

BỘ TƯ PHÁP
TRƯỜNG ĐẠI HỌC LUẬT HÀ NỘI

KỶ YẾU HỘI THẢO KHOA HỌC
HỢP ĐỒNG VÔ HIỆU VÀ HẬU QUẢ
PHÁP LÝ CỦA HỢP ĐỒNG VÔ HIỆU

Hà Nội, 01/11/2022

CHƯƠNG TRÌNH HỘI THẢO
HỢP ĐỒNG VÔ HIỆU VÀ HẬU QUẢ PHÁP LÝ CỦA HỢP ĐỒNG VÔ HIỆU

Hà Nội, ngày 01 tháng 11 năm 2022

Chủ trì hội thảo: PGS.TS. Trần Anh Tuấn & TS. Nguyễn Văn Hợi

Thư ký hội thảo: ThS. Lê Thị Hải Yên

THỜI GIAN	NỘI DUNG	THỰC HIỆN
13h30 – 14h00	Đăng ký đại biểu	Ban Tổ chức
14h00 – 14h05	Tuyên bố lý do, giới thiệu đại biểu	Ban Tổ chức
14h05 – 14h15	Pháp biểu khai mạc Hội thảo	Đại diện Lãnh đạo Khoa
PHIÊN I		
14h15 – 14h30	Tổng quan về hợp đồng vô hiệu và Hợp đồng vô hiệu do không có sự tự nguyện của chủ thể.	PGS.TS. Phạm Văn Tuyết
14h30 – 14h40	Hợp đồng vô hiệu do vi phạm điều kiện về năng lực chủ thể và vi phạm điều cấm của luật, trái đạo đức xã hội	TS. Hoàng Thị Loan
14h40 – 14h50	Hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức	TS. Lê Thị Giang
14h50 – 15h30	Thảo luận	
15h30 – 15h40	Giải lao	
PHIÊN II		
15h40 - 15h50	Hậu quả pháp lý của hợp đồng vô hiệu	ThS. Nguyễn Hoàng Long
15h50 – 16h00	Bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu	TS. Nguyễn Văn Hợi NCS. Nguyễn Tổng Bảo Minh
16h00 - 16h10	Trình tự, thủ tục tuyên bố hợp đồng vô hiệu và một số vướng mắc từ thực tiễn áp dụng pháp luật.	ThS. Trần Thị Nguyên TAND Quận Hoàn Kiếm
16h10 – 16h50	Thảo luận	
16h50 – 16h55	Phát biểu kết thúc Hội thảo	Đại diện Lãnh đạo Khoa
16h55 – 17h00	Chụp ảnh lưu niệm	Ban Tổ chức

DANH MỤC BÁO CÁO HỘI THẢO
“HỢP ĐỒNG VÔ HIỆU VÀ HẬU QUẢ PHÁP LÝ CỦA HỢP ĐỒNG VÔ HIỆU”

STT	TÊN CHUYÊN ĐỀ	TÁC GIẢ	TRANG
1	Tổng quan về hợp đồng vô hiệu	PGS.TS. Phạm Văn Tuyết Trường ĐH Luật Hà Nội	1
2	Lịch sử hình thành và phát triển quy định của pháp luật về hợp đồng vô hiệu	ThS. Nguyễn Thị Long Trường ĐH Luật Hà Nội	15
3	Pháp luật một số quốc gia về hợp đồng vô hiệu và hậu quả pháp lý	ThS. Nguyễn Huy Hoàng Nam Trường ĐH Luật Hà Nội	34
4	Hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối	ThS. Trần Thị Hà Trường ĐH Luật Hà Nội	47
5	Hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần	ThS. Lê Thị Hải Yến Trường ĐH Luật Hà Nội	60
6	Hậu quả pháp lý của hợp đồng vô hiệu	ThS. Nguyễn Hoàng Long Trường ĐH Luật Hà Nội	72
7	Hợp đồng vô hiệu do vi phạm điều kiện về năng lực của chủ thể	ThS. Chu Thị Lam Giang Trường ĐH Luật Hà Nội	80
8	Hợp đồng vô hiệu do vi phạm điều cấm của luật, trái đạo đức xã hội	TS. Hoàng Thị Loan Trường ĐH Luật Hà Nội	92
9	Hợp đồng vô hiệu do không có sự tự nguyện của chủ thể tham gia	PGS.TS. Phạm Văn Tuyết Trường ĐH Luật Hà Nội	104
10	Hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức	TS. Lê Thị Giang Trường ĐH Luật Hà Nội	117
11	Bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu	TS. Nguyễn Văn Hối Trường ĐH Luật Hà Nội NCS. Nguyễn Tổng Bảo Minh NCS Khoá 28B	132
12	Trình tự, thủ tục tuyên bố hợp đồng vô hiệu và giải quyết hậu quả pháp lý của hợp đồng vô hiệu	ThS. Trần Thị Nguyên TAND Quận Hoàn Kiếm	151
13	Những vướng mắc từ thực tiễn giải quyết yêu cầu tuyên bố hợp đồng vô hiệu	TS. Nguyễn Thị Hương TAND huyện Kim Động	166

TỔNG QUAN VỀ HỢP ĐỒNG VÔ HIỆU

PGS.TS. Phạm Văn Tuyết

Khoa Pháp luật dân sự

Tóm tắt: Pháp luật về giao dịch/hợp đồng đã quy định khuôn mẫu, điều kiện nhằm để các bên giao kết, xác lập hợp đồng phù hợp với lợi ích của các bên cũng như phù hợp với lợi ích chung của nhà nước và xã hội. Vì thế, một hợp đồng chỉ được coi là có hiệu lực pháp luật khi được xác lập theo đúng nguyên tắc và đã đáp ứng các điều kiện có hiệu lực mà luật hợp đồng đã quy định. Quyền và nghĩa vụ của các bên trong hợp đồng chỉ được bảo đảm thực hiện nếu hợp đồng đó có hiệu lực. Bài viết đưa ra cách nhận biết về một hợp đồng vô hiệu, xác định các trường hợp hợp đồng bị vô hiệu trên cơ sở xác định nguyên nhân làm cho hợp đồng vô hiệu, đồng thời xác định chế tài đối với trường hợp vô hiệu. Trên cơ sở nghiên cứu các quy định của Bộ luật dân sự 2015 về giao dịch/hợp đồng vô hiệu, bài viết cũng đưa ra một số bất cập trong quy định của Bộ luật dân sự và có kiến nghị để hoàn thiện các bất cập trong quy định đó.

Từ khóa: *Hợp đồng vô hiệu, các trường hợp hợp đồng vô hiệu, điều kiện có hiệu lực của hợp đồng, chủ thể bị nhầm lẫn, chủ thể bị đe dọa, chủ thể bị lừa dối.*

1. Nhận biết về hợp đồng vô hiệu

Hợp đồng là phương thức phổ biến để các chủ thể xác lập các quan hệ và theo đó thực hiện việc trao đổi lợi ích vật chất, dịch vụ đối với nhau. Tùy vào nhu cầu và điều kiện của mình, các chủ thể lựa chọn loại hợp đồng để giao kết. "*Hợp đồng bắt nguồn từ cuộc sống, hợp đồng có từ cuộc sống, xuất phát từ yêu cầu của cuộc sống.*"¹ Từ việc xác lập và thực hiện hợp đồng, mỗi bên đạt được những lợi ích mà mình mong muốn, "*Khi giao kết hợp đồng, điều đầu tiên và quan trọng mà các bên mong muốn là hợp đồng luôn có hiệu lực và có thể thực thi trên thực tiễn cuộc sống.*"² Tuy nhiên, các quyền, lợi ích của các bên trong hợp đồng chỉ được bảo đảm thực hiện khi hợp đồng đó có hiệu lực pháp luật.

Pháp luật về hợp đồng đã quy định khuôn mẫu (nguyên tắc xác lập, điều kiện có hiệu lực của hợp đồng) nhằm để các bên giao kết, xác lập hợp đồng phù hợp với lợi ích của các bên cũng như phù hợp với lợi ích chung của nhà nước và xã hội. Vì thế,

¹ Trường Đại học Luật Hà Nội: "*Giáo trình Luật dân sự Tập 2.*" NXB Tư pháp 2022. Tr.159

² Felix Nguyen. "*Hợp đồng vô hiệu và các trường hợp hợp đồng vô hiệu*". <https://letran.com>

một hợp đồng chỉ được coi là có hiệu lực pháp luật khi được xác lập theo đúng nguyên tắc và đã đáp ứng các điều kiện có hiệu lực mà luật hợp đồng đã quy định.

Hợp đồng vô hiệu là tình trạng ngược lại của hợp đồng có hiệu lực. Điều 112, BLDS năm 2015 quy định: *"Giao dịch dân sự không có một trong các điều kiện được quy định tại Điều 117 của Bộ luật này thì vô hiệu, trừ trường hợp Bộ luật này có quy định khác."* và Khoản 1, Điều 407, BLDS năm 2015 link với điều luật này như sau: *"Quy định về giao dịch dân sự vô hiệu từ Điều 123 đến Điều 133 của Bộ luật này cũng được áp dụng đối với hợp đồng vô hiệu."*

Nói tóm lại, hợp đồng vô hiệu là hợp đồng không đáp ứng được các điều kiện có hiệu lực mà pháp luật về hợp đồng đã yêu cầu hoặc trong trường hợp pháp luật có quy định khác. Cụ thể, hợp đồng bị vô hiệu do: i) Chủ thể tham gia xác lập hợp đồng không đủ năng lực chủ thể; ii) Mục đích, nội dung của hợp đồng vi phạm điều cấm của luật hoặc trái đạo đức xã hội; iii) Chủ thể tham gia hợp đồng không hoàn toàn tự nguyện; iv) Hình thức của hợp đồng không tuân thủ quy định của pháp luật trong trường hợp luật đã quy định hình thức là điều kiện có hiệu lực của hợp đồng. Ngoài ra, hợp đồng vô hiệu do những nguyên nhân khác (sẽ được trình bày trong mục sau).

2. Các trường hợp hợp đồng vô hiệu

Có nhiều nguyên nhân dẫn đến sự vô hiệu của hợp đồng, trong đó có cả nguyên nhân chủ quan và nguyên nhân khách quan. Các nguyên nhân chủ quan chính là hành vi của chủ thể khi xác lập hợp đồng như vi phạm nguyên tắc xác lập hợp đồng; phạm điều cấm của luật, trái đạo đức xã hội; lừa dối, đe dọa, cưỡng ép đối tác; xác lập hợp đồng một cách giả tạo. Các nguyên nhân khách quan là những sự kiện xảy ra ngoài ý chí, không phải là mong muốn chủ quan của chủ thể như một trong hai bên bị nhầm lẫn khi giao kết hợp đồng; chủ thể xác lập hợp đồng vào đúng thời điểm không nhận thức và làm chủ được hành vi của mình; do hợp đồng có đối tượng không thể thực hiện được; do hợp đồng chính bị vô hiệu.

Với các nguyên nhân trên, bài viết này xác định các trường hợp hợp đồng vô hiệu sau:

2.1. Hợp đồng vô hiệu do không đủ các điều kiện có hiệu lực của hợp đồng

Nguyên nhân dẫn đến hợp đồng vô hiệu trong trường hợp này bao gồm cả nguyên nhân chủ quan, cả nguyên nhân khách quan nhưng đều là các nguyên nhân dẫn đến hợp đồng không đáp ứng được các yêu cầu củ pháp luật.

- *Hợp đồng có mục đích, nội dung phạm vào điều cấm của luật, trái đạo đức xã hội.*

Những hợp đồng có mục đích, nội dung phạm vào điều cấm của luật, trái đạo đức xã hội là những hợp đồng xâm phạm đến lợi ích công. Vì vậy, để bảo vệ lợi của Nhà nước, lợi ích của xã hội, của các chủ thể khác ngoài hợp đồng, Tòa án có thể tuyên bố hợp đồng vô hiệu ngay cả khi không có ai yêu cầu tuyên bố hợp đồng vô hiệu, việc tuyên bố của Tòa án là nhằm xác định tính vô hiệu của một hợp đồng để giải quyết vụ, việc mà hợp đồng đó có liên quan. Chẳng hạn, A bán cho B một chiếc xe máy mà có không giấy tờ chứng minh quyền sở hữu. B đã nhận xe nhưng không trả tiền nên A khởi kiện yêu cầu Tòa án buộc B phải trả tiền cho mình. Trong quá trình giải quyết vụ án này thì C cũng khởi kiện đòi lại chiếc xe máy đó vì C là chủ sở hữu đích thực của chiếc xe. Tòa án tuyên bố hợp đồng mua bán xe máy giữa A với B là vô hiệu do A định đoạt tài sản của người khác. Theo đó, bác quyền đòi tiền của A và buộc B phải trả lại xe máy cho C.

Một ví dụ khác: A cho B vay 50 ngàn USD trong thời hạn 06 tháng với lãi suất là 1%/tháng. Do B vi phạm nghĩa vụ trả nợ nên A khởi kiện yêu cầu Tòa án buộc B trả nợ gốc và tiền lãi cho mình. Mặc dù cả hai bên không yêu cầu Tòa án tuyên bố hợp đồng vô hiệu nhưng Tòa án vẫn có quyền tuyên bố vô hiệu để giải quyết vụ đòi nợ khi xét thấy hợp đồng vay tài sản này vi phạm điều cấm của luật bởi Pháp lệnh ngoại hối quy định:

“Trên lãnh thổ Việt Nam, mọi giao dịch, thanh toán, niêm yết, quảng cáo, báo giá, định giá, ghi giá trong hợp đồng, thỏa thuận và các hình thức tương tự khác của người cư trú, người không cư trú không được thực hiện bằng ngoại hối, trừ các trường hợp được phép theo quy định của Ngân hàng Nhà nước Việt Nam”. (Điều 22, Pháp lệnh ngoại hối năm 2005 và được sửa đổi, bổ sung theo quy định tại khoản 14 Điều 1 của Pháp lệnh số 06/2013/UBTVQH13 sửa đổi, bổ sung một số điều của Pháp lệnh ngoại hối, có hiệu lực kể từ ngày 01 tháng 01 năm 2014). Theo đó, buộc B trả lại 50 ngàn USD cho A nhưng A không được hưởng lãi vì hợp đồng vay bị vô hiệu.

Ngoài các hợp đồng có mục đích, nội dung vi phạm điều cấm của luật, Tòa án cũng tuyên bố vô hiệu đối với những hợp đồng có nội dung vi phạm đạo đức xã hội (trái với những chuẩn mực ứng xử chung trong đời sống xã hội, được cộng đồng thừa nhận và tôn trọng). Chẳng hạn, trong vụ án xét xử Trương Hồ Phương Nga (Hoa hậu người Việt tại Nga năm 2007) về tội “Lừa đảo chiếm đoạt tài sản” do Hoa

hậu Phương Nga đã nhận 16,5 tỷ đồng của ông M. để mua nhà giúp ông này, nhưng nhận tiền xong Nga không mua nhà và tránh gặp ông M. Tuy nhiên, tại phiên tòa, Nga khai giữa Nga và ông M. có một “Hợp đồng tình ái”. Theo đó, Phương Nga chấp nhận quan hệ tình dục với ông M. trong 7 năm (lúc này ông M đã có vợ, con), theo đó, ông M. phải trả cho Nga 16,5 tỷ đồng.

Giả sử "Hợp đồng tình ái" giữa Nga và đại gia M là có thật thì hợp đồng sẽ bị vô hiệu do có nội dung trái đạo đức xã hội, chưa kể các bên phải chịu Trách nhiệm hình sự với tội danh “Vi phạm chế độ một vợ, một chồng”.

- Chủ thể bị lừa dối nên đã xác lập hợp đồng.

Lừa dối trong hợp đồng là hành vi cố ý của một bên hoặc của người thứ ba nhằm làm cho bên kia hiểu sai lệch về chủ thể, tính chất của đối tượng hoặc nội dung của hợp đồng nên đã xác lập hợp đồng đó. Ai cũng có thể nhận biết về một hợp đồng có mục đích, nội dung trái luật, trái đạo đức xã hội nhưng không thể biết được một hợp đồng có sự lừa dối nếu như người bị lừa dối không lên tiếng. Thậm chí, dù Tòa án biết được hợp đồng đó được xác lập do sự lừa dối nhưng nếu người bị lừa dối không có yêu cầu gì thì mặc nhiên coi như họ đã chấp nhận hợp đồng nên Tòa án không thể tuyên bố hợp đồng vô hiệu. Chẳng hạn, B mua của A một tài sản với giá cao do bị A lừa dối nên hình dung sai về tính chất của tài sản mua. Vì cay cú do bị lừa dối nên B không trả hết tiền mua. A khởi kiện yêu cầu Tòa án buộc B thanh toán đầy đủ tiền mua tài sản theo thỏa thuận trong hợp đồng nhưng trước Tòa, B không yêu cầu tuyên bố hợp đồng vô hiệu mà chỉ yêu cầu được thanh toán tiền đúng với tính chất, chất lượng tài sản mua bán. Trong trường hợp này, Tòa án phải giải quyết tranh chấp giữa hai bên trong một hợp đồng có hiệu lực, theo đó cần định giá lại tài sản mua bán để xác định số tiền mà B phải thanh toán cho A.

- Chủ thể bị đe dọa, cưỡng ép nên phải xác lập hợp đồng.

Đe dọa, cưỡng ép trong hợp đồng là hành vi cố ý của một bên hoặc người thứ ba làm cho bên kia buộc phải thực hiện hợp đồng nhằm tránh thiệt hại về tính mạng, sức khoẻ, danh dự, uy tín, nhân phẩm, tài sản của mình hoặc của người thân thích.

Hợp đồng xác lập do bị đe dọa, cưỡng ép là trường hợp chủ thể xác lập hợp đồng bị sự tác động của người khác (có thể là bên kia của hợp đồng hoặc người thứ ba) làm cho họ không còn khả năng lựa chọn mà buộc phải tham gia xác lập hợp đồng, việc tham gia hợp đồng của họ không còn mang tính tự nguyện. Tuy nhiên, cũng giống

như hợp đồng xác lập do bị lừa dối, chủ thể có tự nguyện hay không trong việc xác lập hợp đồng thì chỉ chính họ mới biết. Thậm chí, dù họ bị đe dọa, cưỡng ép nên việc xác lập hợp đồng hoàn toàn không phải là ý chí tự nguyện của họ nhưng họ không yêu cầu Tòa án tuyên bố vô hiệu thì cũng coi như họ chấp nhận hợp đồng đó và vì vậy, Tòa án không thể tuyên bố hợp đồng vô hiệu được.

- Hợp đồng được xác lập một cách giả tạo.

Nếu như hợp đồng được ký kết do bị lừa dối hoặc bị đe dọa, cưỡng ép là những trường hợp không có sự tự nguyện của chủ thể do bị tác động bằng hành vi cố ý của người khác thì hợp đồng giả tạo là hợp đồng được xác lập hoàn toàn do ý chí chủ quan của các bên chủ thể. Các bên cùng thống nhất ý chí để tạo nên những hợp đồng chỉ là hình thức bề ngoài nhằm che dấu một hợp đồng có thật khác hoặc nhằm trốn tránh nghĩa vụ đối với người thứ ba. Về bản chất thì hợp đồng giả tạo là hợp đồng được xác lập mang tính ý chí tự nguyện của các bên nhưng không có sự thống nhất giữa ý chí đích thực/ý chí bên trong với sự thể hiện ý chí đó ra bên ngoài theo một hình thức nhất định. Các bên trong hợp đồng giả tạo không mong muốn và không nhằm làm phát sinh các quyền, nghĩa vụ đối với nhau. Chẳng hạn A tặng B một căn hộ nhưng vì nhiều lý do, hai bên thống nhất xác lập một hợp đồng mua bán căn hộ đó. Trong trường hợp này ý chí đích thực của hai bên là tặng cho nhau một tài sản (hợp đồng không có đền bù) nhưng lại thể hiện ra bên ngoài bằng một hợp đồng mua bán (hợp đồng có đền bù) với mục đích dùng hợp đồng mua bán để che dấu hợp đồng có thật là hợp đồng tặng cho.

Trong thực tế có nhiều trường hợp các bên mua bán với nhau những tài sản có giá trị lớn như ô tô, bất động sản trong đó bên mua với mục đích mua để bán lại cho người khác khi được giá nhằm kiếm lợi nhuận. Để tránh phải nộp thuế trước bạ, sang tên và các nghĩa vụ tài chính khác đối với Nhà nước, các bên thường xác lập thêm một hợp đồng ủy quyền trong đó bên bán ủy quyền cho bên mua toàn quyền chiếm hữu, sử dụng và định đoạt tài sản. Hợp đồng ủy quyền là hợp đồng giả tạo có mục đích là trốn tránh nghĩa vụ nộp thuế.

- Chủ thể xác lập, thực hiện hợp đồng là người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự.

Đây là các trường hợp việc xác lập hợp đồng không đáp ứng được các yêu cầu của pháp luật về năng lực hành vi của chủ thể. Khi tham gia hợp đồng mà chủ thể là người chưa thành niên, mất năng lực hành vi dân sự, có khó khăn trong nhận thức, làm chủ hành vi, bị hạn chế năng lực hành vi dân sự thì họ rơi vào trường hợp không đủ điều kiện để xác lập hợp đồng do họ không có được nhận thức cần thiết để làm chủ và điều khiển hành vi của mình. Tuy nhiên, hợp đồng này chỉ vô hiệu nếu rơi vào trường hợp luật đã quy định hợp đồng phải do người đại diện của họ xác lập, thực hiện hoặc việc xác lập hợp đồng của họ phải được sự đồng ý của người đại diện. Vì thế, hợp đồng do những người nói trên xác lập và thực hiện vẫn được coi là có hiệu lực trong các trường hợp: i) Hợp đồng được giao kết nhằm đáp ứng nhu cầu thiết yếu hàng ngày của họ. Chẳng hạn, một người chưa thành niên mua một số đồ dùng phục vụ nhu cầu họ tập như vở viết, bút chì, thước kẻ. ii) Hợp đồng được họ xác nhận hiệu lực sau khi đã thành niên hoặc sau khi khôi phục năng lực hành vi dân sự. Chẳng hạn, một người chưa thành niên xác lập một hợp đồng mà theo quy định của luật, hợp đồng đó phải có sự đồng ý của người đại diện nhưng khi người đó đã thành niên đã công nhận hiệu lực của hợp đồng đó (khi hợp đồng chưa bị tuyên là vô hiệu). iii) Hợp đồng chỉ làm phát sinh quyền hoặc chỉ miễn trừ nghĩa vụ cho người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự với người đã xác lập, thực hiện hợp đồng với họ. Chẳng hạn, hợp đồng tặng cho tài sản mà người được tặng cho là những người nói trên.

- Chủ thể bị nhầm lẫn nên xác lập hợp đồng.

Có thể do một hoặc cả hai bên nhầm lẫn nên mới xác lập hợp đồng nhưng lý do nhầm lẫn là do khách quan mang lại, hoàn toàn không phải là do ý chí chủ quan của chủ thể. Do đó, nếu vì nhầm lẫn mà dẫn đến bất lợi, không đạt được mục đích của việc xác lập hợp đồng thì người bị nhầm lẫn có quyền yêu cầu Tòa án tuyên bố hợp đồng vô hiệu. Tòa án chỉ có thể tuyên hợp đồng vô hiệu khi có đơn yêu cầu và người yêu cầu phải chứng minh được sự nhầm lẫn của mình nên mới xác lập hợp đồng.

- Chủ thể xác lập hợp đồng vào đúng thời điểm không nhận thức và làm chủ được hành vi của mình.

Một trong những đòi hỏi đối với hợp đồng có hiệu lực là chủ thể xác lập hợp đồng phải có năng lực chủ thể (năng lực pháp luật và năng lực hành vi dân sự). Ngoài

các chủ thể là người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự thì cũng có nhiều trường hợp các chủ thể có năng lực hành vi dân sự đầy đủ nhưng khi xác lập hợp đồng lại rơi vào tình trạng không nhận thức và làm chủ được hành vi của mình vì những nguyên nhân khác nhau. Chẳng hạn như một người ký kết hợp đồng trong tình trạng say rượu, không còn đủ tỉnh táo để nhận thức, hiểu đúng tính chất, nội dung của hợp đồng mà mình đã tham gia.

Nếu hợp đồng được xác lập bởi người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự thì người yêu cầu tuyên bố giao dịch vô hiệu chỉ cần chứng minh người xác lập hợp đồng là một trong những người nói trên. Tuy nhiên, việc yêu cầu tuyên bố hợp đồng vô hiệu do hợp đồng được xác lập vào đúng thời điểm người xác lập hợp đồng không nhận thức và làm chủ được hành vi của mình phải có đủ chứng cứ để chứng minh về tình trạng không nhận thức và làm chủ được hành vi trong việc giao kết hợp đồng bởi người này trước đó là người có năng lực hành vi trong giao kết hợp đồng.

- Hợp đồng không tuân thủ quy định về hình thức

Sự trao đổi thông tin giữa các bên trong việc xác lập hợp đồng có thể được thực hiện bằng nhiều cách khác nhau thông qua các phương tiện khác nhau như lời nói, hành vi cụ thể, hoặc ngôn ngữ viết và theo đó, nội dung của hợp đồng được thể hiện ra bên ngoài bằng một hình thức nhất định. Như vậy, hình thức của hợp đồng là biểu hiện bên ngoài của nội dung đã được cam kết thỏa thuận giữa các bên chủ thể, với hai dạng: Văn bản và không bằng văn bản. Hình thức là: *“Toàn thể nói chung những gì làm thành mặt bề ngoài của sự vật, cái chứa đựng hoặc biểu hiện nội dung”*³. Các hợp đồng xảy ra trong đời sống thực tiễn hết sức đa dạng và phong phú nên các chủ thể được quyền lựa chọn hình thức xác lập hợp đồng, trừ những trường hợp luật quy định hợp đồng phải tuân theo một hình thức, thủ tục nhất định. Chẳng hạn, theo quy định tại Điều 121 và 122, Luật nhà ở 2014 thì hợp đồng mua bán nhà ở giữa các cá nhân với nhau phải được lập thành văn bản, có công chứng hoặc chứng thực thì khi xác lập hợp đồng mua bán nhà ở, các bên phải lập thành văn bản và văn bản đó phải được công chứng của tổ chức hành nghề công chứng hoặc được chứng thực của UBND nơi có nhà ở được mua bán.

³ Viện Ngôn ngữ học - Từ điển Tiếng Việt – NXB Đà Nẵng 2000. Tr. 442

Luật đã quy định: Hợp đồng vi phạm quy định điều kiện có hiệu lực về hình thức thì vô hiệu. Tuy nhiên, nếu hợp đồng đã được xác lập bằng văn bản nhưng văn bản không đúng quy định của luật mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong hợp đồng thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của hợp đồng đó. Nếu hợp đồng đã được xác lập bằng văn bản nhưng vi phạm quy định bắt buộc về công chứng, chứng thực mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong hợp đồng thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của hợp đồng đó. Trong trường hợp này, các bên không phải thực hiện việc công chứng, chứng thực.⁴

2.2. Hợp đồng vô hiệu do có đối tượng không thể thực hiện được.

Ngay cả khi đã đáp ứng đầy đủ các điều kiện có hiệu lực của hợp đồng thì hợp đồng cũng có thể vô hiệu nếu như ngay từ khi giao kết, hợp đồng có đối tượng không thể thực hiện được. Có thể các bên trong giao kết hợp đồng đều hoàn toàn không biết nhưng có thể một hoặc cả hai bên đều đã biết về tình trạng đối tượng của hợp đồng không thể thực hiện được nhưng dù sao thì hợp đồng đó không thể mang lại lợi ích cho các bên nên bị vô hiệu. Tuy nhiên, tùy theo từng trường hợp mà mỗi bên phải gánh chịu các hậu quả pháp lý khác nhau. Chẳng hạn, hai bên mua bán một căn nhà nhưng căn nhà đó thuộc nhà phải phá dỡ, đập bỏ.

2.3. Hợp đồng vô hiệu do hợp đồng chính vô hiệu.

Trong mối liên quan giữa các hợp đồng thì mối liên quan về hiệu lực giữa một hợp đồng chính với một hợp đồng phụ xác định hiệu lực của hợp đồng phụ luôn phụ thuộc vào hiệu lực của hợp đồng chính, trừ trường hợp luật có quy định khác.

Cho đến thời điểm này chưa có một văn bản pháp luật nào xác định khái niệm về hợp đồng phụ. Bộ luật dân sự 2015 chỉ xác định hợp đồng chính, hợp đồng phụ thông qua sự phụ thuộc về hiệu lực giữa các hợp đồng: "*Hợp đồng chính là hợp đồng mà hiệu lực không phụ thuộc vào hợp đồng phụ; Hợp đồng phụ là hợp đồng mà hiệu lực phụ thuộc vào hợp đồng chính*" (Khoản 3 và khoản 4, Điều 402). Bất kỳ hợp đồng nào muốn có hiệu lực đều phải đáp ứng đầy đủ các điều kiện có hiệu lực mà pháp luật đã yêu cầu. Đối với hợp đồng phụ thì bên cạnh việc tuân thủ các điều kiện luật định thì hợp đồng này cũng chỉ có hiệu lực khi hợp đồng chính có hiệu lực. Chẳng hạn, hai công ty A và B giao kết một hợp đồng mua bán 50 tấn hàng hóa với thỏa thuận giao

⁴ Xem Điều 129, BLDS 2015

hàng tại trụ sở của bên bán là Công ty A, sau đó các bên ký kết với nhau một hợp đồng vận chuyển để Công ty A vận chuyển chính số lượng hàng hóa đó từ địa điểm C đến địa điểm D. Trong trường hợp này thì hợp đồng mua bán hàng hóa được xác định là hợp đồng chính, hợp đồng vận chuyển được xác định là hợp đồng phụ, vì thế nếu hợp đồng mua bán hàng hóa vô hiệu thì hợp đồng vận chuyển hàng hóa cũng vô hiệu.

Trong ví dụ trên, bên cạnh hợp đồng phụ là hợp đồng vận chuyển, các bên trong hợp đồng mua bán hàng hóa còn có thể xác lập phụ lục hợp đồng kèm theo để chi tiết hợp đồng mua bán hàng hóa như xác định rõ ràng hơn về thông tin hàng hóa mua bán nên cần phân biệt giữa hợp đồng phụ với phụ lục hợp đồng. *"1. Hợp đồng có thể có phụ lục kèm theo để quy định chi tiết một số điều khoản của hợp đồng. Phụ lục hợp đồng có hiệu lực như hợp đồng. Nội dung của phụ lục hợp đồng không được trái với nội dung của hợp đồng."*

2. Trường hợp phụ lục hợp đồng có điều khoản trái với nội dung của điều khoản trong hợp đồng thì điều khoản này không có hiệu lực, trừ trường hợp có thỏa thuận khác. Trường hợp các bên chấp nhận phụ lục hợp đồng có điều khoản trái với điều khoản trong hợp đồng thì coi như điều khoản đó trong hợp đồng đã được sửa đổi". (Điều 403, BLDS năm 2015). Như vậy, phụ lục hợp đồng được kèm theo hợp đồng để chi tiết một số điều khoản của hợp đồng. Nó luôn gắn kết và là một phần của một hợp đồng gốc, nếu tách rời hợp đồng gốc thì phụ lục hợp đồng không có giá trị. Hợp đồng phụ là hợp đồng có nội dung hoàn toàn khác với hợp đồng chính dù mục đích là hỗ trợ quá trình thực hiện hợp đồng chính.

2.4. Hợp đồng vô hiệu theo quy định riêng của pháp luật

Bên cạnh những trường hợp vô hiệu theo quy định chung của Bộ luật dân sự thì các luật chuyên ngành điều chỉnh hợp đồng đặc thù trong từng lĩnh vực còn có các quy định riêng về những trường hợp vô hiệu của hợp đồng. Hợp đồng rơi vào những trường hợp luật chuyên ngành nào quy định thì sẽ áp dụng luật đó để giải quyết việc tuyên hợp đồng vô hiệu và áp dụng hậu quả pháp lý do hợp đồng vô hiệu. Chẳng hạn, hợp đồng kinh doanh bảo hiểm được điều chỉnh bởi Luật kinh doanh bảo hiểm và tại điểm a, khoản 1, Điều 25, luật này đã quy định hợp đồng bảo hiểm vô hiệu trong trường hợp *"Bên mua bảo hiểm không có quyền lợi có thể được bảo hiểm tại thời điểm giao kết hợp đồng bảo hiểm"*⁵. Theo đó, nếu người mua bảo hiểm cho một tài sản mà họ không có

⁵ Xem Điều 25, Luật Kinh doanh bảo hiểm năm 2022.

quyền sở hữu, chiếm hữu, sử dụng tài sản đó thì hợp đồng bảo hiểm tài sản đó bị vô hiệu hoặc một người mua bảo hiểm nhân thọ cho một người mà họ không có quan hệ hôn nhân, huyết thống hay nuôi dưỡng với người đó thì hợp đồng bảo hiểm nhân thọ đó sẽ bị vô hiệu.

3. Thời hiệu yêu cầu Tòa án tuyên bố hợp đồng vô hiệu và thời điểm bị vô hiệu của hợp đồng

Tùy từng nguyên nhân dẫn đến tình trạng vô hiệu của hợp đồng, thời hiệu yêu cầu tuyên bố hợp đồng vô hiệu sẽ khác nhau và thời điểm bị vô hiệu của hợp đồng cũng khác nhau trong từng trường hợp. Có thể xác định theo hai nhóm sau đây:

- Các hợp đồng có nội dung vi phạm điều cấm của luật, trái đạo đức xã hội; hợp đồng giả tạo; hợp đồng có đối tượng không thể thực hiện được; hợp đồng vô hiệu do quy định riêng của pháp luật

Đối với các trường hợp này thì thời hiệu yêu cầu Tòa án tuyên bố vô hiệu không bị hạn chế bởi nếu các hợp đồng này được thực hiện, không bị triệt tiêu hiệu lực thì gây ảnh hưởng đến lợi ích của nhà nước, trật tự xã hội và lợi ích của chủ thể khác cần được bảo vệ. Cũng chính vì vậy mà các hợp đồng này *đương nhiên bị coi là vô hiệu* ngay từ khi xác lập kể cả không có sự tuyên bố vô hiệu của Tòa án. Vấn đề này được hiểu thông qua các quy định của luật như: Giao dịch dân sự có mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội *thì vô hiệu*; Khi các bên xác lập giao dịch dân sự một cách giả tạo nhằm che giấu một giao dịch dân sự khác *thì giao dịch dân sự giả tạo vô hiệu*.⁶

- Các hợp đồng do người xác lập không đủ nhận thức để giao kết hợp đồng hoặc xác lập hợp đồng không hoàn toàn tự nguyện; hợp đồng không tuân thủ quy định về hình thức.

Các hợp đồng được xác lập trong các trường hợp này là vi phạm quy định về điều kiện có hiệu lực của hợp đồng nhưng sự vi phạm đó chỉ ảnh hưởng đến quyền, lợi ích của các bên trong hợp đồng. Vì vậy, nếu bên bị ảnh hưởng chấp nhận sự ảnh hưởng đó thì hợp đồng vẫn coi như có hiệu lực và được thực hiện bình thường, chỉ trong trường hợp bên bị ảnh hưởng cần đến sự can thiệp của Tòa án thì họ mới yêu cầu Tòa án tuyên bố vô hiệu. Tuy nhiên, để bảo đảm trật tự của các quan hệ hợp đồng thì quyền được yêu cầu Tòa án can thiệp phải được giới hạn trong một khoảng thời gian nhất định, hết

⁶ Xem các Điều 123, 124, BLDS năm 2015

khoảng thời gian đó mà không có yêu cầu Tòa án tuyên bố hợp đồng vô hiệu thì hợp đồng đó được coi là có hiệu lực bình thường. Khác với các *hợp đồng bị coi là đương nhiên vô hiệu*, các hợp đồng trong các trường hợp này chỉ bị coi là vô hiệu nếu đã bị Tòa án tuyên vô hiệu trên cơ sở yêu cầu của đương sự. Vấn đề này được hiểu thông qua các quy định của luật như: Khi giao dịch dân sự do người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi hoặc người bị hạn chế năng lực hành vi dân sự xác lập, thực hiện *thì theo yêu cầu của người đại diện của người đó, Tòa án tuyên bố giao dịch đó vô hiệu*; Trường hợp giao dịch dân sự được xác lập có sự nhầm lẫn làm cho một bên hoặc các bên không đạt được mục đích của việc xác lập giao dịch *thì bên bị nhầm lẫn có quyền yêu cầu Tòa án tuyên bố giao dịch dân sự vô hiệu*; Khi một bên tham gia giao dịch dân sự do bị lừa dối hoặc bị đe dọa, cưỡng ép *thì có quyền yêu cầu Tòa án tuyên bố giao dịch dân sự đó là vô hiệu*; Người có năng lực hành vi dân sự nhưng đã xác lập giao dịch vào đúng thời điểm không nhận thức và làm chủ được hành vi của mình *thì có quyền yêu cầu Tòa án tuyên bố giao dịch dân sự đó là vô hiệu*.⁷

Mặc dù chỉ bị coi là vô hiệu khi bị Tòa án tuyên bố vô hiệu nhưng đa phần các hợp đồng này đã được thực hiện trước khi bị tuyên vô hiệu, vì thế để bảo đảm quyền, lợi ích cho bên bị ảnh hưởng nên thời điểm bị vô hiệu của các hợp đồng này được xác định từ thời điểm xác lập: "*Giao dịch dân sự vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm giao dịch được xác lập*".⁸

4. Chế tài đối với hợp đồng vô hiệu

Xác định tính vô hiệu của hợp đồng dựa trên quy định của Bộ luật dân sự và các luật chuyên ngành thuộc về luật tư nhưng đối với hợp đồng vô hiệu, có thể cùng một lúc được áp dụng chế tài của nhiều ngành luật (cả luật tư và luật công) tùy theo tính chất của các nguyên nhân làm cho hợp đồng vô hiệu. Ngoài việc triệt tiêu tính có hiệu lực của hợp đồng để đưa các bên trong hợp đồng về trạng thái như chưa hề giao kết hợp đồng, các bên hoàn trả cho nhau những gì đã nhận từ hợp đồng thì các chế tài sau đây có thể được áp dụng:

- *Chế tài dân sự.*

⁷ Xem các Điều 125, 126, 127, 128, BLDS năm 2015

⁸ Khoản 1, Điều 131, BLDS năm 2015

Chế tài về trách nhiệm bồi thường thiệt hại được áp dụng khi hợp đồng vô hiệu gây ra thiệt hại cho các bên trong hợp đồng. Theo đó, người có lỗi làm cho hợp đồng vô hiệu phải gánh chịu thiệt hại nếu thiệt hại đó xảy ra đối với mình đồng thời phải bồi thường thiệt hại cho bên kia. Nếu cả hai bên đều có lỗi làm cho hợp đồng vô hiệu thì mỗi bên phải gánh chịu phần thiệt hại tương ứng với mức độ lỗi của mình.

- *Chế tài hành chính.*

Phạt hành chính có thể được áp dụng trong trường hợp nội dung của hợp đồng vi phạm điều cấm của pháp luật, trái đạo đức xã hội. Ngoài ra, người có hành vi đe dọa, cưỡng ép người khác giao kết hợp đồng cũng có thể bị phạt hành chính, nếu hành vi đó được coi là xâm phạm đến trật tự xã hội.

- *Chế tài hình sự*

Trách nhiệm hình sự được áp dụng nếu hành vi làm cho hợp đồng vô hiệu có đủ yếu tố cấu thành tội phạm, theo đó về mặt vật chất họ có thể bị tịch thu tài sản là những lợi ích có được từ hợp đồng, là phương tiện để thực hiện hợp đồng. Chẳng hạn, người có hành vi trong đe dọa giao kết hợp đồng có thể bị tước đoạt hình sự và lợi ích mà người đó có được từ hợp đồng đó sẽ bị tịch thu. Hoặc các bên trong một hợp đồng mua bán, vận chuyển ma túy bị truy cứu hình sự, đồng thời ma túy, tiền giao dịch, phương tiện vận chuyển sẽ bị tịch thu.

5. Một số kiến nghị hoàn thiện

- *Cần xác định rõ hình thức của hợp đồng và thủ tục xác lập hợp đồng*

Trong cùng một điều luật với title là *Hình thức của giao dịch*, Bộ luật dân sự quy định cả về hình thức cả về thủ tục xác lập hợp đồng dẫn đến cách hiểu nhầm lẫn, không phân biệt được đâu là hình thức của hợp đồng, đâu là thủ tục xác lập hợp đồng.

Chúng ta đã biết hình thức của hợp đồng chỉ là biểu hiện bên ngoài của nội dung đã được cam kết thỏa thuận giữa các bên chủ thể, với hai dạng *văn bản* và *không bằng văn bản* còn công chứng, chứng thực, đăng ký hợp đồng là các thủ tục hành chính thực hiện trong quá trình hoàn tất văn bản hợp đồng. Mặt khác, không tuân thủ quy định của luật về hình thức với không tuân thủ quy định của luật về thủ tục xác lập là hoàn toàn khác nhau. Chẳng hạn, đối với hợp đồng luật yêu cầu phải thể hiện bằng văn bản nhưng các bên chỉ giao dịch bằng lời nói, không lập thành văn bản hoặc có lập thành văn bản nhưng văn bản không đúng quy định của luật thì bị coi là không tuân thủ quy định của luật về hình thức. Đối với hợp đồng luật yêu cầu bắt buộc về

công chứng, chứng thực, đăng ký mà các bên không thực hiện các thủ tục này (mặc dù hợp đồng đã được lập thành văn bản đúng quy định của luật) thì bị coi là không tuân thủ quy định của luật về thủ tục xác lập.

Như vậy, có những hợp đồng dù tuân thủ quy định của luật về hình thức nhưng vẫn có thể bị vô hiệu nếu vi phạm quy định bắt buộc về thủ tục xác lập hợp đồng.

- Cần xác định rõ giữa tuyên bố hợp đồng vô hiệu với tuyên bố hủy bỏ hợp đồng

Chúng ta đều biết hậu quả pháp của một hợp đồng vô hiệu với hợp đồng bị tuyên bố hủy bỏ là rất khác nhau. Một hợp đồng vô hiệu sẽ không làm phát sinh bất kỳ một nghĩa vụ nào giữa các bên vì thế nếu hợp đồng đó đã được thực hiện thì các bên phải hoàn trả cho nhau những gì đã nhận. Việc một bên phải bồi thường thiệt hại cho bên kia không phải là nội dung của hợp đồng mà là hệ quả của sự vô hiệu.

Tuyên bố hợp đồng vô hiệu là sự khẳng định tính trái pháp luật của hợp đồng còn tuyên bố hủy hợp đồng là sự khẳng định chấm dứt một hợp đồng do có một bên vi phạm hợp đồng hoặc hợp đồng bị rơi vào tình trạng không thể thực hiện được. Vì vậy, nếu một hợp đồng bị vô hiệu thì các bên không có nghĩa vụ gì với nhau liên quan đến nội dung của hợp đồng đó, nhưng nếu một hợp đồng bị tuyên bố hủy bỏ thì các vẫn còn nghĩa vụ, trách nhiệm với nhau liên quan đến nội dung của hợp đồng như: bên vi phạm vẫn phải chịu phạt vi phạm nếu trong hợp đồng đó có thỏa thuận về phạm vi phạm hợp đồng; bên vi phạm vẫn phải bồi thường thiệt hại (vốn là hậu quả của hành vi vi phạm nghĩa vụ được xác định trong nội dung của hợp đồng mà không phải là hậu quả do hợp đồng không còn hiệu lực). Nếu có tranh chấp, các bên vẫn sử dụng phương thức giải quyết tranh chấp đã được thỏa thuận trong hợp đồng và khi giải quyết tranh chấp về hợp đồng bị tuyên bố hủy thì là giải quyết các tranh chấp từ một hợp đồng có hiệu lực pháp luật.

