractère très appréciable de cette 
œuvre tant pour les étudiants que 
les juristes. L'encadrement que 
l'auteur fournit dans sa présenta­
tion des notions pourvoit, surtout 
aux é t u d i a n t s d é b u t a n t s , un 
exemple afin de bien rédiger en 
droit civil. 

Au deuxième chapitre les 
conflits de juridictions sont abor­
dés. Le professeur Emanuelli di­
vise le chapitre en deux sections, 
respectivement la compétence in­
ternationale des autorités québé­
coises et la reconnaissance et 
exécution des décisions étrangè­
res. La première section traite la 
formulation des règles relative à 
la compétence internationale des 
autorités québécoises ainsi que les 
exceptions à l'exercice de la com­
pétence des tribunaux québécois 


414 Revue générale de droit (2002) 32 R.G.D. 409-418 

en matière de litiges internatio­
naux. Cette section s'avère très 
informative pour ceux qui veulent 
en savoir davantage sur les im­
munités et privilèges de l'État. La 
deuxième section est consacrée au 
régime de Yexequatur, la recon­
naissance et l'exécution au Qué­
bec des sen tences a r b i t r a l e s 
étrangères et les effets indépen­
dants de Yexequatur. L'auteur ex­
plique en détail « qu'une décision 
étrangère ne produit pleinement 
ses effets au Québec que si elle est 
munie de Yexequatur, c'est-à-dire 
si elle est entérinée par un juge­
ment québécois » (p. 111). 

Finalement, le troisième cha­
pitre, qui est consacré aux conflits 
de lois, fournit au lecteur la théorie 
générale des conflits de lois ainsi 
que les applications particulières 
de cette théorie. C'est un chapitre 
très complet. Le soin avec lequel 
est expliquée cette théorie par le 
biais des paragraphes et sous-
paragraphes démontre l'ardeur et 
le labeur de l'auteur. 

Ce livre contient une liste 
très exhaustive de la jurispru­
dence et de la doctrine. De plus, 
une table de la législation citée 
ainsi qu'une table des textes in­
ternationaux cités sont fournies. 
Finalement, l'index des sujets se 
trouve à la fin. C'est un ouvrage 
agréable à lire tout en étant très 
explicite sur l'état du droit en ce 
qui a trait au droit international 
privé québécois. 

Suzette BERNARD 
Etudiante à la 
Faculté de droit 
de l'Université 
d'Ottawa 

Henri KÉLADA, Les conflits de 
compétences, Points de droit, 
C o w a n s v i l l e , Les É d i t i o n s 
Yvon Biais , 2001, 314 pages , 
ISBN 2-89451-505-7. 

Cet o u v r a g e donne un 
aperçu de la théorie et de la juris­
prudence entourant les conflits de 
compétences et la reconnaissance 
des jugements étrangers en droit 
in te rna t iona l privé québécois. 
Une troisième partie est consa­
crée à la rédaction des actes de 
procédure et en dernier lieu on a 
une annexe donnant les diverses 
Conventions internationales en 
mat ière de droit in ternat ional 
privé. 

C'est le Livre X du Code Ci-
vil du Québec (C.c.Q.) qui traite 
des conflits de lois et de la recon­
naissance des jugements étran­
gers en droit international privé. 
Il s'agit donc des relations privées 
entre individus; il doit exister un 
élément d'extranéité pour que les 
articles 3076 à 3168 C.c.Q. s'appli­
quent. 

La compétence des tr ibu­
naux québécois dans un litige où il 
existe un élément d'extranéité dé­
pend du domicile du défendeur. Si 
le défendeur est domicilié au Qué­
bec, la règle générale est que les 
tribunaux québécois sont compé­
t en t s . Mentionnons que selon 
l 'ar t . 3077, un rés ident d 'une 
autre province ou d'un territoire 
est un étranger aux fins de l'appli­
cation de cet art icle. Il arr ive 
qu'un tribunal québécois, bien que 
compétent dans un litige, décline 
sa compétence au profit d'une 
autre instance judiciaire étran­
gère, selon la théorie forum non 
conveniens. Cela n'est qu'excep-


Notices bibliographiques 415 

tionnel lorsqu'il estime que les 
autori tés d'un aut re Eta t sont 
mieux à même de trancher le li­
tige (art. 3135 C.c.Q.). Il existe 
aussi d'autres situations où le tri­
bunal québécois, bien qu'incompé­
tent, puisse quand même trancher 
le litige si ce dernier présente 
quand même un lien avec le Qué­
bec (art. 3136 C.c.Q.). 