Trong một hợp đồng vô hiệu thì mỗi bên đều có thể phải chịu trách nhiệm bồi thường nhưng trong hợp đồng bị tuyên bố hủy thì chỉ bên vi phạm hợp đồng mới phải chịu trách nhiệm bồi thường thiệt hại.

Cũng từ tính chất và hậu quả pháp lý khác nhau như đã nói, cần xác định rằng chủ thể có quyền tuyên bố hợp đồng vô hiệu chỉ có thể là Tòa án và việc tuyên bố đó nằm trong sự điều chỉnh của pháp luật về tố tụng. Việc tuyên bố hủy hợp đồng thuộc về tự do ý chí của các chủ thể hợp đồng, bởi lẽ họ được quyền hủy nếu bên kia vi

phạm hợp đồng nhưng họ vẫn có quyền không hủy và hợp đồng vẫn có hiệu lực và tiếp tục được thực hiện.

TÀI LIỆU THAM KHẢO

1. Trường Đại học Luật Hà Nội: *"Giáo trình Luật dân sự Tập 2."* NXB Tư pháp 2022. Tr.159
2. Felix Nguyen. *"Hợp đồng vô hiệu và các trường hợp hợp đồng vô hiệu"*. <https://letran.com>
3. Viện Ngôn ngữ học - Từ điển Tiếng Việt – NXB Đà Nẵng 2000

LỊCH SỬ HÌNH THÀNH VÀ PHÁT TRIỂN QUY ĐỊNH CỦA PHÁP LUẬT VỀ HỢP ĐỒNG VÔ HIỆU

ThS. Nguyễn Thị Long

Khoa Pháp luật Dân sự

Tóm tắt: Chuyên đề nghiên cứu bối cảnh ra đời của một số văn bản luật điều chỉnh về hợp đồng vô hiệu. Nội dung chuyên đề tập trung nghiên cứu quan niệm về hợp đồng vô hiệu qua các thời kỳ, tương ứng với mỗi văn bản của thời kỳ đó. Đồng thời đề cập những quy định chung về hợp đồng vô hiệu qua các thời kỳ như: khái niệm, dấu hiệu nhận, nguyên nhân khiến hợp đồng vô hiệu; các loại hợp đồng vô hiệu; hậu quả pháp lý của hợp đồng vô hiệu qua các thời kỳ. Kết quả nghiên cứu của chuyên đề nhằm phác họa lại bối cảnh lịch sử sự ra đời của các văn bản luật điều chỉnh hợp đồng vô hiệu qua đó thấy được sự tiến bộ về tri thức trong quy định về hợp đồng vô hiệu tại Việt Nam.

Từ khoá: *Hợp đồng, vô hiệu, khế ước, vô năng lực, tự nguyện, vi phạm, điều cấm*

Dẫn nhập: Khi nghiên cứu nội dung về lịch sử hình thành và phát triển pháp luật về hợp đồng vô hiệu có rất nhiều phương thức khác nhau, có thể là nghiên cứu theo sự xuất hiện của những chính sách mới, cũng có thể nghiên cứu theo sự xuất hiện của Hiến pháp và các đạo luật liên quan, hoặc dựa vào sự thay đổi tư duy pháp lý của từng thời kỳ về nội dung này... Trong chuyên đề này, tác giả sẽ dựa vào các văn bản luật điều chỉnh các vấn đề pháp lý liên quan đến hợp đồng vô hiệu, cụ thể: các Pháp lệnh, Bộ luật Dân sự để phân tích sự thay đổi trong quy định pháp luật về hợp đồng vô hiệu, nguyên nhân hợp đồng vô hiệu, các loại hợp đồng vô hiệu và hậu quả pháp lý khi hợp đồng vô hiệu. Qua đó, cung cấp góc nhìn bao quát một phần lịch sử hình thành và phát triển pháp luật hợp đồng vô hiệu từ thời điểm Việt Nam ban hành Pháp lệnh hợp đồng dân sự năm 1991 đến nay.

1. Giai đoạn thực dân Pháp xâm lược Việt Nam

Bối cảnh lịch sử - xã hội: Việt Nam bị thực dân Pháp tiến hành xâm lược từ năm 1858. Năm 1884 thực dân Pháp cơ bản chinh phục được toàn quốc. Giai đoạn đầu thời kỳ Pháp thuộc Việt Nam vẫn tồn tại song song hai hệ thống pháp luật đất đai khác nhau. Một là luật pháp của nước Pháp được mang vào áp dụng và hai là pháp luật của triều đình phong kiến, sau đó pháp luật của nhà nước phong kiến bị vô hiệu hoá. Kể từ

đó, pháp luật nói chung, pháp luật về kế ước nói riêng đã có sự thay đổi, chịu sự ảnh hưởng của pháp luật Pháp.

Thời kỳ Pháp thuộc, Pháp chia nước ta thành 3 kỳ để dễ bề cai trị gồm: Bắc Kỳ, Trung Kỳ, Nam Kỳ. Theo đó, mỗi một kỳ chịu sự điều chỉnh bởi một bộ luật riêng. Bộ luật dân sự Nam Kỳ ban hành năm 1883 áp dụng cho các tỉnh thuộc Nam kỳ; Bộ luật dân sự Bắc Kỳ năm 1931 áp dụng cho các tỉnh thuộc Bắc kỳ và Bộ luật dân sự Trung Kỳ năm 1936 (Hoàng Việt Hộ luật) áp dụng cho các tỉnh thuộc Trung kỳ⁹. Bộ Luật dân sự ban bố tại Bắc bộ do nghị định của nguyên Thống sứ Bắc kỳ ngày 30 tháng 3 năm 1931 và nghị định của nguyên Toàn quyền Đông Dương ngày 1 tháng 4 năm 1931, cùng những nghị định và Dự sửa đổi bộ Luật dân sự ấy sẽ thi hành trong toàn cõi Bắc bộ kể cả Hà Nội và Hải Phòng¹⁰; Bộ Luật dân sự ban bố tại Trung bộ do những Dự ngày 13 tháng 7 năm 1936, 8 tháng 1 năm 1938, 28 tháng 9 năm 1939, và những Dự sửa đổi Bộ luật dân sự ấy, sẽ thi hành trong toàn cõi Trung bộ kể cả Đà Nẵng¹¹.

2. Giai đoạn từ sau Cách mạng tháng Tám năm 1945 đến trước khi có Pháp lệnh hợp đồng dân sự năm 1991

Bối cảnh lịch sử: Đây là giai đoạn giành độc lập của nước ta với dấu mốc quan trọng ngày tuyên bố thành lập nước Việt Nam Dân chủ cộng hòa - ngày 2/9/1945. Tiếp đến là những cuộc kháng chiến trường kỳ chống thực dân Pháp, đế quốc Mỹ và kết thúc vào ngày 30/4/1975 khi đất nước thống nhất, không còn phân chia hai miền Nam, Bắc¹². Sau ngày nước Việt Nam Dân chủ Cộng hòa - Nhà nước dân chủ nhân dân đầu tiên ở Đông Nam Á được thành lập, trong bối cảnh đất nước vừa được thành lập, chưa kịp ban hành các văn bản pháp luật nên ngày 10/10/1945, Chủ tịch Hồ Chí Minh đã ban hành sắc lệnh 90/SL cho phép tạm thời sử dụng một số luật lệ hiện hành ở Bắc - Trung - Nam để điều chỉnh các vấn đề về dân sự. Với sắc lệnh trên, các Bộ luật Dân sự ban hành trong thời kỳ thuộc Pháp được tiếp tục thi hành nếu "*những luật lệ ấy không trái với nguyên tắc độc lập của nước Việt Nam và chính thể dân chủ cộng hòa*". Do đó, trong thời kỳ đầu thành lập, các quan hệ dân sự của nước ta được

⁹ LS. Lê Minh Trường, "*Lịch sử phát triển của pháp luật dân sự Việt Nam qua các thời kỳ?*", link truy cập: <https://luatminhkhue.vn/lich-su-phat-trien-cua-phap-luat-dan-su-viet-nam-qua-cac-thoi-ky.aspx>, ngày truy cập: 30.09.2022.

¹⁰ Xem: Điều 2, Sắc lệnh số 47 ngày 10 tháng 10 năm 1945. Link truy cập: <https://vbpl.vn/TW/Pages/vbpq-toanvan.aspx?ItemID=776>, ngày truy cập: 27.09.2022.

¹¹ Xem: Điều 3, Sắc lệnh số 47 ngày 10 tháng 10 năm 1945.

¹² Luật sư Lê Minh Trường, Lịch sử phát triển của pháp luật dân sự qua các thời kỳ, link: <https://luatminhkhue.vn/lich-su-phat-trien-cua-phap-luat-dan-su-viet-nam-qua-cac-thoi-ky.aspx>, ngày truy cập: 1.10.2022.

điều chỉnh bởi ba Bộ Dân luật là Bộ dân luật Bắc Kỳ năm 1931, Bộ dân luật Trung Kỳ năm 1936, và Bộ dân luật Nam Kỳ giản yếu năm 1883 tương ứng ba miền là miền Bắc, miền Trung và miền Nam.

Trong giai đoạn này, đánh dấu sự ra đời của bản Hiến pháp đầu tiên của nước ta - Hiến pháp năm 1946 - được Quốc hội nước Việt Nam Dân chủ Cộng hòa thông qua ngày 9/11/1946. Thời kỳ kháng chiến chống Pháp, để điều hành công việc Nhà nước và điều chỉnh các giao lưu dân sự trong điều kiện và hoàn cảnh mới, nhiều sắc lệnh đã được Chủ tịch Hồ Chí Minh ký và ban hành. Trong lĩnh vực dân sự, sắc lệnh Sắc lệnh 97/SL ngày 22/5/1950 về *“Sửa đổi một số quy lệ và chế định trong Luật Dân sự”* được ký và ban hành có ý nghĩa đặc biệt quan trọng trong việc điều chỉnh các quan hệ dân sự phát sinh trong đời sống xã hội. sắc lệnh này sửa đổi, bổ sung một số vấn đề trong các bộ dân luật cũ cho phù hợp với thực tế của xã hội nước ta trong thời kỳ đó. Sắc lệnh chỉ có tổng thể có 15 điều nhưng chứa đựng nhiều nguyên tắc quan trọng, nền tảng của luật dân sự. Tại Điều 1 của Sắc lệnh 97/SL khẳng định: *“Những quyền dân sự đều được luật bảo vệ khi người ta hành sự nó đúng với quyền lợi của nhân dân”*. Điều 13 quy định về nguyên tắc lập khế ước: *“Khi lập ước mà có sự tổn thiệt do sự bóc lột của một bên vì điều kiện kinh tế của hai bên chênh lệch thì khế ước có thể coi là vô hiệu”*¹³. Mặc dù với số lượng điều luật không nhiều, chỉ hơn 10 điều nhưng nhiều vấn đề trong lĩnh vực dân sự đã được đề cập đến trong đó có nội dung về khế ước vô hiệu. Nguyên nhân của khế ước vô hiệu là: *có sự tổn thiệt do sự bóc lột của một bên trong khi điều kiện kinh tế của hai bên chênh lệch*.

Quy định này dựa trên sự bất cân bằng về năng lực tài chính - kinh tế của các bên tham gia khế ước. Ưu điểm của quy định này: Bảo vệ lợi ích của nhóm chủ thể yếu thế những người chiếm hữu số lượng ít tài sản. Tuy nhiên, quy định này không đảm bảo sự cân bằng về lợi ích của các bên, bởi rất nhiều trường hợp các bên tham gia khế ước tự nguyện tham gia, các nội dung cam kết không bất hợp pháp. Bên cạnh đó, Sắc lệnh cũng không quy định trường hợp trên khế ước có mặc nhiên vô hiệu hay phải cần thừa kiện.

Bên cạnh đó, Điều 14 của sắc lệnh số 97/SL đã quy định rõ: *“Tất cả các điều khoản trong dân pháp điển Bắc kỳ dân pháp điển Trung kỳ, Pháp quy giản yếu 1883*

¹³ Sắc lệnh số 97/SL ngày 22 tháng 5 năm 1950, link: <https://thuvienphapluat.vn/van-ban/Quy-en-dan-su/Sac-lenh-97-SL-sua-doi-quy-le-che-dinh-dan-luat-36573.aspx>

(sắc lệnh ngày 3 tháng 10 năm 1883) thi hành ở Nam kỳ, và những luật lệ theo sau, trái với những điều khoản trên này đều bị bãi bỏ”. Năm 1959, việc áp dụng ba Bộ Dân luật được chấm dứt hoàn toàn bởi Chỉ thị 772/CT - TATC ngày 10/7/1959. Đây là Chỉ thị về vấn đề “Đình chỉ áp dụng luật pháp cũ của đế quốc và phong kiến”¹⁴.

Trải qua một thời gian áp dụng, Hiến pháp năm 1946 cần có sự thay đổi để phù hợp với tình hình thực tiễn của đất nước ta nên Hiến pháp năm 1959 ra đời. Một số nội dung của luật dân sự được ghi nhận trong Hiến pháp năm 1959 như liên quan đến quyền và nghĩa vụ của công dân. Ngoài ra, một loạt các văn bản pháp luật dân sự được ban hành nhưng chỉ dưới luật ở dạng Thông tư, Chỉ thị, Điều lệ...

Nhìn chung, “các văn bản pháp luật dân sự trong giai đoạn này chủ yếu thể hiện mục tiêu phục vụ công cuộc cải tạo và xây dựng chủ nghĩa xã hội ở miền Bắc, đấu tranh chống đế quốc Mỹ ở miền Nam. Sau ngày 30/4/1975, cả nước bắt tay vào công cuộc xây dựng đất nước. Văn bản pháp luật dân sự trong giai đoạn này chưa có những nội dung mới, mệnh lệnh, hành chính, áp đặt trong văn bản pháp luật dân sự vẫn được coi là đặc trưng của thời kỳ này”¹⁵.

3. Giai đoạn xuất hiện Pháp lệnh hợp đồng dân sự năm 1991 phát sinh hiệu lực

Bối cảnh lịch sử - xã hội: Trước yêu cầu của thực tiễn xã hội, Hiến pháp năm 1980 được ban hành chứa đựng nhiều quy định quan trọng trong lĩnh vực dân sự như: Chương 2 về Chế độ kinh tế. Trong giai đoạn này, nhiều luật và pháp lệnh được Quốc hội và Hội đồng Nhà nước ban hành liên quan đến hợp đồng nói chung và hợp đồng vô hiệu nói riêng như: Pháp lệnh Hợp đồng kinh tế (1989), Pháp lệnh về Hợp đồng dân sự¹⁶ (1991), Pháp lệnh về Nhà ở (1991)...Mặc dù nhiều văn bản thuộc các lĩnh vực

¹⁴ “Sau khi cách mạng tháng 8 thắng lợi, nước Việt Nam dân chủ cộng hòa thành lập, chính quyền cách mạng, theo sắc lệnh số 47 ngày 10-10-1945 vẫn còn cho phép áp dụng một số điều luật cũ của đế quốc và phong kiến, với điều kiện là không trái với nguyên tắc độc lập của nước Việt Nam và chính thể dân chủ cộng hòa. Đó là một việc cần thiết trong điều kiện lúc bấy giờ. Các Tòa án đã căn cứ vào chính sách của Đảng và Chính phủ, tinh thần độc lập và dân chủ của Hiến pháp của năm 1946, án lệ của các tòa án để xét xử. Điều luật cũ chỉ được vận dụng trong khi thật cần thiết, và với tinh thần của chính sách và đường lối mới. Nhưng từ ngày hòa bình lập lại, cách mạng chuyển giai đoạn, luật pháp, các chính sách, đường lối để tiến hành nhiệm vụ cách mạng, mỗi ngày càng nhiều. Những điều luật của đế quốc và phong kiến dù là hiểu và áp dụng với tinh thần mới chẳng những là không còn thích hợp được nữa, mà trái lại không khỏi gây ra nhiều tác hại trong công tác. Cho nên Thông tư số 19/VHH-HS ngày 30- 6-1955 của Bộ Tư pháp đã yêu cầu các tòa án không nên áp dụng luật lệ của đế quốc và phong kiến nữa...Để xét xử các vụ án hình sự và dân sự, cần áp dụng luật pháp của nước Việt Nam dân chủ cộng hòa đã ban hành từ trước đến giờ (luật, sắc lệnh, nghị định, thông tư...) đường lối chính sách của Đảng và Chính phủ, án lệ của các tòa án, của Tòa án Tối cao. Trường hợp không giải quyết được thì sẽ báo cáo lên Tòa án Tối cao để có ý kiến giúp đỡ”.

¹⁵ <https://luatminhkhue.vn/lich-su-phat-trien-cua-phap-luat-dan-su-viet-nam-qua-cac-thoi-ky.aspx>

¹⁶ Pháp lệnh hợp đồng dân sự năm 1991, link: <https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Phap-lenh-Hop-dong-dan-su-1991-52-LCT-HDNN8-38061.aspx>

khác nhau được ban hành nhưng Bộ luật Dân sự chưa được ra đời trong thời kỳ này. Do đó, các quy định trong lĩnh vực dân sự nói chung và các quy định về hợp đồng vô hiệu nói riêng vẫn mang tính chất tản mạn, chưa hệ thống và nhiều vấn đề chưa được ghi nhận. Cụ thể:

Thứ nhất, quy định về nhận diện/ nguyên nhân hợp đồng vô hiệu

Điều 15 Pháp lệnh hợp đồng dân sự năm 1991 quy định về hợp đồng vô hiệu¹⁷ theo đó hợp đồng vô hiệu được chia thành các trường hợp:

Một là, hợp đồng vô hiệu toàn bộ nếu: (i) “Nội dung hợp đồng vi phạm điều cấm của pháp luật hoặc trái đạo đức xã hội” hoặc: (ii) “Một hoặc các bên không có quyền giao kết hợp đồng không có quyền giao kết”

Hai là, hợp đồng vô hiệu do người dưới mười tám tuổi giao kết mà không có sự đồng ý của cha, mẹ hoặc người đỡ đầu theo quy định tại khoản 2 Điều 3 của Pháp lệnh, thì cha, mẹ hoặc người đỡ đầu có quyền yêu cầu Toà án xác định hợp đồng vô hiệu.

Ba là, hợp đồng vô hiệu khi một bên hợp đồng bị nhầm lẫn về nội dung chủ yếu của hợp đồng, bị đe dọa hoặc bị lừa dối, thì có quyền yêu cầu Toà án xác định hợp đồng vô hiệu.

Bốn là, hợp đồng vô hiệu từng phần khi nội dung của phần đó vô hiệu nhưng không ảnh hưởng đến nội dung các phần còn lại trong hợp đồng

Có thể thấy, Pháp lệnh hợp đồng dân sự năm 1991 mới chỉ liệt kê các trường hợp hợp đồng vô hiệu mà không đưa ra định nghĩa nhận diện như thế nào là hợp đồng vô hiệu¹⁸. Bên cạnh đó, cấu trúc của điều 15 Pháp lệnh cũng chưa thực sự hợp lý khi khoản 1 và khoản 4 đang đề cập đến hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần nhưng chưa được xếp đối xứng nhau. Khoản 2 và 3 điều luật này đang đề cập đến hợp đồng vô hiệu tương đối – vô hiệu khi “*có yêu cầu Toà án xác định hợp*

¹⁷ Điều 15. Hợp đồng vô hiệu

1- Hợp đồng vô hiệu toàn bộ trong các trường hợp sau đây:

a) Nội dung hợp đồng vi phạm điều cấm của pháp luật hoặc trái với đạo đức xã hội;

b) Một hoặc các bên không có quyền giao kết hợp đồng.

2- Hợp đồng do người dưới mười tám tuổi giao kết mà không có sự đồng ý của cha, mẹ hoặc người đỡ đầu theo quy định tại khoản 2 Điều 3 của Pháp lệnh này, thì cha, mẹ hoặc người đỡ đầu có quyền yêu cầu Toà án xác định hợp đồng vô hiệu.

3- Khi một bên hợp đồng bị nhầm lẫn về nội dung chủ yếu của hợp đồng, bị đe dọa hoặc bị lừa dối, thì có quyền yêu cầu Toà án xác định hợp đồng vô hiệu.

4- Hợp đồng vô hiệu từng phần, khi nội dung của phần đó vô hiệu, nhưng không ảnh hưởng đến nội dung các phần còn lại của hợp đồng.

¹⁸ Pháp lệnh cũng không có quy định riêng về điều kiện có hiệu lực của hợp đồng mà chỉ quy định về nguyên tắc giao kết hợp đồng tự nguyện, bình đẳng, không trái pháp luật và đạo đức xã hội (điều 2); năng lực chủ thể là cá nhân (điều 3), tổ chức (điều 4) khi giao kết hợp đồng.

đồng vô hiệu” của người đỡ đầu, cha, mẹ người chưa 18 tuổi; của người bị nhầm lẫn về nội dung chủ yếu của hợp đồng. Bên cạnh đó, vì là phương thức liệt kê các trường hợp vô hiệu do đó nhiều trường hợp hợp đồng vô hiệu không được quy định trong văn bản này như: hợp đồng vô hiệu do bị lừa dối, hợp đồng vô hiệu do người xác lập hợp đồng không có khả năng nhận thức và làm chủ hành vi, hợp đồng vô hiệu do giả tạo...Pháp lệnh hợp đồng dân sự cũng không quy định hợp đồng vô hiệu do vi phạm quy định về hình thức¹⁹.

Thứ hai, quy định về cách xử lý hợp đồng vô hiệu:

Điều 16, Pháp lệnh hợp đồng dân sự năm 1991²⁰ quy định khi hợp đồng vô hiệu hợp đồng sẽ được xem là:

(i) Không có giá trị từ thời điểm giao kết.

(ii) Nếu hợp đồng chưa được thực hiện hoặc đã được thực hiện một phần thì các bên không được tiếp tục thực hiện.

(iii) Trường hợp hợp đồng đã được thực hiện một phần hoặc toàn bộ thì các bên có nghĩa vụ hoàn trả lại cho nhau tài sản đã nhận, nếu tài sản đó không bị tịch thu theo quy định của pháp luật; nếu không hoàn trả được bằng hiện vật thì phải hoàn trả bằng tiền.

(iv) Bên có lỗi trong việc giao kết hợp đồng vô hiệu mà gây thiệt hại cho bên kia thì hải bồi thường, trừ trường hợp bên bị thiệt hại biết rõ lý do làm cho hợp đồng vô hiệu mà vẫn giao kết.

(v) Thu nhập không hợp pháp từ việc thực hiện hợp đồng vô hiệu phải bị tịch thu.

Như vậy, khi hợp đồng vô hiệu sẽ không là sự kiện xác lập quyền và nghĩa vụ của các bên từ thời điểm giao kết, ngay cả khi hợp đồng đã thực hiện một phần hoặc

¹⁹ Tại điều 13 Pháp lệnh quy định về hình thức của hợp đồng bao gồm hai hình thức: bằng miệng hoặc bằng văn bản. Đối với các loại hợp đồng mà pháp luật quy định phải lập thành văn bản, đăng ký, hoặc có chứng thực của cơ quan công chứng Nhà nước, thì các bên phải tuân theo các quy định đó.

²⁰ Điều 16. Xử lý hợp đồng vô hiệu

1- Hợp đồng vô hiệu không có giá trị từ thời điểm giao kết.

2- Nếu hợp đồng chưa được thực hiện hoặc đã được thực hiện một phần, thì các bên không được tiếp tục thực hiện.

3- Trong trường hợp hợp đồng đã được thực hiện một phần hoặc toàn bộ, thì các bên có nghĩa vụ hoàn trả cho nhau tài sản đã nhận, nếu tài sản đó không bị tịch thu theo quy định của pháp luật; nếu không hoàn trả được bằng hiện vật, thì phải hoàn trả bằng tiền.

4- Bên có lỗi trong việc giao kết hợp đồng vô hiệu mà gây ra thiệt hại cho bên kia, thì phải bồi thường, trừ trường hợp bên bị thiệt hại biết rõ lý do làm cho hợp đồng vô hiệu mà vẫn giao kết.

5- Khoản thu nhập không hợp pháp từ việc thực hiện hợp đồng vô hiệu phải bị tịch thu.

toàn bộ thì những nội dung đã được xác lập cũng không được ghi nhận. Những giá trị, thu nhập mà các bên thu được không hợp pháp thì sẽ bị tịch thu. Chủ thể nào có lỗi khiến hợp đồng vô hiệu gây thiệt hại cho chủ thể bên kia thì phải bồi thường, trừ trường hợp người bị thiệt hại biết rõ mà vẫn giao kết.

Nhìn chung, quy định của pháp lệnh hợp đồng dân sự năm 1991 được đánh giá là những quy định chuyên biệt đầu tiên về hợp đồng nói chung và hợp đồng vô hiệu nói riêng. Pháp lệnh hợp đồng dân sự năm 1991 cũng đã có quy định về hợp đồng mặc nhiên vô hiệu và hợp đồng chỉ vô hiệu khi có yêu cầu. Những quy định về hậu quả pháp lý hợp đồng vô hiệu bước đầu đã khẳng định hợp đồng vô hiệu sẽ không xác lập giá trị thi hành ngay từ thời điểm được giao kết, những lợi ích có được từ hợp đồng vô hiệu đương nhiên sẽ buộc phải chuyển trả cho chủ thể có quyền. Tuy nhiên, pháp luật thời kỳ này chưa có quy định về thời hiệu khởi kiện hợp đồng vô hiệu, cũng không phân định nguyên nhân hợp đồng vô hiệu, không có quy định về việc bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu.

4. Quy định pháp luật về hợp đồng vô hiệu giai đoạn Bộ luật dân sự năm 1995 phát sinh hiệu lực

Bối cảnh ra đời BLDS năm 1995:

Đây là giai đoạn đánh dấu sự ra đời của Bộ luật Dân sự đầu tiên của nước ta - Bộ luật Dân sự năm 1995. Sự ra đời của Bộ luật Dân sự năm 1995 là hoàn toàn cần thiết, xuất phát từ nhu cầu đòi hỏi của thực tiễn. Pháp lệnh hợp đồng dân sự (1991) có nhiều nội dung phù hợp với những yêu cầu phát triển kinh tế – xã hội theo đường lối Đổi mới nhưng so với nhu cầu của các giao lưu dân sự của xã hội thấy vẫn còn có nhiều vấn đề rất cơ bản chưa được điều chỉnh²¹. Trong Tờ trình của Chính phủ về Dự án Bộ luật Dân sự năm 1995 của nước Cộng hòa Xã hội Chủ nghĩa Việt Nam cũng nêu: Cũng do thiếu pháp luật dân sự nên trên thực tế đã xảy ra không ít những trường hợp xâm phạm các quyền và lợi ích hợp pháp, gây thiệt hại cho tài sản cá nhân, tập thể và Nhà nước do đó cần thiết phải sớm ban hành Bộ luật Dân sự nhằm tiến hành pháp điển hóa một bước quan trọng pháp luật dân sự nước nhà²². Bộ luật Dân sự năm 1995 được ban hành và có hiệu lực từ ngày 1/7/1996 đánh dấu một bước phát triển lớn trong quá

²¹ Văn kiện Quốc hội toàn tập tập VIII (1992 – 1997), QUYỀN 2 1994 -1995,

<https://phapluatdansu.edu.vn/2018/04/29/00/36/to-trnh-cua-chnh-phu-ve-du-n-bo-luat-dn-su-nam-1995-cua-nuoc-cong-ha-x-hoi-chu-nghia-viet-nam/>, ngày truy cập: 30.09.2022.

²² “Tờ trình của Chính phủ về dự án Bộ luật Dân sự năm 1995 của nước CHXHCN Việt Nam”, Nguồn: Văn kiện Quốc Hội toàn tập vni (1192 - 1997) Quyển 2 1994 – 1995).

trình lập pháp của Nhà nước ta. Bộ luật Dân sự có quy mô lớn nhất trong các bộ luật từ trước đến nay nhưng vì phạm vi điều chỉnh của Bộ luật quá rộng lớn và đa dạng, phức tạp cho nên cần phải có rất nhiều các văn bản dưới luật hướng dẫn thực hiện. Bộ luật Dân sự năm 1995 với tổng thể 7 phần, 838 điều luật. Hợp đồng nói chung và hợp đồng vô hiệu nói riêng được điều chỉnh trong *phần thứ ba*, quy định về hợp đồng và nghĩa vụ dân sự;

Nội dung quy định về BLDS năm 1995²³ về hợp đồng vô hiệu

Thứ nhất, quy định của BLDS năm 1995 về nguyên nhân hợp đồng vô hiệu

Điều 136, BLDS năm 1995 quy định: “*Giao dịch dân sự không có một trong các điều kiện được quy định tại Điều 131 của Bộ luật này, thì vô hiệu*”. Theo quy định của điều 131, BLDS năm 1995 có 4 điều kiện có hiệu lực của giao dịch dân sự: (1) người tham gia giao dịch có năng lực hành vi dân sự; (2) Mục đích và nội dung của giao dịch không trái pháp luật, đạo đức xã hội; (3) Người tham gia giao dịch hoàn toàn tự nguyện; (4) Hình thức giao dịch phù hợp với quy định của pháp luật²⁴. Như vậy, theo cách hiểu điều 136, giao dịch dân sự nói chung và hợp đồng nói riêng sẽ vô hiệu khi vi phạm một trong bốn điều kiện đã được quy định. Đó có thể là hợp đồng vô hiệu do người tham gia giao dịch không có năng lực hành vi dân sự; hoặc hợp đồng vô hiệu khi mục đích và nội dung của hợp đồng không trái pháp luật, đạo đức xã hội... Như vậy, hợp đồng sẽ được xem là vô hiệu nếu vi phạm một trong 4 nhóm điều kiện trên.

Thứ hai, về các loại hợp đồng vô hiệu cụ thể

BLDS năm 1995 quy định về: giao dịch dân sự vô hiệu do điều cấm của pháp luật, trái đạo đức xã hội tại điều 137, giao dịch dân sự vô hiệu do giả tạo tại điều 138, giao dịch dân sự vô hiệu do không tuân thủ điều kiện về hình thức điều 139, giao dịch dân sự do người chưa thành niên, người mất năng lực hành vi dân sự, người bị hạn chế năng lực hành vi dân sự xác lập tại điều 140, giao dịch dân sự vô hiệu do bị nhầm lẫn tại điều 141,

Thứ ba, quy định của BLDS năm 1995 về hậu quả pháp lý của hợp đồng vô hiệu

Điều 146, BLDS năm 1995 quy định về hậu quả pháp lý của giao dịch dân sự vô hiệu, theo đó: (i) Giao dịch dân sự vô hiệu không làm phát sinh quyền, nghĩa vụ dân sự của các bên từ thời điểm xác lập; (ii) Khi giao dịch dân sự vô hiệu, thì các bên khôi

²³ <https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Bo-luat-Dan-su-1995-44-L-CTN-39391.aspx>

²⁴ So với Pháp lệnh hợp đồng dân sự năm 1991, BLDS năm 1995 đã quy định thêm hình thức giao dịch dân sự có thể bằng lời nói, văn bản hoặc hành vi.

phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận; nếu không hoàn trả được bằng hiện vật, thì phải hoàn trả bằng tiền; (iii) Bên có lỗi gây thiệt hại phải bồi thường; (iv) Tùy từng trường hợp, xét theo tính chất của giao dịch vô hiệu, tài sản giao dịch và hoa lợi, lợi tức thu được có thể bị tịch thu theo quy định của pháp luật.

Như vậy, so với Pháp lệnh hợp đồng dân sự năm 1991 những quy định về hậu quả pháp lý của hợp đồng vô hiệu được thiết kế tinh gọn hơn, không phân chia các trường hợp hợp đồng vô hiệu đã được thực hiện hay chưa được thực hiện mà chỉ nhấn mạnh: Hợp đồng vô hiệu các bên phải khôi phục lại tình trạng ban đầu. BLDS năm 1995 không dùng cụm từ “Thu nhập không hợp pháp từ việc thực hiện hợp đồng vô hiệu phải bị tịch thu” như Pháp lệnh năm 1991 mà xác định “tùy từng trường hợp, xét theo tính chất của giao dịch vô hiệu, tài sản giao dịch và hoa lợi, lợi tức thu được có thể bị tịch thu theo quy định của pháp luật”. Quy định mới này của BLDS năm 1995 được đánh giá là hợp lý hơn vì phải xem xét từng trường hợp trong đó có những tài sản thu được nhưng không bị tịch thu đảm bảo lợi ích của người thứ ba ngay tình khi hợp đồng vô hiệu.

Thứ tư, quy định BLDS năm 1995 về thời hiệu khởi kiện hợp đồng vô hiệu

Điều 145, BLDS năm 1995 quy định về thời hạn yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu. Cụ thể:

(1) Thời hạn yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu được quy định tại Điều 140, Điều 141, Điều 142 và Điều 143 của Bộ luật này là **một năm**, kể từ ngày giao dịch dân sự được xác lập.

(2) Đối với các giao dịch dân sự được quy định tại Điều 137, Điều 138 và Điều 139 của Bộ luật này, thì thời gian yêu cầu Toà án tuyên bố giao dịch vô hiệu **không bị hạn chế**.

Có thể thấy, BLDS năm 1995 đã khắc phục được hạn chế của Pháp lệnh Hợp đồng dân sự năm 1991 bằng cách đã bổ sung quy định về thời hiệu yêu cầu Toà án tuyên bố hợp đồng vô hiệu. Quy định về thời gian yêu cầu Toà án tuyên bố hợp đồng vô hiệu được chia làm hai trường hợp: Đối với những hợp đồng chỉ vô hiệu khi có yêu cầu thì thời hạn là 1 năm từ ngày xác lập giao dịch; đối với hợp đồng mặc nhiên vô hiệu và việc yêu cầu Toà án chỉ mang tính chất thông báo với công chúng về tình trạng vô hiệu là không bị hạn chế.

5. Quy định pháp luật về hợp đồng vô hiệu giai đoạn Bộ luật dân sự năm 2005 phát sinh hiệu lực

Bối cảnh ban hành BLDS năm 2005:

Sau một thời gian áp dụng, Bộ luật Dân sự năm 1995 cũng đã bộc lộ những hạn chế, bất cập: Hiệu lực áp dụng của Bộ luật Dân sự đã bị hạn chế rất nhiều do nhiều văn bản pháp luật chuyên ngành đều khoanh vùng áp dụng, một số quy định trong Bộ luật dân sự không còn phù hợp với thực tế, có những quy định không rõ ràng hoặc không đầy đủ, quy định quá chung chung. Trong Bộ luật Dân sự 1995 còn có những quy định mang tính hành chính... Ngoài ra, nhiều luật mới được ban hành có những nội dung liên quan đến các vấn đề dân sự nhưng trong Bộ luật Dân sự chưa có quy định dẫn đến sự mâu thuẫn, bất cập trong hệ thống pháp luật. Ngoài ra, Bộ luật Dân sự năm 1995 còn có những quy định chưa tương thích với các Điều ước quốc tế và Thông lệ quốc tế trong điều kiện hội nhập kinh tế quốc tế. Để khắc phục tình trạng này, Nhà nước ta đã tiến hành sửa đổi, bổ sung Bộ luật Dân sự năm 1995 và ngày 14/6/2005 Quốc hội khoá XI kì họp thứ 7 đã thông Bộ luật Dân sự năm 2005, có hiệu lực từ ngày 01/01/2006. So với Bộ luật dân sự 1995, Bộ luật Dân sự năm 2005 có nhiều điểm mới tiến bộ, nhiều quy định cụ thể và tương thích với pháp luật và thông lệ quốc tế hơn²⁵.

Nội dung BLDS năm 2005²⁶ về hợp đồng vô hiệu

Theo Điều 121 BLDS 2005 hợp đồng dân sự là một dạng của giao dịch dân sự, theo logic này Điều 410 BLDS năm 2005 qui định: “Các quy định về giao dịch dân sự vô hiệu từ Điều 127 đến Điều 138 của BLDS 2005 cũng được áp dụng đối với hợp đồng vô hiệu”.

Thứ nhất, về khái niệm hợp đồng vô hiệu

Điều 127 BLDS 2005 qui định: “*Giao dịch dân sự không có một trong các điều kiện được quy định tại Điều 122 của Bộ luật này thì vô hiệu*”. Theo qui định tại Điều 122 BLDS chính là những điều kiện cần và đủ để hợp đồng có hiệu lực. Do vậy khi một hợp đồng vi phạm một trong các điều kiện trên thì mới có thể bị coi là vô hiệu ngoài ra không còn bất cứ trường hợp vô hiệu nào khác. Tuy nhiên, Điều 411 BLDS năm 2005 lại qui định trường hợp hợp đồng dân sự vô hiệu do có đối tượng không thể

²⁵ “Tờ trình về dự án Bộ luật dân sự (sửa đổi)” của Chính phủ trình ủy ban Thường vụ Quốc hội cho ý kiến tại Phiên họp thứ 31, tháng 9-2014.

²⁶ <https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Bo-luat-Dan-su-2005-33-2005-QH11-2463.aspx>

thực hiện được. Như vậy đang có sự thiếu thống nhất trong qui định về nhận diện hợp đồng dân sự vô hiệu²⁷.

Thứ hai, các loại hợp đồng vô hiệu

Theo quy định của BLDS năm 2005 có thể phân nhóm các hợp đồng vô hiệu thành

(i) Hợp đồng vô hiệu do vi phạm điều kiện về năng lực hành vi của người xác lập hợp đồng: Điều 130 BLDS 2005 qui định trường hợp người xác lập giao dịch dân sự là “người chưa thành niên, người mất năng lực hành vi dân sự, người bị hạn chế năng lực hành vi dân sự xác lập, thực hiện” mà “theo quy định của pháp luật giao dịch này phải do người đại diện của họ xác lập, thực hiện” thì có thể vô hiệu. Như vậy, điều luật đã bảo vệ những người kể trên nhưng chưa tính đến các trường hợp cũng cần phải bảo vệ người tham gia xác lập, thực hiện giao dịch dân sự với người chưa thành niên, người mất năng lực hành vi dân sự, người bị hạn chế năng lực hành vi dân sự nhưng không biết và không buộc phải biết đối tác là người chưa thành niên, người mất năng lực hành vi dân sự, người bị hạn chế năng lực hành vi dân sự;

(ii) Hợp đồng vô hiệu do mục đích và nội dung hợp đồng vi phạm điều cấm của pháp luật, trái đạo đức xã hội: Theo Điều 128 BLDS, điều cấm của pháp luật là “những quy định của pháp luật không cho phép chủ thể thực hiện những hành vi nhất định”. Như vậy, so với “trái pháp luật” được ghi nhận tại Điều 131 BLDS 1995 “vi phạm điều cấm của pháp luật” trong BLDS 2005 có phạm vi hẹp hơn và chính xác hơn.

(iii) Hợp đồng vô hiệu do vi phạm điều kiện tự nguyện xác lập hợp đồng

Theo BLDS 2005 hợp đồng dân sự vô hiệu do không đảm bảo sự tự nguyện bao gồm các trường hợp hợp đồng giả tạo, hợp đồng xác lập trên cơ sở nhầm lẫn, lừa dối, đe dọa và hợp đồng vô hiệu do người xác lập không nhận thức và làm chủ được hành vi của mình.

Về hợp đồng vô hiệu do nhầm lẫn: Điều 131 BLDS qui định thì chỉ cần “một bên có lỗi vô ý làm cho bên kia nhầm lẫn về nội dung của giao dịch dân sự mà xác lập giao dịch” thì giao dịch đó đã có thể bị xem xét tính có hiệu lực. Tuy nhiên, nội dung của hợp đồng dân sự gồm rất nhiều các điều khoản khác nhau trong đó có những điều khoản không mang tính chất quyết định đến việc các bên xác lập, thực hiện giao dịch

²⁷Bùi Thị Thanh Hằng, Chế định hợp đồng dân sự vô hiệu trước yêu cầu sửa đổi, bổ sung Bộ Luật Dân sự năm 2005, link: http://vibonline.com.vn/bao_cao/che-dinh-hop-dong-dan-su-vo-hieu-truoc-yeu-cau-sua-doi-bo-sung-bo-luat-dan-su-nam-2005, ngày truy cập: 1.10.2022.

vì thế nếu chỉ qui định chung chung như vậy thì điều luật này có thể được hiểu là nêu nhằm lẫn về bất cứ nội dung nào cũng có thể dẫn đến hợp đồng vô hiệu. Điều này không bảo đảm cho các bên sự an toàn khi tham gia xác lập, thực hiện hợp đồng cũng như thúc đẩy giao lưu dân sự phát triển.

Về hợp đồng vô hiệu do bị đe dọa Điều 132 BLDS qui định: *“Đe dọa trong giao dịch là hành vi cố ý của một bên hoặc người thứ ba làm cho bên kia buộc phải thực hiện giao dịch nhằm tránh thiệt hại về tính mạng, sức khỏe, danh dự, uy tín, nhân phẩm, tài sản của mình hoặc của cha, mẹ, vợ, chồng, con của mình”*. So với Điều 142 BLDS 1995, Điều 132 BLDS 2005 đã cụ thể hóa “người thân thích” thành: “cha, mẹ, vợ, chồng, con” của người bị đe dọa. Việc sửa đổi này đã thu hẹp phạm vi người được bảo vệ do bị đe dọa. Tuy nhiên, thực tế nhiều trường hợp người bị đe dọa mặc dù không thuộc nhóm đối tượng trên, nhưng lại là người có vị trí đặc biệt quan trọng với người xác lập hợp đồng và vì vậy người xác lập hợp đồng đã buộc phải xác lập trái với mong muốn của mình. Hoặc người tham gia xác lập, thực hiện hợp đồng mặc dù không có quan hệ gì với một người nhưng do lo sợ thiệt hại có thể xảy ra ngay lập tức cho người đó mà đã xác lập hợp đồng trái với mong muốn của mình. Nếu căn cứ vào ngôn từ của Điều 132 BLDS, trong cả hai trường hợp trên người đã xác lập hợp đồng trái với mong muốn của mình sẽ không có quyền yêu cầu tuyên hợp đồng vô hiệu²⁸.

(iv) Hợp đồng vô hiệu do vi phạm hình thức của hợp đồng

Hình thức của hợp đồng dân sự được ghi nhận tại Điều 401 BLDS 2005, Điều 124 BLDS, Điều 122, Điều 127 của Bộ luật này do vậy sự có mặt của điều khoản này là không cần thiết. Hơn nữa, Điều 401 khoản 2 đoạn 2 còn qui định: *“Hợp đồng không bị vô hiệu trong trường hợp có vi phạm về hình thức, trừ trường hợp pháp luật có quy định khác”*. Qui định này có thể dẫn đến hiểu lầm là trừ trường hợp pháp luật có quy định một cách minh thị một hợp đồng cụ thể nào đó vi phạm về hình thức sẽ dẫn tới giao dịch dân sự đó là vô hiệu còn các hợp đồng khác nếu vi phạm điều kiện về hình thức cũng sẽ không thể bị xem xét vô hiệu. Tuy nhiên các qui định của BLDS về hình thức của các hợp đồng dân sự thông dụng, các biện pháp bảo đảm, hợp đồng chuyển quyền sử dụng đất chỉ qui định các loại hợp đồng này phải tuân theo hình thức nào chứ không qui định cụ thể các hợp đồng này nếu không tuân theo hình thức bắt buộc

²⁸ Bùi Thị Thanh Hằng, Chế định hợp đồng dân sự vô hiệu trước yêu cầu sửa đổi bổ sung Bộ Luật Dân sự năm 2005, link: http://vibonline.com.vn/bao_cao/che-dinh-hop-dong-dan-su-vo-hieu-truoc-yeu-cau-sua-doi-bo-sung-bo-luat-dan-su-nam-2005, ngày truy cập: 1.10.2022.

thì sẽ vô hiệu. Do vậy có thể hiểu các loại hợp đồng nói trên nếu không tuân theo hình thức luật định thì cũng sẽ không vô hiệu do pháp luật không có qui định cụ thể. Tuy nhiên, cách hiểu này lại mâu thuẫn với chính Điều 122 khoản 2 BLDS: Hình thức giao dịch dân sự là điều kiện có hiệu lực của giao dịch trong trường hợp pháp luật có quy định”. Bởi với ngôn từ của điều luật này thì chỉ cần trong trường hợp pháp luật có quy định giao dịch dân sự (hợp đồng) phải tuân theo hình thức thể hiện nào thì hợp đồng phải tuân theo hình thức đó và nếu không tuân theo (vi phạm) thì hợp đồng đó sẽ có thể bị xem xét hiệu lực của nó.

Thứ ba, hậu quả pháp lý hợp đồng vô hiệu

Điều 137 Khoản 2 BLDS quy định: “1. *Giao dịch dân sự vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm xác lập.* 2. *Khi giao dịch dân sự vô hiệu thì các bên khôi phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận; nếu không hoàn trả được bằng hiện vật thì phải hoàn trả bằng tiền, trừ trường hợp tài sản giao dịch, hoa lợi, lợi tức thu được bị tịch thu theo quy định của pháp luật. Bên có lỗi gây thiệt hại phải bồi thường*”. So với Điều 142 BLDS 1995, Điều 132 BLDS 2005 đã bổ sung thêm trường hợp hành vi lừa dối đe dọa có thể do người thứ ba thực hiện. Đây là điểm tiến bộ đáng ghi nhận vì nó bảo vệ hiệu quả hơn chủ thể của hợp đồng trước hành vi cố ý dẫn dắt họ xác lập hợp đồng trái với ý muốn đích thực của mình. Tuy nhiên, BLDS chưa có điều khoản nào bảo vệ quyền và lợi ích của người đã tham gia xác lập, thực hiện giao dịch dân sự với người bị đe dọa hoặc bị lừa dối nhưng không biết và không buộc phải biết người tham gia xác lập, thực hiện giao dịch với mình là bị đe dọa, lừa dối. Quyền lợi của người này có thể được bảo vệ bởi qui định tại Điều 137 BLDS: “Bên có lỗi gây thiệt hại phải bồi thường” nhưng cụm từ “Bên có lỗi” có thể gây ra sự hiểu nhầm là việc bồi thường thiệt hại chỉ do một trong các bên xác lập, thực hiện hợp đồng phải gánh chịu bởi người thứ ba không phải là một bên trong hợp đồng²⁹.

Thứ tư, thời hiệu yêu cầu hợp đồng vô hiệu

Điều 136 BLDS 2005 qui định “1. *Thời hiệu yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu được quy định tại các điều từ Điều 130 đến Điều 134 của Bộ luật này là hai năm, kể từ ngày giao dịch dân sự được xác lập.* 2. *Đối với các giao dịch dân sự*

²⁹ Bùi Thị Thanh Hằng, Chế định hợp đồng dân sự vô hiệu trước yêu cầu sửa đổi, bổ sung Bộ luật dân sự năm 2005, link: http://vibonline.com.vn/bao_cao/che-dinh-hop-dong-dan-su-vo-hieu-truoc-yeu-cau-sua-doi-bo-sung-bo-luat-dan-su-nam-2005 ngày truy cập:30.09.2022.

được quy định tại Điều 128 và Điều 129 của Bộ luật này thì thời hiệu yêu cầu Tòa án tuyên bố giao dịch dân sự vô hiệu không bị hạn chế.”

Như vậy, so với BLDS năm 1995, thời hiệu yêu cầu Tòa án tuyên bố hợp đồng vô hiệu tương đối đã có sự thay đổi tăng từ 1 năm lên thành 2 năm kể từ ngày hợp đồng được xác lập. Tuy nhiên, quy định này cũng có sự bất cập đó là không phải trường hợp nào sau khi xác lập hợp đồng các bên chủ thể cũng có thể biết được hợp đồng mà họ xác lập có khiếm khuyết, vi phạm một trong số các điều kiện có hiệu lực của hợp đồng.

7. Quy định pháp luật về hợp đồng vô hiệu Bộ luật dân sự năm 2015

Bối cảnh ban hành BLDS năm 2015:

Ngày 24/11/2015, tại kỳ họp thứ 10 Quốc hội khóa 13 đã thông qua Bộ luật Dân sự năm 2015. Bộ luật Dân sự năm 2015 có hiệu lực thi hành kể từ ngày 01/01/2017. BLDS năm 2015 có 689 điều, được bố cục thành 6 phần, 27 chương trong đó những quy định về hợp đồng vô hiệu trong văn bản này đã cơ bản thể chế hoá được nội dung của Hiến Pháp năm 2013.

Nội dung hợp đồng vô hiệu của BLDS năm 2015³⁰

Do hợp đồng dân sự cũng là một dạng giao dịch dân sự, nên khi giao kết, các bên phải đáp ứng các điều kiện để một giao dịch dân sự có hiệu lực. Theo quy định tại điều 407 BLDS 2015: “Quy định về giao dịch dân sự vô hiệu từ Điều 123 đến Điều 133 của Bộ luật này cũng được áp dụng đối với hợp đồng vô hiệu”.

Thứ nhất, khái niệm hợp đồng vô hiệu

Theo quy định tại Điều 122, giao dịch dân sự nếu không đáp ứng được một trong các điều kiện có hiệu lực của giao dịch dân sự nêu tại Điều 117 thì vô hiệu, trừ trường hợp BLDS năm 2015 có quy định khác.

Thứ hai, các loại hợp đồng vô hiệu

Trường hợp giao dịch dân sự vô hiệu do vi phạm điều cấm của luật, trái đạo đức xã hội, BLDS năm 2015 đã thay thế từ “pháp luật” bởi từ “luật” trong quy định giao dịch dân sự do vi phạm điều cấm. Có thể thấy rằng từ “pháp luật” có nội hàm rộng hơn so với từ “luật”. Pháp luật có thể được hiểu là hệ thống các quy định pháp luật nhằm điều chỉnh một lĩnh vực cụ thể nào đó, trong đó mặt biểu hiện của nó là các quy định trong Hiến pháp, luật, nghị định, thông tư, chỉ thị... điều chỉnh lĩnh vực có

³⁰ <https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Bo-luat-dan-su-2015-296215.aspx>

liên quan. Vậy có thể hiểu từ “luật” được sử dụng tại Điều 122 BLDS năm 2015 là để chỉ các quy định trong văn bản luật mà không phải các quy định trong nghị định, thông tư, chỉ thị... Quy định này nếu được hiểu theo cách trên, có tác dụng nhấn mạnh tầm quan trọng và hiệu lực của văn bản luật so với các văn bản dưới luật, trong trường hợp có mâu thuẫn giữa các quy định với nhau.

Về giao dịch dân sự vô hiệu do người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự xác lập, thực hiện. Khi quy định về vấn đề này, Điều 125 đã quy định thêm trường hợp ngoại lệ tại khoản 2, nhằm công nhận hiệu lực của các giao dịch dân sự dù không đáp ứng đủ các điều kiện có hiệu lực của giao dịch dân sự. Theo đó, giao dịch dân sự sẽ không bị vô hiệu trong trường hợp giao dịch dân sự của người chưa đủ sáu tuổi, người mất năng lực hành vi dân sự nhằm đáp ứng nhu cầu thiết yếu hàng ngày của người đó; giao dịch dân sự chỉ làm phát sinh quyền hoặc chỉ miễn trừ nghĩa vụ cho người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự với người đã xác lập, thực hiện giao dịch với họ; và giao dịch dân sự được người xác lập giao dịch thừa nhận hiệu lực sau khi đã thành niên hoặc sau khi khôi phục năng lực hành vi dân sự. Những ngoại lệ này thể hiện sự tôn trọng quyền tự do ý chí, tính độc lập về tài sản, đảm bảo quyền và lợi ích của bên yếu thế trong giao dịch dân sự.

Đối với giao dịch dân sự vô hiệu do bị nhầm lẫn, BLDS năm 2015 bổ sung một trường hợp ngoại lệ tại khoản 2 Điều 126: Giao dịch dân sự được xác lập có sự nhầm lẫn không vô hiệu trong trường hợp mục đích xác lập giao dịch dân sự của các bên đã đạt được hoặc các bên có thể khắc phục ngay được sự nhầm lẫn làm cho mục đích của việc xác lập giao dịch dân sự vẫn đạt được. Quy định này nhằm đảm bảo tính ổn định của các giao dịch dân sự, tránh việc lợi dụng vào quy định của pháp luật để yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu khi các bên đều đã đạt được mục đích chính của mình dù trước đó có nhầm lẫn xảy ra.

Về giao dịch dân sự vô hiệu do không tuân thủ quy định về hình thức, theo nguyên tắc, giao dịch dân sự không tuân thủ về mặt hình thức thì vô hiệu. Tuy nhiên, theo Điều 129 vẫn có hai trường hợp ngoại lệ sau: Thứ nhất, giao dịch dân sự đã được xác lập theo quy định phải bằng văn bản nhưng văn bản không đúng quy định của luật

mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch; Thứ hai, giao dịch dân sự đã được xác lập bằng văn bản nhưng vi phạm quy định bắt buộc về công chứng, chứng thực mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch. Trên thực tế đã có không ít những vụ việc liên quan đến yêu cầu tuyên bố giao dịch dân sự vô hiệu do vi phạm về hình thức, tuy nhiên đa phần xuất phát từ sự không thiện chí của một bên trong việc lợi dụng việc không tuân thủ quy định về mặt hình thức để không thực hiện nghĩa vụ như đã cam kết với bên kia.

Thứ ba, hậu quả pháp lý hợp đồng vô hiệu

Hậu quả pháp lý của hợp đồng vô hiệu được quy định tại Điều 131 BLDS năm 2015 theo đó:

(i) Khoản 1 Điều 131 hợp đồng vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm hợp đồng được xác lập.

(ii) Khoản 2 Điều 131 BLDS quy định: “*Khi giao dịch dân sự vô hiệu thì các bên khôi phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận... Trường hợp không thể hoàn trả được bằng hiện vật thì trị giá thành tiền để hoàn trả*”. Theo quy định của khoản 2 này thì việc trả lại hiện vật là ưu tiên, không thể trả bằng hiện vật thì mới trả tiền. Trong thực tế, nhiều khi tài sản không còn nguyên vẹn như khi giao nhưng tài sản chính vẫn còn thì vẫn phải trả, phải nhận, được bổ sung bằng việc thanh toán cho nhau những chi phí hợp lý. Đó là hướng xử lý phù hợp với nguyên tắc quy định ở khoản 1 Điều 131 BLDS.

(iii) Khoản 3 Điều 131 BLDS quy định: “*Bên ngay tình trong việc thu hoa lợi, lợi tức không phải hoàn trả lại hoa lợi, lợi tức đó*”. Đây là một quy định mới so với BLDS năm 2005. Khái niệm hoa lợi, lợi tức được quy định tại Điều 109 BLDS. Cần lưu ý phân biệt lợi tức là “khoản lợi thu được từ việc khai thác tài sản” với giá trị tăng thêm của tài sản do thị trường. Ví dụ: A bán một ngôi nhà cho B. B nhận nhà và trả đủ tiền mua nhà 5 tỷ đồng. B cho thuê nhà trong một năm được 150 triệu đồng. Sau một năm, A và B xác định hợp đồng mua bán nhà vô hiệu, giá nhà tăng lên là 7 tỷ đồng. Như vậy, lợi tức mà B được hưởng khi giải quyết hậu quả hợp đồng vô hiệu là 150 triệu đồng chứ không phải là chênh lệch giá nhà 2 tỷ đồng³¹.

³¹ Chu Xuân Minh, Tuyên bố giao dịch dân sự vô hiệu và giải quyết hậu quả giao dịch dân sự vô hiệu, link: <https://tapchitoaan.vn/tuyen-bo-giao-dich-dan-su-vo-hieu-va-giai-quyet-hau-qua-giao-dich-dan-su-vo-hieu>, ngày truy cập: 01.10.2022.

Như vậy, về cơ bản BLDS năm 2015 cũng giống các văn bản trước đều ghi nhận khi hợp đồng vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm xác lập...Tuy nhiên BLDS năm 2015 cũng đã có những quy định xử lý hậu quả hợp đồng vô hiệu vừa mang tính bao quát hơn, vừa mềm dẻo phù hợp với thực tế hơn tại khoản 3,4,5. Sự đổi mới này giúp giảm thiểu những tổn thất lợi ích hợp pháp, chính đáng cho các bên trong hợp đồng vô hiệu³².

Thứ tư, về thời hiệu yêu cầu hợp đồng vô hiệu

Về thời hiệu yêu cầu Tòa án tuyên bố giao dịch dân sự vô hiệu, có thể nhận thấy ngay rằng quy định tại Điều 132 về thời hiệu yêu cầu tuyên bố giao dịch dân sự vô hiệu trong BLDS năm 2015 có điểm mới so với BLDS 2005 ở chỗ BLDS năm 2015 đã cụ thể hoá và hợp lý hoá các thời điểm bắt đầu thời hiệu. Cụ thể, thời hiệu yêu cầu Tòa án tuyên bố giao dịch dân sự vô hiệu là 2 năm đối với các giao dịch dân sự vô hiệu tương đối, phát sinh kể từ ngày giao dịch dân sự được xác lập hoặc kể từ ngày người đại diện của người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự biết hoặc phải biết người được đại diện tự mình xác lập, thực hiện giao dịch; người bị nhầm lẫn, bị lừa dối biết hoặc phải biết giao dịch được xác lập do bị nhầm lẫn, do bị lừa dối; người có hành vi đe dọa, cưỡng ép chấm dứt hành vi đe dọa, cưỡng ép. Quy định này tránh việc đánh đồng cách xác định thời điểm giống nhau cho tất cả các trường hợp vô hiệu tương đối như trong BLDS năm 2005. Điều 132 BLDS 2015 quy định nhằm công nhận hiệu lực của các giao dịch dân sự khi hết thời hiệu khởi kiện: “Hết thời hiệu quy định tại khoản 1 Điều này mà không có yêu cầu tuyên bố giao dịch dân sự vô hiệu thì giao dịch dân sự có hiệu lực”. Thiết nghĩ, việc đưa thêm một khẳng định như vậy không sai, nhưng có thể trở nên dư thừa nếu xét về kỹ thuật lập pháp. Bởi theo nguyên tắc, khi hết thời hiệu khởi kiện thì các bên mất quyền khởi kiện, và như vậy các giao dịch đó có hiệu lực. Tuy nhiên, nếu điều luật được thiết kế theo lối mô tả và khẳng định như trên, câu hỏi đặt ra là liệu có áp dụng được Điều 156 về thời gian không tính vào thời hiệu khởi kiện và Điều 157 về bắt đầu lại thời hiệu khởi kiện vụ án dân sự hay không? Về vấn đề này, chúng tôi thật sự do dự khi trả lời là có, với

³² Nguyễn Hồng Hải, Một số vấn đề về hợp đồng vô hiệu trong pháp luật tư hiện hành của Việt Nam, link: <https://phapluatdansu.edu.vn/wp-content/uploads/2018/09/Hop-dong-vo-hieu.nhai-.pdf>, ngày truy cập: 01.10.2022.

cách quy định theo hướng như trên, bởi lẽ không có một nội dung nào khác tiếp theo nhằm phủ định việc áp dụng các điều luật kể trên.

8. Nhiệm vụ trong thời gian tới

Quy định pháp luật về hợp đồng vô hiệu đã dần được định hình. Tuy nhiên, qua quá trình thực thi, vẫn còn nhiều nội dung cần chú tâm hoàn thiện, có thể kể đến:

Một là, việc xác định chủ thể có lỗi làm hợp đồng vô hiệu và mức bồi thường tương ứng mức độ lỗi.³³

Hai là, việc xác định hậu quả hợp đồng vô hiệu khi chưa có yêu cầu giải quyết và việc xác định mức thu, miễn, giảm, thu, nộp án phí, lệ phí của Tòa án.³⁴

Ba là, việc giải quyết các vấn đề liên quan quyền nhân thân khi hợp đồng vô hiệu.

Bốn là, giải quyết vấn đề hiệu lực của hợp đồng trong khoảng thời gian còn thời hiệu khởi kiện và chưa có yêu cầu Tòa án tuyên bố hợp đồng vô hiệu.

Năm là, vấn đề xác định hợp đồng vô hiệu do vi phạm hình thức và hợp đồng vô hiệu do giả tạo là hợp đồng vô hiệu tuyệt đối hay hợp đồng vô hiệu tương đối.

Sáu là, lý giải quy định hợp đồng vô hiệu do đối tượng hợp đồng không thực hiện được (là hợp đồng vô hiệu tuyệt đối hay tương đối, thời hiệu yêu cầu Tòa án tuyên bố vô hiệu kho điều 408, BLDS năm 2015 không chuyển tiếp đến điều 132, BLDS năm 2015 hay áp dụng theo điều 429, BDLS năm 2015³⁵).

³³ Nghị quyết 01/2003/NQ-HĐTP ngày 16/4/2003 của Hội đồng Thẩm phán, link: <https://thuvienphapluat.vn/van-ban/Thu-tuc-To-tung/Nghi-quyet-01-2003-NQ-HDTP-huong-dan-ap-dung-phap-luat-trong-viec-giai-quyet-mot-so-loai-tranh-chap-dan-su-hon-nhan-va-gia-dinh-51254.aspx>, ngày truy cập: 01.10.2022.

³⁴ Chu Xuân Minh, “Tuyên bố giao dịch dân sự vô hiệu và giải quyết hậu quả giao dịch dân sự vô hiệu”. Link: <https://tapchitoaan.vn/tuyen-bo-giao-dich-dan-su-vo-hieu-va-giai-quyet-hau-qua-giao-dich-dan-su-vo-hieu>, ngày truy cập: 01.10.2022.

³⁵ Nguyễn Hồng Hải, “Một số vấn đề về hợp đồng vô hiệu trong pháp luật tư hiện hành của Việt Nam”, link: <https://phapluatdansu.edu.vn/wp-content/uploads/2018/09/Hop-dong-vo-hieu.nhai-.pdf>, ngày truy cập: 30.09.2022.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Pháp lệnh Hợp đồng Dân sự năm 1991.
2. Bộ Luật Dân sự năm 1995.
3. Bộ Luật Dân sự năm 2005.
4. Bộ Luật Dân sự năm 2015.
5. Chu Xuân Minh, “*Tuyên bố giao dịch dân sự vô hiệu và giải quyết hậu quả giao dịch dân sự vô hiệu*”. Link: <https://tapchitoaan.vn/tuyen-bo-giao-dich-dan-su-vo-hieu-va-giai-quyet-hau-qua-giao-dich-dan-su-vo-hieu>
6. Nguyễn Hồng Hải, “*Một số vấn đề về hợp đồng vô hiệu trong pháp luật tư hiện hành của Việt Nam*”, link: <https://phapluatdansu.edu.vn/wp-content/uploads/2018/09/Hop-dong-vo-hieu.nhai-.pdf>.
7. Bùi Thị Thanh Hằng, “*Chế định hợp đồng dân sự vô hiệu trước yêu cầu sửa đổi, bổ sung Bộ luật dân sự năm 2005*”, link: http://vibonline.com.vn/bao_cao/che-dinh-hop-dong-dan-su-vo-hieu-truoc-yeu-cau-sua-doi-bo-sung-bo-luat-dan-su-nam-2005
8. LS. Lê Minh Trường, “*Lịch sử phát triển của pháp luật dân sự Việt Nam qua các thời kỳ?*”, link truy cập: <https://luatminhkhue.vn/lich-su-phat-trien-cua-phap-luat-dan-su-viet-nam-qua-cac-thoi-ky.aspx>,

PHÁP LUẬT MỘT SỐ QUỐC GIA VỀ HỢP ĐỒNG VÔ HIỆU

ThS. Nguyễn Huy Hoàng Nam

Khoa Pháp luật Dân sự

Tóm tắt: Hợp đồng là chế định cơ bản trong hệ thống pháp luật dân sự của các quốc gia, trong đó bao gồm nhiều nội dung quan trọng như trình tự giao kết, thực hiện, chấm dứt hợp đồng; điều kiện có hiệu lực của hợp đồng; hợp đồng vô hiệu và hậu quả pháp lý... Pháp luật các quốc gia tiên tiến (như Nhật Bản, Trung Quốc, Pháp, Hoa Kỳ...) đều quy định về các nội dung cơ bản như trên. Bài viết tìm hiểu về những quy định chính của pháp luật các quốc gia trên về vấn đề hợp đồng và hậu quả pháp lý của hợp đồng vô hiệu, tập trung vào các trường hợp vô hiệu của hợp đồng, các ngoại lệ (nếu có) và một số quy định đặc thù của từng quốc gia.

Từ khóa: *Hợp đồng, hành vi pháp lý, vô hiệu, hậu quả pháp lý*

Hợp đồng là một trong những chế định cơ bản, quan trọng trong hệ thống pháp luật các quốc gia, là một phần không thể thiếu của ngành luật dân sự và đồng thời ảnh hưởng tới nhiều lĩnh vực luật tư khác. Các quy phạm về hợp đồng được quy định trong Bộ luật dân sự (như tại Việt Nam, Pháp, Đức, Trung Quốc...) hoặc được đúc kết từ các học thuyết pháp lý xuất phát từ những án lệ cụ thể (như tại Hoa Kỳ). Nhìn chung, các quốc gia khi đặt ra các quy định về hợp đồng đều tiếp cận theo trình tự của một hợp đồng từ khi được tạo ra cho đến khi kết thúc, tức là bao gồm ba khâu cơ bản: Giao kết hợp đồng, thực hiện hợp đồng và chấm dứt hợp đồng. Bên cạnh đó, những nội dung khác rất quan trọng và được quan tâm khi xét đến giá trị pháp lý của một hợp đồng, như khái niệm, đặc điểm, các điều kiện có hiệu lực, các trường hợp hợp đồng vô hiệu và hậu quả pháp lý... cũng được điều chỉnh trong pháp luật nội địa của từng quốc gia. Mặc dù về cơ bản, hợp đồng được hiểu là một loại thỏa thuận làm thay đổi, phát sinh hay chấm dứt các quyền và nghĩa vụ dân sự của các bên tham gia, nhưng các quốc gia cũng cần dự phòng quy định cho những trường hợp hợp đồng không có hiệu lực do vi phạm những điều kiện nhất định do pháp luật đặt ra, có nguy cơ xâm hại đến quyền và lợi ích hợp pháp của Nhà nước, của cộng đồng hoặc của chủ thể khác. Những quy định này góp phần tạo nên khung pháp lý vững chắc giúp Nhà nước quản lý tốt hơn, hiệu quả hơn các vi phạm có thể phát sinh trong quá trình giao kết, thực hiện hay chấm dứt hợp đồng. Do đó, việc nghiên cứu kinh nghiệm quốc tế, đặc biệt từ các quốc gia tiên tiến hoặc có hệ thống pháp luật tương đồng với Việt Nam sẽ góp ích

không nhỏ cho quá trình nghiên cứu, tiến tới hoàn thiện chế định hợp đồng nói chung và vấn đề hợp đồng vô hiệu nói riêng trong Bộ luật Dân sự (BLDS).

1. Trung Quốc

Các quy phạm về hợp đồng được pháp điển hóa lần đầu và ban hành chính thức tại Trung Quốc trong Luật Hợp đồng của nước này vào ngày 15/3/1999. Trong suốt thời gian sau đó, Luật này đóng vai trò là căn cứ pháp lý trực tiếp điều chỉnh các vấn đề về quan hệ hợp đồng trong phạm vi lãnh thổ nước Cộng hòa nhân dân Trung Hoa. Sau hơn 20 năm có hiệu lực, đến ngày 28/5/2020, Luật Hợp đồng đã được sáp nhập thành một bộ phận (Quyển III – Hợp đồng) của BLDS mới của Trung Quốc và chính thức có hiệu lực từ ngày 01/1/2021.

Trước hết, về khái niệm Hợp đồng, theo quy định tại Điều 464 – Quyển III, hợp đồng là thỏa thuận làm phát sinh, thay đổi hay chấm dứt các quan hệ dân sự giữa các chủ thể của luật dân sự. Tuy nhiên, các hợp đồng trong các lĩnh vực hôn nhân, nhận con nuôi, giám hộ hoặc các quan hệ nhân thân khác sẽ nằm ngoài phạm vi điều chỉnh của Quyển III, trừ trường hợp không có quy định điều chỉnh trực tiếp thì các quy phạm tại Quyển này mới được áp dụng tương tự để xử lý.

Các quy định về hiệu lực của hợp đồng tại Quyển III được liên kết chặt chẽ với Chương VI, Quyển I BLDS Trung Quốc. Theo đó, Điều 505 và Điều 508 đã ghi nhận nguyên tắc theo đó, ngoài một số trường hợp đặc thù được quy định trực tiếp tại Quyển III, các nội dung về hiệu lực của hợp đồng cũng sẽ tuân thủ quy định về hiệu lực của hành vi pháp lý dân sự (civil juristic act) tại Mục 3, Chương VI, Quyển I. Cụ thể, Điều 143, Mục 3 đã quy định về các điều kiện có hiệu lực của hành vi pháp lý dân sự (HVPLDS) bao gồm:

- Chủ thể thực hiện hành vi có năng lực phù hợp;
- Chủ thể biểu hiện ý định thực; và
- Hành vi không vi phạm các quy phạm pháp luật hoặc các quy định hành chính bắt buộc, không xâm phạm trật tự công hoặc đạo đức xã hội.

Xuất phát từ quy định này, các HVPLDS bị coi là vô hiệu gồm có:

- Hành vi do một cá nhân không có năng lực thực hiện (Điều 144).
- Hành vi do các chủ thể thực hiện dựa trên sự thông đồng về ý chí giả tạo (Điều 146). Trường hợp sự thông đồng này nhằm cố tình che giấu một HVPLDS khác, hiệu lực của hành vi bị che giấu sẽ được xác định theo quy định của pháp luật có liên quan.

- Hành vi vi phạm các quy phạm pháp luật hoặc các quy định hành chính bắt buộc, trừ trường hợp các quy phạm bắt buộc đó không phải là yếu tố trực tiếp dẫn tới sự vô hiệu của HVPLDS (Điều 153).

- Hành vi xâm phạm trật tự công hoặc đạo đức xã hội (Điều 153).

- Hành vi có sự thông đồng giữa các chủ thể thực hiện, xâm hại đến quyền và lợi ích hợp pháp của một chủ thể khác (Điều 154).

Đối với riêng trường hợp một HVPLDS (hay hợp đồng nói riêng) vi phạm thủ tục bắt buộc về hình thức, Điều 502 BLDS Trung Quốc quy định, hiệu lực của các điều khoản trong hợp đồng liên quan đến việc thực hiện các nghĩa vụ cần thiết để hoàn thành các thủ tục này sẽ không bị ảnh hưởng. Trường hợp một bên không thực hiện được các thủ tục này, bên còn lại có thể yêu cầu bên vi phạm chịu trách nhiệm cho hành vi vi phạm hợp đồng.

Ngoài các trường hợp vô hiệu nói trên, Quyển I BLDS Trung Quốc cũng đặt ra các quy định về hủy bỏ (revoke) HVPLDS bao gồm:

- Hành vi được thực hiện do nhầm lẫn (Điều 147): Người thực hiện hành vi có thể yêu cầu tòa án hoặc tổ chức trọng tài hủy bỏ hành vi đó.

- Hành vi được thực hiện do một bên lừa dối bên kia (Điều 148): Bên bị lừa dối có thể yêu cầu tòa án hoặc tổ chức trọng tài hủy bỏ hành vi đó.

- Hành vi được thực hiện do một bên cưỡng ép bên kia hoặc người thứ ba (Điều 150): Người bị cưỡng ép có thể tòa án hoặc tổ chức trọng tài hủy bỏ hành vi đó.

- Hành vi được thực hiện do một bên lợi dụng việc bên kia đang ở trong tình trạng khó khăn, hiểm nghèo hoặc không có khả năng thể hiện ý chí (Điều 151): Nếu hậu quả của hành vi này là không công bằng cho bên bị lợi dụng thì họ có thể tòa án hoặc tổ chức trọng tài hủy bỏ hành vi đó.

Thời hiệu để yêu cầu hủy bỏ HVPLDS là 05 năm kể từ ngày hành vi đó được thực hiện (Điều 152).

Các HVPLDS bị hủy bỏ hoặc vô hiệu đều bị coi là không có hiệu lực ngay từ đầu (Điều 155). Trường hợp một phần của HVPLDS vô hiệu nhưng không ảnh hưởng đến hiệu lực của các phần khác, các phần còn lại của HVPLDS đó vẫn có hiệu lực (Điều 156). Về hậu quả pháp lý, đối với một HVPLDS vô hiệu hoặc bị hủy bỏ, tài sản mà các bên có được từ hành vi đó sẽ được trả lại hoặc đền bù tương ứng với giá trị của tài sản trong trường hợp không thể hoàn trả lại tài sản đó (Điều 157). Về nguyên tắc,

giá trị tài sản bị giảm sút sẽ do bên có lỗi phải bồi thường, nếu cả hai bên đều có lỗi thì sẽ phải chịu trách nhiệm tương ứng với phần lỗi của mình.

Như vậy, có thể thấy, về cơ bản các quy định về điều kiện có hiệu lực của hợp đồng nói riêng và HVPLDS nói chung của BLDS Trung Quốc không có nhiều khác biệt lớn so với Việt Nam. Đối với các trường hợp vi phạm điều kiện có hiệu lực của HVPLDS, BLDS Trung Quốc chia làm hai cách xử lý: coi hợp đồng là vô hiệu hoặc cho phép bên bị vi phạm trong hợp đồng đề nghị tòa án hoặc cơ quan tài phán khác hủy bỏ hợp đồng. Hậu quả pháp lý của hợp đồng vô hiệu và hợp đồng bị hủy bỏ là như nhau, đều được coi là không có hiệu lực ngay từ thời điểm ban đầu.

2. Nhật Bản

Nhật Bản là một trong những quốc gia đầu tiên ở Châu Á có Bộ luật dân sự hoàn chỉnh, đồ sộ, điều chỉnh các vấn đề liên quan đến quan hệ dân sự. Hợp đồng cũng là một nội dung quan trọng được đề cập trong nhiều chương, mục của Bộ luật này, đặc biệt là Chương V - Phần I và Chương II – Phần III. Tương tự như BLDS Trung Quốc, các vấn đề chủ yếu về hợp đồng vô hiệu cũng được BLDS Nhật Bản quy định ngay trong các quy phạm về hành vi pháp lý (juristic act) nói chung. Theo các quy định này thì các trường hợp hành vi pháp lý (HVPL) bị coi là vô hiệu bao gồm:

- Những hành vi pháp lý nhằm thực hiện những việc trái với trật tự công cộng và trái với đạo đức (Điều 92).

- Về sự thể hiện ý chí trong một HVPL, Điều 93 đưa ra nguyên tắc chung như sau: Việc tuyên bố ý chí không bị vô hiệu, nếu người tuyên bố ý chí biết trước rằng ý chí được thể hiện không đúng với ý chí thực của mình. Việc tuyên bố ý chí này sẽ bị vô hiệu, nếu bên kia cũng biết và cần phải biết về ý chí thực của người tuyên bố.

- Trường hợp tuyên bố ý chí giả mạo được tiến hành với sự cấu kết của bên kia thì không có ý nghĩa và bị vô hiệu (Điều 94). Tuy nhiên, Điều này cũng quy định, tính vô hiệu của việc tuyên bố ý chí trong trường hợp này không được sử dụng để chống lại người thứ ba ngay tình.

- Việc tuyên bố ý chí sẽ không có hiệu lực khi có nhầm lẫn trong bất kỳ yếu tố hoặc chi tiết nào của hành vi pháp lý đang được giao kết (Điều 95). Tuy nhiên, nếu những nhầm lẫn này là do sự cấu thả nghiêm trọng từ phía người tuyên bố ý chí, thì người này không thể yêu cầu tuyên bố ý chí đó vô hiệu.

- Sự thể hiện ý chí do bị lừa dối hoặc bị cưỡng ép cũng có thể bị vô hiệu (Điều 96). Đồng thời, Điều luật này cũng đưa ra hai quy định bổ sung đối với trường hợp HVPL vô hiệu do lừa dối hoặc cưỡng ép: Một là, nếu một người tuyên bố ý chí trước người khác do người thứ ba có lỗi gian lận thì sự tuyên bố này có thể bị vô hiệu, nếu người này biết có sự gian lận. Hai là, việc hủy bỏ tuyên bố ý chí có yếu tố gian lận không thể được dùng để chống lại người thứ ba ngay tình.

Về hậu quả pháp lý của HVPL nói chung và hợp đồng vô hiệu nói riêng, cũng như hậu quả của một HVPL bị hủy bỏ (rescinded), BLDS Nhật Bản cũng đưa ra quy định cụ thể cho các trường hợp này như sau:

Một hành vi vô hiệu sẽ không có hiệu lực trừ khi được thừa nhận (ratified). Trường hợp một bên biết và thừa nhận sự vô hiệu của hành vi đó thì nó được xem là hành vi mới được thực hiện (Điều 119).

Đối với trường hợp HVPL có thể bị hủy bỏ, người có quyền yêu cầu hủy bỏ hành vi bao gồm hai trường hợp: (i) Hành vi được thực hiện do một bên không đáp ứng được điều kiện về năng lực hành vi có thể bị yêu cầu hủy bỏ bởi bản thân người đó, người đại diện, người thừa kế hoặc người có thẩm quyền (chẳng hạn như người giám hộ); và (ii) hành vi được thực hiện do gian lận hoặc cưỡng ép có thể bị yêu cầu hủy bỏ bởi người đã không thể thể hiện ý chí đích thực, hoặc người đại diện hoặc người thừa kế của người đó.³⁶

Tương tự như BLDS Trung Quốc, BLDS Nhật Bản cũng coi giá trị pháp lý của các HVPL vô hiệu (void) và bị hủy bỏ (rescinded) là như nhau: đều không có hiệu lực ngay từ đầu.³⁷ Tuy nhiên, đối với trường hợp HVPL bị hủy bỏ do có sự tham gia của người không đáp ứng được điều kiện về năng lực hành vi thì người này chỉ phải thực hiện nghĩa vụ hoàn trả trong phạm vi lợi tức thu được từ hành vi đó. Thời hiệu để các bên thực hiện quyền yêu cầu hủy bỏ HVPL là 05 năm kể từ thời điểm hành vi đó có khả năng được thừa nhận hoặc 20 năm kể từ ngày hành vi đó được thực hiện.³⁸

Như vậy, có thể thấy, về cơ bản, BLDS Nhật Bản cũng đưa ra các quy định khá tương đồng với BLDS Trung Quốc và BLDS Việt Nam về các trường hợp hợp đồng không phát sinh hiệu lực. Sự tương đồng này có thể xuất phát từ quá trình học hỏi lẫn nhau giữa các quốc gia trong cùng khu vực Châu Á với nền tảng văn hóa – kinh tế - xã

³⁶ Điều 120 BLDS Nhật Bản

³⁷ Điều 121 BLDS Nhật Bản

³⁸ Điều 126 BLDS Nhật Bản

hội có nhiều nét tương thích, đồng thời lại cùng thuộc hệ thống dân luật (Civil Law). Tất nhiên, bên cạnh đó, BLDS Nhật Bản vẫn đưa ra những quy định đặc thù của riêng mình, chẳng hạn như quy định về khả năng một HVPL vẫn có hiệu lực khi được thừa nhận, và khi đó sẽ được xem như một HVPL mới do bên thừa nhận thực hiện.

3. Pháp

Tương tự các quốc gia khác, BLDS Pháp cũng có những quy định cụ thể về các trường hợp hợp đồng bị coi là vô hiệu, tập trung chủ yếu vào các nguyên nhân vô hiệu chính như: chủ thể không đủ năng lực hành vi để thực hiện hợp đồng, ý chí của các bên khi tham gia hợp đồng là không tự nguyện, nội dung và/hoặc hình thức của hợp đồng không đáp ứng được điều kiện nhất định do luật đặt ra. Đối với từng trường hợp cụ thể, BLDS Pháp đưa ra các quy định có liên quan như sau:

Đối với trường hợp hợp đồng vô hiệu do chủ thể tham gia vi phạm điều kiện về năng lực hành vi, theo quy định tại Điều 1146, Có hai nhóm người không có năng lực giao kết hợp đồng: (1) Người chưa thành niên; (2) Người trưởng thành cần được bảo vệ theo Điều 425.³⁹

Về nguyên tắc, các hợp đồng do người chưa thành niên giao kết được coi là vô hiệu (Điều 1149). Đối với người trưởng thành (tức là người đủ 18 tuổi trở lên), Điều 414 đặt ra quy định, để tham gia vào một giao dịch có hiệu lực, cần phải có đầu óc tỉnh táo. Nếu chủ thể không đủ năng lực giao kết hợp đồng thì có thể là nguyên nhân dẫn đến hợp đồng vô hiệu tương đối (Điều 1147).

Đối với trường hợp hợp đồng vô hiệu do chủ thể tham gia vi phạm điều kiện về ý chí tự nguyện, theo quy định tại Điều 1128, một trong những điều kiện để hợp đồng có hiệu lực là phải có sự ưng thuận của các bên. Điều 1129 quy định: Để ký kết hợp đồng, các bên phải có nhận thức lành lặn (sain d'esprit) - tức là không có những khiếm khuyết về tâm thần (trouble mental). Đây vừa là điều kiện về năng lực chủ thể vừa là điều kiện về ý chí khi ký kết hợp đồng.⁴⁰

BLDS Pháp dành một mục quy định về những trường hợp không có ý chí (Les vices du consentement), gồm nhầm lẫn, lừa dối và cưỡng ép. Trong đó, Điều 1130 đưa ra quy định chung, theo đó, nhầm lẫn, lừa dối, cưỡng ép làm cho không có ý chí khi nó

³⁹ Điều 425 ghi nhận giao dịch do các chủ thể sau đây thực hiện có khả năng không được thừa nhận: (i) người có bằng chứng cho thấy có sự rối loạn tâm thần; (ii) người mà tại thời điểm xác lập giao dịch đang chịu sự giám sát của tòa án; và (iii) người được giám hộ hoặc trợ giúp bởi một người khác.

⁴⁰ Phillip MALAURIE, Laurent AYNÈS et Philippe STOFFEL - MUNCK, Droit des obligations, 9e edition, LEXTENSO EsDITIONS, 2017.

xảy ra dưới một dạng nào đó - là yếu tố dẫn đến việc ký kết hợp đồng (nếu không bị tác động bởi những yếu tố đó thì một bên đã không ký hợp đồng hoặc ký hợp đồng nhưng với những nội dung khác). Do vậy, trường hợp một bên bị nhầm lẫn, bị lừa dối hoặc bị cưỡng ép nhưng nếu đó không phải lý do quyết định cho việc ký kết hợp đồng thì không bị coi là căn cứ hủy hợp đồng.⁴¹

- Trường hợp nhầm lẫn khi ký hợp đồng có thể có nhiều dạng:

(i) Nhầm lẫn về giá trị của đối tượng hợp đồng. Điều 1133 đã xác định rõ về đặc tính cơ bản của đối tượng hợp đồng. Đó là những nội dung được thỏa thuận rõ ràng hoặc ngầm định mà căn cứ vào đó, các bên đã ký hợp đồng. Chẳng hạn, trong hợp đồng mua bán đồ cổ thì đặc tính cơ bản là tình trạng lâu đời của vật; trong hợp đồng mua bán bất động sản để xây dựng thì đặc tính cơ bản là có khả năng được xây dựng.

(ii) Nhầm lẫn về chủ thể tham gia hợp đồng;

(iii) Nhầm lẫn về động cơ ký hợp đồng. Ví dụ: Mua nhà ở một quận tại Paris nhưng vì nghĩ rằng sẽ được điều động làm việc ở đó, nhưng thực tế người mua lại được bố trí làm việc tại Bordeaux.⁴²

Theo quy định tại Điều 1130, sự nhầm lẫn chỉ bị coi là căn cứ vô hiệu hợp đồng khi nó mang tính quyết định dẫn đến việc ký hợp đồng.

- Trường hợp lừa dối khi tham gia hợp đồng: Theo quy định tại Điều 1138, lừa dối là căn cứ vô hiệu hợp đồng khi đáp ứng ba điều kiện sau: (i) là những xử sự không trung thực bao gồm nói dối, thủ đoạn khác, không nói cho bên kia biết về những thông tin quan trọng; (ii) hành vi lừa dối mang tính quyết định đến ý chí của người ký kết hợp đồng; và (iii) hành vi lừa dối chủ là căn cứ vô hiệu hợp đồng khi nó được thực hiện bởi 1 bên ký hợp đồng. Tuy nhiên, Điều này cũng đưa ra một số trường hợp bổ sung, theo đó, hành vi lừa dối cũng là căn cứ vô hiệu hợp đồng trong trường hợp nó được thực hiện bởi người đại diện, người thực hiện công việc không có ủy quyền, người thừa hành hoặc người bảo lãnh cho người ký hợp đồng. Đồng thời, hành vi lừa dối được thực hiện bởi người thứ ba thông đồng với một bên ký hợp đồng cũng là căn cứ làm hợp đồng vô hiệu.

⁴¹ Bùi Minh Hồng, “Hợp đồng vô hiệu do vi phạm quy định giữa thống nhất ý chí và bày tỏ ý chí theo pháp luật Pháp”, *Kỷ yếu Hội thảo Khoa học cấp Khoa: Hợp đồng vô hiệu trong pháp luật một số nước*, Trường Đại học Luật Hà Nội, tr.50-51.

⁴² A. Bamde & J. Bourdoiseau, “*L’erreur, vice du consentement et réforme des obligations*”, nguồn <https://aurelienbamde.com/2017/02/12/lerreur-vice-du-consentement-et-reforme-des-obligations/>,

- Trường hợp tham gia hợp đồng do bị cưỡng ép: Hành vi cưỡng ép có thể do một bên trong hợp đồng hoặc người thứ ba thực hiện (Điều 1142). Mặt khác, hành vi lạm dụng tình trạng phụ thuộc trong việc ký kết hợp đồng cũng có thể coi là căn cứ vô hiệu hợp đồng khi thỏa mãn ba điều kiện: (i) có sự tồn tại của tình trạng phụ thuộc (về kinh tế, tinh thần, sinh lý...); (ii) có sự lạm dụng của một bên trong hợp đồng; (iii) có lợi ích rõ ràng là quá đáng (Điều 1143).

Đối với các trường hợp hợp đồng vô hiệu do vi phạm quy định về thống nhất giữa ý chí và bày tỏ ý chí khi ký kết hợp đồng dẫn đến hậu quả là hợp đồng bị vô hiệu tương đối (Điều 1131). Khác với trường hợp vô hiệu tuyệt đối,⁴³ hợp đồng vô hiệu tương đối được giải quyết theo hai hướng: (i) Các bên có thể công nhận hiệu lực của hợp đồng (vẫn thực hiện hợp đồng) hoặc (ii) yêu cầu tuyên bố hợp đồng vô hiệu.⁴⁴

Đối với trường hợp hợp đồng vô hiệu do vi phạm điều kiện về nội dung và hình thức, theo quy định tại Điều 1162 và Điều 1102, nội dung của hợp đồng không được vi phạm trật tự công cộng. Những vi phạm này được thể hiện trực tiếp thông qua các điều khoản của hợp đồng hoặc thông qua mục đích giao kết hợp đồng. Đồng thời, Điều 1179 cũng quy định, nếu điều khoản hình thành nội dung hợp đồng vi phạm quy định về trật tự công cộng (lợi ích chung) sẽ bị coi là hợp đồng vô hiệu tuyệt đối.⁴⁵

Ngoài ra, đối tượng của hợp đồng cũng phải tồn tại ở thời điểm ký hợp đồng, nếu đối tượng không tồn tại thì hợp đồng sẽ vô hiệu tuyệt đối. Ngoài ra, hợp đồng cũng có thể vô hiệu trong trường hợp có đối tượng của hợp đồng đó bất hợp pháp hoặc trái với chính sách công, đạo đức.