Pour ce qui concerne les ac­
tions personnelles à caractère ex­
t r apa t r imon ia l et familial, la 
même règle s'applique. C'est le do­
micile de l'une des parties qui dé­
t e r m i n e la c o m p é t e n c e des 
tribunaux québécois. En matière 
familiale comme la garde de l'en­
fant, c'est le domicile de l'enfant; 
pour ce qui est de la filiation, c'est 
le domicile de l'enfant ou de ses 
parents qui est le point de départ 
de la détermination de la compé­
tence des tribunaux. 

Dans les actions à caractère 
patrimonial, c'est soit le domicile 
ou la résidence du défendeur qu'il 
faut regarder. Il va sans dire que 
les parties dans leur contrat peu­
vent élire le for qui sera compé­
tent pour régler leurs litiges. Les 
seules exceptions à cette manifes­
tation de volontés étant dans les 
cas où le litige a pour objet un con­
trat de travail ou un contrat de 
consommation, car la compétence 
des tribunaux québécois est d'or­
dre public. Si le travailleur ou le 
consommateur a son domicile au 
Québec, les tribunaux québécois 
deviennent d'office compétents, le 
législateur va même plus loin en 
disant que, même si le travailleur 
ou le consommateur a renoncé à 
cette compétence, cette renoncia­
tion ne peut lui être opposée. C'est 
une protection additionnelle à 

l'endroit des consommateurs et 
travailleurs. 

Pour les actions réelles et 
mixtes, le tribunal compétent est 
celui où se situe le bien; en ma­
tière successorale, c'est encore le 
situs du bien. Mais distinction im­
portante, même si les biens meu­
bles ne se s i tuen t pas sur le 
territoire québécois, c'est le domi­
cile du défunt qui détermine la 
compétence des t r ibunaux. Le 
problème en ce qui concerne la 
succession se pose lorsque celle-ci 
s'ouvre au Québec alors que le dé­
funt possédait un ou des biens im­
meubles se t rouvan t dans un 
autre Etat. Dans ce cas, la compé­
tence des t r ibunaux québécois 
s'exercera seulement sur les biens 
immeubles se trouvant en sol qué­
bécois, et les autres immeubles se­
raient assujettis au tribunal de 
cet Etat. L'auteur suggère dans ce 
cas que « la compétence en ma­
tière successorale soit unifiée » 
(p. 59). 

La dernière partie du Livre 
X du C.c.Q. concerne la reconnais­
sance et l'exécution des jugements 
étrangers . Mentionnons que le 
Code s'est fortement inspiré de 
multiples conventions comme par 
exemple de la Convention du 1er 

février 1971 sur la reconnaissance 
et l'exécution des jugements étran­
gers en matière civile et commer­
ciale de La Haye. Il est même 
entendu que tout le Livre X est 
une inspiration du Code Suisse 
traitant des mêmes sujets. 

Le principe qui est appliqué 
pour la reconnaissance des juge­
ments étrangers est le principe du 
miroir. Avant de reconnaître un 
jugement étranger, le t r ibunal 


416 Revue générale de droit (2002) 32 R.G.D. 409-418 

québécois doit s'assurer que le tri­
bunal étranger qui a rendu le ju­
gement qui doit être reconnu au 
Québec étai t compétent. Cette 
compétence est analysée d'après 
les critères de compétence des tri­
bunaux québécois. Les exceptions 
à cette règle sont énumérées à 
l'art. 3155 C.c.Q. Citons par exem­
ple le cas où un jugement aurait 
été déjà rendu par une Cour au 
Québec, dans ce cas il y aurait 
chose jugée. Une décision ulté­
rieure fondée sur les mêmes par­
t ies , ayan t le même objet, la 
même cause rendue par un tribu­
nal étranger ne pourrait être re­
connue au Québec. Un a u t r e 
exemple serait celui des obliga­
tions fiscales : un jugement sanc­
tionnant des obligations fiscales 
découlant des lois fiscales d'un 
État étranger ne serait reconnu 
que s'il existe des ententes fisca­
les entre cet Etat étranger et le 
Québec, à vrai dire cet État étran­
ger et le Canada. 

Bien encore, le tribunal qué­
bécois ne reconnaîtra pas des ju­
gements étrangers rendus par 
défaut que si le demandeur avait 
signifié à l'autre partie conformé­
ment à la loi du lieu où le juge­
ment a été rendu. Cela a été 
encore confirmé par la Cour supé­
rieure du Québec dans l'affaire CS 
First Boston Corporation c. Yara-
ghi. Ce dernier avait été signifié 
conformément au mode de signifi­
cation de la loi new-yorkaise, et il 
prétendait qu'il devait l'être selon 
la loi de l'Arabie Saoudite où il de­
meurait. Le demandeur voulait la 
r econna i s sance du j u g e m e n t 
rendu à New York pour obtenir 
son exécution au Québec, le défen­
deur y ayant des biens. La Cour a 

donné raison au demandeur car 
l'art. 3156 C.c.Q. imposait seule­
ment le fardeau de la signification 
conformément à la loi de l'État où 
la décision avait été rendue et 
c'était à New York. 

En définitive, il reste encore 
à faire dans la législation sur les 
conflits de lois ou sur la recon­
naissance des jugements étran­
gers en droit international privé 
québécois. L'auteur suggère que 
les règles de procédure quant à 
l'introduction de telles demandes 
soient compilées dans un même li­
vre ou se retrouvent dans le même 
volet que les articles sur les con­
flits de lois et la reconnaissance 
des jugements étrangers. Pour le 
moment, c'est le Code de procé­
dure du Québec qui supplée à 
cette lacune, mais quelques fois il 
est inadapté vu que le contexte 
change, passant du droit interne 
au droit international privé. Bien 
plus, les lois sont souvent silen­
cieuses ou inexistantes sur divers 
sujets comme les contrats passés 
sur Internet pour ne citer que 
ceux-là. Que ferait quelqu'un vic­
time de diffamation publiée sur 
Internet , doit-il s'en prendre à 
l'auteur, parfois inconnu ou à l'hé­
bergeur du site? Dans un contexte 
de mondial isat ion, du « cyber­
espace », de libre circulation de 
biens et de personnes, le législa­
teur québécois a du pain sur la 
planche pour pouvoir s'ajuster et 
ainsi permettre qu'une certaine 
réglementation prévale dans cette 
ère nouvelle. 

Sandra CYAMWESHI 
Étudiante à la 
Faculté de droit 
de l'Université 
d'Ottawa 


Notices bibliographiques 417 

Paul NIHOUL, La concurrence 
et le droit. La position occupée 
par les entreprises, les consom­
mateurs et les autorités, Les 
essentie ls de la gestion, Édi­
tions EMS, Colombelles, 2001, 
299 pages, ISBN 9-912647-57-6. 

L'auteur dépeint la concur­
rence comme un phénomène géné­
ralisé incluant non seulement les 
relations entre entreprises et con­
sommateurs mais aussi celles 
existant entre une entreprise et 
ses fournisseurs, en milieu euro­
péen. Il essaie de faire un parallé­
lisme entre deux concepts ou deux 
groupes de règles relatifs à la con­
cur rence loyale , à savoir un 
groupe visant à interdire et ban­
nir la concurrence déloyale avec 
comme objectif de protéger les 
consommateurs et l'autre groupe, 
dit de concurrence économique, 
avec comme objectif l'amélioration 
de l'offre. Le premier groupe vise 
la cohésion sociale et la protection 
des consommateu r s : c 'est la 
conception traditionnelle de la 
c o n c u r r e n c e , le second vise 
l'efficacité, c'est l'innovation, la di­
versité sur le marché qui est re­
cherchée. Son impulsion vient des 
pays de tradition anglo-saxonne. 