Về hình thức của hợp đồng, Điều 1172 cũng đưa ra nguyên tắc cơ bản là, trường hợp pháp luật yêu cầu hợp đồng được ký kết dưới hình thức văn bản thì hợp đồng mới có hiệu lực. Nếu vi phạm điều kiện về hình thức này với một số loại hợp đồng nhất định thì hợp đồng đó vô hiệu.

⁴³ Theo quy định tại BLDS Pháp, hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối được hiểu như sau:
- Hợp đồng vô hiệu tuyệt đối (Điều 1179): Là trường hợp hợp đồng vi phạm quy định nhằm bảo vệ lợi ích chung. Quyền yêu cầu tuyên bố hợp đồng vô hiệu thuộc về tất cả các chủ thể chứng minh được lợi ích chung bị vi phạm, trong đó có viện công tố. Trong trường hợp hợp đồng vô hiệu tuyệt đối thì các bên không thể khẳng định hiệu lực của hợp đồng.

- Hợp đồng vô hiệu tương đối (Điều 1180): Là trường hợp hợp đồng vi phạm quy định nhằm bảo vệ lợi ích cá nhân. Tính vô hiệu tương đối thể hiện ở việc chỉ có các bên được luật bảo vệ (liên quan đến hợp đồng) mới có quyền yêu cầu tuyên bố hợp đồng vô hiệu. Các bên cũng có thể khẳng định hiệu lực của hợp đồng.

⁴⁴ Bùi Minh Hồng, tldđ, trg.56

⁴⁵ Phạm Quý Đạt, “Hợp đồng vô hiệu do vi phạm điều kiện về nội dung và hình thức theo pháp luật Cộng hòa Pháp”, *Kỷ yếu Hội thảo Khoa học cấp Khoa: Hợp đồng vô hiệu trong pháp luật một số nước*, Trường Đại học Luật Hà Nội, trg.93

Về hậu quả pháp lý của hợp đồng vô hiệu, theo quy định của pháp luật Cộng hòa Pháp, hợp đồng bị vô hiệu bị coi là chưa bao giờ tồn tại. Các bên phải trả lại cho nhau vật, khoản tiền đã nhận; trường hợp công việc đã được thực hiện thì sẽ phải hoàn trả theo yêu cầu. Đồng thời, bên nhầm lẫn, bị lừa dối có quyền yêu cầu bồi thường thiệt hại.⁴⁶

4. Hoa Kỳ

Là một quốc gia điển hình cho hệ thống thông luật (Common Law), Hoa Kỳ không có một Bộ luật dân sự chung hoặc Luật Hợp đồng riêng để điều chỉnh các vấn đề về quan hệ dân sự trong phạm vi cả nước. Ngược lại, việc giải quyết các tranh chấp dân sự (trong đó có tranh chấp về hợp đồng) được các bang tiến hành dựa trên hệ thống văn bản pháp luật và án lệ riêng của bang đó. Tuy nhiên, về cơ bản, các học thuyết về hợp đồng tại Mỹ vẫn có những nét tương đồng nhất định về cơ bản với các nội dung chính trong chế định hợp đồng của các nước Civil Law. Mặt khác, để tạo thuận lợi cho việc áp dụng thống nhất cách thức giải quyết cho các vấn đề liên quan đến hợp đồng, từ thập niên 1950 của thế kỷ trước, Hội nghị Toàn quốc của các Ủy viên Hội đồng Luật pháp tiêu Bang đã soạn thảo và ban hành Bộ luật Thương mại Thống nhất của Hoa Kỳ (Uniform Commercial Code - UCC). Đối với vấn đề hợp đồng vô hiệu và hậu quả pháp lý của hợp đồng vô hiệu, có thể tóm tắt một số nội dung của UCC và một số học thuyết có liên quan trực tiếp như sau:

Đối với trường hợp hợp đồng vô hiệu do chủ thể tham gia không đảm bảo điều kiện về năng lực, theo pháp luật Mỹ, chủ thể giao kết hợp đồng có thể là cá nhân (natural person) hoặc pháp nhân (legal entity/legal estate).⁴⁷ Pháp nhân giao kết hợp đồng thông qua người đại diện (legal representative), vì vậy, người đại diện này cũng phải đáp ứng các điều kiện về năng lực chủ thể của cá nhân và có thẩm quyền (power/authority) giao kết hợp đồng đại diện cho pháp nhân đó. Ngoài ra, các trường hợp pháp nhân bị phá sản (bankruptcy) thì hợp đồng sẽ bị vô hiệu (void) hoặc nếu pháp nhân hoặc cá nhân lâm vào tình trạng không trả được nợ (insolvency) thì hợp đồng sẽ có thể bị vô hiệu (voidable)⁴⁸.

⁴⁶ Bùi Minh Hồng, tldđ, trg.57

⁴⁷ PGS. TS. Nguyễn Thị Anh Vân, “*Năng lực giao kết hợp đồng*”, Đề tài NCKH “Nghiên cứu so sánh các định chung trong LHD của một số nước trên thế giới”, Trường ĐH Luật Hà Nội, tr.176

⁴⁸ Barnett, Randy E. A Consent Theory of Contracts, September 25, 2008, at the Wayback Machine. Columbia Law Review (March, 1986) pp.299; Jentz, Gaylord A. and Roger LeRoy Miller Business Law Today: The Essentials South-Western College/West, Ohio, 2003 pp.213-216; Hauer v. Union State Bank of Wautoma, 192 Wis. 2d 576, 593 (1995), quoting Halbman v. Lemke, 99 Wis. 2d 243, 245 (1980); (eISB), electronic Irish Statute Book. “electronic Irish Statute Book (eISB)”, www.irishstatutebook.ie. Retrieved 2016-11-28.

Ở Mỹ, người ở dưới độ tuổi trưởng thành là người chưa thành niên hay còn gọi là người vị thành niên (infants), và hợp đồng do họ giao kết bị coi là có thể vô hiệu (voidable), còn hợp đồng được giao kết bởi thiếu nhi (very young) được coi là vô hiệu (void).⁴⁹

Hợp đồng được giao kết bởi người thành niên có thể bị người giám hộ (guardian) hoặc bị chính người chưa thành niên bác bỏ và yêu cầu tòa án có thẩm quyền tuyên bố hợp đồng đó là vô hiệu. Trong lúc người chưa thành niên đạt tới tuổi trưởng thành, hợp đồng được giao kết trong giai đoạn này vẫn có thể bị bác bỏ ở thời điểm hợp lý. Tuy nhiên, trong một chừng mực nhất định, năng lực giao kết hợp đồng của người chưa thành niên được thừa nhận đó là với các hợp đồng được giao dịch vì mục đích thiết yếu (necessities) cho nhu cầu sinh hoạt hàng ngày của người chưa thành niên.

Hợp đồng của người bị mất hoặc hạn chế nhận thức có thể có hiệu lực hoặc vô hiệu tùy thuộc vào tính chất, mức độ mất khả năng nhận thức hoặc có bị tuyên bố là mất trí hay không. Nếu người giao kết hợp đồng trong tình trạng nhận thức bị suy yếu hay hạn chế nhận thức của họ không đáng kể đến mức mà họ không hiểu được bản chất, mục đích và hiệu lực của hợp đồng thì hợp đồng vẫn có thể có hiệu lực do sự chậm phát triển trí tuệ hoặc suy yếu trí tuệ không dẫn đến giảm đi khả năng giao kết hợp đồng. Còn đối với người bị tuyên bố là mất hoàn toàn khả năng nhận thức thì họ không có năng lực giao kết hợp đồng. Do đó, bất kỳ hợp đồng nào do họ giao kết cũng đều vô hiệu.⁵⁰ Bên cạnh đó, hợp đồng được giao kết với những người do ảnh hưởng của rượu còn hay chất gây nghiện có thể bị vô hiệu. Mặc khác, người đang được trị bệnh hoặc người không tự nguyện sử dụng ma túy hay rượu được xử lý giống như người ốm yếu hoặc khuyết tật về tinh thần.

Đối với hợp đồng vô hiệu do vi phạm yếu tố tự nguyện, về cơ bản, pháp luật Hoa Kỳ cũng chia làm ba trường hợp chính không có sự thống nhất giữa ý chí và bày tỏ ý chí, bao gồm: nhầm lẫn, lừa dối và cưỡng ép.

- Trường hợp hợp đồng vô hiệu do nhầm lẫn, trong thực tiễn xét xử của Tòa án Mỹ, tồn tại hai luồng quan điểm: Quan điểm thứ nhất cho rằng, một bên bị thuyết phục (be induced) tham gia vào hợp đồng do nhầm lẫn pháp luật thì hợp đồng đó không có hiệu lực. Quan điểm thứ hai lại cho rằng, một bên có thể yêu cầu tuyên hợp

⁴⁹ C.D.Rohwer A.M/SKroki, “Contracts in a Nutshell”, 7th Ed, West Publishing Co, 2010, p.257

⁵⁰ Đỗ Thị Ánh Hồng, “Hợp đồng vô hiệu do vi phạm điều kiện về chủ thể theo pháp luật Mỹ”, *Kỷ yếu Hội thảo Khoa học cấp Khoa: Hợp đồng vô hiệu trong pháp luật một số nước*, Trường Đại học Luật Hà Nội, trg.47

đồng vô hiệu dựa trên sự nhầm lẫn pháp luật có thể là một căn cứ dẫn đến hợp đồng vô hiệu.⁵¹

Các trường hợp nhầm lẫn gồm hai bên đều nhầm lẫn (nhầm lẫn song phương) và chỉ một bên bị nhầm lẫn (nhầm lẫn đơn phương). Theo **Điều 152(1)** Bộ Pháp điển về Luật hợp đồng quy định về Nhầm lẫn song phương thì *“Khi sự nhầm lẫn của một bên tại thời điểm giao kết hợp đồng như một giá thiết cơ bản mà dựa vào đó hợp đồng được giao kết và dẫn đến hệ quả nghiêm trọng đối với sự trao đổi đã thỏa thuận, hợp đồng bị coi là có thể vô hiệu và được yêu cầu bởi bên bị ảnh hưởng bất lợi bởi sự nhầm lẫn đó, trừ khi người này phải chịu rủi ro phát sinh từ hợp đồng...”*. Mặt khác, nhầm lẫn đơn phương được định nghĩa tại Điều 153 Bộ pháp điển về Luật Hợp đồng như sau: *“Trường hợp sự nhầm lẫn của một bên tại thời điểm giao kết hợp đồng như một giá thiết cơ bản mà dựa vào đó người này đã giao kết hợp đồng, dẫn đến hệ quả nghiêm trọng đối với sự trao đổi đã thỏa thuận và gây bất lợi cho người đó, hợp đồng bị coi là có thể vô hiệu bởi người đó nếu người đó không phải chịu rủi ro phát sinh từ sự nhầm lẫn..., và: (a) Sự nhầm lẫn làm cho việc thực hiện hợp đồng sẽ không thể chấp nhận được, hoặc (b) Bên kia có lý do để biết về sự nhầm lẫn hoặc có lỗi trong việc gây ra nhầm lẫn.”*

- Trường hợp hợp đồng vô hiệu do bị lừa dối cũng được chia thành hai loại: lừa dối về động cơ giao kết hợp đồng và lừa dối về bản chất của hành vi. Trong đó, lừa dối về động cơ giao kết là trường hợp một bên giao kết một hợp đồng và nhận thức được đó là một hợp đồng, thậm chí có thể biết được nội dung thỏa thuận cơ bản trong hợp đồng, nhưng việc họ giao kết hợp đồng xuất phát từ việc họ bị bên kia cung cấp những thông tin sai lệch để hiểu sai về lý do, động cơ giao kết. Mặt khác, lừa dối về bản chất của hành vi là việc một bên lừa dối bên kia để họ ký kết một văn bản vì hiểu sai bản chất của văn bản đó.⁵²

- Trường hợp hợp đồng vô hiệu do bị cưỡng ép, Điều 175(1) Bộ pháp điển về Luật Hợp đồng quy định như sau: *“Nếu một bên biểu lộ sự chấp thuận do bị đe dọa một cách không thích hợp từ phía bên kia và sự đe dọa đó không cho nạn nhân một sự*

⁵¹ Laura Hunter Dietz, “Cancellation of Instrument” in “American Jurisprudence”, Second Edition, Westlaw” Mistake of Law”, nguồn: <http://westlaw.com>

⁵² Đặng Thị Hồng Tuyên, “Hợp đồng vô hiệu do vi phạm điều kiện về thống nhất giữa ý chí và bày tỏ ý chí theo pháp luật của Mỹ”, *Kỷ yếu Hội thảo Khoa học cấp Khoa: Hợp đồng vô hiệu trong pháp luật một số nước*, Trường Đại học Luật Hà Nội, trg.84

lựa chọn thích hợp nào khác, hợp đồng có thể bị vô hiệu tùy thuộc vào sự lựa chọn của nạn nhân.”

Đối với hợp đồng vô hiệu do vi phạm điều kiện về nội dung và hình thức, pháp luật Hoa Kỳ cũng đã đưa ra các hướng dẫn rõ ràng cho các trường hợp vi phạm cụ thể. Chẳng hạn, các hợp đồng bị coi là vi phạm điều cấm của luật bao gồm: hợp đồng nhằm thực hiện một hành vi phạm tội; cho vay nặng lãi hoặc cờ bạc.⁵³ Ngoài ra, các hợp đồng khác cũng bị coi là vô hiệu do đi ngược lại các chính sách công bao gồm:

- Không có giấy phép hành nghề;
- Thỏa thuận hạn chế tự do kinh doanh;
- Hợp đồng hoặc điều khoản không thể chấp nhận được (Unconscionability);
- Hợp đồng không thể chấp nhận được về mặt nội dung: tồn tại khi nội dung hợp đồng hoặc một phần nội dung của hợp đồng quy định quá khắc nghiệt;
- Điều khoản miễn trách;
- Hợp đồng phân biệt đối xử.⁵⁴

Trường hợp hợp đồng vô hiệu do vi phạm về mặt hình thức, pháp luật Hoa Kỳ quy định, một số hợp đồng nhất định thường được yêu cầu phải được lập dưới văn bản hoặc có chứng cứ chứng minh tồn tại dưới dạng văn bản, như: Hợp đồng liên quan đến đất đai (Một hợp đồng liên quan đến đất đai sẽ không có giá trị pháp lý nếu nó không được lập dưới dạng văn bản hoặc không được minh chứng bằng một văn bản ghi nhớ có kèm theo chữ ký của các bên)⁵⁵; Hợp đồng mua bán hàng hóa (Theo quy định về hình thức trong Điều 2 - 201 UCC, những hợp đồng có giá trị từ \$500 trở lên phải có chứng cứ bằng văn bản hoặc bản ghi điện tử); Hợp đồng trong lĩnh vực hôn nhân – gia đình... Những loại hợp đồng này khi không đáp ứng được điều kiện về hình thức thì sẽ bị coi là vô hiệu. Tuy nhiên, khi đáp ứng một số điều kiện nhất định, một hợp đồng vi phạm về mặt hình thức vẫn có thể được công nhận hiệu lực, chẳng hạn:

- Hợp đồng đã được thực hiện một phần: Khi một hợp đồng đã được thực hiện một phần và các bên không thể hoàn trả cho nhau những gì đã nhận của bên kia, hay nói cách khác các bên không thể trở về vị thế ban đầu trước khi ký kết hợp đồng của mình, Tòa sẽ có thể cho phép các bên thực hiện các công việc cụ thể.

⁵³ Clarkson và cty, 2015, “Business Law Text and Cases, 13th edition, Cengage Learning, p.277

⁵⁴ Hà Công Anh Bảo & Cần Thị Quỳnh Thư, “Hợp đồng vô hiệu do vi phạm điều kiện về nội dung và hình thức theo pháp luật của Hoa Kỳ”, *Kỷ yếu Hội thảo Khoa học cấp Khoa: Hợp đồng vô hiệu trong pháp luật một số nước*, Trường Đại học Luật Hà Nội, trg.117-210

⁵⁵ Statute Of Frauds: Contracts for the Sale of Land

- Thừa nhận: Nếu bên có nghĩa vụ thừa nhận trước tòa rằng hợp đồng mua bán đã được ký kết thì hợp đồng sẽ có hiệu lực.

- Trường hợp áp dụng học thuyết Promissory estoppel (Ngăn chặn bội ước): Một hợp đồng được lập bằng lời nói, mặc dù có thể bị vô hiệu nhưng vẫn sẽ được công nhận giá trị pháp lý tại một số Bang theo học thuyết Promissory estoppel.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Luật Hợp đồng Trung Quốc (năm 1999)
2. Bộ luật Dân sự Trung Quốc (năm 2020)
3. Bộ luật Dân sự Nhật Bản
4. Bộ luật Dân sự Pháp
5. Đạo luật Thương mại Thống nhất của Hoa Kỳ (UCC)
6. *Hợp đồng vô hiệu trong pháp luật một số nước*, Kỳ yếu Hội thảo khoa học cấp Khoa, Trường Đại học Luật Hà Nội (2018)
7. <https://bmavocats.com/en/contract-law/>, truy cập ngày 29/9/2022

HỢP ĐỒNG VÔ HIỆU TUYỆT ĐỐI VÀ HỢP ĐỒNG VÔ HIỆU TƯƠNG ĐỐI

ThS. Trần Thị Hà

Khoa Pháp luật Dân sự

Tóm tắt: Bài viết nghiên cứu các quy định của Bộ luật dân sự hiện hành về hợp đồng vô hiệu nhằm phục vụ trong việc nghiên cứu bản chất của hợp đồng vô hiệu, cũng như trong việc giải quyết các vấn đề có liên quan đến thủ tục tuyên bố một hợp đồng vô hiệu để cho thấy sự khác biệt của hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối. Trên cơ sở đó, bài viết đưa ra ý kiến cá nhân về tồn tại cần giải quyết liên quan các quy định của BLDS về hợp đồng vô hiệu.

Từ khoá: *Hợp đồng vô hiệu, vô hiệu tuyệt đối, vô hiệu tương đối.*

Giao dịch dân sự là hợp đồng hoặc hành vi pháp lý đơn phương làm phát sinh, thay đổi hoặc chấm dứt quyền, nghĩa vụ dân sự⁵⁶. Trong đó, hợp đồng dân sự là một trong những căn cứ quan trọng và phổ biến nhất làm phát sinh quan hệ pháp luật dân sự, là phương tiện pháp lý để các chủ thể trong xã hội thiết lập các quan hệ về tài sản và nhân thân. Tuy nhiên, không phải hợp đồng nào khi xác lập cũng làm phát sinh, thay đổi hoặc chấm dứt quyền, nghĩa vụ dân sự của các chủ thể. Có thể thấy, có hợp đồng khi xác lập có thể làm ảnh hưởng quyền, lợi ích chung; lợi ích của người khác hoặc cũng có hợp đồng ảnh hưởng tới quyền, lợi ích hợp pháp của chính bản thân các bên khi xác lập hợp đồng. Như vậy, trong trường hợp này pháp luật đặt ra những cơ chế pháp lý, điều kiện nhất định để điều chỉnh các giao dịch nói chung hay hợp đồng nói riêng cho phù hợp. Theo đó, Điều 117 BLDS 2015 ghi nhận các điều kiện làm phát sinh hiệu lực của giao dịch nói chung, hiệu lực của hợp đồng nói riêng và các Điều 122, 123, 124, 125, 126, 127, 128, 129 ghi nhận về giao dịch dân sự vô hiệu hay hợp đồng cũng sẽ vô hiệu khi rơi vào các trường hợp này⁵⁷. Như vậy, theo các quy định này thì BLDS 2015 không phân loại các trường hợp vô hiệu của giao dịch dân sự, mà chỉ giới hạn ở việc chỉ ra các trường hợp vô hiệu do vi phạm từng điều kiện cụ thể của giao dịch dân sự, cùng với việc chỉ ra các hậu quả cụ thể của từng giao dịch vô hiệu. Nhằm nghiên cứu hợp đồng vô hiệu một cách khách quan, đầy đủ, khoa học luật dân sự có nhiều cách phân loại hợp đồng vô hiệu nhưng ở trong phạm vi bài nghiên cứu này tác giả chỉ bàn luận đến hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối.

⁵⁶ Xem Điều 116 BLDS 2015;

⁵⁷ Xem Điều 407 BLDS 2015.

Trong một số công trình nghiên cứu khoa học trước đây đã đề cập tới khái niệm “*giao dịch dân sự vô hiệu tuyệt đối*” và “*giao dịch dân sự vô hiệu tương đối*”, hai khái niệm này chỉ mang tính lý thuyết và chưa được sử dụng trong các văn bản quy phạm pháp luật. Tương tự như vậy, khái niệm “*hợp đồng vô hiệu tuyệt đối*” và “*hợp đồng vô hiệu tương đối*” khi được sử dụng cũng chỉ nhằm phục vụ trong việc nghiên cứu bản chất của hợp đồng vô hiệu, cũng như trong việc giải quyết các vấn đề có liên quan đến thủ tục tuyên bố một hợp đồng vô hiệu. Có thể thấy, sự phân loại này có cơ sở dựa vào một số đặc điểm khác biệt về trình tự bị coi là vô hiệu, thời hạn yêu cầu tuyên bố hợp đồng vô hiệu và sự khác biệt về hiệu lực pháp lý của hợp đồng. Trên cơ sở này thì một hợp đồng bị coi là vô hiệu tuyệt đối trong các trường hợp sau:

- i) Khi vi phạm vào các điều cấm của luật, trái với đạo đức của xã hội;
- ii) Khi hợp đồng được xác lập một cách giả tạo nhằm che giấu một hợp đồng khác;

Hợp đồng bị coi là vô hiệu tương đối trong các trường hợp:

- i) Khi hợp đồng được xác lập bởi người chưa thành niên (có năng lực hành vi dân sự một phần);
- ii) Khi hợp đồng được xác lập bởi người bị hạn chế năng lực hành vi dân sự;
- iii) Khi hợp đồng được xác lập bởi người có khó khăn trong nhận thức và làm chủ hành vi;
- iv) Khi hợp đồng được xác lập do bị nhầm lẫn;
- v) Khi một bên chủ thể tham gia xác lập hợp đồng do bị lừa dối, đe dọa, cưỡng ép;
- vi) Khi người xác lập hợp đồng không nhận thức được hành vi của mình;
- vii) Khi hợp đồng được xác lập không tuân thủ quy định về hình thức luật định.

Sự phân loại nêu trên có cơ sở dựa vào một số đặc điểm khác biệt chung thể hiện bản chất của hai khái niệm hợp đồng vô hiệu tuyệt đối và vô hiệu tương đối, đó là:

1. Về trình tự vô hiệu của hợp đồng

Hợp đồng vô hiệu tuyệt đối thì mặc nhiên bị coi là vô hiệu. Còn đối với các hợp đồng vô hiệu tương đối thì không mặc nhiên vô hiệu mà chỉ trở nên vô hiệu khi có đủ những điều kiện nhất định: i) Khi có đơn yêu cầu của người có quyền và lợi ích liên quan; ii) Theo quyết định có hiệu lực của Tòa án.

Đây là sự khác biệt quan trọng nhất, được coi là tiêu chí hàng đầu để phân loại một hợp đồng vô hiệu thuộc trường hợp vô hiệu tuyệt đối hay vô hiệu tương đối khi nghiên cứu nội dung các văn bản quy phạm pháp luật.

Như vậy, đối với các hợp đồng vi phạm điều cấm của Luật, trái đạo đức xã hội theo quy định Điều 123 BLDS 2015 sẽ mặc nhiên bị coi là vô hiệu, không cần có đơn yêu cầu của bất kỳ chủ thể nào: “*Giao dịch dân sự có mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội thì vô hiệu*”⁵⁸.

Ví dụ như vụ việc sau: năm 2014 bà N có nhận chuyển nhượng QSD đất của bà Danh X 150.000.000đ, hợp đồng chỉ viết giấy tay ghi ngày 03-02-2014 với nội dung bà X, ông Ch có hoàn cảnh gia đình khó khăn, nên đồng ý chuyển nhượng cho bà N 1/2 lô đất có diện tích 4mx 20m= 80m² giá tiền là 150.000.000đ. Các bên đều thừa nhận hợp đồng chuyển nhượng chỉ là giấy tay và vị trí đất tại bản vẽ sơ đồ vị trí thửa đất tỷ lệ 1/500 do Chi nhánh Văn phòng đăng ký đất đai huyện Đất Đỏ lập ngày 15-3-2017, một phần của thửa đất số 120 tờ bản đồ số 22 xã Lộc An có diện tích 80m², biên bản thẩm định ngày 28-4-2017 hiện trạng là đất trống không có nhà ở, còn dấu tích móng nhà tạm không còn giá trị sử dụng. Hợp đồng viết tay được tổ dân cư xác nhận, thời điểm này ông Ch chưa được cấp giấy chứng nhận quyền sử dụng đất, bà N đã giao đủ tiền và nhận đất nhưng chưa sử dụng. Năm 2015 ông Ch được cấp giấy chứng nhận quyền sử dụng đất bà N yêu cầu được tách thửa nhưng không được do diện tích nhỏ. Đầu năm 2016 bà N chuẩn bị xây nhà ở cho con trên đất thì bị bà X ngăn chặn, bà X chấp nhận trả lại cho bà N 250.000.000đ, nhưng bà N không đồng ý, bà N khởi kiện yêu cầu Tòa án công nhận hợp đồng buộc bà X giao đất⁵⁹.

Trong vụ việc này, mặc dù theo đơn khởi kiện của bà N yêu cầu Toà án công nhận hợp đồng của bà N với bà Danh X buộc và X giao đất. Tuy nhiên, khi xem xét hồ sơ vụ việc thì Toà án nhân dân huyện Đất Đỏ, tỉnh Bà Rịa – Vũng Tàu đã tuyên bố hợp đồng chuyển nhượng quyền sử dụng đất của bà N và T vô hiệu với các căn cứ như sau: Trường hợp này không được tách thửa theo Quyết định số 59/2014/QĐ-UBND ngày 28-11-2014 của Ủy ban nhân dân tỉnh Bà Rịa-Vũng Tàu quy định về diện tích tối thiểu sau khi tách thửa đất trên địa bàn tỉnh Bà Rịa-Vũng Tàu, tại điểm a khoản 4 Điều 3 diện tích tối thiểu sau khi tách thửa phải từ 100m² và chiều rộng không nhỏ hơn 5m, vi phạm điều cấm của pháp luật; Hợp đồng chưa được công chứng hoặc chứng thực theo quy định tại điểm a khoản 3 Điều 167 Luật Đất đai năm 2013; Hợp đồng vi phạm điều cấm của Luật Đất đai 2013 quy định tại khoản 4 Điều 12 (không thực hiện đúng

⁵⁸ Xem Điều 124 BLDS 2015;

⁵⁹ <https://thuvienphapluat.vn/banan/ban-an/ban-an-172017dsst-ngay-11082017-ve-tranh-chap-hop-dong-chuyen-nhuong-quyen-su-dung-dat-46661>, truy cập ngày 3/10/2022.

quy định của luật khi thực hiện quyền của người sử dụng đất). Hợp đồng vi phạm điều cấm và hình thức, nên bị vô hiệu theo quy định tại Điều 122, 123, 129 BLDS. Yêu cầu công nhận hợp đồng chuyển nhượng quyền sử dụng đất của bà N không có căn cứ chấp nhận.

Như vậy, trong vụ việc có thể thấy mặc dù bà N không làm đơn yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu nhưng Toà án khi xác định hợp đồng vi phạm điều cấm của Luật thì Toà vẫn tuyên vô hiệu.

Còn đối với các hợp đồng vô hiệu tương đối chỉ vô hiệu khi có đủ những điều kiện nhất định: i) Khi có đơn yêu cầu của người có quyền và lợi ích liên quan; ii) Theo quyết định có hiệu lực của Toà án. Do đó, đối với các hợp đồng do nhầm lẫn, lừa dối, đe dọa, cưỡng ép... sẽ chỉ bị vô hiệu khi có đơn yêu cầu của chính người bị nhầm lẫn, bị lừa dối, bị cưỡng ép, bị đe dọa và bị Toà án tuyên vô hiệu: *“Khi một bên tham gia giao dịch dân sự do bị lừa dối hoặc bị đe dọa, cưỡng ép thì có quyền yêu cầu Toà án tuyên bố giao dịch dân sự đó là vô hiệu”*⁶⁰... Như vậy, quy định được đặt ra nhằm bảo đảm cho quyền tự định đoạt của chủ thể tham gia hợp đồng là khởi kiện hoặc không khởi kiện để yêu cầu Toà án tuyên bố hợp đồng vô hiệu trong trường hợp hợp đồng xác lập trái với ý chí của mình; có nghĩa là luật tạo ra sự tự do cho các chủ thể; tôn trọng ý chí, mong muốn của các chủ thể khi xác lập hợp đồng với nhau.

2. Về thời hạn yêu cầu tuyên bố hợp đồng vô hiệu

Đối với các hợp đồng vô hiệu tuyệt đối do tính chất nghiêm trọng, các hợp đồng này thường xâm phạm tới lợi ích chung và lợi ích của người khác cho nên đối với những hợp đồng này thời hạn yêu cầu Toà án tuyên bố hợp đồng vô hiệu không bị hạn chế: *“Đối với giao dịch dân sự quy định tại Điều 123 và Điều 124 của Bộ luật này thì thời hiệu yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu không bị hạn chế”*⁶¹. Như vậy, đối với các giao dịch vô hiệu tuyệt đối như Điều 123, Điều 124 thì thời hiệu yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu không bị hạn chế; có nghĩa là bất cứ khi nào, bất cứ ai khi xác định được các loại hợp đồng này cũng không công nhận giá trị hiệu lực của các loại hợp đồng này.

Còn đối với các hợp đồng vô hiệu tương đối do tính chất của các loại hợp đồng này không quá nghiêm trọng, chỉ xâm phạm đến lợi ích của các bên trong quan hệ hợp đồng cho nên luật xác định một khoảng thời gian nhất định cho các chủ thể trong hợp

⁶⁰ Xem Điều 127 BLDS 2015;

⁶¹ Xem Khoản 3 Điều 132 BLDS 2015;

đồng có thể khởi kiện yêu cầu Toà tuyên bố hợp đồng vô hiệu. Ngoài ra, có thể thấy mặc dù có liên quan trực tiếp đến quyền, lợi ích của chính các chủ thể trong quan hệ hợp đồng vô hiệu đó nhưng trong một thời gian nhất định mà chính các chủ thể đó không có yêu cầu thì để đảm bảo tính ổn định trong giao lưu dân sự, để đảm bảo giá trị của chứng cứ (liên quan đến tố quyền), luật đã quy định về thời hiệu yêu cầu tuyên bố hợp đồng vô hiệu tương đối là hai năm, kể từ ngày:

“a) Người đại diện của người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự biết hoặc phải biết người được đại diện tự mình xác lập, thực hiện giao dịch;

b) Người bị nhầm lẫn, bị lừa dối biết hoặc phải biết giao dịch được xác lập do bị nhầm lẫn, do bị lừa dối;

c) Người có hành vi đe dọa, cưỡng ép chấm dứt hành vi đe dọa, cưỡng ép;

d) Người không nhận thức và làm chủ được hành vi của mình xác lập giao dịch;

đ) Giao dịch dân sự được xác lập trong trường hợp giao dịch dân sự không tuân thủ quy định về hình thức”⁶².

3. Về hiệu lực pháp lý của hợp đồng

Hợp đồng thuộc trường hợp vô hiệu tuyệt đối không có hiệu lực pháp lý làm phát sinh quyền và nghĩa vụ các bên, thậm chí ngay cả trong trường hợp khi các bên đã tiến hành thực hiện các hành vi theo nội dung cam kết.

Ví dụ như vụ việc sau đây: Ông Đặng Thành T1 (cha của ông Đặng Thành C) là chủ sở hữu nhà ở và khu đất diện tích 1.254,9m², số thửa 701, tờ bản đồ số 50, loại đất ODT, tọa lạc tại đường Đ, ấp 2, xã A, huyện B, Thành phố Hồ Chí Minh. Ngày 17/7/2012, ông T1 ký hợp đồng ủy quyền cho ông C để thế chấp lấy tiền làm ăn. Sau khi ký hợp đồng ủy quyền ông C đã đến gặp bà Phạm Thị Kim X để vay số tiền 100.000.000 đồng. Bà X yêu cầu biện pháp bảo đảm là ông C phải ký hợp đồng mua bán công chứng khu đất nêu trên cho em bà X là ông Phạm Thanh S. Hai bên đã ký “Giấy xác nhận vay tiền và cam kết trả nợ” ngày 18/7/2012 với nội dung: ông C cam kết vay của bà X 100.000.000 đồng với thời hạn vay là 02 năm, lãi suất 3%/tháng. Sau đó, hai bên ra Phòng công chứng để ký Hợp đồng chuyển nhượng quyền sở hữu nhà ở và quyền sử dụng đất ở ngày 18/7/2012. Sau khi ký hợp đồng chuyển nhượng công chứng xong bà X đi đăng bộ sang tên. Trong thời gian vay, ông C có thanh toán cho bà

⁶² Xem Khoản 1 Điều 132 BLDS 2015.

X số tiền lãi 1.500.000 đồng theo giấy biên nhận ngày 18/8/2012 có chữ viết chữ ký của bà Phạm Thị Kim X, đồng thời bà X có xác nhận kể từ ngày 18/8/2012 về sau bà X sẽ không tính tiền lãi của ông C đối với khoản nợ 100.000.000 đồng nêu trên. Tranh chấp xảy ra ông C yêu cầu Tòa án tuyên hợp đồng chuyển nhượng quyền sở hữu nhà ở và quyền sử dụng đất ở có công chứng ngày 18/7/2012 là vô hiệu vì đây là một giao dịch giả tạo nhằm che dấu một giao dịch khác là thế chấp tài sản để vay tiền, đồng ý trả cho bà X số tiền 100.000.000 đồng còn thiếu làm một lần ngay khi bản án có hiệu lực pháp luật⁶³.

Xem xét vụ việc có thể nhận thấy hợp đồng chuyển nhượng quyền sở hữu nhà ở và quyền sử dụng đất ở ngày 18/7/2012 giữa ông Đặng Thành C và ông Phạm Thanh S đối với nhà đất số đường Đ là giả tạo, nhằm che giấu quan hệ vay tiền giữa ông C và bà X. Tòa án chấp nhận yêu cầu khởi kiện của nguyên đơn, tuyên hợp đồng chuyển nhượng ngày 18/7/2012 vô hiệu, buộc nguyên đơn trả lại cho bị đơn tiền vay, buộc ông Nguyễn Văn T phải trả lại cho nguyên đơn các giấy tờ liên quan đến nhà đất số đường Đ là có căn cứ, đúng quy định pháp luật. Do đó, trong vụ việc này Tòa án nhân dân Thành phố Hồ Chí Minh đã tuyên bố Hợp đồng chuyển nhượng quyền sở hữu nhà ở và quyền sử dụng đất ở có chứng nhận của Văn phòng Công chứng C ngày 18/7/2012, giữa ông Đặng Thành T1 do ông Đặng Thành C đại diện theo ủy quyền và ông Phạm Thanh S đối với toàn bộ quyền sở hữu nhà ở và quyền sử dụng đất ở tại số đường Đ, ấp 2, xã A, huyện B, Thành phố Hồ Chí Minh là vô hiệu do giả tạo là hợp lý và hợp đồng này không làm phát sinh quyền và nghĩa vụ các bên ngay cả trong trường hợp khi các bên đã tiến hành thực hiện các hành vi theo nội dung đã thoả thuận.

Còn hợp đồng thuộc trường hợp vô hiệu tương đối thì được coi là có hiệu lực pháp lý cho đến khi nào bị tuyên bố vô hiệu hoặc khi thời hiệu khởi kiện theo quy định của luật đã hết mà các bên trong hợp đồng không yêu cầu Tòa án tuyên bố hợp đồng này vô hiệu⁶⁴.

4. Về vai trò hoạt động tuyên bố hợp đồng vô hiệu của Tòa án

Trong cả hai trường hợp thì Tòa án đều có thể ra quyết định tuyên bố hợp đồng vô hiệu nhưng bản chất của hai loại quyết định này có sự khác biệt cơ bản.

⁶³ <https://thuvienphapluat.vn/banan/ban-an/ban-an-692021dspt-ngay-08032021-ve-tranh-chap-hop-dong-chuyen-nhuong-quyen-so-huu-nha-o-quyen-174443>; truy cập ngày 3/10/2022.

⁶⁴ Xem Điều 125, 126, 127, 128 và 132 BLDS 2015

Hợp đồng vô hiệu tuyệt đối bị coi là vô hiệu không phụ thuộc vào quyết định của Toà án. Hay nói cách khác, nó bị vô hiệu ngay cả khi không có quyết định của Toà án. Chính bởi vậy quyết định của Toà án (nếu có) đối với hợp đồng vô hiệu tuyệt đối không mang tính chất phán xử mà đơn thuần chỉ là một trong những hình thức công nhận sự vô hiệu của hợp đồng dựa trên các cơ sở luật định. Bên cạnh đó, quyết định của Toà án còn có thêm nội dung xác định rõ hậu quả và cưỡng chế các bên vi phạm thực hiện các hậu quả của hợp đồng vô hiệu. Ngoài Toà án ra thì các cơ quan Nhà nước có thẩm quyền khác cũng có quyền tuyên bố sự vô hiệu tuyệt đối của hợp đồng.

Đối với hợp đồng vô hiệu tương đối, thì quyết định của Toà án là cơ sở làm cho giao dịch trở nên vô hiệu.

Ví dụ: Trong trường hợp đồng được xác lập bởi người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức và làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự như theo quy định của Điều 125 BLDS 2015:

“1. Khi giao dịch dân sự do người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi hoặc người bị hạn chế năng lực hành vi dân sự xác lập, thực hiện thì theo yêu cầu của người đại diện của người đó, Tòa án tuyên bố giao dịch đó vô hiệu nếu theo quy định của pháp luật giao dịch này phải do người đại diện của họ xác lập, thực hiện hoặc đồng ý, trừ trường hợp quy định tại khoản 2 Điều này...”

5. Về ý nghĩa của việc tuyên bố hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối

Điều 122 BLDS quy định rằng: *“Giao dịch dân sự không có một trong các điều kiện được quy định tại Điều 117 của Bộ luật này thì vô hiệu, trừ trường hợp Bộ luật này có quy định khác”*. Việc tuyên bố giao dịch vô hiệu nói chung hay tuyên bố hợp đồng vô hiệu trong cả hai trường hợp đều có ý nghĩa để áp dụng chế tài cần thiết vào từng hợp đồng cụ thể khi hợp đồng đó vi phạm vào bất cứ điều kiện nào tại điều 117 BLDS.

Nhưng, ngoài ý nghĩa đó, đối với riêng hợp đồng vô hiệu tương đối việc yêu cầu Toà án tuyên bố hợp đồng vô hiệu còn là một trong những biện pháp bảo vệ quyền dân sự quan trọng. Thực tế xét xử tại các nước cho thấy các vụ việc liên quan đến việc kiện yêu cầu tuyên bố hợp đồng vô hiệu (thuộc trường hợp vô hiệu tương đối) có xu

hướng ngày một gia tăng. Điều đó cho thấy biện pháp bảo vệ quyền dân sự dưới hình thức kiện yêu cầu tuyên bố hợp đồng vô hiệu tỏ ra là một biện pháp rất hữu hiệu.

Từ những sự khác biệt cơ bản mang tính lý thuyết giữa hợp đồng vô hiệu tuyệt đối và vô hiệu tương đối vừa nêu trên, cho thấy có một số thắc mắc liên quan đến cách hiểu đúng về hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối cũng như còn tồn tại cần giải quyết liên quan các quy định của BLDS về hợp đồng vô hiệu.

Vấn đề thứ nhất liên quan đến việc hợp đồng vô hiệu tuyệt đối thì có thể vô hiệu một phần không? Và hợp đồng vô hiệu tương đối thì có thể bị vô hiệu toàn phần không?

Trước tiên cần xác định việc phân loại hợp đồng vô hiệu tuyệt đối với hợp đồng vô hiệu tương đối và hợp đồng vô hiệu toàn bộ với hợp đồng vô hiệu một phần là không cùng một tiêu chí cho nên các hợp đồng vô hiệu này không phủ định lẫn nhau. Việc phân loại hợp đồng vô hiệu tuyệt đối và vô hiệu tương đối là căn cứ trên tính chất, trình tự bị coi là vô hiệu; còn việc phân loại hợp đồng vô hiệu toàn bộ và vô hiệu một phần là căn cứ theo phạm vi nội dung vô hiệu. Cho nên hợp đồng vô hiệu tuyệt đối cũng có thể vô hiệu toàn bộ hoặc một phần và hợp đồng vô hiệu tương đối cũng có thể vô hiệu toàn bộ hoặc một phần.

Ví dụ: Sau khi được bà S giới thiệu lô đất thuộc sở hữu của ông D, bà H gặp ông H1 (người được ông D ủy quyền chuyển nhượng lô đất: Việc ủy quyền này chỉ được thực hiện bằng lời nói, giữa ông và ông D chưa làm thủ tục ủy quyền theo quy định của pháp luật mà đến ngày 07/5/2018 hai bên mới đến Văn phòng công chứng T A để làm hợp đồng ủy quyền; hợp đồng ủy quyền có nội dung ông H1 được quyền thay mặt và nhân danh ông D quản lý, sử dụng, cho thuê (hủy bỏ hợp đồng cho thuê), nhận đặt cọc (hủy bỏ hợp đồng đặt cọc), chuyển nhượng (hủy bỏ hợp đồng chuyển nhượng) đối với quyền sử dụng đất nói trên) thỏa thuận việc chuyển nhượng và lập hợp đồng đặt cọc chuyển nhượng QSDĐ. Theo đó, nội dung bên nhận đặt cọc là ông H1 với số tiền 200.000.000 đồng. Sau khi chuyển tiền cọc, ông D mang GCNQSDĐ lên, bà H đối chiếu thì không đúng vị trí. Do có sự nhầm lẫn nên bà đã yêu cầu ông H1 hủy việc đặt cọc và trả lại tiền cọc đã nhận nhưng ông H1 không đồng ý vì cho rằng ông chỉ là người nhận cọc thay cho ông D. Nay bà yêu cầu ông H1 và ông D phải trả lại cho bà 200.000.000 đồng. “Hợp đồng đặt cọc” ngày 27/4/2018 giữa bà H và ông H1 thì thấy rằng tại phiên tòa ông H1 thừa nhận việc ông và bà H tiến hành giao kết

việc chuyển nhượng quyền sử dụng đất và nhận tiền đặt cọc là được sự ủy quyền của chủ sử dụng đất là ông D⁶⁵.

Trong vụ việc này Toà án xác định việc ông H1 giao dịch với bà H khi chưa có việc ủy quyền của ông D theo quy định của pháp luật đối với giao dịch tài sản là bất động sản là chưa phù hợp. Mặt khác việc giao dịch giữa các bên có sự nhầm lẫn về vị trí lô đất chuyển nhượng, quá trình giải quyết vụ án cũng như tại phiên tòa các bên đều thừa nhận trước khi tiến hành đặt cọc, các bên chưa trực tiếp gặp nhau, thỏa thuận việc chuyển nhượng, chỉ rõ lô đất giao dịch mà chỉ thông qua bà S là người trung gian môi giới dẫn đến có sự mâu thuẫn trong việc trình bày về vị trí lô đất trong thực tế so với phần diện tích đất được cấp giấy chứng nhận quyền sử dụng đất. Do có sự nhầm lẫn về diện tích quyền sử dụng đất từ việc mua bán, chuyển nhượng trong giấy tờ là 280m² xuống diện tích thực tế được phép chuyển nhượng, mua bán 196m² dẫn đến mục đích ký kết hợp đồng đặt cọc (để ký kết hợp đồng chuyển nhượng quyền sử dụng đất và mua bán nhà) giữa hai bên không thực hiện được nên vô hiệu toàn bộ.

Từ vụ việc này có thể thấy hợp đồng đặt cọc này bị Toà án tuyên vô hiệu do nhầm lẫn là một loại giao dịch dân sự vô hiệu tương đối nhưng vẫn bị vô hiệu toàn bộ hợp đồng.

Vấn đề thứ hai liên quan đến các trường hợp vô hiệu do vi phạm điều kiện về hình thức của giao dịch dân sự

Trên thực tế đang tồn tại hai quan điểm trái ngược nhau về vấn đề này.

Quan điểm thứ nhất cho rằng, hợp đồng vô hiệu do vi phạm các quy định về hình thức là thuộc trường hợp vô hiệu tuyệt đối. Bởi lẽ các trường hợp hợp đồng phải tuân thủ theo hình thức nhất định được pháp luật quy định rất cụ thể và mang tính chất bắt buộc đối với các bên của hợp đồng. Cũng chính vì tính chất vô hiệu tuyệt đối mà ngay cả khi hết thời hiệu sau hai năm như điểm đ khoản 1 Điều 132 BLDS quy định thì hợp đồng do vi phạm điều kiện về hình thức vẫn vô hiệu. Ví dụ: Trong Hợp đồng mua bán nhà mà hai bên không tuân thủ quy định về hình thức theo quy định tại Điều 122 Luật Nhà ở 2014 đó là phải lập thành văn bản và sau đó phải công chứng⁶⁶ nhưng hai bên không công chứng thì sau hết thời hiệu yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu hợp đồng này vẫn bị coi là vô hiệu và bên mua cũng không làm thủ tục

⁶⁵ <https://amilawfirm.com/wp-content/uploads/2019/08/6Đặt-c%E1%BB%8Dc-nh%C3%A0m-vi-tr%C3%AD-đất-Hợp-đồng-vô-hiệu.pdf>; truy cập ngày 3/10/2022.

⁶⁶ Xem Điều 122 Luật Nhà ở 2014;

đăng ký được. Điều đó có nghĩa rằng khi các bên chưa thực hiện các quy định về hình thức văn bản có công chứng, chứng thực thì hợp đồng chưa có hiệu lực pháp luật.

Quan điểm thứ hai cho rằng hợp đồng vô hiệu do vi phạm các quy định về hình thức là thuộc trường hợp vô hiệu tương đối. Bởi lẽ xét về tính chất và trình tự tuyên bố hợp đồng vô hiệu tương đối thì hợp đồng vô hiệu do vi phạm điều kiện về hình thức thoả mãn tất cả các đặc điểm: Thời hạn yêu cầu tuyên bố hợp đồng vô hiệu là hai năm (có thời hạn nhất định để các chủ thể trong quan hệ hợp đồng yêu cầu); hiệu lực pháp lý của hợp đồng; trình tự vô hiệu (không mặc nhiên vô hiệu)...

Theo quan điểm của tác giả, tác giả đồng ý với quan điểm thứ hai bởi những lý do sau đây:

Một là, hợp đồng vô hiệu do vi phạm điều kiện về hình thức có thời hiệu để yêu cầu Toà án tuyên bố vô hiệu rất rõ ràng: “1. Thời hiệu yêu cầu Toà án tuyên bố giao dịch dân sự vô hiệu quy định tại các Điều 125, 126, 127, 128 và 129 của Bộ luật này là 02 năm, kể từ ngày:

... đ) *Giao dịch dân sự được xác lập trong trường hợp giao dịch dân sự không tuân thủ quy định về hình thức”.*

Và như vậy, theo quan điểm của tác giả theo quy định này thì khi hết thời hiệu hai năm mà các chủ thể trong hợp đồng không yêu cầu Toà án tuyên bố hợp đồng vô hiệu do vi phạm điều kiện về hình thức thì đương nhiên phải có hiệu lực. Theo quan điểm thứ nhất ở trên cho rằng khi hết thời hiệu hai năm vẫn không phát sinh hiệu lực pháp luật và lấy dẫn chứng về việc không thể đăng ký sở hữu tài sản dù đã hết thời hiệu yêu cầu theo luật định; tác giả cho rằng không hợp lý vì ngay tại khoản 2 Điều 132 BLDS cũng quy định: “2. *Hết thời hiệu quy định tại khoản 1 Điều này mà không có yêu cầu tuyên bố giao dịch dân sự vô hiệu thì giao dịch dân sự có hiệu lực”.* Như vậy, trong trường hợp này chủ thể trong hợp đồng có thể yêu cầu Toà án công nhận giá trị hiệu lực của hợp đồng và tiếp tục thực hiện thủ tục đăng ký theo luật định. Còn nếu là hợp đồng vô hiệu tuyệt đối sẽ không thể khôi phục lại hiệu lực trong mọi trường hợp.

Thứ hai, xem xét quy định của BLDS 1995; BLDS 2005 với quy định của BLDS 2015 về điều kiện hình thức của giao dịch nói chung hay hợp đồng nói riêng cũng có sự khác biệt căn bản và chính sự khác biệt đó dẫn tới cách hiểu hợp đồng khi vi phạm điều kiện về hình thức là vô hiệu tuyệt đối hay tương đối, đó là:

Theo Điều 139 BLDS 1995 quy định thì: *“Trong trường hợp pháp luật quy định giao dịch dân sự vô hiệu, nếu không được thể hiện bằng văn bản, không được Công chứng nhà nước chứng nhận, không được chứng thực, đăng ký hoặc cho phép, thì theo yêu cầu của một hoặc các bên, Tòa án, cơ quan nhà nước có thẩm quyền khác quyết định buộc các bên thực hiện quy định về hình thức của giao dịch trong một thời hạn; quá thời hạn đó mà không thực hiện, thì giao dịch vô hiệu. Bên có lỗi làm cho giao dịch vô hiệu phải bồi thường thiệt hại”*.

Theo Điều 134 BLDS 2005 quy định thì: *“Trong trường hợp pháp luật quy định hình thức giao dịch dân sự là điều kiện có hiệu lực của giao dịch mà các bên không tuân theo thì theo yêu cầu của một hoặc các bên, Tòa án, cơ quan nhà nước có thẩm quyền khác quyết định buộc các bên thực hiện quy định về hình thức của giao dịch trong một thời hạn; quá thời hạn đó mà không thực hiện thì giao dịch vô hiệu”*.

Theo quy định của hai văn bản này thì có thể hiểu, luật cho phép các bên trong hợp đồng khắc phục vấn đề về hình thức mà trước đó các chủ thể này không tuân thủ nhưng nếu hết thời hạn mà cơ quan có thẩm quyền đã cho các bên khắc phục về hình thức mà các bên vẫn không khắc phục được thì hợp đồng này vô hiệu.

Còn đến BLDS 2015 quy định tại Điều 129: *“Giao dịch dân sự vi phạm quy định điều kiện có hiệu lực về hình thức thì vô hiệu, trừ trường hợp sau đây:*

1. Giao dịch dân sự đã được xác lập theo quy định phải bằng văn bản nhưng văn bản không đúng quy định của luật mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của giao dịch đó.

2. Giao dịch dân sự đã được xác lập bằng văn bản nhưng vi phạm quy định bắt buộc về công chứng, chứng thực mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của giao dịch đó. Trong trường hợp này, các bên không phải thực hiện việc công chứng, chứng thực”.

Và Điều 132 quy định:

“1. Thời hiệu yêu cầu Tòa án tuyên bố giao dịch dân sự vô hiệu quy định tại các Điều 125, 126, 127, 128 và 129 của Bộ luật này là 02 năm, kể từ ngày:

...đ) Giao dịch dân sự được xác lập trong trường hợp giao dịch dân sự không tuân thủ quy định về hình thức.

2. *Hết thời hiệu quy định tại khoản 1 Điều này mà không có yêu cầu tuyên bố giao dịch dân sự vô hiệu thì giao dịch dân sự có hiệu lực...*”

Như vậy, theo các quy định này thì khi hợp đồng vi phạm điều kiện có hiệu lực về hình thức thì vô hiệu, trừ trường hợp được quy định tại khoản 1 và khoản 2 Điều 129 BLDS. Và khi hết thời hiệu theo quy định luật định Điều 132 mà các bên không yêu cầu Toà án tuyên bố hợp đồng vô hiệu thì vẫn phát sinh hiệu lực.

Ví dụ: Trong Án lệ số 03/2016/AL được Hội đồng Thẩm phán Tòa án nhân dân tối cao thông qua ngày 06 tháng 4 năm 2016 và được công bố theo Quyết định 220/QĐ-CA ngày 06 tháng 4 năm 2016 của Chánh án Tòa án nhân dân tối cao. Nội dung của Án lệ: Trường hợp cha mẹ đã cho vợ chồng người con một diện tích đất và vợ chồng người con đã xây dựng, nhà kiên cố trên diện tích đất đó để làm nơi ở, khi vợ chồng người con xây dựng nhà thì cha mẹ và những người khác trong gia đình không có ý kiến phản đối gì; vợ chồng người con đã sử dụng nhà, đất liên tục, công khai, ổn định và đã tiến hành việc kê khai đất, được cấp giấy chứng nhận quyền sử dụng đất thì phải xác định vợ chồng người con đã được tặng cho quyền sử dụng đất.⁶⁷

Như vậy, theo án lệ này các chủ thể xác lập hợp đồng tặng cho bằng lời nói vẫn làm phát sinh hiệu lực (dù vi phạm điều kiện về hình thức luật định).

Ba là, thực tế trên thế giới nhiều nước cũng không quy định hình thức là một điều kiện bắt buộc có hiệu lực của hợp đồng miễn là các bên chứng minh được có giao dịch (hình thức chỉ có giá trị chứng cứ). Như vậy, có thể thấy luật Việt Nam đang đi từ quy định điều kiện về hình thức là vi phạm nghiêm trọng đến vi phạm ko nghiêm trọng, tức là từ cho là tuyệt đối để sang tương đối và tác giả cho rằng như thế là hợp lý.

⁶⁷ <https://anle.toaan.gov.vn/webcenter/portal/anle/chitietanle?dDocName=TAND014299>

DANH MỤC TÀI LIỆU THAM KHẢO

Văn bản quy phạm pháp luật

1. Bộ Luật dân sự 1995;
2. Bộ Luật dân sự 2005;
3. Bộ Luật dân sự 2015;
4. Luật Đất đai 2013;
5. Luật Nhà ở 2014.

Tham khảo tạp chí, luận văn, luận án

1. PGS.TS. Nguyễn Văn Cừ, Trần Thị Huệ, *Bình luận khoa học Bộ luật Dân sự năm 2015 của nước Cộng hoà xã hội chủ nghĩa Việt Nam*, NXB, CAND, 2017.
2. PGS.TS. Đỗ Văn Đại, *Bình luận khoa học những điểm mới của BLDS năm 2015*, Sách chuyên khảo, NXB Hồng Đức – Hội Luật gia Việt Nam, 2016;
3. TS. Bùi Đăng Hiếu, *giao dịch dân sự vô hiệu tương đối và vô hiệu tuyệt đối*, tạp chí Luật học, Trường Đại học Luật Hà Nội, số 5 2001;
4. <https://thuvienphapluat.vn/banan/ban-an/ban-an-172017dsst-ngay-11082017-ve-tranh-chap-hop-dong-chuyen-nhuong-quyen-su-dung-dat-46661>;
5. <https://thuvienphapluat.vn/banan/ban-an/ban-an-692021dspt-ngay-08032021-ve-tranh-chap-hop-dong-chuyen-nhuong-quyen-so-huu-nha-o-quyen-174443>; truy cập ngày 3/10/2022.
6. <https://amilawfirm.com/wp-content/uploads/2019/08/6Đặt-c%E1%BB%8Dc-nhằm-vị-tr%C3%AD-đất-Hợp-đồng-vô-hiệu.pdf>

HỢP ĐỒNG VÔ HIỆU TOÀN BỘ VÀ HỢP ĐỒNG VÔ HIỆU TỪNG PHẦN

ThS. Lê Thị Hải Yến

Khoa Pháp luật Dân sự

Tóm tắt: Hợp đồng vô hiệu được hiểu là hợp đồng không đáp ứng một trong các điều kiện có hiệu lực theo quy định của Bộ luật dân sự năm 2015 và quy định của luật có liên quan. Dưới góc độ nghiên cứu khoa học pháp lý, căn cứ vào phạm vi vô hiệu của hợp đồng, có thể phân loại hợp đồng vô hiệu thành hai nhóm: hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần. Bài viết tập phân tích thực trạng quy định pháp luật về hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần, đồng thời nghiên cứu thực tiễn thi hành pháp luật về nội dung này, qua đó đề xuất một số quan điểm cá nhân nhằm hoàn thiện hơn quy định pháp luật về hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần.

Từ khóa: *hợp đồng vô hiệu; từng phần; toàn bộ*

1. Khái quát chung về hợp đồng vô hiệu

Hợp đồng là sự thỏa thuận của các bên mà thông qua đó làm phát sinh, thay đổi hoặc chấm dứt quyền, nghĩa vụ nhất định. Thông thường, các bên trong quan hệ hợp đồng cùng hướng tới một mục đích khi xác lập hợp đồng nhưng lại đứng về hai phía đối lập với nhau về mặt lợi ích. Hợp đồng được giao kết hợp pháp sẽ phát sinh hiệu lực pháp luật từ thời điểm giao kết, trừ trường hợp các bên có thỏa thuận khác hoặc luật có quy định khác. Tính “hợp pháp” của hợp đồng được đánh giá thông qua sự đáp ứng về các điều kiện có hiệu lực của hợp đồng theo quy định của pháp luật. Với tính chất là một loại giao dịch dân sự, các điều kiện có hiệu lực của hợp đồng cũng chính là điều kiện có hiệu lực của giao dịch dân sự nói chung. Có thể liệt kê các điều kiện cần thỏa mãn để hợp đồng được xác định là giao kết hợp pháp như sau:

- (i) Chủ thể xác lập hợp đồng có năng lực pháp luật, năng lực hành vi phù hợp với hợp đồng được xác lập. Bộ luật Dân sự (sau đây được gọi tắt là BLDS) năm 2015 ghi nhận hai tư cách chủ thể độc lập tham gia quan hệ pháp luật dân sự nói chung và quan hệ hợp đồng nói riêng là cá nhân và pháp nhân. Điều kiện về chủ thể xác lập hợp đồng là điều kiện tiên quyết để xác định hợp đồng được giao kết hợp pháp. Theo đó, bên cạnh yêu cầu về năng lực hành vi dân sự, BLDS năm 2015 đã bổ sung thêm điều kiện về năng lực pháp luật của chủ thể xác lập hợp đồng. Thực tiễn thi hành quy định của BLDS năm 2005

về điều kiện này đã cho thấy rất nhiều trường hợp chủ thể có năng lực hành vi dân sự nhưng lại không có năng lực pháp luật dân sự để giao kết và thực hiện hợp đồng. Thiết nghĩ đây là sự bổ sung hợp lý nhằm quy định một cách toàn diện hơn bức tranh về năng lực chủ thể của cá nhân và pháp nhân tham gia vào quan hệ hợp đồng (về cả mặt chủ quan và mặt khách quan của năng lực chủ thể).

- (ii) Chủ thể xác lập hợp đồng hoàn toàn tự nguyện. Sự tự nguyện của cá nhân, pháp nhân giao kết hợp đồng được xác định thông qua sự thống nhất giữa “ý chí bên trong” và “bày tỏ ý chí ra bên ngoài”. Thực tế cho thấy việc xác định “ý chí bên trong” của một chủ thể là điều không dễ dàng. Do đó, điều kiện này được đánh giá theo hướng: suy đoán sự tự nguyện của các chủ thể khi xác lập hợp đồng. Cụ thể: hợp đồng mặc nhiên được xác định là có sự tự nguyện trong quá trình giao kết; các chủ thể trong quan hệ hợp đồng sẽ có nghĩa vụ phải chứng minh khi cho rằng việc xác lập hợp đồng của mình không đáp ứng sự tự nguyện (ví dụ như: bị lừa dối, bị đe dọa, bị cưỡng ép, bị nhầm lẫn, hoặc có sự che giấu hợp đồng này bằng một hợp đồng khác...).
- (iii) Hợp đồng có mục đích và nội dung không vi phạm điều cấm của luật, không trái đạo đức xã hội. Mục đích của hợp đồng được hiểu là những lợi ích mà các bên hướng tới khi xác lập quan hệ. Với những hợp đồng có hình thức bằng văn bản, nội dung của hợp đồng được thể hiện thông qua các điều khoản được các bên dự liệu trong hợp đồng. Rõ ràng, một hợp đồng được xác lập hợp pháp thì mục đích và nội dung của hợp đồng phải thể hiện rõ ý chí của các bên trong việc tuân thủ pháp luật và tôn trọng các giá trị đạo đức, truyền thống văn hóa tốt đẹp của dân tộc. Nói cách khác, hợp đồng sẽ không thể được coi giao kết hợp pháp khi có mục đích và nội dung vi phạm điều cấm và trái đạo đức xã hội. BLDS năm 2015 cũng đã mở rộng phạm vi xác lập hợp đồng giữa các chủ thể trong việc giới hạn mục đích và nội dung của hợp đồng không vi phạm “điều cấm của luật” thay vì “điều cấm của pháp luật” như quy định tại BLDS năm 2005.
- (iv) Hợp đồng có hình thức phù hợp với quy định của luật. Nếu ba điều kiện trên là điều kiện bắt buộc đối với mọi hợp đồng để được coi là giao kết hợp pháp, thì điều kiện về hình thức chỉ được xem là điều kiện có hiệu lực của

hợp đồng trong trường hợp luật có quy định. Nói cách khác, trong những trường hợp luật không quy định cụ thể về hình thức của hợp đồng thì các chủ thể xác lập hợp đồng có quyền tự do lựa chọn về hình thức của hợp đồng được xác lập. Quy định này ngày càng tiệm cận hơn với pháp luật quốc tế và pháp luật của các quốc gia khác trên thế giới - theo đó hình thức chỉ được xem xét là sự thể hiện ra bên ngoài của nội dung, và nhà làm luật “coi trọng hơn” yếu tố nội dung và mục đích mà các bên chủ thể của hợp đồng đạt được thông qua “sự hợp tác” này.

Như vậy, trong những trường hợp nhất định, khi hợp đồng được xác lập không thỏa mãn một trong các điều kiện nêu trên thì khi đó hợp đồng có thể bị tuyên bố vô hiệu. BLDS năm 2015 quy định về *hợp đồng vô hiệu* tại Điều 407 và Điều 408. Xét về mặt bản chất, hợp đồng không thể phát sinh hiệu lực pháp luật khi không đáp ứng các điều kiện có hiệu lực. Tuy nhiên, căn cứ vào tính chất của từng điều kiện được liệt kê ở trên, cũng như quan điểm lập pháp về việc “hợp đồng được sinh ra không để bị tuyên vô hiệu mà là để được thực hiện nhằm đem lại cho các bên lợi ích mà các bên mong muốn khi xác lập hợp đồng”⁶⁸, BLDS năm 2015 đã quy định về một số trường hợp ngoại lệ - hợp đồng không đáp ứng các điều kiện có hiệu lực nhưng vẫn không bị vô hiệu. Đơn cử như các trường hợp được quy định tại khoản 2 Điều 125; khoản 2 Điều 126; khoản 2 Điều 129. Đây là những trường hợp hợp đồng được giao kết vi phạm các điều kiện có hiệu lực nhưng có thể không bị vô hiệu do xem xét đến bản chất và mục đích đã đạt được của các bên khi giao kết hợp đồng. Ngoài ra, hợp đồng không đáp ứng các điều kiện có hiệu lực nhưng các chủ thể xác lập hợp đồng không thực hiện quyền yêu cầu tuyên bố hợp đồng vô hiệu trong thời hạn luật định⁶⁹ thì khi kết thúc khoảng thời gian này, hợp đồng cũng mặc nhiên được coi là có hiệu lực kể từ thời điểm giao kết.

2. Thực trạng quy định pháp luật về hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần

2.1. Căn cứ xác định

Trên cơ sở những khái quát chung về hợp đồng vô hiệu được trình bày ở phần trên, có thể thấy căn cứ quan trọng nhất để xác định hợp đồng có vô hiệu hay không là

⁶⁸ PGS.TS. Đỗ Văn Đại (sách chuyên khảo), *Luật Hợp đồng Việt Nam – Bản án và bình luận bản án*, Tập 1,, Nxb Chính trị quốc gia – Sự thật, 2013, tr. 811.

⁶⁹ Điều 132 BLDS năm 2015

việc xác định hợp đồng được giao kết có đáp ứng các điều kiện có hiệu lực theo quy định của luật hay không? Thiết nghĩ đây được coi là căn cứ quan trọng nhất bởi việc xác định các yếu tố pháp lý khác để kết luận hợp đồng vô hiệu phụ thuộc hoàn toàn vào việc xác định hợp đồng vi phạm điều kiện có hiệu lực nào. Đơn cử như trường hợp hợp đồng có nội dung vi phạm điều cấm của luật – lúc này chắc chắn hợp đồng được xác định là mặc nhiên vô hiệu không cần có yêu cầu của người có quyền, lợi ích liên quan và cũng không áp dụng thời hiệu để xác định hợp đồng này vô hiệu. Trường hợp khác, hợp đồng được xác định vô hiệu do chủ thể xác lập hợp đồng không nhận thức và làm chủ được hành vi của mình tại thời điểm xác lập, thì lúc này cần có sự chứng minh của chủ thể tham gia hợp đồng về việc không nhận thức và làm chủ được hành vi, đồng thời hợp đồng chỉ được xác định là vô hiệu khi có yêu cầu tuyên bố hợp đồng vô hiệu của một trong các bên chủ thể, và quyền này chỉ có giá trị trong thời gian 02 năm từ thời điểm hợp đồng được xác lập (hết thời gian này mà không có ai yêu cầu tuyên bố hợp đồng vô hiệu thì được hiểu là hợp đồng đó có hiệu lực bình thường).

Dưới góc độ nghiên cứu khoa học pháp lý, hợp đồng vô hiệu được phân loại theo hai tiêu chí sau đây: (i) căn cứ vào tính chất vô hiệu và trình tự, thủ tục tuyên bố vô hiệu, hợp đồng vô hiệu được phân loại thành: hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối; (ii) căn cứ vào phạm vi vô hiệu, hợp đồng vô hiệu được phân loại thành: hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần... Xem xét riêng ở tiêu chí phân loại thứ hai, BLDS năm 2015 không có quy định cụ thể về hợp đồng vô hiệu từng phần mà chỉ có quy định chung về giao dịch dân sự vô hiệu từng phần. Cụ thể, Điều 130 BLDS năm 2015 quy định: “*Giao dịch dân sự vô hiệu từng phần khi một phần nội dung của giao dịch dân sự vô hiệu nhưng không ảnh hưởng đến hiệu lực của phần còn lại của giao dịch*”. Thiết nghĩ, quy định này hoàn toàn có thể áp dụng để xác định hợp đồng vô hiệu từng phần – bởi lẽ hợp đồng là một loại giao dịch dân sự. Theo đó, căn cứ để xác định hợp đồng vô hiệu toàn bộ hay vô hiệu từng phần phụ thuộc vào mức độ ảnh hưởng của phần hợp đồng vô hiệu đến những phần còn lại. Đương nhiên, việc xác định phần nào của hợp đồng bị vô hiệu vẫn phải dựa trên căn cứ đầu tiên – đó là việc xem xét phần đó có vi phạm các điều kiện có hiệu lực của hợp đồng hay không.

Điều 389 BLDS năm 2015 quy định về nội dung của hợp đồng, cụ thể:

1. Các bên trong hợp đồng có quyền thỏa thuận về nội dung trong hợp đồng.
2. Hợp đồng có thể có các nội dung sau đây:

- a) *Đối tượng của hợp đồng;*
- b) *Số lượng, chất lượng;*
- c) *Giá, phương thức thanh toán;*
- d) *Thời hạn, địa điểm, phương thức thực hiện hợp đồng;*
- đ) *Quyền, nghĩa vụ của các bên;*
- e) *Trách nhiệm do vi phạm hợp đồng;*
- g) *Phương thức giải quyết tranh chấp.”*

Kết hợp quy định này với quy định về giao dịch dân sự vô hiệu từng phần tại Điều 130 BLDS năm 2015 có thể nhận định rằng: hợp đồng vô hiệu từng phần khi một phần nội dung của hợp đồng bị vô hiệu nhưng không ảnh hưởng đến hiệu lực của những phần còn lại. Nói cách khác, ở đây chúng ta sẽ đánh giá về mức độ ảnh hưởng của các nội dung hợp đồng đã được liệt kê tại khoản 2 Điều 398 BLDS năm 2015 – qua đó thấy được nội dung nào là quan trọng và có “tầm ảnh hưởng” đến sự tồn tại của những nội dung còn lại. Có thể thấy, nội dung của hợp đồng được thể hiện thông qua ba nhóm điều khoản, bao gồm: điều khoản cơ bản, điều khoản thông thường và điều khoản tùy nghi – trong đó điều khoản cơ bản được xác định là loại điều khoản quan trọng nhất. Ví dụ điển hình cho loại điều khoản cơ bản của hợp đồng chính là điều khoản về “đối tượng của hợp đồng”. Hợp đồng sẽ được coi như không tồn tại nếu các bên chủ thể không thỏa thuận rõ về đối tượng. Trên cơ sở tính chất và những điểm đặc thù thuộc về “đối tượng”, các bên chủ thể sẽ tiếp tục thỏa thuận về những điều khoản khác trong mối liên quan với điều khoản về đối tượng đã được thỏa thuận trước đó. Như vậy, trong trường hợp điều khoản về đối tượng của hợp đồng vi phạm điều cấm của luật, trái đạo đức xã hội (vi phạm một trong các điều kiện có hiệu lực của hợp đồng) thì hoàn toàn có thể xác định hợp đồng này thuộc trường hợp vô hiệu toàn bộ - do nội dung của điều khoản về đối tượng (điều khoản cơ bản) sẽ ảnh hưởng đến những nội dung còn lại của hợp đồng. Từ đây, tác giả có nhận định chủ quan như sau: hợp đồng có thể được xác định thuộc trường hợp vô hiệu từng phần khi phần vô hiệu của hợp đồng liên quan đến nhóm điều khoản thông thường hoặc điều khoản tùy nghi. Khi đó, căn cứ vào tính chất của hợp đồng và những nội dung cụ thể do các bên thỏa thuận, có thể xác định phạm vi vô hiệu của hợp đồng trên cơ sở bảo đảm quyền và lợi ích hợp pháp của các bên chủ thể và bảo đảm lợi ích người thứ ba ngay tình khi hợp đồng vô hiệu.

Như vậy có thể nhận thấy rằng, các quy định pháp luật về căn cứ xác định hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần trong BLDS năm 2015 về cơ bản chưa được quy định cụ thể. Cơ sở để xác định mức độ ảnh hưởng giữa các phần nội dung của hợp đồng cũng chưa được đề cập và ghi nhận trong các quy định pháp luật. Thực trạng này chắc chắn sẽ dẫn đến những khó khăn nhất định trong thực tiễn áp dụng pháp luật của cơ quan Nhà nước có thẩm quyền trong việc tuyên bố hợp đồng vô hiệu toàn bộ hoặc vô hiệu một phần.

2.2. Hậu quả pháp lý

BLDS năm 2015 quy định chung về hậu quả pháp lý của giao dịch dân sự vô hiệu tại Điều 131, theo đó:

“1. Giao dịch dân sự vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm giao dịch được xác lập.

2. Khi giao dịch dân sự vô hiệu thì các bên khôi phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận.

Trường hợp không thể hoàn trả được bằng hiện vật thì trị giá thành tiền để hoàn trả.

3. Bên ngay tình trong việc thu hoa lợi, lợi tức không phải hoàn trả lại hoa lợi, lợi tức đó.

4. Bên có lỗi gây thiệt hại thì phải bồi thường.

5. Việc giải quyết hậu quả của giao dịch dân sự vô hiệu liên quan đến quyền nhân thân do Bộ luật này, luật khác có liên quan quy định.”

Quy định này có thể được áp dụng một cách trực tiếp cho trường hợp hợp đồng vô hiệu toàn bộ, tuy nhiên với tính chất đặc thù của hợp đồng vô hiệu từng phần, xét thấy cũng sẽ phát sinh những vấn đề pháp lý cần được luận bàn và làm rõ hơn liên quan đến giá trị pháp lý của hợp đồng, giải quyết các vấn đề thuộc về nội dung của hợp đồng khi Tòa án tuyên bố một phần của hợp đồng vô hiệu, bảo đảm lợi ích của các chủ thể tham gia hợp đồng và lợi ích của những chủ thể có liên quan khi hợp đồng bị tuyên bố vô hiệu từng phần.

3. Thực tiễn áp dụng pháp luật về hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần

Như đã trình bày ở phần trên, BLDS năm 2015 có quy định pháp luật về giao dịch dân sự vô hiệu từng phần. Quy định này có thể áp dụng để xác định một hợp đồng là vô hiệu toàn bộ hay vô hiệu từng phần. Thực tiễn xét xử thời gian qua ở nước ta cho

thấy, Tòa án chưa thực sự có hướng giải quyết thống nhất trong việc quyết định tuyên bố hợp đồng vô hiệu từng phần hay vô hiệu toàn bộ. Các vụ việc được yêu cầu giải quyết nhiều nhất liên quan đến việc tuyên bố hợp đồng vô hiệu toàn bộ hay vô hiệu từng phần có thể kể đến như: một đồng thừa kế đem tài sản là di sản đi giao dịch mà không có sự ưng thuận của các đồng thừa kế khác; vợ hoặc chồng đem tài sản chung của vợ chồng đi giao dịch những không có sự đồng ý của người còn lại; trường hợp một thành viên của hộ gia đình đem tài sản chung của hộ gia đình đi giao dịch mà không có sự đồng ý của các thành viên khác; hoặc một đồng sở hữu đem tài sản chung đi giao dịch mà không có sự đồng ý của những đồng sở hữu còn lại... Các giao dịch này đều có đặc điểm liên quan đến các tài sản chung, tuy nhiên do tính chất của từng loại tài sản chung cũng như mối quan hệ giữa các “đồng sở hữu” với khối tài sản chung nên việc giải quyết vụ việc có những góc nhìn khác nhau – dẫn tới sự không thống nhất trong cách giải quyết vấn đề.

Tác giả xin trích dẫn một vụ việc được xét xử sơ thẩm tại Tòa án nhân dân tỉnh Gia Lai, xét xử phúc thẩm tại Tòa án nhân dân cấp cao tại Đà Nẵng và đã được xem xét lại bằng thủ tục Giám đốc thẩm bởi Hội đồng Thẩm phán Tòa án nhân dân tối cao về việc giải quyết vụ án liên quan đến giao dịch dân sự do một trong hai bên vợ chồng định đoạt tài sản chung sau khi một trong hai bên đã chết. Đây là vụ việc cho thấy sự không thống nhất về việc xác định hiệu lực của các giao dịch dân sự này – bởi cùng một tình tiết nhưng có Tòa án xác định giao dịch dân sự vô hiệu toàn bộ, có Tòa án xác định giao dịch dân sự vô hiệu một phần, có Tòa án xác định giao dịch dân sự có hiệu lực. Cụ thể vụ việc như sau⁷⁰:

Cụ Nay Văn K và cụ Huỳnh Thị V có 07 người con chung. Hai cụ tạo lập được thửa đất đo thực tế là 890m² thuộc thửa số 19, tờ bản đồ số 10, thị trấn N, huyện C, tỉnh G. Cụ K đã được cấp Giấy chứng nhận quyền sử dụng đất cấp tạm thời ngày 23/10/1987 đối với diện tích đất 300m². Cụ V chết năm 1992, không để lại di chúc. Năm 2013, cụ K làm đơn báo mất Giấy chứng nhận quyền sử dụng đất tạm thời để làm thủ tục cấp mới giấy chứng nhận quyền sử dụng đất. Ngày 22/10/2013, Ủy ban nhân

⁷⁰ Nguyễn Thị Hà (Phó Vụ trưởng Vụ Giám đốc kiểm tra II, TANDTC), *Hiệu lực của giao dịch định đoạt tài sản chung sau khi vợ hoặc chồng đã chết*, Tạp chí điện tử Tòa án nhân dân, truy cập 25/10/2022. <https://tapchitoaan.vn/tapchi/public/hieu-luc-cua-giao-dich-dan-su-trong-truong-hop-mot-ben-vo-hoac-chong-da-chet-nguoi-con-lai-xac-lap-cac-giao-dich-dan-su-dinh-doat-tai-san-chung-cua-vo-chong-ma-khong-co-su-dong-y-cua-cac-dong-thua-ke-khac.%C2%A06151.html>

dân huyện C cấp Giấy chứng nhận quyền sử dụng đứng tên cụ K diện tích đất 890m², gồm 300m² đất thổ cư và 590m² đất trồng cây lâu năm.

Ngày 01/11/2013 cụ K lập hợp đồng tặng cho vợ chồng anh C, chị L (là cháu nội của cụ K) 180,4m² đất. Ngày 03/12/2013, anh C, chị L được cấp Giấy chứng nhận quyền sử dụng đất. Ngày 20/7/2016, anh C, chị L đã thế chấp quyền sử dụng đất nêu trên tại Ngân hàng C vay số tiền 1.200.000.000 đồng.

Ngày 24/02/2014, cụ K lập hợp đồng tặng cho vợ chồng bà S, ông V (bà S là con gái cụ K) diện tích 233,5m² đất. Ngày 31/3/2014, bà S và ông V được cấp Giấy chứng nhận quyền sử dụng đất. Ngày 30/8/2016 bà S, ông V thế chấp quyền sử dụng đất nêu trên tại Ngân hàng A vay số tiền 3.050.000.000 đồng.

Ngày 28/9/2017, cụ K lập hợp đồng tặng cho riêng bà S diện tích 476m² đất. Ngày 02/11/2017, bà S được cấp Giấy chứng nhận quyền sử dụng đất. Ngày 12/12/2017, bà S thế chấp quyền sử dụng đất tại Ngân hàng T vay số tiền 1.800.000.000 đồng.

Nguyên đơn là ông Nay Văn Tr khởi kiện cho rằng: Đất là tài sản chung của cụ K, cụ V (cha mẹ của ông) tạo lập, cụ K tặng cho vượt quá phần tài sản của cụ K là không đúng, xâm phạm đến quyền thừa kế của các đồng thừa kế khác. Ông Tr đề nghị Tòa án hủy Giấy chứng nhận quyền sử dụng đất đã cấp cho cụ K, hủy các hợp đồng tặng cho QSD đất cụ K đã lập và trả lại nguyên trạng tài sản hai cụ tạo lập cho các đồng thừa kế.

Bị đơn là cụ Nay Văn K đã chết ngày 05/11/2018; người kế thừa quyền, nghĩa vụ của cụ K là bà S trình bày: Các Hợp đồng tặng cho quyền sử dụng đất giữa cụ K với bà là đúng quy định của pháp luật, bà đã được cấp giấy chứng nhận quyền sử dụng đất. Do đó, không chấp nhận các yêu cầu khởi kiện của nguyên đơn.

Quá trình giải quyết vụ án như sau⁷¹:

* Tại Bản án dân sự sơ thẩm số 06/2019/DS-ST ngày 26/8/2019, Tòa án nhân dân tỉnh Gia Lai quyết định (tóm tắt): Chấp nhận một phần yêu cầu khởi kiện của ông Tr. Trong đó: (i) Tuyên bố hợp đồng tặng cho quyền sử dụng đất giữa cụ K với ông V, bà S ngày 24/02/2014 vô hiệu, và (ii) Tuyên bố hợp đồng

⁷¹ Bản án số 14/2022/DS-PT ngày 24/02/2020 về việc “Yêu cầu tuyên bố hợp đồng tặng cho quyền sử dụng đất vô hiệu và hủy Giấy chứng nhận quyền sử dụng đất”, truy cập 26/10/2022.
<https://congbobanan.toaan.gov.vn/2ta461746t1cvn/chi-tiet-ban-an>

tặng cho quyền sử dụng đất ngày 01/11/2013 giữa cụ K với anh C, chị L vô hiệu một phần đối với phần đất ngang 0,1m, dài 44m.

* Tại Bản án dân sự phúc thẩm số 14/2020/DS-PT ngày 24/02/2020, Tòa án cấp phúc thẩm quyết định: Giữ nguyên Bản án dân sự sơ thẩm.

* Tại Quyết định giám đốc thẩm số 66/DS-GĐT ngày 07/12/2021, Hội đồng Thẩm phán Tòa án nhân dân tối cao đã quyết định: Hủy Bản án dân sự phúc thẩm và Bản án dân sự sơ thẩm; Giao hồ sơ vụ án cho Tòa án nhân dân tỉnh G giải quyết lại vụ án theo thủ tục sơ thẩm, đúng quy định của pháp luật.

Nhận định của Quyết định giám đốc thẩm đối với những sai sót của Bản án sơ thẩm, phúc thẩm theo hướng (tóm tắt): cần xác định diện tích đất 890m² là tài sản chung của vợ chồng cụ V và cụ K. Cụ V chết năm 1992, tài sản của cụ K là diện tích đất 445m² và 01 kỹ phần thừa kế tài sản của cụ V là 55,6m², tổng cộng bằng 500,6m². Do đó, ngày 01/11/2013 cụ K lập Hợp đồng tặng cho anh C, chị L diện tích đất 180,4m² và ngày 24/02/2014 lập Hợp đồng tặng cho bà S, ông V diện tích đất 233,5m² là nằm trong khối tài sản của cụ K có quyền định đoạt. Do đó, các hợp đồng tặng cho này có hiệu lực pháp luật. Do các Hợp đồng tặng cho quyền sử dụng đất giữa cụ K với anh C, chị L và giữa cụ K với bà S, ông V có hiệu lực pháp luật, nên các Hợp đồng thế chấp quyền sử dụng đất giữa anh C, chị L với Ngân hàng C ngày 20/7/2016 và Hợp đồng thế chấp quyền sử dụng đất giữa bà S và ông V với Ngân hàng A ngày 30/8/2016 là đúng quy định của pháp luật. Tòa án cấp sơ thẩm và Tòa án cấp phúc thẩm xác định Hợp đồng tặng cho quyền sử dụng đất ngày 24/02/2014 giữa cụ K với bà S, ông V đối với 233,5m² đất và một phần hợp đồng tặng cho quyền sử dụng đất giữa cụ K với anh C, chị L vô hiệu là không đúng. Đối với Hợp đồng tặng cho quyền sử dụng 476,1m² đất giữa cụ K với bà S ngày 28/9/2017, là vượt quá phần tài sản của cụ K có quyền định đoạt, ảnh hưởng đến quyền hưởng thừa kế của các đồng thừa kế khác nên vô hiệu. Tòa án cấp sơ thẩm và Tòa án cấp phúc thẩm xác định hợp đồng này vô hiệu là có căn cứ.

Bên cạnh vụ việc này, việc vợ hoặc chồng tự ý xác lập, thực hiện, chấm dứt các giao dịch liên quan đến tài sản chung nhưng một bên không biết và đã có đơn khởi kiện khi biết sự việc cũng tồn tại cách giải quyết khác nhau của Tòa án về việc tuyên

bộ hợp đồng này vô hiệu toàn bộ hay vô hiệu một phần. Cụ thể như sau⁷²: Chị Rôi và anh Giang kết hôn năm 1989, năm 1997 vợ chồng có mâu thuẫn nên ly thân khoảng 05 tháng. Năm 1998 quay trở về chung sống lại với nhau và nhận khoán đất ở nông trường Tân Lập 20.000 m² để sản xuất nông nghiệp, năm 2001 được giao 0,12 ha đất để làm nhà ở. Sau khi vợ chồng phát sinh mâu thuẫn, anh Giang chuyển nhượng cho anh Phong 0,66 ha đất với giá 47 triệu đồng và chuyển nhượng căn nhà trên diện tích 0,21 ha đất cho anh Tâm mà không có sự đồng ý của chị Rôi. Trong quá trình giải quyết vụ án, chị Rôi đề nghị hủy một phần hợp đồng chuyển nhượng (đối với phần quyền của chị). Trong vụ án này, Tòa cấp sơ thẩm và Tòa án cấp phúc thẩm đều công nhận giá trị pháp lý của giao dịch, nhưng quan điểm của Tòa Dân sự Tòa án nhân dân tối cao lại xác định giao dịch này vô hiệu một phần, với lập luận – Trong quá trình giải quyết vụ án, anh Tâm, anh Giang không có tranh chấp về hợp đồng chuyển nhượng, còn chị Rôi đề nghị hủy một phần hợp đồng (phần quyền của chị). Trong trường hợp này lẽ ra phải xác định hợp đồng chuyển nhượng nhà đất giữa anh Giang và anh Tâm bị vô hiệu một phần (phần quyền sử dụng của chị Rôi)... Tòa án cấp sơ thẩm và Tòa án cấp phúc thẩm công nhận toàn bộ hợp đồng trên là không đảm bảo quyền lợi của chị Rôi.

Trên cơ sở quan điểm giải quyết vụ việc của Tòa án, có thể thấy rằng việc xác định hợp đồng vô hiệu toàn bộ hay vô hiệu từng phần chưa có sự thống nhất giữa các cấp xét xử – dẫn đến cùng một vấn đề nhưng lại có những lập luận và quyết định giải quyết vụ án khác nhau. Thiết nghĩ, một trong những nguyên nhân của thực tiễn này là do pháp luật chưa có quy định cụ thể để hướng dẫn về vấn đề này – dẫn đến những sự lúng túng nhất định trong quá trình giải quyết vụ việc.

4. Một số giải pháp hoàn thiện quy định pháp luật về hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần

Trên cơ sở nghiên cứu thực trạng quy định pháp luật và thực tiễn thi hành quy định về hợp đồng vô hiệu toàn bộ và hợp đồng vô hiệu từng phần có thể thấy rằng: cần thiết phải bổ sung các quy định pháp luật liên quan đến nội dung này nhằm hoàn thiện hơn nữa hành lang pháp lý về phạm vi vô hiệu của hợp đồng. Thiết nghĩ, nội dung quan

⁷² TS. Lê Vĩnh Châu (Đại học Luật TP.HCM), *Giá trị pháp lý của những giao dịch liên quan đến tài sản chung do một bên vợ hoặc chồng thực hiện*, Tạp chí Dân chủ và pháp luật.
<https://vpluatsutranluat.vn/phap-ly/gia-tri-phap-ly-cua-nhung-giao-dich-lien-quan-den-tai-san-chung-do-mot-ben-vo-hoac-chong-thuc-hien>

trọng nhất cần bổ sung chính là căn cứ để xác định hợp đồng vô hiệu từng phần. Vấn đề “*phần nội dung vô hiệu không ảnh hưởng đến các phần còn lại*” cần được hướng dẫn một cách cụ thể và chi tiết hơn – qua đó góp phần tạo điều kiện để cơ quan Nhà nước có thẩm quyền có cơ sở giải quyết các vụ việc một cách thống nhất.