Force est de constater que la 
version traditionnelle de la con­
currence est déjà dépassée en Eu­
rope. Celle-ci a emboîté le pas des 
nays anglo-saxons comme les 
E t a t s -Un i s d 'Amérique ou la 
Grande-Bretagne et a changé sa 
vision et sa conception de la con­
currence. Aujourd'hui le marché 
est libre de dicter et de fixer ses 
prix. L'intervention de l'État est 
réduite. Elle se limite à la régle­
mentation des règles concurren­
tielles, et elle est motivée par 

l'intérêt des consommateurs. Elle 
intervient pour décourager et dé­
bouter toute pratique monopolisti­
que et abusive d'une entreprise 
sur le marché. Le rôle de l'Etat se 
limite donc aux seuls cas où il y a 
réellement des pratiques abusives 
employées par des firmes ayant le 
monopole d'un marché. Lorsque 
l'autorité arrive à la conclusion 
que les consommateurs n'ont pas 
le choix entre diverses prestations 
sur le marché ou que les concur­
rents n'ont pas toute la latitude 
voulue pour émerger et être pro­
ductifs sur un marché donné, elle 
intervient et sanctionne ces prati­
ques. 

Pour l'auteur, la concurrence 
apparaît comme un processus cen­
t ré sur les consommateurs et 
grâce à elle, des populations défa­
vorisées peuvent acquérir des 
biens qui ne seraient pas d'accès 
facile si les marchés étaient sous 
le contrôle de l'Etat. Les marchés 
étant libres de dicter leur donne, 
des conflits ne manquent pas et 
ils sont résolus grâce aux règles 
concurrent iel les adoptées par 
l'autorité réglementaire. Celles-ci 
ne concernent que les entreprises, 
elles ne visent pas directement les 
consommateurs mais lors d'un li­
tige les parties en conflit réfèrent 
aux consommateurs car la concur­
rence est un processus centré sur 
eux. La Commission européenne 
est saisie de beaucoup de dossiers, 
des plaintes concernant des entre­
prises faisant face à des pratiques 
jugées déloyales et monopolisti­
ques par des concurrents, des pra­
tiques qui les empêchent d'avoir 
accès sur les marchés ou encore 
qui entravent leurs activités ou 
leur ascension. La Commission ne 


418 Revue générale de droit (2002) 32 R.G.D. 409-418 

cesse de répéter que ces pratiques 
sont réprouvées et elle précise que 
le critère pour identifier une si­
tuation monopolistique sur un 
marché donné est de déterminer 
si, et dans quelle mesure, les con­
sommateurs ont encore le choix 
entre des conditions différentes. 
Le rôle de l'Etat se trouve accen­
tué, il n'est plus seulement un 
acheteur ou une entreprise, il est 
aussi un organe de régulation, et 
les instances juridict ionnelles 
veillent à leur application. La 
Cour européenne pour sa par t 
lorsqu'elle est saisie d'un cas de 
concurrence déloyale ou de cas 
d'entreprise détenant le monopole 
sur un marché, ne cesse de recom­
mander de comparer les prix pra­
tiqués par d'autres entreprises 
pour les mêmes biens et produits; 
si les prix sont inférieurs au coût 
réel, on est en présence d'une pra­
tique déloyale. Dans ce cas, cette 
pratique sera sanctionnée. 

En définitive, les règles con­
currentielles ne datent pas d'hier. 
L'influence la plus marquante est 
celle des règles de concurrence 
adoptées par les Etats-Unis, où il 
y a moins d'intervention de l'auto­
rité sinon pour réprimer les actes 
ou manœuvres monopolistiques 
ou freiner la domination d'une en­
treprise sur le marché. Les con­
sommateurs profitent des règles 
de concurrence indirectement car 
ils sont protégés à juste titre con­
tre toute situation monopolisti­
que, l'intervention de l'État étant 
réduite au cas de réglementation 
et de sanction en cas de pratiques 
jugées inacceptables sur le mar­
ché. En fin de compte, la concur­
rence se retrouve le long de toute 
la chaîne économique. 

Sandra CYAMWESHI 
Étudiante à la 
Faculté de droit 
de l'Université 
d'Ottawa 