Riêng đối với nội dung liên quan đến giao dịch là tài sản chung của vợ chồng trong trường hợp một bên đưa tài sản chung tham gia giao dịch mà không được sự đồng ý của bên còn lại, tác giả có quan điểm cá nhân như sau: cần xem xét đến thực tế đời sống gia đình và mối quan hệ tình cảm giữa hai bên vợ chồng để quyết định tuyên bố hợp đồng vô hiệu toàn bộ hay vô hiệu từng phần, đồng thời khuyến khích việc tuyên bố hợp đồng vô hiệu toàn bộ khi quan hệ hôn nhân vẫn còn tồn tại. Bởi lẽ: tài sản chung của vợ chồng về bản chất là tài sản thuộc hình thức sở hữu chung hợp nhất có thể phân chia – tính chất của tài sản này rất khác so với tính chất của những tài sản chung khác (tài sản chung của các đồng thừa kế; tài sản chung của thành viên hộ gia đình...). Khối tài sản này chỉ có thể phân chia khi rơi vào các căn cứ luật định như: ly hôn; một trong hai bên chết; hoặc thỏa thuận chia tài sản chung trong thời kỳ hôn nhân khi đáp ứng những điều kiện nhất định. Như vậy, không đương nhiên khối tài sản này sẽ được chia, mà về bản chất vẫn là một khối thống nhất trong suốt thời kỳ hôn nhân. Khi đánh giá ở góc độ xã hội, bản thân việc vợ hoặc chồng đem tài sản chung đi giao dịch mà không được sự đồng ý của người còn lại đã cho thấy gia đình đang “có vấn đề”. Việc Tòa án ưu tiên tuyên bố hợp đồng vô hiệu từng phần có thể làm trầm trọng hơn mối quan hệ gia đình và dẫn đến tăng nguy cơ gia đình tan vỡ. Thiết nghĩ, việc tuyên bố hợp đồng vô hiệu toàn bộ trong trường hợp này có thể phần nào giải quyết được vấn đề nội bộ gia đình đang có nguy cơ rạn nứt. Ngược lại, trong trường hợp tại thời điểm tuyên bố hợp đồng vô hiệu, quan hệ hôn nhân đã chấm dứt thì việc tuyên bố hợp đồng vô hiệu từng phần lại nên được xem xét và ưu tiên để đảm bảo tốt hơn quyền và lợi ích hợp pháp của các bên./.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Bộ luật Dân sự năm 2015
2. Bản án số 14/2022/DS-PT ngày 24/02/2020 về việc “Yêu cầu tuyên bố hợp đồng tặng cho quyền sử dụng đất vô hiệu và hủy Giấy chứng nhận quyền sử dụng đất”, truy cập 26/10/2022.
<https://congbobanan.toaan.gov.vn/2ta461746t1cvn/chi-tiet-ban-an>
3. TS. Lê Vĩnh Châu (Đại học Luật TP.HCM), *Giá trị pháp lý của những giao dịch liên quan đến tài sản chung do một bên vợ hoặc chồng thực hiện*, Tạp chí Dân chủ và pháp luật.
<https://vpluatsutranluat.vn/phap-ly/gia-tri-phap-ly-cua-nhung-giao-dich-lien-quan-den-tai-san-chung-do-mot-ben-vo-hoac-chong-thuc-hien>
4. PGS.TS. Đỗ Văn Đại (sách chuyên khảo), *Luật Hợp đồng Việt Nam – Bản án và bình luận bản án*, Tập 1,, Nxb Chính trị quốc gia – Sự thật, 2013, tr. 811.
5. Nguyễn Thị Hà (Phó Vụ trưởng Vụ Giám đốc kiểm tra II, TANDTC), *Hiệu lực của giao dịch định đoạt tài sản chung sau khi vợ hoặc chồng đã chết*, Tạp chí điện tử Tòa án nhân dân, truy cập 25/10/2022.
<https://tapchitoaan.vn/tapchi/public/hieu-luc-cua-giao-dich-dan-su-trong-truong-hop-mot-ben-vo-hoac-chong-da-chet-nguoi-con-lai-xac-lap-cac-giao-dich-dan-su-dinh-doat-tai-san-chung-cua-vo-chong-ma-khong-co-su-dong-y-cua-cac-dong-thua-ke-khac.%C2%A06151.html>

HẬU QUẢ PHÁP LÝ CỦA HỢP ĐỒNG VÔ HIỆU

ThS. Nguyễn Hoàng Long

Khoa Pháp luật Dân sự

Tóm tắt: Hợp đồng khi được giao kết hợp pháp là căn cứ làm phát sinh quan hệ nghĩa vụ giữa các bên chủ thể. Trên thực tế, nhiều trường hợp các bên chủ thể khi xác lập hợp đồng đã vi phạm điều kiện có hiệu lực của hợp đồng, là nguyên nhân dẫn đến hợp đồng bị Toà án tuyên vô hiệu. Các quy định của pháp luật hiện hành để giải quyết hậu quả pháp lý hợp đồng vô hiệu còn tồn tại nhiều bất cập, hạn chế cần được sửa đổi, bổ sung kịp thời.

Từ khoá: *Giao dịch dân sự; hợp đồng vô hiệu; hậu quả pháp lý*

1. Nhận diện hợp đồng vô hiệu

Hợp đồng là một dạng tồn tại đặc biệt của giao dịch dân sự⁷³. Căn cứ Điều 401 BLDS năm 2015 về Hiệu lực của hợp đồng: “*Một hợp đồng khi giao kết hợp pháp có hiệu lực từ thời điểm giao kết, trừ trường hợp các bên có thoả thuận khác hoặc luật liên quan có quy định khác*”. Từ quy định này có thể nhận thấy, để một hợp đồng phát sinh hiệu lực trên thực tế, trước tiên hợp đồng đó phải được giao kết hợp pháp, tức là tuân thủ đầy đủ các điều kiện có hiệu lực của giao dịch dân sự tại Điều 117 BLDS năm 2015 (bao gồm: điều kiện về chủ thể, điều kiện về ý chí tự nguyện, điều kiện về mục đích và nội dung và điều kiện về hình thức). Ngược lại, một hợp đồng được xác định là vô hiệu nếu vi phạm một trong các điều kiện có hiệu lực của giao dịch dân sự. Khi hợp đồng vô hiệu, hậu quả pháp lý của hợp đồng vô hiệu được giải quyết theo Điều 131 BLDS năm 2015 và hướng dẫn trong Nghị quyết số 01/2003/NQ-HĐTP của Hội đồng thẩm phán TAND Tối cao ban hành ngày 16/04/2003 Hướng dẫn áp dụng pháp luật trong việc giải quyết một số loại tranh chấp Dân sự, Hôn nhân và Gia đình.

Trong khoa học pháp lý, dựa trên các tiêu chí cụ thể, có nhiều cách phân loại hợp đồng vô hiệu⁷⁴. Căn cứ vào yếu tố lỗi của chủ thể dẫn đến hợp đồng bị vô hiệu, một hợp đồng có thể bị Toà án tuyên vô hiệu bởi các nguyên nhân: (i) Do hành vi có lỗi của một trong các bên chủ thể hoặc do hành vi có lỗi của các bên chủ thể khi xác lập

⁷³ Điều 116 BLDS năm 2015: “*Giao dịch dân sự là hợp đồng hoặc hành vi pháp lý đơn phương làm phát sinh, thay đổi hoặc chấm dứt quyền, nghĩa vụ dân sự*”

⁷⁴ Dựa trên mức độ vô hiệu của hợp đồng có thể chia hợp đồng vô hiệu làm hai nhóm: hợp đồng vô hiệu một phần và hợp đồng vô hiệu toàn bộ. Dựa vào nguyên nhân dẫn đến hợp đồng vô hiệu, có thể chia hợp đồng vô hiệu thành các nhóm: hợp đồng vô hiệu do vi phạm điều kiện chủ thể; hợp đồng vô hiệu do vi phạm ý chí tự nguyện; hợp đồng vô hiệu do nội dung vi phạm điều cấm của Luật, trái đạo đức xã hội; hợp đồng vô hiệu do vi phạm điều kiện hình thức bắt buộc.

hợp đồng (Ví dụ: một bên bị lừa dối, ép buộc, đe dọa khi giao kết hợp đồng; các bên xác lập hợp đồng vi phạm điều cấm của pháp luật, trái đạo đức xã hội; ...) hoặc (ii) Do hành vi có lỗi của người thứ ba không phải là một bên giao kết hợp đồng (Ví dụ: do lỗi của công chứng viên khi công chứng hợp đồng pháp luật quy định bắt buộc về hình thức phải công chứng; lỗi của người thứ ba cung cấp thông tin sai làm cho các bên nhầm lẫn về đối tượng của hợp đồng nên đã giao kết hợp đồng...). Việc phân loại hợp đồng vô hiệu căn cứ vào yếu tố lỗi của chủ thể có ý nghĩa vô cùng quan trọng trong việc xác định chủ thể phải chịu trách nhiệm bồi thường và mức bồi thường thiệt hại trên thực tế.

2. Giải quyết hậu quả pháp lý của hợp đồng vô hiệu

Hiện nay, việc giải quyết hậu quả pháp lý của các hợp đồng vô hiệu được thực hiện theo quy định tại Điều 131 BLDS năm 2015 và Nghị quyết số 01/2003/NQ-HĐTP. Theo đó, hợp đồng vô hiệu sẽ dẫn đến các hậu quả pháp lý sau:

Thứ nhất hợp đồng vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm hợp đồng được xác lập

Căn cứ Điều 401 BLDS năm 2015: “*Một hợp đồng khi giao kết hợp pháp có hiệu lực từ thời điểm giao kết, trừ trường hợp các bên có thỏa thuận khác hoặc luật liên quan có quy định khác*”. Có thể nhận thấy, để một hợp đồng phát sinh hiệu lực trên thực tế, trước tiên hợp đồng đó phải được giao kết hợp pháp. Khi hợp đồng được giao kết nhưng vi phạm quy định của pháp luật sẽ được xác định là vô hiệu, không làm phát sinh, thay đổi hay chấm dứt quyền, nghĩa vụ dân sự giữa các bên tính từ thời điểm giao kết⁷⁵, nếu các bên chưa thực hiện hợp đồng sẽ không thực hiện hợp đồng nữa, nếu các bên đang thực hiện hợp đồng thì phải dừng việc thực hiện hợp đồng.

Các quy định của BLDS năm 2015 hiện hành chưa có sự nhất quán trong việc xác định thời điểm hợp đồng vô hiệu khi sử dụng thuật ngữ không đồng nhất ở hai điều luật. Căn cứ khoản 1 Điều 131, khi hợp đồng bị vô hiệu sẽ không phát sinh hiệu lực từ thời điểm xác lập giao dịch (xác lập hợp đồng); căn cứ Điều 401, khi hợp đồng

⁷⁵ Điều 400. Thời điểm giao kết hợp đồng

1. Hợp đồng được giao kết vào thời điểm bên đề nghị nhận được chấp nhận giao kết.

2. Trường hợp các bên có thỏa thuận im lặng là sự trả lời chấp nhận giao kết hợp đồng trong một thời hạn thì thời điểm giao kết hợp đồng là thời điểm cuối cùng của thời hạn đó.

3. Thời điểm giao kết hợp đồng bằng lời nói là thời điểm các bên đã thỏa thuận về nội dung của hợp đồng.

4. Thời điểm giao kết hợp đồng bằng văn bản là thời điểm bên sau cùng ký vào văn bản hay bằng hình thức chấp nhận khác được thể hiện trên văn bản.

Trường hợp hợp đồng giao kết bằng lời nói và sau đó được xác lập bằng văn bản thì thời điểm giao kết hợp đồng được xác định theo khoản 3 Điều này.

vô hiệu sẽ không phát sinh hiệu lực từ thời điểm giao kết hợp đồng. Dưới góc độ khoa học pháp lý, khái niệm “thời điểm xác lập giao dịch” có nội hàm không đồng nhất với khái niệm “thời điểm giao kết hợp đồng”.

Thứ hai, khi hợp đồng vô hiệu thì các bên khôi phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận. Trường hợp không thể hoàn trả được bằng hiện vật thì trị giá thành tiền để hoàn trả

Khôi phục tình trạng ban đầu⁷⁶ được hiểu là chủ thể có hành vi thay đổi hiện trạng của đối tượng buộc phải tiến hành khắc phục lại như cũ, như trước khi bị thay đổi do chịu tác động. Việc hoàn trả cho nhau những gì đã nhận chỉ là một phần của nghĩa vụ khôi phục lại tình trạng ban đầu như trước khi giao kết hợp đồng. Trong nhiều trường hợp việc hoàn trả cho nhau những gì đã nhận không đủ để khôi phục lại tình trạng ban đầu. Ví dụ, trong hợp đồng mua bán tài sản, sau khi bên bán chuyển giao tài sản cho bên mua. Trong quá trình khai thác tài sản, bên mua đã có hành vi làm hư hỏng tài sản. Sau đó hợp đồng mua bán tài sản được xác định là vô hiệu. Nếu trường hợp này Tòa án chỉ xác định nghĩa vụ của bên mua phải hoàn trả lại tài sản thì sẽ gây thiệt hại cho bên bán.

Hậu quả pháp lý này chỉ đặt ra đối với các hợp đồng vô hiệu khi các bên đang thực hiện hoặc đã thực hiện xong hợp đồng mà không đặt ra đối với hợp đồng vô hiệu nhưng các bên chưa thực hiện hợp đồng. Đối với các hợp đồng vô hiệu có đối tượng là tài sản, nếu không thể hoàn trả được tài sản cho bên có quyền do tài sản bị mất, bị huỷ hoại, thì bên vi phạm nghĩa vụ hoàn trả sẽ phải thực hiện nghĩa vụ trả tiền để thay thế.

Bên cạnh các hợp đồng có đối tượng là tài sản, BLDS năm 2015 còn điều chỉnh các hợp đồng có đối tượng là công việc. Quy định tại khoản 2 Điều 131 BLDS năm 2015 bộc lộ rõ hạn chế khi không thể áp dụng để giải quyết hậu quả pháp lý của các hợp đồng có đối tượng là công việc khi các bên đang thực hiện hoặc thực hiện xong hợp đồng thì hợp đồng bị Tòa án tuyên vô hiệu (Ví dụ như hợp đồng dịch vụ, hợp đồng vận chuyển, hợp đồng tư vấn...). Đặc biệt, đối với những hợp đồng bị tuyên vô hiệu do vi phạm điều cấm của Luật hay trái đạo đức xã hội mà đối tượng hợp đồng là các công việc có liên quan đến giá trị nhân thân của các bên chủ thể⁷⁷.

⁷⁶ Dưới góc độ Luật Xử lý vi phạm Hành chính năm 2012, buộc khôi phục lại tình trạng ban đầu được xác định là một biện pháp khắc phục hậu quả có thể được áp dụng cùng với hình thức xử phạt chính.

⁷⁷ Tô Thị Vân Anh, 2021, *Hậu quả pháp lý của hợp đồng vô hiệu theo pháp luật Việt nam*, Tạp chí Nghiên cứu lập pháp số 05, tháng 03/2021.

Thứ ba, bên ngay tình trong việc thu hoa lợi, lợi tức không phải hoàn trả lại hoa lợi, lợi tức đó

Các chủ thể khi tham gia các quan hệ hợp đồng đều hướng đến tìm kiếm những lợi ích nhất định. Tuy nhiên, thực tế không phải chủ thể nào cũng đạt được các lợi ích như mong muốn dù đã xác lập hợp đồng hoàn toàn tự nguyện, trung thực, thiện chí và tuân thủ quy định của pháp luật. Họ được xác định là bên ngay tình khi tham gia quan hệ hợp đồng. Về mặt pháp lý, có sự phân biệt rõ ràng giữa bên ngay tình tham gia quan hệ hợp đồng và người thứ ba ngay tình khi tham gia vào giao dịch dân sự. Từ điển giải thích thuật ngữ luật học giải nghĩa: “*Người thứ ba ngay tình khi tham gia giao dịch dân sự vô hiệu là người được chuyển giao tài sản thông qua giao dịch dân sự mà họ không biết, không buộc phải biết là tài sản đó do người chuyển giao cho họ thu được từ một giao dịch vô hiệu*”⁷⁸. Những người thứ ba ngay tình khi tham gia vào các giao dịch dân sự được bảo vệ thông qua các quy định tại Điều 133, Điều 167, Điều 168 BLDS năm 2015.

Khi một hợp đồng bị Toà án tuyên bố vô hiệu, về nguyên tắc không làm phát sinh quyền và nghĩa vụ giữa các bên chủ thể. Nếu các bên chưa thực hiện hợp đồng thì không thực hiện hợp đồng nữa, trường hợp các bên đã thực hiện hợp đồng thì phải khôi phục lại tình trạng ban đầu như khi chưa thực hiện hợp đồng. Nghĩa vụ hoàn trả tài sản được đặt ra đối với cả hợp đồng có đối tượng là tài sản và hợp đồng có đối tượng là công việc. Đối với các hợp đồng có đối tượng là tài sản, nhiều trường hợp các bên đã thực hiện hành vi chuyển giao tài sản cho nhau, sau đó hợp đồng bị Toà án tuyên bố vô hiệu, trong quãng thời gian bên nhận chuyển giao nắm giữ tài sản đến khi hợp đồng được xác định là vô hiệu, tài sản có thể phát sinh ra hoa lợi, lợi tức. Để đảm bảo quyền lợi cho bên ngay tình khi hợp đồng vô hiệu, BLDS năm 2015 cho phép bên ngay tình khi tham gia hợp đồng có quyền sở hữu hoa lợi, lợi tức phát sinh từ tài sản là đối tượng của hợp đồng vô hiệu.

Thứ tư, bên có lỗi gây thiệt hại thì phải bồi thường

Dưới góc độ lý luận, lỗi được xác định bởi sự thống nhất giữa 02 (hai) yếu tố: ý chí bên trong của chủ thể và hành vi của chủ thể (biểu hiện bên ngoài của lỗi). Lỗi xét về ý chí bên trong của người thực hiện hành vi là thái độ tiêu cực của người thực hiện hành vi đối với hậu quả của hành vi do chính người đó thực hiện. Lỗi được biểu hiện

⁷⁸ Bộ Tư Pháp, Viện Khoa học Pháp lý (1999), *Từ điển giải thích Luật học*, NXB Công An Nhân dân, tr50

ra bên ngoài dưới dạng hành vi trái pháp luật cụ thể. Có thể chia lỗi thành 02 (hai) loại: lỗi cố ý và lỗi vô ý. Thực tế đã chứng minh, nguyên nhân dẫn đến hợp đồng bị tuyên vô hiệu có thể đến từ hành vi có lỗi của một trong các bên chủ thể tham gia hợp đồng hoặc do hành vi có lỗi của người thứ ba không phải là chủ thể tham gia hợp đồng (ví dụ, hợp đồng thế chấp quyền sử dụng đất đã công chứng bị Toà án tuyên vô hiệu do lỗi của Công chứng viên; hợp đồng mua bán tài sản được xác lập bởi sự nhầm lẫn mà nguyên nhân là do bên thẩm định định giá sai giá trị tài sản mua bán dẫn đến các bên đã giao kết hợp đồng...). Việc khoản 4 Điều 131 BLDS năm 2015 quy định “*Bên có lỗi gây thiệt hại thì phải bồi thường*” có thể dẫn đến cách hiểu theo nghĩa hẹp, chỉ có bên tham gia quan hệ hợp đồng thực hiện hành vi có lỗi làm cho hợp đồng vô hiệu và gây thiệt hại cho bên còn lại mới phải chịu trách nhiệm bồi thường.

Khi giải quyết hậu quả pháp lý của hợp đồng vô hiệu, Toà án phải xác định lỗi của các chủ thể, làm căn cứ ấn định mức bồi thường thiệt hại. Hiện nay, việc xác định lỗi của các chủ thể khi giải quyết hậu quả pháp lý của hợp đồng vô hiệu được hướng dẫn tại điểm a.1. Điều 2.4. Nghị quyết số 01/2003/HĐTP: (i) Một bên là có lỗi nếu bên đó có hành vi làm cho bên kia nhầm tưởng là có đủ điều kiện để giao kết hợp đồng (ví dụ, bên bán cung cấp thông tin sai làm cho bên mua hiểu nhầm về tư cách chủ thể, nhầm lẫn về đối tượng của hợp đồng nên đã giao kết hợp đồng với bên bán...). Khi hợp đồng được xác định là bị vô hiệu do lỗi của một bên, bên thực hiện hành vi có lỗi dẫn đến hợp đồng vô hiệu phải bồi thường toàn bộ thiệt hại. (ii) Các bên cùng có lỗi nếu biết rõ việc giao kết hợp đồng là vi phạm pháp luật nhưng vẫn thực hiện việc giao kết hợp đồng (ví dụ, các bên cùng cố ý giao kết hợp đồng có nội dung vi phạm điều cấm pháp luật, trái đạo đức xã hội...). Đối với trường hợp hợp đồng bị vô hiệu do lỗi của các bên, cần xác định mức độ lỗi làm căn cứ ấn định mức bồi thường. Nếu các bên cùng có lỗi tương đương nhau, thì mỗi bên chịu trách nhiệm bồi thường $\frac{1}{2}$ thiệt hại; nếu mức độ lỗi của các bên không tương đương nhau thì trách nhiệm bồi thường thiệt hại được xác định theo mức độ lỗi của các bên.

Liên quan đến vấn đề xác định thiệt hại khi hợp đồng bị tuyên vô hiệu, Nghị quyết số 01/2003/NQ-HĐTP mới chỉ quy định những thiệt hại trong các hợp đồng có đối tượng là tài sản bị vô hiệu do hành vi có lỗi của một bên chủ thể hoặc các bên chủ thể giao kết hợp đồng, thiếu vắng các quy định xác định thiệt hại đối với các hợp đồng bị vô hiệu có đối tượng là công việc và các hợp đồng bị vô hiệu do hành vi có lỗi của

bên thứ ba không phải là chủ thể giao kết hợp đồng (ví dụ, hợp đồng mua bán nhà ở đã công chứng bị vô hiệu do lỗi của công chứng viên, hợp đồng thế chấp bất động sản đã công chứng bị vô hiệu do lỗi của công chứng viên...). Khi hợp đồng có đối tượng là tài sản bị tuyên bố vô hiệu do hành vi có lỗi của một bên hoặc các bên chủ thể giao kết hợp đồng, bên bị thiệt hại có thể yêu cầu bồi thường những thiệt hại gồm: khoản tiền đã bỏ ra để sửa chữa, khôi phục, làm gia tăng giá trị của tài sản; giá trị chênh lệch giữa giá tài sản tại thời điểm giao kết hợp đồng với giá tài sản tại thời điểm xét xử sơ thẩm⁷⁹.

3. Kiến nghị hoàn thiện pháp luật về hậu quả pháp lý của hợp đồng vô hiệu

Qua một thời gian dài thực hiện, tác giả nhận thấy quy định trong BLDS năm 2015 và Nghị quyết số 01/2003/NQ-HĐTP đã bộc lộ một số bất cập, hạn chế gây khó khăn cho hoạt động áp dụng pháp luật, cần phải được sửa đổi, bổ sung kịp thời. Liên quan đến vấn đề nghiên cứu tác giả kiến nghị một số giải pháp sau:

Thứ nhất, sửa đổi khoản 1 Điều 131 theo hướng “1. Giao dịch dân sự vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm giao dịch được xác lập hoặc giao kết”.

Lý do: Điều 131 là quy định chung hậu quả pháp lý của giao dịch dân sự vô hiệu. Theo quy định hiện hành, giao dịch dân sự có thể tồn tại dưới hai dạng hợp đồng hoặc hành vi pháp lý đơn phương. Đối với hành vi pháp lý đơn phương, thời điểm vô hiệu được tính từ thời điểm xác lập hành vi pháp lý đơn phương; đối với hợp đồng, thời điểm vô hiệu được tính từ điểm giao kết hợp đồng. Qua đó tạo ra sự nhất quán giữa khoản 1 Điều 131 và Điều 401.

Thứ hai, bổ sung khoản 2 Điều 131 theo hướng: “2. Khi giao dịch dân sự vô hiệu thì các bên khôi phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận. Trường hợp các bên không thể khôi phục lại tình trạng ban đầu, bên đã thực hiện giao dịch dân sự có quyền yêu cầu bên còn lại thanh toán chi phí hợp lý tương ứng với phần nghĩa vụ đã thực hiện.

Trường hợp không thể hoàn trả được bằng hiện vật thì trị giá thành tiền để hoàn trả”.

Lý do: Tạo cơ sở pháp lý để giải quyết các tranh chấp về hợp đồng vô hiệu có đối tượng là công việc mà các bên chủ thể đang thực hiện hoặc đã thực hiện xong hợp đồng thì hợp đồng bị Tòa án tuyên vô hiệu.

⁷⁹ Xem điểm C Điều 2.4. Nghị quyết số 01/2003/NQ-HĐTP

Thứ ba, sửa đổi khoản 4 Điều 131 theo hướng: “Người có lỗi làm cho hợp đồng bị vô hiệu gây ra thiệt hại thì phải bồi thường”.

Lý do: Mở rộng phạm vi áp dụng của Điều 131, tạo cơ sở pháp lý giải quyết các tranh chấp yêu cầu bồi thường thiệt hại liên quan đến hợp đồng vô hiệu do lỗi của người thứ ba, không phải là chủ thể tham gia hợp đồng

Thứ tư, Toà án nhân dân Tối cao cần ban hành hướng dẫn xác định thiệt hại và mức bồi thường thiệt hại đối với hợp đồng bắt buộc về hình thức bị vô hiệu do lỗi của Công chứng viên.

Lý do: Hiện nay, ngày càng nhiều hợp đồng thế chấp bất động sản để đảm bảo thực hiện nghĩa vụ hoặc hợp đồng mua bán bất động sản bị Toà án tuyên vô hiệu do vi phạm thủ tục công chứng (công chứng viên có lỗi trong việc xác định chủ thể giao kết hợp đồng hoặc xác định sai đối tượng của hợp đồng...). Hậu quả là bên nhận thế chấp mất quyền ưu tiên đối với tài sản bảo đảm, người mua không đòi lại được tiền do bên bán sau khi nhận tiền đã tiêu dùng, trả nợ cho người khác... vô hình chung làm ảnh hưởng nghiêm trọng đến quyền và lợi ích hợp pháp của họ. Theo quy định tại Điều 38 Luật Công chứng năm 2014: *“Tổ chức hành nghề công chứng phải bồi thường thiệt hại cho người yêu cầu công chứng và cá nhân, tổ chức khác do lỗi mà công chứng viên, nhân viên hoặc người phiên dịch là cộng tác viên của tổ chức mình gây ra trong quá trình công chứng”.* Tuy nhiên, trên thực tế một số Toà án không chấp nhận yêu cầu buộc Văn phòng công chứng bồi thường với lý do bên mua bất động sản, bên nhận thế chấp không chứng minh được thiệt hại thực tế⁸⁰.

⁸⁰ Bản án sơ thẩm số 17/2020/DS-ST ngày 15/09/2020 của TAND quận Ngô Quyền, Thành phố Hải Phòng

DANH MỤC TÀI LIỆU THAM KHẢO

1. Bộ Tư Pháp, Viện Khoa học Pháp lý (1999), Từ điển giải thích Luật học, NXB Công An Nhân dân, tr50;
2. Tô Thị Vân Anh, 2021, *Hậu quả pháp lý của hợp đồng vô hiệu theo pháp luật Việt nam*, Tạp chí Nghiên cứu lập pháp, số 05 tháng 03/2021.
3. Bộ luật Dân sự năm 2015;
4. Luật Công chứng năm 2014;
5. Nghị quyết số 01/2003/NQ-HĐTP về hướng dẫn áp dụng pháp luật trong việc giải quyết một số loại tranh chấp dân sự, hôn nhân và gia đình;
6. Bản án sơ thẩm số 17/2020/DS-ST ngày 15/09/2020 của TAND quận Ngô Quyền, Thành phố Hải Phòng.

HỢP ĐỒNG VÔ HIỆU DO VI PHẠM ĐIỀU KIỆN VỀ NĂNG LỰC CỦA CHỦ THỂ

Th.S Chu Thị Lam Giang

Khoa Pháp luật Dân sự

Tóm tắt: Một chủ thể được quyền trực tiếp tham gia một quan hệ pháp luật khi có đầy đủ năng lực chủ thể, được tạo thành bởi năng lực pháp luật và năng lực hành vi. Những hợp đồng được xác lập, thực hiện khi chủ thể không đáp ứng được điều kiện về năng lực của chủ thể sẽ có thể bị coi là vô hiệu hoặc không vô hiệu tùy theo từng trường hợp nhất định. Trong phạm vi của bài viết, nhóm tác giả xin đưa ra một số vấn đề pháp lý về hợp đồng vi phạm điều kiện về năng lực của chủ thể và từ đó đưa ra một số kiến nghị hoàn thiện.

Từ khóa: *Năng lực pháp luật dân sự, năng lực hành vi dân sự, hợp đồng vô hiệu*

1. Điều kiện về năng lực của chủ thể trong hợp đồng.

Chủ thể của hợp đồng (hay chủ thể của quan hệ hợp đồng) là những người tham gia xác lập, thực hiện hợp đồng, có quyền, nghĩa vụ phát sinh từ hợp đồng và phải chịu trách nhiệm về việc thực hiện quyền, nghĩa vụ phát sinh từ hợp đồng đó. Để tham gia xác lập, thực hiện hợp đồng, các hệ thống pháp luật đều quy định chủ thể phải có năng lực chủ thể nhất định hay còn gọi là năng lực giao kết hợp đồng của chủ thể. Chủ thể tham gia quan hệ hợp đồng gồm cá nhân, pháp nhân và các chủ thể khác theo pháp luật của từng quốc gia.

Khoản 1 Điều 117 BLDS năm 2015 quy định 3 điều kiện bắt buộc mà mọi hợp đồng đều phải tuân thủ khi giao kết, trong đó có điều kiện về năng lực của thể của các bên giao kết. Năng lực chủ thể bao gồm năng lực hành vi dân sự và năng lực pháp luật dân sự của người đó; đó là khả năng của một người bằng chính hành vi của mình được pháp luật ghi nhận, tham gia xác lập và thực hiện hợp đồng. Chủ thể với năng lực hành vi dân sự đầy đủ có quyền giao kết những quan hệ pháp luật dân sự khác nhau và được pháp luật bảo đảm. Nếu chủ thể trong hợp đồng chưa đủ năng lực hành vi nghĩa là họ không thể tự mình giao kết, thực hiện hợp đồng để hưởng quyền, lợi ích từ hợp đồng và khi họ tự ý thực hiện, đồng nghĩa với việc hợp đồng mà họ thiết lập sẽ vô hiệu.

Đối với năng lực hành vi dân sự của chủ thể tham gia xác lập, thực hiện hợp đồng, BLDS năm 2015 chỉ quy định cụ thể về năng lực hành vi dân sự của cá nhân mà không quy định về năng lực hành vi dân sự của pháp nhân. Điều này là hợp lý vì sự hình thành, hoạt động và sự tồn tại của pháp nhân luôn phải đảm bảo các điều kiện luật

định. Các pháp nhân là chủ thể có năng lực chủ thể mang tính chuyên biệt, được tham gia xác lập, thực hiện các giao dịch phù hợp với mục đích và phạm vi hoạt động của pháp nhân. Mục đích và phạm vi hoạt động của pháp nhân được thể hiện trong điều lệ, hoặc trong quyết định thành lập pháp nhân, hoặc do pháp luật quy định. Năng lực chủ thể của pháp nhân gắn liền với pháp nhân và phát sinh từ thời điểm pháp nhân đó tồn tại (thời điểm được cơ quan nhà nước có thẩm quyền thành lập hoặc cho phép thành lập; nếu pháp nhân phải đăng ký hoạt động thì năng lực pháp luật dân sự của pháp nhân phát sinh từ thời điểm ghi vào sổ đăng ký). Do đó chỉ khi pháp nhân đáp ứng đầy đủ các điều kiện về năng lực chủ thể thì pháp nhân mới được phép tồn tại và hoạt động trong ngành nghề, lĩnh vực hoạt động nhất định. Do đó trong nội dung này, bài viết tập trung phân tích các quy định liên quan đến năng lực chủ thể của cá nhân. Pháp luật hiện hành quy định cá mức độ khác nhau của năng lực hành vi dân sự tương ứng từng loại hợp đồng. Theo đó, đối với những hợp đồng liên quan đến chuyển quyền sử dụng đất, nhà ở, động sản phải đăng ký và một số giao dịch nhất định thì người tham gia hợp đồng phải là người có năng lực hành vi dân sự đầy đủ, còn đối với hợp đồng khác thì các chủ thể tham gia không nhất thiết phải có đầy đủ năng lực hành vi. Như vậy, người có đủ năng lực hành vi dân sự mới có thể tự xác lập, thực hiện mọi hợp đồng theo nhu cầu của mình mà không cần phải có sự đồng ý của bất cứ cá nhân, pháp nhân nào. Còn những trường hợp không đáp ứng được điều kiện về năng lực hành vi dân sự thì khi xác lập, thực hiện hợp đồng phải có sự đồng ý hoặc phải do người đại diện xác lập, thực hiện mới được coi là hợp pháp.

Đối với năng lực pháp luật dân sự, hiện nay BLDS năm 2015 chỉ quy định mang tính định hướng “ chủ thể tham gia giao kết hợp đồng phải có năng lực pháp luật”, tuy nhiên chưa xác định rõ chủ thể có năng lực pháp luật tại thời điểm giao kết hợp đồng hay tùy thuộc vào từng lĩnh vực cụ thể trong hợp đồng. Ví dụ như, khi cần xác định năng lực pháp luật dân sự của chủ thể giao kết hợp đồng mua bán nhà thì phải căn cứ vào quy định của Luật Nhà ở năm 2014; khi xác định năng lực pháp luật của vợ chồng đối với hợp đồng liên quan đến tài sản chung thì phải dựa vào quy định của Luật Hôn nhân và Gia đình năm 2014; xác định năng lực pháp luật của các chủ thể về hợp đồng chuyển nhượng quyền sử dụng đất và nhà ở thì phải dựa vào quy định của Luật Đất đai năm 2013,... Tuy nhiên trên thực tế, nhiều trường hợp, chủ thể tham gia xác lập, thực hiện hợp đồng hoàn toàn có năng lực hành vi dân sự, có thể tự mình xác

lập, thực hiện hợp đồng mà không cần có sự trợ giúp của chủ thể khác nhưng họ lại không có năng lực pháp luật dân sự, như trường hợp giao dịch giữa người giám hộ và người được giám hộ thì người giám hộ không được phép thực hiện các giao dịch mà không đem lại lợi ích cho người được giám hộ, hoặc trường hợp người nước ngoài, người định cư ở nước ngoài mua nhà hoặc sở hữu nhà ở Việt Nam. Đối với những trường hợp chủ thể tham gia xác lập, thực hiện hợp đồng mà không đáp ứng được điều kiện về năng lực pháp luật thì hợp đồng sẽ vô hiệu. Điều này cho thấy, việc đáp ứng điều kiện về năng lực hành vi dân sự của chủ thể vẫn chưa đảm bảo năng lực tham gia hợp đồng của chủ thể đó khi chưa xem xét điều kiện về năng lực pháp luật của họ.

Nghiên cứu pháp luật của một số quốc gia cho thấy năng lực giao kết hợp đồng là một trong các điều kiện để hợp đồng có hiệu lực. Theo quy định của pháp luật Pháp, Điều 1145 quy định: *“bất cứ ai cũng có thể giao kết hợp đồng trừ khi theo quy định của pháp luật, người đó không có năng lực giao kết hợp đồng”*. Điều 1146 chia những người không có năng lực giao kết hợp đồng thành hai nhóm: (1) người chưa thành niên; và (2) người trưởng thành cần được bảo vệ theo Điều 425 của BLDS. Người chưa thành niên theo quy định của BLDS Pháp là cá nhân chưa đủ 18 tuổi. Người chưa thành niên tham gia vào các giao dịch thông qua người quản lý theo luật (statutory administrator) hoặc người giám hộ (gọi chung là người giám hộ). Về nguyên tắc, người quản lý theo luật của người chưa thành niên hoặc người giám hộ sẽ đại diện cho người chưa thành niên trong tất cả các giao dịch dân sự trừ những giao dịch mà pháp luật hoặc tập quán pháp cho phép người chưa thành niên được tự mình thực hiện. Ngoài ra, trong một số trường hợp, thậm chí việc giao kết hợp đồng cần phải có sự phê chuẩn của một bên thứ ba đó là tòa án hoặc hội đồng gia đình thì hợp đồng do người giám hộ thay mặt người chưa thành niên ký kết mới có hiệu lực như những giao dịch có liên quan đến quyền lợi của người chưa thành niên: bán hoặc sử dụng tài sản của người chưa thành niên để góp vốn vào một công ty, hoặc ký một hợp đồng từ bỏ một quyền nào đó của người chưa thành niên (Điều 425). Đối với người trưởng thành bị hạn chế về nhận thức (những người bị suy yếu về trí lực tới mức không thể tự bảo vệ lợi ích cá nhân mình) sẽ được pháp luật bảo vệ trong từng giao dịch riêng lẻ hoặc bảo vệ thường xuyên. Theo quy định của pháp luật Pháp, người trưởng thành bị hạn chế về nhận thức, nhìn chung vẫn được phép tham gia vào các hợp đồng dân sự trừ khi thẩm phán yêu cầu phải có người đại diện đặc biệt thực hiện bằng một trong ba hình thức:

Bảo trợ của Tòa án, Trợ giúp và Giám hộ. Vì vậy, khi không đáp ứng điều này thì giao dịch sẽ bị coi là vô hiệu.

Theo pháp luật của Đức, người tham gia giao kết hợp đồng có thể xem xét dưới hai loại chủ thể là cá nhân và pháp nhân. Đối với cá nhân, người trưởng thành có năng lực trừ khi người đó có khuyết tật về nhận thức hoặc có vấn đề về tinh thần. BLDS Đức có những quy định riêng về năng lực hợp đồng của hai nhóm chủ thể không có hoặc có năng lực hợp đồng nhưng ở mức độ hạn chế, đó là người chưa thành niên và người bị khuyết tật về tinh thần. Người chưa thành niên được xác định các mức độ năng lực khác như dựa trên nhóm tuổi : Người dưới 7 tuổi được xem là không có năng lực giao kết hợp đồng; người từ đủ 7 tuổi đến 18 tuổi, trong một số trường hợp được coi là có năng lực thực hiện quyền tự do ý chí (Điều 106-13, Điều 165 BLDS Đức), người từ đủ 18 tuổi trở lên sẽ không bị giới hạn hành vi nào. Theo quy định của pháp luật Đức, người chưa thành niên có thể ký hợp đồng có hiệu lực trong một số trường hợp. Nếu giao dịch pháp lý có liên quan không dẫn đến bất kỳ một bất lợi pháp lý nào (những trách nhiệm mà người chưa thành niên sẽ phải gánh chịu khi tham gia giao dịch pháp lý) cho người chưa thành niên thì khi đó hợp đồng có hiệu lực (Điều 107 BLDS), ví dụ: tặng quà chỉ đem đến lợi ích pháp lý nhưng nếu quà tặng là một mảnh đất, khi đó giao dịch tặng cho có thể kéo theo một số nghĩa vụ công mà người chưa thành niên phải gánh chịu như nộp thuế đất. Giao dịch lúc này được coi là bất lợi đối với người chưa thành niên. Ngoài ra, đối với nhóm người trưởng thành bị hạn chế nhận thức, luật của Đức chia nhóm người này thành hai nhóm nhỏ: Người bị khuyết tật tinh thần tạm thời và người bị khuyết tật tinh thần lâu dài. Với nhóm thứ nhất, nếu tham gia vào những giao dịch đơn giản, giao dịch vẫn có hiệu lực. Nhóm thứ hai cần có người giám hộ, tuy nhiên mức độ thực hiện hành vi của người giám hộ thay mặt người bị hạn chế về nhận thức trong một số trường hợp còn tùy thuộc vào lệnh của Tòa án. Điều này khác trong quy định của pháp luật Việt Nam, khi chỉ quy định về người mất năng lực hành vi dân sự và người hạn chế năng lực hành vi dân sự mà không quy định về người bị khuyết tật tinh thần tạm thời.

Đối với pháp luật của Anh, cũng như các quốc gia khác khi nghiên cứu về điều kiện chủ thể để giao kết hợp đồng hay năng lực giao kết hợp đồng thường xét đến hai loại chủ thể là cá nhân và pháp nhân. Theo luật của Anh, đối với chủ thể là cá nhân, có một vài loại chủ thể mà năng lực giao kết hợp đồng bị giới hạn bởi pháp luật như : người vị thành niên, người rối loạn tâm thần hoặc nghiện ngập. Nguyên tắc chung của

tiền lệ pháp của Anh là hợp đồng ký với người vị thành niên có thể bị vô hiệu. Những hợp đồng này không ràng buộc người vị thành niên nhưng lại ràng buộc chủ thể còn lại của hợp đồng. Vì vậy những hợp đồng này có hiệu sau khi ký kết nhưng người vị thành niên có thể chấm dứt hợp đồng bất kỳ lúc nào trước khi người đó đạt 18 tuổi hoặc thậm chí trong khoảng thời gian hợp lý sau đó. Loại hợp đồng này thường liên quan đến những lợi ích lâu dài về tài sản như đất đai, cổ phiếu. Theo nguyên tắc này, hợp đồng không ràng buộc người vị thành niên, tuy nhiên một số loại hợp đồng vẫn ràng buộc người vị thành niên hoặc có thể bị vô hiệu như hợp đồng cung cấp hàng hóa hoặc dịch vụ thiết yếu cho người vị thành niên. Đối với những người bị khuyết tật về trí tuệ (những người mất trí, những người gặp trở ngại về nhận thức và những người say khi ký kết hợp đồng) thì khi họ ký kết hợp đồng trong tình trạng không có khả năng hiểu bản chất của hợp đồng và chủ thể còn lại của hợp đồng nhận thức được điều đó thì hợp đồng có thể bị vô hiệu. Bên khuyết tật về trí tuệ có thể lựa chọn chấm dứt hoặc không chấm dứt hợp đồng. Như vậy, điều kiện cần và đủ để có thể vô hiệu hóa một hợp đồng là một bên trong giao dịch mất khả năng nhận thức và bên kia biết tình trạng trí tuệ của bên còn lại.⁸¹

Theo pháp luật của Mỹ, chủ thể giao kết hợp đồng là cá nhân hoặc pháp nhân. Pháp nhân giao kết hợp đồng thông qua người đại diện, vì vậy người đại diện này cũng phải đáp ứng các điều kiện về năng lực chủ thể của cá nhân và có thẩm quyền giao kết hợp đồng đại diện cho pháp nhân đó. Năng lực chủ thể của cá nhân được xác định bằng độ tuổi và khả năng nhận thức⁸². Ở Mỹ, một người có đầy đủ năng lực giao kết hợp đồng thay đổi tùy thuộc vào luật của từng bang. Người ở dưới độ tuổi trưởng thành là người chưa thành niên và hợp đồng do họ giao kết có thể bị là vô hiệu, còn hợp đồng được giao kết bởi thiếu nhi thì được coi là vô hiệu⁸³. Ngoài ra, những hợp đồng do người bị mất khả năng nhận thức do không có khả năng nhận biết được quyền và nghĩa vụ của mình trong quan hệ hợp đồng sẽ có quyền hủy bỏ hợp đồng tương tự như quyền hủy bỏ hợp đồng của người chưa thành niên. Tuy nhiên, hợp đồng của họ có thể có hiệu lực hoặc vô hiệu tùy thuộc vào tính chất, mức độ mất khả năng nhận thức hoặc có bị tuyên bố là mất trí hay không. Riêng những hợp đồng do người bị tuyên bố là

⁸¹ Catherine Elliott & Francé Quirm, "Contract Law", Pearson Education Limited, 7th Edition, p75

⁸² Nguyễn Thị Mai Hương, "so sánh chế định giao kết hợp đồng theo pháp luật Việt Nam và pháp luật Hoa Kỳ", luận văn thạc sĩ khoa Luật, Đại học quốc gia Hà nội, 2009, tr 68-70

⁸³ C.D Rohwer A/MKroki, "Contracts in a Nutshell", 7th ED, West Publishing Co, 2010, p.257

mất hoàn toàn khả năng nhận thức thì sẽ bị vô hiệu do họ không có năng lực giao kết hợp đồng.

Như vậy, thông qua đánh giá và nghiên cứu pháp luật Việt Nam và một số quốc gia, có thể thấy sự tương đồng khá lớn của các quốc gia khi xác định năng lực chủ thể, đặc biệt là cá nhân khi tham gia xác lập, thực hiện hợp đồng, theo đó các quốc gia đều ghi nhận năng lực chủ thể của cá nhân dựa trên hai yếu tố là độ tuổi và khả năng nhận thức và làm chủ hành vi của cá nhân đó. Mặc dù mỗi quốc gia có thể xác định các mức độ tuổi khác nhau, nhưng nhìn chung đều dựa trên việc bảo vệ quyền lợi của những cá nhân yếu thế này để thừa nhận hợp đồng mà họ đã xác lập là hợp pháp hay vô hiệu. Ngoài ra, thông qua cơ chế đại diện, sự giám sát và bảo trợ về mặt pháp lý, cũng là cơ sở để xác định những giao dịch mà một người chưa đáp ứng đủ điều kiện về năng lực chủ thể trực tiếp tham gia có vô hiệu hay không vô hiệu.

2. Một số vấn đề pháp lý liên quan đến hợp đồng vi phạm điều kiện về năng lực của chủ thể

Trong quy định về hợp đồng vô hiệu, Bộ Luật Dân sự và luật khác có liên quan của Việt Nam không có một giải nghĩa nào về “hợp đồng vô hiệu”. Tuy nhiên qua quy định tại Điều 122 BLDS về việc “*giao dịch dân sự không có một trong các điều kiện được quy định tại Điều 117 của BLDS thì vô hiệu, trừ trường hợp BLDS có quy định khác*” và qua các quy định về công nhận, tôn trọng, bảo vệ, bảo đảm quyền dân sự (Điều 2), nguyên tắc cơ bản của pháp luật dân sự (Điều 3), nguyên tắc giới hạn thực hiện quyền (Điều 9, Điều 10), tự bảo vệ quyền dân sự (Điều 12)... và đường lối giải quyết các trường hợp vô hiệu cụ thể của hợp đồng thì có thể thấy:

(i) Việc xem xét vô hiệu của hợp đồng gắn liền với xác định việc xác lập hợp đồng có tuân thủ hay không tuân thủ các điều kiện có hiệu lực của luật định Theo nghĩa hẹp, sự vô hiệu của hợp đồng không làm phát sinh hậu quả pháp lý về việc xác lập, thực hiện, chấm dứt quyền, nghĩa vụ dân sự theo như mong muốn của các chủ thể tham gia xác lập hợp đồng⁸⁴;

(ii) Bằng việc quy định “*giao dịch dân sự khi không có một trong các điều kiện có hiệu lực thì vô hiệu trừ trường hợp BLDS có quy định khác*” cho thấy nhà làm luật Việt Nam đã chính thức ghi nhận việc không tuân thủ điều kiện có hiệu lực hợp đồng có thể bị tuyên bố vô hiệu hoặc không bị tuyên bố vô hiệu. Điều đó đồng nghĩa, BLDS

⁸⁴ Ngô Huy Cương, “Giáo trình Luật Hợp đồng (phần chung)”, NXB Đại học Quốc gia Hà Nội, 2013, tr353-355

2015 đã ghi nhận về sự tồn tại của hợp đồng vô hiệu tuyệt đối và hợp đồng vô hiệu tương đối;

(iii) Bằng việc quy định nguyên tắc về giới hạn thực hiện quyền dân sự (Điều 10 BLDS năm 2015) về việc cá nhân, pháp nhân không tuân thủ quy định về giới hạn thực hiện quyền dân sự thì Tòa án hoặc cơ quan có thẩm quyền khác căn cứ vào tính chất, hậu quả của hành vi vi phạm mà tùy theo mức độ, có thể không bảo vệ một phần hoặc toàn bộ quyền của họ, buộc bồi thường nếu gây thiệt hại và có thể áp dụng chế tài khác do luật quy định.

Hợp đồng được xác lập không tuân thủ điều kiện có hiệu lực nhưng không vi phạm điều cấm, không giả tạo thì sẽ được giải quyết theo hướng hợp đồng vô hiệu tương đối. Điều này góp phần làm “mờ” đi sự can thiệp của Nhà nước vào các quan hệ tư, đồng thời tôn trọng quyền tự quyết của các chủ thể và các lợi ích tư nếu như không xung đột với trật tự công, lợi ích công. Đối với hợp đồng vi phạm điều kiện về năng lực chủ thể, cụ thể là hợp đồng được xác lập do chủ thể không có năng lực hành vi dân sự và năng lực pháp luật dân sự phù hợp với hợp đồng được xác lập như : hợp đồng do người chưa thành niên; người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi hoặc người bị hạn chế năng lực hành vi dân sự xác lập, thực hiện thì theo yêu cầu của người đại diện của người đó, Tòa án tuyên bố giao dịch đó vô hiệu nếu theo quy định của pháp luật, giao dịch này phải do người đại diện của họ xác lập, thực hiện hoặc đồng ý. Trên cơ sở bảo vệ người được đại diện, tôn trọng lợi ích tư và ý chí của họ, BLDS năm 2015 quy định khi người đại diện có yêu cầu tuyên bố hợp đồng vô hiệu thì Tòa án sẽ xem xét và vẫn có thể công nhận hợp đồng có hiệu lực nếu hợp đồng đáp ứng nhu cầu thiết yếu hàng ngày của người chưa đủ 6 tuổi, người mất năng lực hành vi dân sự hoặc hợp đồng chỉ làm phát sinh quyền hoặc chỉ miễn trừ nghĩa vụ cho người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự với người đã xác lập, thực hiện hợp đồng với họ. Ngoài ra, hợp đồng vẫn có hiệu lực nếu được người xác lập hợp đồng thừa nhận hiệu lực sau khi đã thành niên hoặc sau khi khôi phục năng lực hành vi dân sự. Trên cơ sở những quy định này, chúng tôi xin đưa ra một số nội dung cần bàn luận:

Thứ nhất, mặc dù quy định các trường hợp ngoại lệ về hiệu lực của hợp đồng do chủ thể không đáp ứng điều kiện về năng lực chủ thể khi tham gia xác lập, thực

hiện nhưng theo chúng tôi, đây là những quy định phù hợp với mục đích của việc đặt ra các điều kiện có hiệu lực của hợp đồng. Tuy nhiên qua nghiên cứu các quy định liên quan đến năng lực hành vi dân sự của cá nhân khi giao kết hợp đồng có thể thấy sự chưa thống nhất giữa các quy định về năng lực hành vi dân sự của cá nhân (Điều 21, Điều 22); điểm a khoản 1 Điều 117 và khoản 2 Điều 125 BLDS, cụ thể: Theo quy định tại khoản 2 Điều 21 và khoản 2 Điều 22 BLDS năm 2015 thì giao dịch dân sự của người chưa đủ sáu tuổi/ người mất năng lực hành vi dân sự phải do người đại diện theo pháp luật xác lập, thực hiện và không có quy định ngoại lệ nào trong trường hợp này. Tuy nhiên, tại khoản 2 Điều 125 BLDS năm 2015 lại đưa ra ba trường hợp ngoại lệ đối với các giao dịch (hợp đồng) do các chủ thể này có thể tự xác lập, thực hiện mà vẫn có giá trị, cho dù người đại diện có đồng ý hay không đồng ý. Điều này dẫn tới việc thừa nhận giao dịch do người không có năng lực hành vi dân sự xác lập, thực hiện.

Thứ hai, việc quy định các điều kiện có hiệu lực của giao dịch dân sự (Điều 117 BLDS) là cơ sở quan trọng để xác định hợp đồng có bị vô hiệu hay không. Tuy nhiên, điểm a khoản 1 Điều 117 ghi nhận : *“chủ thể có năng lực pháp luật dân sự, năng lực hành vi dân sự phù hợp với giao dịch dân sự được xác lập”* lại gây ra nhiều cách hiểu khác nhau, cụ thể: (i) chủ thể của hợp đồng phải có năng lực hành vi và năng lực pháp luật phù hợp với hợp đồng được xác lập; (ii) chủ thể trực tiếp tham gia vào quá trình thỏa thuận và giao kết hợp đồng phải có năng lực pháp luật và năng lực hành vi phù hợp với hợp đồng được xác lập. Theo chúng tôi, chủ thể trực tiếp hay không trực tiếp xác lập hợp đồng phải là người có đủ điều kiện về năng lực pháp luật dân sự, bởi chỉ khi người đó có đủ điều kiện về năng lực pháp luật thì mới có thể được phép xác lập, thực hiện hợp đồng trong khả năng của mình. Còn đối với năng lực hành vi dân sự thì tùy theo từng trường hợp của hợp đồng mà xác định năng lực hành vi dân sự của người trực tiếp xác lập hợp đồng.

Thứ ba là liên quan đến sự đồng ý của người đại diện khi người được đại diện xác lập, thực hiện hợp đồng. BLDS hiện nay không có quy định rõ ràng về cách thức đưa ra sự đồng ý. Trong pháp luật dân sự, sự đồng ý của một người có thể minh thị (tức nói rõ là đồng ý) nhưng cũng có thể là ngầm định (như biết mà không phản đối)⁸⁵. Trên thực tiễn cho thấy, đa phần các tòa án không chấp nhận đồng ý “ngầm định” của người đại diện theo pháp luật. Việc này không thực sự phù hợp với lý thuyết chung về

⁸⁵ Đỗ Văn Đại, “Luật hợp đồng Việt Nam- Bản án và bình luận bản án”, tập 1, NXB Chính trị Quốc gia, năm 2013

hợp đồng nhưng giúp bảo vệ người được đại diện. Trong pháp luật Pháp, cha mẹ có thể cho phép con chưa thành niên đã đủ 16 tuổi tự xác lập một số giao dịch để lập và quản lý doanh nghiệp tư nhân có trách nhiệm hữu hạn. Về hình thức “cho phép”, pháp luật Pháp quy định: “ sự cho phép nêu trong khoản thứ nhất có hình thức văn bản ký tay hay được công chứng và có danh sách những giao dịch mang tính quản lý mà người chưa thành niên có thể tự xác lập” (Điều 389-8). Ngoài ra, BLDS quy định người đại diện được đưa ra sự “ đồng ý” cho phép người được đại diện xác lập, thực hiện hợp đồng. Theo chúng tôi, việc người đại diện “đồng ý” khi và chỉ khi bản thân người đại diện được tự xác lập hợp đồng trên danh nghĩa vụ lợi ích của người được đại diện thì họ mới được cho phép người được đại diện xác lập hợp đồng trong những trường hợp này theo quy định của pháp luật.

Thứ tư là liên quan đến người yêu cầu tuyên hợp đồng vô hiệu. Trên cơ sở những điều kiện về năng lực chủ thể khi tham gia xác lập, thực hiện hợp đồng thì có thể thấy, về cơ bản những giao dịch của người không có năng lực hành vi, năng lực pháp luật phù hợp với hợp đồng cần xác lập thì sẽ bị vô hiệu trừ trường hợp do pháp luật quy định. Vấn đề đặt ra là ai sẽ là người được yêu cầu Tòa án tuyên bố hợp đồng vô hiệu. Theo quy định tại Điều 125 BLDS năm 2015 thì “... theo yêu cầu của người đại diện của người đó, Tòa án tuyên bố giao dịch đó vô hiệu nếu theo quy định của pháp luật giao dịch này phải do người đại diện của họ xác lập, thực hiện hoặc đồng ý, ...” Với quy định này, người xác lập giao dịch với người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức, làm chủ hành vi, người hạn chế năng lực hành vi dân sự không là người yêu cầu Tòa án tuyên bố hợp đồng vô hiệu. Quy định như vậy là cần thiết nhưng theo chúng tôi cho rằng như vậy là chưa đủ, bởi lẽ, yêu cầu này cần thiết khi yêu cầu tuyên bố giao dịch vô hiệu được tiến hành trong thời kỳ người xác lập giao dịch vẫn ở tuổi chưa thành niên (nên không tự yêu cầu Tòa án tuyên bố giao dịch vô hiệu mà cần người đại diện). Tuy nhiên, quy định như trên là không đủ vì nếu yêu cầu tuyên bố giao dịch vô hiệu sau khi người xác lập giao dịch đã thành niên thì không còn người đại diện nữa. Hiện nay, BLDS không cho phép người đã thành niên (nhưng chưa thành niên ở thời điểm xác lập hợp đồng) yêu cầu Tòa án tuyên bố giao dịch vô hiệu.

Thứ năm, liên quan đến thời điểm bắt đầu của giai đoạn mà hợp đồng phải thực hiện thông qua người đại diện. Pháp luật dân sự quy định: “giao dịch dân sự của người

mất năng lực hành vi dân sự phải do người đại diện theo pháp luật xác lập, thực hiện”, vì vậy, nếu không tuân theo quy định này thì giao dịch sẽ bị coi là vô hiệu. Vấn đề đặt ra ở đây là BLDS chưa nêu rõ về thời điểm bắt đầu của giai đoạn mà giao dịch dân sự phải thực hiện thông qua người đại diện. Thời điểm này cần xác định là thời điểm cá nhân mất năng lực hành vi dân sự thực sự hay là thời điểm Tòa án tuyên bố cá nhân mất năng lực hành vi dân sự. Đây là vấn đề đang gặp phải trên thực tiễn bởi không phải trường hợp nào, cá nhân khi không còn khả năng nhận thức và làm chủ hành vi về mặt sinh học đều được Tòa án tuyên bố là mất năng lực hành vi dân sự. Do đó, nếu lấy thời điểm cá nhân thực sự mất năng lực hành vi dân sự làm mốc thì mọi giao dịch được thiết lập từ thời điểm đó đều có thể bị tuyên bố vô hiệu. Còn nếu lấy thời điểm Tòa án tuyên bố mất năng lực hành vi dân sự làm mốc thì chỉ giao dịch được thiết lập sau thời điểm này mà không có sự đại diện của chủ thể khác mới có thể tuyên bố hợp đồng vô hiệu, những hợp đồng trước đó không bị ảnh hưởng mặc dù được thiết lập sau ngày cá nhân thực sự mất năng lực hành vi dân sự.

3. Kiến nghị

Trên cơ sở các nội dung phân tích ở trên, chúng tôi thấy cần phải có những quy định cụ thể hơn trong việc xác định điều kiện về năng lực chủ thể khi tham gia xác lập, thực hiện hợp đồng, bởi chỉ có như vậy mới đảm bảo cơ sở pháp lý để xác định một hợp đồng vi phạm điều kiện về năng lực chủ thể có bị coi là vô hiệu hay không vô hiệu, cụ thể:

- Để đảm bảo tính thống nhất trong các quy định liên quan đến việc thừa nhận hợp đồng được xác lập bởi chủ thể không đáp ứng điều kiện về năng lực chủ thể khi tham gia xác lập, thực hiện hợp đồng, giữa các quy định tại Điều 117, Điều 125, Điều 21 và Điều 22 BLDS thì cần bổ sung vào cuối khoản 2 Điều 21 và khoản 2 Điều 22 cụm từ “trừ trường hợp Bộ luật này, luật khác có liên quan có quy định khác”.

- Cần xác định rõ điều kiện về năng lực chủ thể trong hợp đồng là năng lực chủ thể của chủ thể hợp đồng hay chủ thể trực tiếp xác lập hợp đồng thì chúng tôi kiến nghị nên sửa đổi điểm a khoản 1 Điều 117 BLDS năm 2015, theo đó: *“Chủ thể xác lập, thực hiện giao dịch có năng lực pháp luật dân sự, năng lực hành vi dân sự phù hợp với giao dịch được xác lập, thực hiện”*.

- Vấn đề “đồng ý” của người đại diện liên quan đến hợp đồng do người chưa thành niên, người mất năng lực hành vi dân sự, người có khó khăn trong nhận thức,

làm chủ hành vi, người bị hạn chế năng lực hành vi dân sự xác lập, thực hiện cần phải được ghi nhận một cách rõ ràng, cụ thể, tương ứng với hình thức và nội dung của hợp đồng mà những người được đại diện này xác lập, thực hiện để đảm bảo lợi ích cho các bên chủ thể khi tham gia hợp đồng cũng như có cơ sở pháp lý để xác định hiệu lực của hợp đồng.

- Liên quan đến người yêu cầu tuyên hợp đồng vô hiệu, như đã phân tích ở mục 2, BLDS không cho phép người đã thành niên (nhưng chưa thành niên ở thời điểm xác lập giao dịch) yêu cầu Tòa án tuyên bố giao dịch vô hiệu. Tuy nhiên qua thực tiễn xét xử, nhiều Tòa án vẫn dựa trên yêu cầu của người đã thành niên này để tuyên bố hợp đồng vô hiệu. Điều này giúp cho việc bảo vệ quyền lợi chính đáng của người đã thành niên nhưng chưa thành niên ở thời điểm xác lập giao dịch được tốt hơn, bên cạnh yêu cầu của người đại diện trước đó (khi người đã thành niên đang trong tình trạng cần có người đại diện).

- Các quy định của pháp luật dân sự nói chung và hợp đồng nói riêng đều dựa trên nguyên tắc đảm bảo sự tự nguyện, bình đẳng và thiện chí của các chủ thể khi tham gia hợp đồng, vì vậy hợp đồng được xác lập bởi những chủ thể không đáp ứng được điều kiện về chủ thể (không đủ khả năng nhận thức và điều khiển hành vi của mình) đều cần phải coi là vô hiệu nếu chứng minh được thời điểm họ tham gia xác lập hợp đồng, họ không nhận thức được quan hệ hợp đồng mà mình tham gia. Nếu dựa trên cơ sở tuyên bố một người mất năng lực hành vi dân sự để từ đó xác định người đại diện cho họ thì rất có thể nhiều giao dịch diễn ra trước đó do chính người được đại diện này thực hiện đã không đảm bảo nguyên tắc nêu trên. Vì vậy, chúng tôi kiến nghị hợp đồng vô hiệu do vi phạm điều kiện về năng lực của chủ thể, bên cạnh việc xác định điều kiện của chủ thể theo quy định hiện nay trong BLDS thì cũng cần phải cân nhắc và xem xét đến những điều kiện về năng lực thực tế của chủ thể để đảm bảo quyền và lợi ích hợp pháp của các bên trong hợp đồng.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Catherine Elliott & Francé Quirm, “Contract Law”, Pearson Education Limited,7th Edition.
2. Nguyễn Thị Mai Hương, “so sánh chế định giao kết hợp đồng theo pháp luật Việt Nam và pháp luật Hoa Kỳ”, luận văn thạc sĩ khoa Luật, Đại học quốc gia Hà nội, 2009, tr 68-70
3. C.D Rohwer A/MKroki, “Contracts in a Nutshell”, 7th ED,West Publishing Co,2010.
4. Ngô Huy Cương, “Giáo trình Luật Hợp đồng (phần chung)”, NXB Đại học Quốc gia Hà Nội, 2013.
5. Đỗ Văn Đại, “Luật hợp đồng Việt Nam- Bản án và bình luận bản án”, tập 1, NXB Chính trị Quốc gia, năm 2013

HỢP ĐỒNG VÔ HIỆU DO VI PHẠM ĐIỀU CẤM CỦA LUẬT, TRÁI ĐẠO ĐỨC XÃ HỘI

TS. Hoàng Thị Loan

Trưởng Đại học Luật Hà Nội

Tóm tắt: Quy định về mục đích, nội dung của giao dịch vi phạm điều cấm của luật, trái đạo đức xã hội còn nhiều bất cập, thiếu thống nhất dẫn tới tình trạng hiểu và áp dụng không đúng bản chất. Trong bài viết này, chúng tôi đề cập tới việc hiểu quy định điều cấm của luật như thế nào cho phù hợp, đưa ra một vài đánh giá và vướng mắc từ thực tiễn thi hành, từ đó đề xuất kiến nghị hoàn thiện quy định của pháp luật liên quan tới điều kiện mục đích, nội dung của giao dịch nói chung và hợp đồng nói riêng.

Từ khoá: *Hợp đồng; giao dịch; vô hiệu; điều cấm; đạo đức xã hội*

ĐẶT VẤN ĐỀ

Xuất phát từ tính chất nghiêm trọng của sự vi phạm, giao dịch nói chung và hợp đồng nói riêng có mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội sẽ bị vô hiệu mà không phụ thuộc vào quyết của Toà án. Thực tế cho thấy, cách hiểu và vận dụng quy định mục đích, nội dung của hợp đồng vi phạm điều cấm của luật, trái đạo đức xã hội để tuyên bố vô hiệu hoặc không vô hiệu đối với giao dịch chưa thực sự thống nhất. Hoạt động này ảnh hưởng tới hai yếu tố: *Một là*, quyền, lợi ích của chính các chủ thể tham gia giao dịch. *Hai là*, lợi ích của cộng đồng xã hội. Vì về bản chất, tham gia xác lập giao dịch dân sự là lợi ích tư nhưng việc tuyên bố một giao dịch dân sự hay hợp đồng vô hiệu do vi phạm điều cấm của luật, trái đạo đức xã hội luôn hướng tới lợi ích công. Chính vì vậy, cả quy định và việc áp dụng quy định liên quan tới điều kiện mục đích, nội dung của hợp đồng đều cần đảm bảo sự đúng đắn, phù hợp, hài hoà giữa lợi ích công và lợi ích tư. Trong bài viết này, tác giả đưa ra một vài nhận định đánh giá quy định của Bộ luật Dân sự năm 2015 về điều kiện mục đích, nội dung của giao dịch dân sự vi phạm điều cấm của luật, trái đạo đức xã hội, một số vấn đề đặt ra từ thực tiễn thi hành và đề xuất hoàn thiện pháp luật liên quan tới giao dịch vô hiệu do vi phạm điều cấm của luật, trái đạo đức xã hội. Đối với hợp đồng - một loại của giao dịch không có quy định độc lập xác định hiệu lực khi bị xác định vi phạm điều cấm của luật, trái đạo đức xã hội. Cho nên, quá trình nghiên cứu và đánh giá quy định của

BLDS về điều kiện cấm của luật, trái đạo đức xã hội áp dụng với giao dịch cũng đồng nghĩa đánh giá các vấn đề còn tồn tại của loại giao dịch là hợp đồng.

1. Một vài đánh giá quy định của Bộ luật Dân sự năm 2015 về giao dịch dân sự vô hiệu do vi phạm điều cấm của luật, trái đạo đức xã hội

“Theo cách giải thích của Trung Hoa và các nước Viễn Đông về thuật ngữ “pháp luật” thì một bên được diễn giải là chấm thủy tức là nước (水) một bên là khứ tức là đũa (去). Theo cách giải thích này, “pháp” vốn là một phép thuật dùng nước để trừ khử bệnh tật và phiến não trong đạo Phật. Suy rộng ra chữ “pháp” dùng để chỉ pháp luật là các điều hướng về mục đích trừ những gian tà bất chính trong xã hội”⁸⁶. Điều này thực sự có ý nghĩa khi đề cập tới việc sử dụng pháp luật để điều chỉnh ý chí của con người trong việc xác lập các hành vi nói chung và xác lập giao dịch nói riêng. Sự thỏa mãn lợi ích của một người nào đó không thể mang tới phiến não cho người khác. Hay nói khác đi, hành vi thiết lập một giao dịch tạo ra các giá trị lợi ích nhất định của một chủ thể không thể ẩn chứa những gian tà, bất chính hoặc những mưu cầu không thỏa đáng. Khi pháp luật quy định những điều cấm đối với hành vi con người chắc chắn phải xuất phát từ giá trị lợi ích chung cho cộng đồng xã hội. Cho nên, tổng hợp sự thể hiện mong muốn của người xác lập giao dịch thông qua các điều khoản nhất định nhằm tìm kiếm các lợi ích không được vi phạm điều cấm của luật, trái đạo đức xã hội là hoàn toàn phù hợp.

So với BLDS năm 2005, BLDS năm 2015 đã có những thay đổi nhất định liên quan tới điều kiện mục đích, nội dung của giao dịch dân sự. Nếu như BLDS năm 2005⁸⁷ quy định không vi phạm điều cấm của pháp luật, trái đạo đức xã hội là điều kiện có hiệu lực khi xem xét đến mục đích, nội dung của giao dịch dân sự thì BLDS năm 2015⁸⁸ làm hẹp phạm vi này bằng việc giới hạn mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội.

Sự thay đổi của BLDS năm 2015 đảm bảo tốt hơn cơ chế thực hiện quyền dân sự của các chủ thể trong quan hệ dân sự. Vì thực chất, việc sử dụng khái niệm điều cấm của pháp luật có nguy cơ hạn chế sự tự do của các chủ thể trong quan hệ dân sự. Rõ ràng, khi một nhà nước hay các cơ quan công quyền đặt ra quá nhiều các quy định buộc, không cho phép, nghiêm cấm ai đó làm gì... không thực sự phù hợp có thể sẽ làm ảnh

⁸⁶ Vũ Văn Mẫu (1968), *Dân luật lược giảng, Quyển I*, ĐHLK Sài Gòn xuất bản, Sài Gòn, tr. 14.

⁸⁷ Điểm b, khoản 1 Điều 122 BLDS năm 2005.

⁸⁸ Điểm c, khoản 1 Điều 117 BLDS năm 2015.

hưởng rất nhiều tới quyền tự do ý chí của các chủ thể và gián tiếp kìm hãm sự phát triển của xã hội, đặc biệt là tự do trong kinh doanh. Việc điều chỉnh hành vi ứng xử của các chủ thể trong quan hệ pháp luật nói chung và dân sự nói riêng chỉ cần hướng tới đảm bảo nguyên tắc trật tự công, lợi ích chính đáng của cộng đồng xã hội theo đúng tinh thần được ghi nhận trong khoản 2 Điều 14 Hiến pháp năm 2013⁸⁹ và Điều 2 BLDS năm 2015⁹⁰.

Tuy sự thay đổi quy định về mục đích, nội dung của giao dịch đã có nhưng cần thiết có cách hiểu đúng và thống nhất về các yếu tố sau:

Thứ nhất, điều cấm của luật.

Quan điểm về các bộ phận cấu thành quy phạm pháp luật bao gồm: Giả định, quy định và chế tài⁹¹. Trong đó, quy định là bộ phận nêu lên những các ứng xử mà chủ thể được, không được hoặc buộc phải thực hiện khi gặp những tình huống được đặt ra ở bộ phận giả định. Những mệnh lệnh, chỉ dẫn của nhà nước được nêu trong bộ phận quy định của pháp luật bao gồm những hành vi ứng xử (cách xử sự): Được phép, không được phép và buộc phải thực hiện (thậm chí thực hiện như thế nào). Quy định không được phép tồn tại ở trạng thái mệnh lệnh, các hành vi ứng xử của chủ thể trong một quan hệ pháp luật sẽ không bao gồm các hành vi này. Nếu chủ thể thực hiện các hành vi không được phép sẽ mang lại hậu quả pháp lý bất lợi cho họ. Các văn bản quy phạm pháp luật không quy định rõ hành vi không được phép là như thế nào, liệu có phải trùng với cách hiểu về điều cấm hay không? Trong quan hệ pháp luật dân sự, Điều 123 BLDS năm 2015 quy định: “*Điều cấm của luật là những quy định của luật không cho phép chủ thể thực hiện những hành vi nhất định*”. Với khái niệm này, điều cấm của luật được lý giải rằng:

- Trường hợp luật quy định các hành vi bị nghiêm cấm chủ thể nào đó thực hiện cái gì. Khi chủ thể xác lập giao dịch có thoả thuận mục đích, nội dung của giao dịch rơi vào các trường hợp bị nghiêm cấm sẽ dẫn tới giao dịch vô hiệu do vi

⁸⁹ Cụ thể: *Quyền con người, quyền công dân chỉ có thể bị hạn chế theo quy định của luật trong trường hợp cần thiết vì lý do quốc phòng, an ninh quốc gia, trật tự, an toàn xã hội, đạo đức xã hội, sức khỏe của cộng đồng.*

⁹⁰ Cụ thể: *Quyền dân sự chỉ có thể bị hạn chế theo quy định của luật trong trường hợp cần thiết vì lý do quốc phòng, an ninh quốc gia, trật tự, an toàn xã hội, đạo đức xã hội, sức khỏe của cộng đồng.*

⁹¹ Trường Đại học Luật Hà Nội, 2020, *Giáo trình Lý luận chung nhà nước và pháp luật*, Nxb Tư pháp, tr.318.

phạm điều cấm của luật, trái đạo đức xã⁹². Ví dụ: Mua bán ma túy⁹³, mua bán bộ phận cơ thể người⁹⁴, mua bán vũ khí⁹⁵....

- Trường hợp luật quy định các hành vi chủ thể không được thực hiện cái gì đó. Trong các quan hệ dân sự, hầu hết quy phạm pháp luật đều thể hiện tốt quyền tự do thoả thuận của các chủ thể. Song có nhiều trường hợp, luật điều chỉnh không cho phép một chủ thể thực hiện một hoặc nhiều hành vi nhằm đảm bảo quyền lợi ích của chủ thể khác dựa trên lẽ công bằng hoặc trật tự công mà chủ thể đó vẫn thực hiện thì giao dịch đó vẫn bị coi là vô hiệu do vi phạm điều cấm của luật, trái đạo đức xã hội. Các hành vi này không được đề cập tới trong danh mục các hành vi bị nghiêm cấm nhưng lại nằm rải rác ở các quy định khác. Ví dụ: BLDS năm 2015 quy định: *“Trường hợp các bên có thỏa thuận về lãi suất thì lãi suất theo thỏa thuận **không được** vượt quá 20%/năm của khoản tiền vay, trừ trường hợp luật khác có liên quan quy định khác”*.

Thực tế cho thấy, định nghĩa về điều cấm trong Điều 123 BLDS năm 2015 dễ gây nhầm lẫn sang sự vi phạm quy định của pháp luật nói chung và hầu hết các điều kiện đặt ra khi xem xét hiệu lực của giao dịch đều được soi chiếu dưới quy định cấm của luật. Ví dụ: Chủ thể xác lập giao dịch không được làm gì, hình thức của giao dịch phải như thế nào, mục đích, nội dung của giao dịch phải làm sao.... Ở đây, chúng ta cần phải hiểu điều cấm của luật chỉ đặt ra với mục đích và nội dung của giao dịch chứ không phải tất cả các điều kiện. Còn Điều 123 BLDS năm 2015 định nghĩa về điều cấm của luật nói chung và khi xác định giao dịch vô hiệu do vi phạm điều cấm của luật, điều luật này cũng đề cập rất rõ: *“Giao dịch dân sự có mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội thì vô hiệu”*. Vì vậy, tương ứng với điều kiện này cần phải hiểu điều cấm của luật là *“hành vi mà các chủ thể thể hiện thông qua **mục đích, nội dung** của giao dịch phải đảm bảo không rơi vào các trường hợp luật không cho phép”*.

Thứ hai, đạo đức xã hội.

Đạo đức xã hội là chuẩn mực ứng xử chung của con người với nhau, được cộng đồng xã hội thừa nhận và tôn trọng. Việc hiện thực hóa các giá trị đạo đức xã hội trong luật là điều khó khăn bởi, các giá trị đạo đức cũng sẽ thay đổi theo thời gian. Hay nói khác đi, mỗi kiểu nhà nước, kiểu pháp luật, được xây dựng trên một nền tảng đạo đức

⁹² Điều 12 Luật Đất đai năm 2013.

⁹³ Khoản 2 Điều 5 Luật Phòng chống ma túy năm 2021.

⁹⁴ Khoản 3 Điều 11 Luật Hiến, ghép, lấy mô bộ phận cơ thể người, hiến, lấy xác năm 2006.

⁹⁵ Khoản 2 Điều 5 Luật Quản lý, sử dụng vũ khí, vật liệu nổ và công cụ hỗ trợ năm 2017.

xã hội khác nhau. Thậm chí, các quốc gia khác nhau sẽ tồn tại quy chuẩn ứng xử, đạo đức, lối sống khác nhau. Tuy nhiên, quy định pháp luật của bất cứ nhà nước nào đặt ra ở một mốc thời điểm nhất định đều chắc chắn bao gồm yếu tố đạo đức xã hội phù hợp với mục tiêu xây dựng pháp luật của nhà nước đó.

Đạo đức xã hội là yếu tố khó định lượng, nó không tồn tại giống quy định của pháp luật. Trong khoa học pháp lý và khoa học ứng dụng pháp lý chưa cho thấy sự độc lập trong việc xác định nội dung của giao dịch trái đạo đức xã hội mà không vi phạm quy định của pháp luật. Điều này được giải thích rằng, quy định pháp luật của một quốc gia luôn phản ánh rõ nét kinh tế, chính trị, văn hóa, đạo đức... của quốc gia đó. Cho nên, các quy định của pháp luật Việt Nam hầu hết phản ánh được sự phù hợp về đạo đức xã hội của người Việt. Do vậy, khi một giao dịch dân sự bị tuyên có nội dung vi phạm điều cấm của luật đồng nghĩa với việc nó cũng bị trái đạo đức xã hội. Ngay cả khi các giao dịch đó được xác định có mục đích, nội dung trái đạo đức xã hội thì nó cũng không được tuyên một cách riêng biệt. Ví dụ: Thoả thuận trả công hậu hĩnh với điều kiện bỏ đói bố mẹ già yếu/hoặc giết ai đó/làm hại ai đó....

Tuy quy định về mục đích, nội dung của giao dịch trong BLDS năm 2015 đã có sự thay đổi nhất định so với BLDS năm 2005, nhưng vẫn tồn tại một số hạn chế, bất cập, cụ thể:

Một là, quy định “không được phép”/“cấm” trong các văn bản luật chủ yếu thể hiện dưới dạng hành vi (khả năng thực hiện hoặc không được thực hiện) dẫn đến nhầm lẫn với điều kiện năng lực chủ thể. Khi đề cập tới năng lực chủ thể, chúng ta xem xét khả năng thực hiện quyền, đồng thời gánh vác các nghĩa vụ của ai đó tới đâu. Việc một chủ thể không được làm gì đó. Ví dụ: Người giám hộ không được đem tài sản của người được giám hộ tặng cho người khác (Điều 59 BLDS năm 2015) hay trong các hợp đồng, luật quy định hành vi của một bên không được làm điều này, làm điều khác rất nhiều như: Bên nhận cầm cố không được bán, trao đổi, tặng cho, sử dụng tài sản cầm cố để bảo đảm thực hiện nghĩa vụ khác; Không được cho thuê, cho mượn, khai thác công dụng, hưởng hoa lợi, lợi tức từ tài sản cầm cố, trừ trường hợp có thỏa thuận khác... bên cầm giữ không được chuyển giao, sử dụng tài sản cầm giữ... là những quy định liên quan đến năng lực chủ thể, cụ thể là năng lực pháp luật của chủ thể. Tuy nhiên, nhiều quan điểm vẫn hiểu theo hướng luật định không được phép thực hiện hành vi nào đó là mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội. Nguyên nhân của tình

trạng này là định nghĩa điều cấm của luật trong Điều 123 BLDS năm 2015 (điều cấm là những quy định của luật không cho phép chủ thể thực hiện những hành vi nhất định) hoàn toàn hướng đến điều chỉnh hành vi của các chủ thể khi tham gia giao dịch mà không phải mục đích, nội dung. Tác giả cho rằng, điều kiện nội dung vi phạm điều cấm của luật là rất hẹp. Hầu hết các quy định cấm chỉ đặt ra khi bảo vệ lợi ích công, cộng đồng xã hội nói chung. Sự không được phép/cấm đối với nội dung của giao dịch cần phải hiểu theo hướng hành vi của chủ thể thể hiện thông qua các điều khoản của giao dịch vi phạm điều cấm chứ không phải là hành vi xác lập giao dịch nói chung. Ví dụ: Điều khoản đối tượng, quyền và nghĩa vụ... các bên thoả thuận vi phạm quy định luật không cho phép thực hiện.

Hai là, khó xác định văn bản luật là văn bản nào dẫn đến lúng túng trong áp dụng.

Văn bản luật là văn bản nào? Pháp lệnh, Nghị quyết nói chung có phải là văn bản luật hay không? Trong hệ thống pháp luật của Việt Nam không đề cập tới định nghĩa luật là gì, văn bản luật bao gồm những văn bản nào mà thay vào đó là sự liệt kê hệ thống văn bản quy phạm pháp luật bao gồm những gì. Tuy nhiên, cách hiểu thống nhất thì văn bản luật là văn bản do Quốc hội thông qua. Theo đó, văn bản luật bao gồm: Hiến pháp, luật, bộ luật và Nghị quyết của quốc hội. Tức là, pháp lệnh hay nghị quyết của Ủy ban thường vụ Quốc hội không phải là văn bản luật. Ví dụ đặt ra, Pháp lệnh ngoại hối quy định không được thực hiện giao dịch bằng ngoại hối⁹⁶. Như vậy, nếu theo quy định của BLDS năm 2005 (nội dung của giao dịch vi phạm điều cấm của pháp luật) trường hợp các chủ thể thực hiện thanh toán bằng ngoại hối sẽ bị tuyên vô hiệu do vi phạm điều cấm của pháp luật. Nhưng theo quy định của BLDS năm 2015, việc tuyên vô hiệu do vi phạm điều cấm của luật sẽ không còn phù hợp. Vấn đề này cũng tạo ra không ít khó khăn trong hoạt động áp dụng pháp luật giải quyết tranh chấp.

Ba là, quy định về mục đích của giao dịch trong BLDS đang chưa thực sự phù hợp. Một trong các nguyên nhân dẫn đến sự nhầm lẫn giữa giao dịch được xác lập do vi phạm điều kiện năng lực pháp luật của chủ thể, vi phạm sự tự nguyện của người tham gia xác lập giao dịch, giao dịch được xác lập có mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội chính là điều kiện về mục đích của giao dịch. Lý giải về

⁹⁶ Điều 22 Pháp lệnh ngoại hối năm 2005: “Trên lãnh thổ Việt Nam, mọi giao dịch, thanh toán, niêm yết, quảng cáo của người cư trú, người không cư trú không được thực hiện bằng ngoại hối, trừ các giao dịch với tổ chức tín dụng, các trường hợp thanh toán thông qua trung gian gồm thu hộ, uỷ thác, đại lý và các trường hợp cần thiết khác được Thủ tướng Chính phủ cho phép”.

mục đích của giao dịch, Điều 118 BLDS năm 2015 quy định: “*Mục đích của giao dịch dân sự là lợi ích mà chủ thể mong muốn đạt được khi xác lập giao dịch đó*”. Rõ ràng khi đặt điều kiện mục đích không vi phạm điều cấm của luật sẽ dẫn tới việc khó xác định, đồng thời phạm vi quá lớn của các lợi ích mà chủ thể mong muốn đạt được dễ bị chông lán, nhằm lẫn sang các điều kiện có hiệu lực khác của giao dịch. Ví dụ: Vụ án trong công văn số 02/2021/TANDTC-PC về việc giải đáp một số thắc mắc trong hoạt động xét xử, hành vi chồng giả chữ kí của vợ để thực hiện giao dịch chuyển nhượng quyền sử dụng đất thực chất là giao dịch vô hiệu một phần do vi phạm điều kiện năng lực pháp luật của chủ thể. Tuy nhiên, do hậu quả pháp lý đối với loại giao dịch vi phạm điều kiện năng lực pháp luật của chủ thể chưa được quy định, thêm vào đó sự lý giải lợi ích mà người chồng mong muốn đạt được khi xác lập giao dịch này vi phạm điều cấm nên Toà xác định đây là loại giao dịch vô hiệu do mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội.

Thiết nghĩ, quy định về mục đích của giao dịch là lợi ích mà chủ thể mong muốn đạt được khi xác lập giao dịch có phạm vi quá rộng. Nó có thể dễ bị nhầm lẫn với động cơ khi tham gia giao dịch. Mà động cơ của người tham gia giao dịch thì rất nhiều và hầu như không thể kiểm soát được. Hơn nữa, hiểu và vận dụng quy định về lợi ích của chủ thể khi tham gia giao dịch không vi phạm điều cấm của luật rất khó định lượng, thậm chí có thể bao trùm tất cả các điều kiện có hiệu lực khác của giao dịch. Do đó, quy định về mục đích của giao dịch cần phải sửa đổi theo hai hướng: *Một là*, quy định rõ: “Mục đích của giao dịch dân sự là việc xác lập các quyền, nghĩa vụ của các chủ thể khi tham gia giao dịch”. *Hai*. Là, bỏ quy định này.

Bốn là, chưa rõ ràng trong việc quy định năng lực chủ thể, đặc biệt là năng lực pháp luật của chủ thể tham gia giao dịch dẫn đến sự “mập mờ” khi xác định điều kiện vi phạm làm cho giao dịch dân sự vô hiệu.

Mục đích và nội dung là điều kiện độc lập nhưng lại dễ nhầm lẫn với điều kiện năng lực của chủ thể đặc biệt là năng lực pháp luật khi tham gia xác lập giao dịch. Ngay cả định nghĩa về điều cấm cũng đề cập tới năng lực chủ thể “*Điều cấm của luật là quy định của luật không cho phép một chủ thể thực hiện những hành vi nhất định*”⁹⁷. Tác giả cho rằng, khi xem xét điều kiện nội dung có vi phạm điều cấm của luật hay không là xem xét sự thể hiện ra bên ngoài của giao dịch thông qua các điều

⁹⁷ Điều 123 BLDS năm 2015.

khoản của giao dịch đó. Và vì vậy, các điều khoản đó các bên thoả thuận hoặc một bên đặt ra có vi phạm điều cấm hay không mới là mấu chốt của vấn đề. Các trường hợp cấm khác sẽ kết nối với điều kiện vi phạm năng lực pháp luật, năng lực hành vi của chủ thể. Ví dụ: Trường hợp luật quy định, bên thế chấp không được bán, trao đổi, tặng cho tài sản thế chấp (trừ trường hợp được bên nhận thế chấp đồng ý hoặc theo quy định của luật). Vậy nếu bên thế chấp bán sẽ là vi phạm điều kiện năng lực pháp luật (tức là bên bán tài sản không có quyền).

Cần bóc tách rõ: mục đích, nội dung vi phạm điều cấm là lợi ích, các điều khoản của giao dịch vi phạm điều không được phép thực hiện mà luật định. Còn năng lực chủ thể là khả năng xác lập quyền và gánh vác các nghĩa vụ đã được hình thành. Trong các văn bản quy phạm pháp luật nội dung, đặc biệt BLDS quy định rất nhiều hành vi không được phép thực hiện đối với các chủ thể. Song nhiều trường hợp bị nhầm lẫn việc không được thực hiện hành vi do không có quyền hoặc khả năng không thể thực hiện lại bị cho là vi phạm điều cấm của luật. Rõ ràng cách hiểu này đang có vấn đề. Do đó, cần thiết phải quy định rõ ràng hơn về điều kiện năng lực pháp luật của chủ thể tham gia giao dịch và hậu quả pháp lý của sự vi phạm điều kiện này.

2. Một số vấn đề đặt ra từ thực tiễn thi hành

Thứ nhất, hiểu về điều kiện mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội chưa thực sự đúng đắn dẫn đến tình trạng các Tòa tuyên khác nhau đối với nội dung của những vụ án hoặc có tình tiết tương tự nhau.

Tình huống chung: Xác lập, thực hiện hợp đồng chuyển nhượng quyền sử dụng đất không có giấy CNQSDĐ. Có Tòa tuyên vô hiệu do vi phạm điều cấm của luật, có Tòa tuyên không vô hiệu. Điều 123 BLDS năm 2015 quy định nếu hợp đồng có mục đích, nội dung vi phạm điều cấm của luật thì vô hiệu, và hiểu ngược lại, nếu hợp đồng có hiệu lực thì mục đích và nội dung hợp đồng đó không vi phạm điều cấm của luật. Không thể tồn tại một hợp đồng vi phạm điều cấm vừa có thể có hiệu lực pháp luật vừa có thể không có hiệu lực pháp luật.

Quan điểm 1 nhận diện và tuyên bố hợp đồng chuyển nhượng quyền sử dụng đất không có GCNQSDĐ không bị vô hiệu do vi phạm điều cấm xuất phát từ các lý do sau đây: *Một là*, Luật Đất đai không quy định rõ việc chuyển nhượng không có GCNQSDĐ là hành vi phải thực hiện. Cụ thể, Điều 168 Luật Đất đai năm 2013 quy định: “*Người sử dụng đất được thực hiện các quyền chuyển nhượng, cho thuê, cho*

thuê lại, tặng cho, thế chấp, góp vốn quyền sử dụng đất **khi có Giấy chứng nhận**. Đối với trường hợp chuyển đổi quyền sử dụng đất nông nghiệp thì người sử dụng đất được thực hiện quyền sau khi có quyết định giao đất, cho thuê đất; trường hợp nhận thừa kế quyền sử dụng đất thì người sử dụng đất được thực hiện quyền khi có Giấy chứng nhận hoặc đủ điều kiện để cấp Giấy chứng nhận quyền sử dụng đất, quyền sở hữu nhà ở và tài sản khác gắn liền với đất”. Theo quy định này, việc thực hiện hợp đồng chuyển nhượng quyền sử dụng đất không có GCNQSDĐ không phải là vi phạm điều cấm. Hai là, Nghị quyết Hội đồng thẩm phán 02/2004/NQ-HĐTP quy định: “Việc giải quyết tranh chấp HĐ chuyển nhượng quyền sử dụng đất được xác lập từ sau ngày 15/10/1993:

a) Điều kiện để công nhận hợp đồng chuyển nhượng quyền sử dụng đất.
a.4) Đất chuyển nhượng đã được cơ quan có thẩm quyền cấp giấy chứng nhận quyền sử dụng đất theo Luật Đất đai năm 1987, Luật Đất đai năm 1993, Luật Đất đai năm 2003”. Đây là văn bản dưới luật nên không còn phù hợp để áp dụng tuyên vô hiệu.

Quan điểm 2 nhận diện và tuyên bố hợp đồng chuyển nhượng quyền sử dụng đất không có GCNQSDĐ bị vô hiệu do vi phạm điều cấm xuất phát từ quy định tại khoản 4 Điều 12 (các hành vi bị nghiêm cấm): “Không thực hiện đúng quy định của pháp luật khi thực hiện quyền của người sử dụng đất”. Mà Điều 168 Luật Đất đai năm 2013 quy định: “Người sử dụng đất được thực hiện các quyền chuyển nhượng, cho thuê, cho thuê lại, tặng cho, thế chấp, góp vốn quyền sử dụng đất **khi có Giấy CNQSDĐ**”. Như vậy, khi các bên thực hiện chuyển nhượng không có Giấy CNQSDĐ rõ ràng là vi phạm việc không thực hiện đúng quy định khi thực hiện quyền của người sử dụng đất.

Theo quan điểm tác giả, khi luật đất đai đã quy định các giao dịch về quyền sử dụng đất buộc phải có Giấy CNQSDĐ thì các bên phải tuân thủ. Việc các bên không tuân thủ quy định về quyền của người sử dụng đất khi thực hiện giao dịch là vi phạm điều cấm của luật (Điều 12). Do đó, trường hợp hợp đồng chuyển nhượng quyền sử dụng đất không có giấy CNQSDĐ là vô hiệu do vi phạm điều cấm của luật.

Thứ hai, nhằm lần giữa nội dung của hợp đồng vi phạm điều cấm và hợp đồng vi phạm năng lực chủ thể: BLDS năm 2015 quy định mới về điều kiện chủ thể khi tham gia giao dịch phải có năng lực pháp luật nhưng không quy định hậu quả của việc vi phạm năng lực pháp luật một cách cụ thể. Điều này dẫn tới một thực tế nhiều giao

dịch bị tuyên bố vô hiệu do mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội nhưng thực tế là vi phạm năng lực pháp luật của chủ thể. Ví dụ: Vụ án được đề cập tới trong Công văn số 64/2019/TANDTC⁹⁸ và Công văn số 02/2021/TANCTC⁹⁹ với nội dung: Chồng (A) giả chữ kí của vợ (B) để chuyển nhượng quyền sử dụng đất cho người khác (C). Loại hợp đồng chuyển nhượng quyền sử dụng đất trong tình huống này được nhận định là vi phạm điều cấm của luật, trái đạo đức xã hội. Tuy nhiên, xét về bản chất của sự việc, giả mạo chữ kí của người khác để định đoạt tài sản của họ dẫn tới hình thành giao dịch thì giao dịch được xác lập bị vô hiệu do người xác lập không có quyền chứ không phải nội dung vi phạm điều cấm của luật.

Chính vì BLDS và các văn bản luật khác không quy định hậu quả pháp lý của việc giao dịch do người không có năng lực pháp luật xác lập bị vô hiệu và sự mập mờ giữa thuật ngữ “mục đích của giao dịch” với “năng lực pháp luật của người xác lập giao dịch” nên Toà án thường tuyên theo hướng vi phạm điều cấm của luật để đảm bảo có hậu quả pháp lý rõ ràng khi giải quyết tranh chấp.

3. Một số đề xuất hoàn thiện quy định của pháp luật

Thứ nhất, xây dựng rõ ràng hơn điều kiện năng lực pháp luật của chủ thể khi tham gia giao dịch. Đồng thời quy định chi tiết hơn hậu quả pháp lý của sự vi phạm khả năng thực hiện quyền và gánh vác nghĩa vụ của chủ thể trong các giao dịch dân sự. Cụ thể: cơ quan nào có quyền giải quyết yêu cầu loại giao dịch này khi có sự vi phạm? Ai là chủ thể có quyền yêu cầu? Hậu quả của sự vi phạm sẽ bị xử lý như thế nào? Sự rõ ràng đối với điều kiện năng lực pháp luật của chủ thể sẽ không gây nhầm lẫn với điều kiện mục đích, nội dung của giao dịch dân sự.

Thứ hai, hạn chế quy định cấm và hiểu đúng quy định về điều cấm.

Việc đặt ra các quy định cấm là cần thiết song chỉ cần hướng tới đảm bảo trật tự công là phù hợp. Bởi, sự vi phạm điều cấm mà chỉ ảnh hưởng tới quyền lợi ích của một trong các bên của giao dịch hoặc các chủ thể khác cần xem xét tới ý chí của các chủ thể trước khi kết luận vô hiệu hoá giao dịch đó. Nếu áp dụng quy định cấm quá cứng nhắc đối với quan hệ dân sự sẽ làm mất đi tính chất tôn trọng nguyên tắc tối thượng của dân sự là “thoả thuận”.

⁹⁸ Công văn số 64/2019/TANDTC-PC về việc thông báo kết quả giải đáp trực tuyến một số vướng mắc về hình sự, dân sự và tổ tụng hành chính.

⁹⁹ Công văn số 02/2021/TANDTC-PC về việc giải đáp một số vướng mắc trong xét xử.

Đối với giao dịch có mục đích và nội dung vi phạm điều cấm của luật, trái đạo đức xã hội là một loại giao dịch vô hiệu tuyệt đối (không bị giới hạn về thời hạn yêu cầu toà án tuyên bố vô hiệu) nên việc hiểu không đúng bản chất có thể làm ảnh hưởng nghiêm trọng tới quyền, lợi ích của các chủ thể. Chính vì vậy, việc xác định mục đích, nội dung của giao dịch vi phạm điều cấm của luật, trái đạo đức xã hội chỉ nên đặt ra khi không thể kết luận vi phạm các điều kiện có hiệu lực khác. Tức là, giao dịch dân sự bị tuyên vô hiệu ảnh hưởng trực tiếp tới quyền, lợi ích của các bên, hoặc hậu quả chỉ để giải quyết quyền, lợi ích của các bên tham gia giao dịch cần thận trọng khi kết luận giao dịch đó có mục đích, nội dung vi phạm điều cấm của luật, trái đạo đức xã hội.

Thực tế cho thấy, giao dịch dân sự phản ánh rất rõ nhu cầu đời sống của con người, các vấn đề liên quan tới lợi ích của cá nhân, tổ chức, thậm chí cao hơn là sự thúc đẩy quá trình phát triển của nền kinh tế. Việc quy định quá nhiều các trường hợp không cho phép chủ thể thực hiện hành vi nhất định hoặc đặt ra sự tuân thủ quá nghiêm ngặt đối với những quy định vốn dĩ có thể linh hoạt, hậu quả pháp lý quá khắt khe khi vi phạm sẽ dẫn tới thiếu thuyết phục, không công bằng. Trong giao dịch dân sự, việc lợi dụng các quy định này để bội ước, để trục lợi của một bên cũng là điều có thể. Hiểu về bản chất, các giao dịch xuất phát từ lợi ích tự, việc xử lý hậu quả của sự vi phạm điều cấm của luật, trái đạo đức xã hội cũng cần phải xem xét đến mức độ vi phạm nghiêm trọng hay không, quyền lợi của các bên bị ảnh hưởng tới mức độ nào, các bên mong muốn như thế nào về nội dung đã xác lập mà vi phạm điều cấm... Trường hợp không vi phạm trật tự công, lợi ích của cộng đồng xã hội cần phải tôn trọng lợi ích mà các bên mong muốn đạt được. Có như vậy, đời sống dân sự mới được đảm bảo đúng giá trị của nó.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Bộ luật Dân sự năm 2005.
2. Bộ luật Dân sự năm 2015.
3. Công văn số 02/2021/TANDTC-PC về việc giải đáp một số vướng mắc trong xét xử.
4. Công văn số 64/2019/TANDTC-PC về việc thông báo kết quả giải đáp trực tuyến một số vướng mắc về hình sự, dân sự và tổ tụng hành chính.
5. Hiến pháp năm 2013.
6. Luật Đất đai năm 2013
7. Luật Hiến, ghép, lấy mô bộ phận cơ thể người, hiến, lấy xác năm 2006.
8. Luật Phòng chống ma túy năm 2021.
9. Luật Quản lý, sử dụng vũ khí, vật liệu nổ và công cụ hỗ trợ năm 2017.
10. Pháp lệnh ngoại hối năm 2005
11. Trường Đại học Luật Hà Nội, 2020, *Giáo trình Li luận chung nhà nước và pháp luật*, Nxb Tư pháp.
12. Vũ Văn Mẫu (1968), *Dân luật lược giảng, Quyển I*, ĐHLK Sài Gòn xuất bản, Sài Gòn.

HỢP ĐỒNG VÔ HIỆU DO KHÔNG CÓ SỰ TỰ NGUYỆN CỦA CHỦ THỂ THAM GIA

PGS.TS. Phạm Văn Tuyết

Khoa Pháp luật Dân sự

Tóm tắt: Hợp đồng bị vô hiệu do nhiều nguyên nhân khác nhau, trong đó hợp đồng được xác lập do bị nhầm lẫn, bị lừa dối, bị đe dọa, cưỡng ép tương đối phổ biến. Tuy nhiên, với những trường hợp này, Tòa án chỉ có quyền tuyên vô hiệu nếu các hành vi đó xảy ra trong việc xác lập hợp đồng và có yêu cầu của đương sự. Bài viết này tìm hiểu thêm về các thuật ngữ liên quan đến sự tự nguyện khi tham gia hợp đồng như: Sự tự nguyện; tự nguyện trong tham gia hợp đồng; chủ thể tham gia hợp đồng. Bài viết cũng xem xét về các trường hợp bị coi là không có sự tự nguyện của chủ thể tham gia hợp đồng, qua đó xác định bản chất của các yếu tố làm mất đi tính tự nguyện của chủ thể tham gia hợp đồng, lấy ví dụ tương ứng để minh họa cho các trường hợp cụ thể. Trên cơ sở đánh giá phân tích quy định của luật, bài viết xác định một số bất cập trong quy định của Bộ luật dân sự 2015 về hợp đồng/giao dịch vô hiệu và có một số kiến nghị hoàn thiện các quy định đó.

Từ khóa: *Hợp đồng vô hiệu; tự nguyện; tham gia hợp đồng; xác lập hợp đồng; tuyên bố hợp đồng vô hiệu; nhầm lẫn; đe dọa, cưỡng ép; lừa dối.*

1. Một số vấn đề liên quan đến sự tự nguyện khi tham gia hợp đồng

Thế nào là tự nguyện, thế nào là tự nguyện tham gia hợp đồng, ai là người tham gia hợp đồng là những vấn đề chưa có một văn bản pháp luật nào định nghĩa hoặc hướng dẫn. Cũng vì thế mà về mặt khoa học còn nhiều cách hiểu khác nhau nên cách hiểu về hệ quả của điều luật cũng khác nhau. Chẳng hạn, vì không có cách hiểu thống nhất như thế nào là tự nguyện nên có người cho rằng hợp đồng giả tạo là hợp đồng không có sự tự nguyện của chủ thể xác lập, có người lại cho rằng đó là hợp đồng có mục đích vi phạm điều cấm của pháp luật. Quan điểm cho rằng hợp đồng giả tạo là hợp đồng không có sự tự nguyện của các bên bởi họ cho rằng: "*Trường hợp vô hiệu do giả tạo có điểm đặc biệt là các bên trong giao dịch đó hoàn toàn thống nhất với nhau trong việc xác lập giao dịch nhưng lại cố ý bày tỏ ý chí không đúng với mong muốn đích thực của họ (có sự thống nhất về hành vi giữa các bên chủ thể nhưng không có sự thống nhất giữa mong muốn, suy nghĩ bên trong với hành vi thể hiện ra bên ngoài của mỗi chủ thể).*"

Về phía mình, chúng tôi cho rằng giao dịch giả tạo là giao dịch có mục đích vi phạm điều cấm của luật như nhằm trốn tránh nghĩa vụ với người thứ ba. Ý chí của các bên trong xác lập giao dịch giả tạo đó vẫn là hoàn toàn tự nguyện, thể hiện ở việc mong muốn của họ là xác lập một giao dịch giả tạo, sao cho thông qua giao dịch giả tạo đó mà che dấu được một giao dịch có thật khác hoặc trốn tránh được một nghĩa vụ với người thứ ba. Mặt khác, vì giao dịch giả tạo là giao dịch vi phạm quy định của luật về mục đích nên nó là giao dịch vô hiệu tuyệt đối (đương nhiên không có hiệu lực ngay từ thời điểm giao kết mà không cần sự tuyên bố vô hiệu của Tòa án).

Với mục đích gợi mở để có cách nhìn thống nhất về những vấn đề nói trên, mục đầu tiên của chuyên đề xin xem xét ba vấn đề cụ thể sau đây:

1.1. Sự tự nguyện

Tự nguyện (tiếng Latinh là *Voluntarius* mang nghĩa: *ý chí tự do của một người* nên theo nghĩa chung thì tự nguyện là tự mình quyết định một cái gì đó theo đúng nguyện vọng của mình, thích làm thì làm mà không bị ảnh hưởng bởi sự cản trở, ngăn cấm; không thích thì không làm mà không bị ảnh hưởng của sự ép buộc, tác động của người khác. “*Tự nguyện bao gồm các yếu tố cấu thành là tự do ý chí và bày tỏ ý chí. Nếu một trong hai yếu tố này không có hoặc không thống nhất sẽ không thể có tự nguyện*”.¹⁰⁰ Chẳng hạn, tự nguyện làm việc không hưởng công; thanh niên tự nguyện tham gia các nhóm tình nguyện; hôn nhân tự nguyện... đều là các cụm thuật ngữ mô tả về tự do ý chí của các chủ thể trong các công việc, quan hệ mà có ý định tham gia. Tuy nhiên, tự nguyện còn có thể là làm cái theo đúng mong muốn đích thực, không phải vì nhầm lẫn mà làm. Chẳng hạn, A tặng B (là em trai cùng cha khác mẹ với mình) một chiếc xe hơi nhưng sau đó A mới biết B không phải là con ruột của bố mình do có người yêu cầu xác nhận con cho cha. Trong tình huống này, mặc dù tham gia hợp đồng tặng cho tài sản, A không bị ai đe dọa, cưỡng ép hay lừa dối nhưng vẫn là thiếu tính tự nguyện của A do mong muốn đích thực của A là tặng em trai của mình một tài sản, nếu biết B không phải là em mình thì A sẽ không bao giờ xác lập hợp đồng tặng cho đó.

1.2. Tự nguyện trong tham gia hợp đồng

Tự nguyện trong tham gia hợp đồng là một trong nội dung của sự tự do ý chí, vốn là một học thuyết đã được pháp luật của nhiều quốc gia trên thế giới tiếp nhận. “*Các học giả thường xem xét tự do ý chí trên ba phương diện: triết học, đạo đức và*

¹⁰⁰ Xem Trường Đại học Luật Hà Nội, *Giáo trình Luật dân sự, Tập 1*, NXB Tư pháp 2022, tr. 125

kinh tế. Về triết học, học thuyết tự do ý chí dựa trên nền tảng của tự do cá nhân, có nghĩa là không ai có thể bị ép buộc làm hay không làm một việc gì đó ngoài ý muốn của họ. Về đạo đức, học thuyết tự do ý chí dựa trên quan niệm rằng không ai có thể bị ép buộc làm hay không làm một công việc mà không xuất phát từ lợi ích của họ. Do vậy, hợp đồng được xem là sản phẩm của ý chí được hình thành từ lợi ích của các bên tham gia giao kết. Về kinh tế, học thuyết tự do ý chí dựa trên nhận định rằng, lợi ích cá nhân là động lực thúc đẩy các hoạt động kinh tế. Do đó, tự do ý chí phải được đề cao để con người vì lợi ích của mình trong xã hội tự do cạnh tranh mang lại những lợi ích chung”¹⁰¹

Về mặt lý thuyết, ai cũng hiểu rằng tự nguyện là sự thống nhất giữa mong muốn bên trong với sự thể hiện mong muốn đó ra bên ngoài bằng một hình thức nhất định. Nói cụ thể hơn, tự nguyện là sự thống nhất giữa nội dung và hình thức, trong đó nội dung là mong muốn đích thực của chủ thể và hình thức là cái biểu đạt mong muốn đích thực đó. Có rất nhiều lời bàn về tự nguyện nhưng để xác định một hợp đồng được xác lập có đúng là sự tự nguyện của các chủ thể tham gia hay không là một công việc cực kỳ khó khăn, hầu như không thể làm được nếu không phải là người trong cuộc. Chẳng hạn, một người vì bị bên kia lừa dối mà xác lập hợp đồng thì hợp đồng đó được coi là xác lập trong trường hợp người xác lập hợp đồng không tự nguyện nhưng nếu chính người bị lừa dối không có ý kiến gì thì không ai có thể biết được hợp đồng đó là không có sự tự nguyện khi xác lập.

Để không "làm khó" các cơ quan áp dụng pháp luật, quy định về hợp đồng/giao dịch vô hiệu được triển khai theo tinh thần: Tất cả các hợp đồng đã được xác lập thì mặc định được coi là có sự tự nguyện của các chủ thể, vì thế ai cho rằng hợp đồng đó được xác lập thiếu tính tự nguyện của chủ thể thì phải chứng minh, chỉ khi nào có đủ căn cứ để chứng minh rằng hợp đồng đó được xác lập do chủ thể bị lừa dối hoặc bị đe dọa, cưỡng ép hoặc bị nhầm lẫn thì hợp đồng đó mới bị coi là vô hiệu do không có sự tự nguyện của chủ thể xác lập.

Vì vậy, tự nguyện của chủ thể khi tham gia hợp đồng được hiểu là việc chủ thể xác lập hợp đồng hoàn toàn theo mong muốn ý chí của mình; không vì bị đe dọa, bị lừa dối hay bị nhầm lẫn mà xác lập hợp đồng đó.

1.3. Chủ thể tham gia hợp đồng

¹⁰¹ Ngô Huy Cương, *Tự do ý chí và tiếp nhận ý chí trong pháp luật Việt Nam hiện hành* – Tạp chí Nghiên cứu lập pháp số 115 tháng 02 năm 2008.

Vòng đời pháp lý của một hợp đồng là quá trình hình thành, thực hiện chấm dứt, trong đó, tiền hợp đồng là thuật ngữ chỉ về khoảng thời gian trước khi hợp đồng có hiệu lực; hợp đồng có hiệu lực chỉ về giai đoạn tính từ thời điểm phát sinh hiệu lực của hợp đồng; thực hiện hợp đồng chỉ về khoảng thời gian mà trong đó mỗi bên phải hoàn thành nghĩa vụ của mình; chấm dứt hợp đồng chỉ về khoảng thời gian tính từ thời điểm hợp đồng chấm dứt (có thể đã được thực hiện xong, có thể vì những nguyên nhân khác).

Có rất nhiều chủ thể liên quan đến một hợp đồng và trong các giai đoạn của hợp đồng, có thể có chủ thể chỉ tham gia giai đoạn xác lập hợp đồng hoặc chỉ tham gia giai đoạn thực hiện hợp đồng. Chẳng hạn, A xác lập hợp đồng với B, sau đó ủy quyền cho C thực hiện hợp đồng đó. Trong trường hợp này A luôn luôn là chủ thể của hợp đồng nhưng người trực tiếp xác lập hợp đồng là A và người trực tiếp thực hiện hợp đồng lại là C.

Có thể có chủ thể chỉ tham gia xác lập hợp đồng nhưng quyền và nghĩa vụ từ hợp đồng lại thuộc về chủ thể khác (trong các trường hợp đại diện xác lập hợp đồng). Chẳng hạn, tổng giám đốc là người đại diện theo pháp luật của công ty A, nhân danh công ty đó để xác lập/giao kết hợp đồng với công ty B. Trong trường hợp này, tổng giám đốc là chủ thể xác lập hợp đồng nhưng chủ thể của hợp đồng lại là công ty A nên mọi quyền và nghĩa vụ từ hợp đồng đó thuộc về công ty A.

Có thể có chủ thể không tham gia hợp đồng, không phải là chủ thể của hợp đồng nhưng lại là người được hưởng lợi ích từ hợp đồng đó (người thứ ba trong các hợp đồng vì lợi ích của người thứ ba). Chẳng hạn, A xác lập một hợp An sinh (bảo hiểm nhân thọ) với công ty bảo hiểm B nhưng người thụ hưởng từ hợp đồng đó là C (con của A).

Dẫn ra những trường hợp trên nhằm tạo tiền đề gợi mở trong việc xác định thế nào là tham gia hợp đồng, tham gia hợp đồng với xác lập hợp đồng có khác nhau không, người xác lập hợp đồng, người tham gia hợp đồng, chủ thể hợp đồng khác nhau như thế nào? Bàn sâu, cụ thể về những vấn đề này chắc chắn tốn khá nhiều trang viết, trong khi phạm vi của chuyên đề là có giới hạn nên tác giả chỉ khái quát như sau: i) Chủ thể tham gia hợp đồng có thể là người vừa xác lập, vừa thực hiện hợp đồng và được hiểu trọn nghĩa là chủ thể của hợp đồng. Vì vậy, xác lập hợp đồng là một công việc được thực hiện trong quá trình của một hợp đồng nên cũng có thể gọi là tham gia

hợp đồng. ii) Người không xác lập hợp đồng nhưng trực tiếp thực hiện hợp đồng đó cũng được coi là chủ thể tham gia hợp đồng.

Tuy nhiên, nói đến tính tự nguyện làm ảnh hưởng đến tính có hiệu lực của hợp đồng là nói đến sự tự nguyện trong xác lập hợp đồng, còn nếu thiếu tính tự nguyện trong quá trình thực hiện hợp đồng lại là một câu chuyện khác. Chủ thể của hợp đồng có thể là pháp nhân nhưng chủ thể xác lập/giao kết hợp đồng chỉ có thể là cá nhân và nói đến tự nguyện là nói đến sự tự do ý chí của cá nhân. Mặt khác, chỉ thiếu sự tự nguyện trong xác lập hợp đồng mới ảnh hưởng đến hiệu lực của hợp đồng nên một người chỉ có thể yêu cầu Tòa án tuyên bố hợp đồng vô hiệu nếu chứng minh được vì bị đe dọa, bị lừa dối hay nhầm lẫn nên mới xác lập hợp đồng. Đối với các hợp đồng được giao kết/xác lập bằng ý chí hoàn toàn tự nguyện của chủ thể giao kết và thỏa mãn các điều kiện có hiệu lực khác thì hợp đồng đó luôn là hợp đồng có hiệu lực, dù quá trình thực hiện, một bên trong hợp đồng bị chèn ép, đe dọa phải thực hiện hợp đồng quá phạm vi nghĩa vụ đã được thỏa thuận. Chẳng hạn, A ký hợp đồng thực hiện một công việc với B với sự hoàn toàn tự nguyện của hai bên và thỏa mãn đầy đủ các điều kiện mà pháp luật đã yêu cầu đối với một hợp đồng có hiệu lực. Các bên thỏa thuận hợp đồng có hiệu lực vào thời điểm các bên đều ký vào văn bản hợp đồng. Khi thực hiện công việc đó (chẳng hạn như xây dựng một công trình dân dụng nhỏ) thì A ép B phải làm thêm một số việc liên quan mà không trả công như chặt hạ cây để giải phóng mặt bằng xây dựng. Công việc này nằm ngoài nghĩa vụ của B theo thỏa thuận trong hợp đồng nhưng B buộc phải thực hiện vì đã bị A đe dọa. Trong tình huống này, việc B phải thực hiện thêm công việc trong giai đoạn thực hiện hợp đồng là thiếu tính tự nguyện của B nhưng không thể yêu cầu Tòa án tuyên bố hợp đồng vô hiệu được. Có chăng, chỉ được quyền yêu cầu giải quyết tranh chấp về quyền và nghĩa vụ của các bên trong một hợp đồng có hiệu lực.

Vì vậy, mặc dù Bộ luật dân sự năm 2015 thường dùng thuật ngữ "tham gia" khi xác định tính tự nguyện của chủ thể như: *Chủ thể tham gia giao dịch dân sự hoàn toàn tự nguyện* (Điểm b, khoản 1, Điều 117); *Khi một bên tham gia giao dịch dân sự do bị lừa dối hoặc bị đe dọa, cưỡng ép thì có quyền yêu cầu Tòa án tuyên bố giao dịch dân sự đó là vô hiệu.* (Tiết 1, Điều 127) nhưng cần phải hiểu sự tham gia giao dịch đó là trong giai đoạn xác lập hợp đồng nên *tham gia giao dịch* chính là xác lập hợp đồng.

2. Các trường hợp không có sự tự nguyện của chủ thể tham gia hợp đồng

Như đã xem xét ở mục trên, tính tự nguyện chỉ được xem xét trong giai đoạn xác lập hợp đồng và thống nhất rằng *không có sự tự nguyện của chủ thể tham gia hợp đồng* chính là không có sự tự nguyện của người xác lập/giao kết hợp đồng.

Khoản 1, Điều 407 của Bộ luật dân sự đã xác định: "*Quy định về giao dịch dân sự vô hiệu từ Điều 123 đến Điều 133 của Bộ luật này cũng được áp dụng đối với hợp đồng vô hiệu*" nên có thể căn cứ vào quy định của BLDS 2015 về giao dịch vô hiệu để xác định các trường hợp vô hiệu của hợp đồng. Lý do làm mất tính tự nguyện của người xác lập hợp đồng có thể do sự tác động từ phía ngoài (thông qua hành vi của người khác), có thể là do yếu tố chủ quan của chính người xác lập hợp đồng (vì nhầm lẫn mà giao kết hợp đồng). Vì vậy, hợp đồng chỉ bị coi là không có sự tự nguyện của chủ thể khi xác lập hợp đồng và do đó có thể bị coi là vô hiệu nếu được xác lập trong các trường hợp sau đây:

2.1. Hợp đồng được xác lập do có sự nhầm lẫn làm cho một bên hoặc các bên không đạt được mục đích của việc xác lập hợp đồng

Luật cho phép Tòa án có thể tuyên vô hiệu khi hợp đồng được xác lập do nhầm lẫn nhưng chưa xác định về khái niệm nhầm lẫn nên có nhiều trường hợp Tòa án xác định là có nhầm lẫn nhưng không lý giải tại sao đó là nhầm lẫn dẫn đến trong thực tế "*không hiếm trường hợp Tòa án kết luận có nhầm lẫn nhưng phân tích kỹ thì kết luận về sự có tồn tại hay không “nhầm lẫn” có thể khác*".¹⁰²

Kinh nghiệm thực tế cho thấy, nhầm lẫn là “sự khác nhau giữa nhận thức của một bên về một vấn đề và thực tế của vấn đề này. Chẳng hạn, một bên nhận thức rằng đây là thật nhưng thực tế là giả”. “Bất kỳ sự khác nhau nào giữa nhận thức và thực tế đều có thể được coi là nhầm lẫn”¹⁰³.

Nhầm lẫn là sự hình dung sai về một vấn đề nào đó, nhầm lẫn trong xác lập hợp đồng là sự hình dung sai về chủ thể, đối tượng, tính chất của đối tượng thậm chí là hình dung sai về hậu quả của hợp đồng vào thời điểm xác lập hợp đồng. Chẳng hạn, A có một bức tranh nguyên gốc của một họa sỹ nổi tiếng và nếu bán, giá sẽ rất cao. Tuy nhiên do A hình dung bức tranh đó chỉ là tranh chép nên đã bán cho B với một số tiền rất nhỏ (chẳng hạn chỉ bán 1 (một) triệu đồng). Sau khi mua, B đã nhờ chuyên gia

¹⁰² Đỗ Văn Đại, *Nhầm lẫn trong chế định hợp đồng: Những bất cập và hướng sửa đổi Bộ luật dân sự*, VIB ONLINE - Website xây dựng pháp luật của VCCI, 12/7/2010.

¹⁰³ Xem nguồn đã dẫn ở chú thích 3

thẩm định, xác định bức tranh đó là tác phẩm nguyên gốc của một họa sỹ nổi tiếng nên đã bán lại cho C với số tiền 60 (sáu mươi) triệu đồng. Trong tình huống này A có thể viện dẫn về sự nhầm lẫn của mình về đối tượng của hợp đồng để yêu cầu Tòa án tuyên bố hợp đồng vô hiệu.

Nguyên nhân dẫn đến nhầm lẫn là do nhận thức chủ quan của chính người bị nhầm lẫn, hoàn toàn không có sự tác động từ bên ngoài hoặc không phải do không có nhận thức để kiểm soát, làm chủ hành vi xác lập hợp đồng. Vì thế, nếu một người hình dung sai về một trong các vấn đề nói trên do sự lừa dối của người khác thì hợp đồng đó được coi là xác lập do sự lừa dối, nếu một người không kiểm soát được đầy đủ các yếu tố liên quan đến hợp đồng do mất khả năng nhận thức khi xác lập hợp đồng thì hợp đồng đó có thể bị vô hiệu do vi phạm điều kiện về năng lực chủ thể và đương nhiên hậu quả được áp dụng trong các trường hợp này hoàn toàn khác với hợp đồng xác lập do bị nhầm lẫn. Nhầm lẫn chỉ là sự *hình dung sai* mà hoàn toàn không phải là *không kiểm soát được*. Sẽ là sai lầm nếu cho rằng "*Nhầm lẫn trong giao dịch dân sự là hiện tượng chủ thể không kiểm soát được đầy đủ các yếu tố liên quan đến giao dịch*"¹⁰⁴

Đối với giao dịch/hợp đồng xác lập do nhầm lẫn, Điều 126, BLDS năm 2015 quy định như sau: "*1. Trường hợp giao dịch dân sự được xác lập có sự nhầm lẫn làm cho một bên hoặc các bên không đạt được mục đích của việc xác lập giao dịch thì bên bị nhầm lẫn có quyền yêu cầu Tòa án tuyên bố giao dịch dân sự vô hiệu, trừ trường hợp quy định tại khoản 2 Điều này.*

2. Giao dịch dân sự được xác lập có sự nhầm lẫn không vô hiệu trong trường hợp mục đích xác lập giao dịch dân sự của các bên đã đạt được hoặc các bên có thể khắc phục ngay được sự nhầm lẫn làm cho mục đích của việc xác lập giao dịch dân sự vẫn đạt được".

Như vậy, Tòa án chỉ có thể tuyên bố hợp đồng vô hiệu khi có yêu cầu của người bị nhầm lẫn, chủ thể bị nhầm lẫn trong xác lập hợp đồng có thể chỉ là một bên nhưng nếu trường hợp, cả hai bên đều nhầm lẫn trong xác lập/giao kết hợp đồng. Tuy nhiên, trong thực tế thì người yêu cầu Tòa án tuyên bố hợp đồng vô hiệu thường là bên nhầm lẫn và bị thiệt hại do sự nhầm lẫn đó. Vì vậy, quy định ở khoản 2, Điều này nhằm loại trừ sự vô hiệu của hợp đồng nếu có nhầm lẫn nhưng các bên đã khắc phục được và đều đạt được mục đích của việc xác lập hợp đồng.

¹⁰⁴ Phùng Trung Tập, *Bình luận khoa học Bộ luật dân sự năm 2015* (Nguyễn Văn Cừ và Trần Thị Huệ chủ biên), NXB Công an nhân dân năm 2017. Tr. 251.

2.2. Hợp đồng được xác lập do một bên bị lừa dối

Trên *Bách khoa toàn thư mở Wikipedia* (Truy cập ngày 26/9/2022) có một đoạn nói về lừa dối như sau:

"Lừa dối là một hành động hoặc tuyên bố đánh lừa, che giấu sự thật hoặc thúc đẩy một niềm tin, khái niệm hoặc ý tưởng không đúng sự thật. Nó thường được thực hiện để có được lợi ích hoặc lợi thế cho cá nhân. Lừa dối có thể liên quan đến việc phổ biến, tuyên truyền và dùng tay làm gì đó thật nhanh, cũng như đánh lạc hướng, nguy trang hoặc che giấu. Con người cũng có thể tự lừa dối bản thân, như trong đức tin xấu. Nó cũng có thể được gọi, với những hàm ý chủ quan khác nhau, là nguy biện, lừa đảo, bí ẩn, mưu mẹo.

Lừa dối là một sự vi phạm quan hệ lớn thường dẫn đến cảm giác bị phản bội và mất lòng tin giữa các đối tác quan hệ. Lừa dối vi phạm các quy tắc quan hệ và được coi là vi phạm tiêu cực về sự mong đợi. Hầu hết mọi người mong đợi bạn bè, đối tác quan hệ và thậm chí người lạ nói sự thật hầu hết thời gian. Nếu mọi người mong đợi hầu hết các cuộc hội thoại là không trung thực, nói chuyện và giao tiếp với người khác sẽ đòi hỏi sự phân tâm và đánh giá để có được thông tin đáng tin cậy. Một số lượng đáng kể sự lừa dối xảy ra giữa một số đối tác có quan hệ lãng mạn và quan hệ thân thuộc.

Lừa dối và không trung thực cũng có thể hình thành cơ sở để kiện tụng dân sự trong quan hệ cá nhân hoặc luật hợp đồng (trong đó nó được gọi là trình bày sai hoặc trình bày sai cố tình nếu cố ý), hoặc làm phát sinh truy tố hình sự đối với sự gian lận. Nó cũng tạo thành một phần quan trọng của chiến tranh tâm lý trong việc phủ nhận và lừa dối".

Tại Điều 127, BLDS 2015 có định nghĩa: "Lừa dối trong giao dịch dân sự là hành vi cố ý của một bên hoặc của người thứ ba nhằm làm cho bên kia hiểu sai lệch về chủ thể, tính chất của đối tượng hoặc nội dung của giao dịch dân sự nên đã xác lập giao dịch đó".

Như vậy, hiểu theo nghĩa chung nhất thì lừa dối là hành vi cố ý của một người nhằm làm cho người khác hiểu sai lệch về một hoặc những vấn đề nhất định với mục đích nhằm đem lại cho mình một lợi ích, lợi thế nhất định và vì vậy, có thể hiểu lừa dối trong hợp đồng thông qua các yếu tố sau đây:

- *Về chủ thể thực hiện*: Người thực hiện hành vi lừa dối có thể là một trong hai bên của hợp đồng nhưng có thể là người bất kỳ, thông thường nếu người lừa dối là một

bên trong hợp đồng thì mục đích của họ là nhằm đạt được lợi ích/lợi thế lớn hơn so với lợi thế đích thực và so với lợi ích vốn có từ hợp đồng. Chẳng hạn, bên bán lừa dối người mua về tính chất (công dụng, chất lượng) của đối tượng để bán được giá cao hơn. Nếu người lừa dối là người ngoài hợp đồng thì mục đích của họ thường là nhằm đạt được một lợi thế nào đó. Chẳng hạn, C lừa dối A để A mua ngôi nhà của B vì không thích làm hàng xóm với B.

- *Về cách thức thực hiện:* Chỉ hành vi cố ý làm cho người khác hiểu sai về một vấn đề nhất định mới bị coi là lừa dối. Hành vi lừa dối có thể thực hiện ở dạng hành động thông qua lời nói, cử chỉ hoặc văn bản; có thể là một ở dạng không hành động như không cung cấp thông tin cần thiết cho đối tác nhằm làm cho đối tác hiểu sai về một/một số vấn đề liên quan đến hợp đồng mà giao kết hợp đồng đó. Ở dạng này thì người lừa dối chỉ có thể là các bên trong hợp đồng. Việc *không cung cấp thông tin cần thiết* chỉ bị coi là lừa dối nếu người đó đã biết thông tin đó nhưng cố tình không cung cấp để mang lợi cho mình. Chẳng hạn A bán cho B một chiếc xe ô tô có nhiều phụ tùng đã bị thay thế bằng đồ gia công (không chính hãng), nếu A đã biết mà không thông báo tính chất này của chiếc xe cho B biết khi giao kết hợp đồng thì bị coi là lừa dối và theo đó, B có quyền yêu cầu Tòa án tuyên bố hợp đồng vô hiệu. Nếu không cung cấp thông tin vì không biết thì không bị coi là lừa dối và nếu có tranh chấp thì được giải quyết theo một hợp đồng có hiệu lực. Ở tình huống trên, nếu A không biết chiếc xe đã bị thay thế phụ tùng thì không bị coi là lừa dối và tranh chấp này sẽ được giải quyết theo hướng tranh chấp về việc thực hiện đối tượng của hợp đồng, theo đó Tòa án chỉ có thể yêu cầu A giao tài sản có chất lượng tương ứng với giá mua hoặc phải giảm giá bán.

- *Về thời điểm thực hiện:* Thời điểm thực hiện hành vi lừa dối phải xảy ra trước hoặc trong thời điểm xác lập hợp đồng bởi lừa dối mang mục đích là để người bị lừa dối xác lập hợp đồng theo hướng có lợi cho bên kia. Nếu hành vi lừa dối được thực hiện trong việc thực hiện hợp đồng thì đó là sự vi phạm nghĩa vụ hợp đồng, vi phạm nguyên tắc trung thực trong thực hiện hợp đồng nên buộc phải thực hiện đúng với nội dung của hợp đồng và có thể bị phạt vi phạm hợp đồng nếu có thỏa thuận.

- *Về hệ quả:* Mục đích của người thực hiện hành vi lừa dối trong xác lập hợp đồng là nhằm để bên kia giao kết hợp đồng có lợi cho mình. Vì vậy, chỉ khi nào sự lừa dối đem đến một hệ quả là bên bị lừa dối đã hiểu sai lệch về những vấn đề liên quan

đến hợp đồng nên đã xác lập hợp đồng đó. Vì thế, có thể có hành vi lừa dối được thực hiện trong xác lập hợp đồng nhưng sự lừa dối đó bị bên kia phát hiện nhưng hợp đồng vẫn được xác lập thì không được coi là xác lập do sự lừa dối.

2.3. Hợp đồng được xác lập do bị đe dọa, cưỡng ép

Bộ luật dân sự năm 2015 đồng hóa đe dọa với cưỡng ép làm một: "*Đe dọa, cưỡng ép trong giao dịch dân sự là hành vi cố ý của một bên hoặc người thứ ba làm cho bên kia buộc phải thực hiện giao dịch dân sự nhằm tránh thiệt hại về tính mạng, sức khỏe, danh dự, uy tín, nhân phẩm, tài sản của mình hoặc của người thân thích của mình*"¹⁰⁵ vì hậu quả lý được áp dụng là như nhau mặc dù hai vấn đề này có sự khác nhau về bản chất và hệ quả.

Đe dọa trong hợp đồng là hành vi cố ý của một bên với mục đích làm cho bên bị đe dọa lo sợ sẽ có thiệt hại về *tính mạng, sức khỏe, danh dự, uy tín, nhân phẩm, tài sản của mình hoặc của người thân thích của mình nếu không giao kết/thực hiện hợp đồng*. Theo định nghĩa trên thì hành vi đe dọa được thực hiện ở giai đoạn trước khi hợp đồng được xác lập hoặc ngay thời điểm xác lập hợp đồng, cũng có thể hành vi đe dọa được thực hiện trong giai đoạn thực hiện hợp đồng. Tuy nhiên, nếu hợp đồng đã được xác lập một cách tự nguyện nhưng trong quá trình thực hiện hợp đồng, một bên bị đe dọa buộc phải thực hiện hợp đồng trái với sự thỏa thuận tự nguyện trước đó thì sự đe dọa này không ảnh hưởng đến hiệu lực của hợp đồng đã được giao kết. Nếu có tranh chấp thì Tòa án sẽ buộc các bên thực hiện đúng hợp đồng. Chẳng hạn, A ký hợp đồng bán nhà cho B với giá 3 tỷ đồng nhưng sau đó A đe dọa B phải trả thêm 500 triệu và để tránh các thiệt hại có thể xảy ra, B đã phải trả thêm 500 triệu thì B chỉ có quyền khởi kiện để yêu cầu Tòa buộc A phải trả lại cho mình 500 trăm triệu đó.

Đe dọa trong thực hiện hợp đồng chỉ rơi vào những trường hợp việc xác lập và thực hiện hợp đồng xảy ra cùng một lúc. Chẳng hạn như đe dọa để người bị đe dọa buộc phải thực hiện một hợp đồng mua bán trao tay.

Hành vi đe dọa được thực hiện bởi một bên trong hợp đồng hoặc người thứ ba nhưng chỉ được coi là căn cứ để tuyên bố hợp đồng vô hiệu nếu đã có đủ các dấu hiệu: *Một là*, chủ thể bị đe dọa phải là người tham gia xác lập hợp đồng. *Hai là*, khách thể bị đe dọa phải là khách thể bị đe dọa phải là tính mạng, sức khỏe, danh dự, uy tín, nhân phẩm, tài sản của người bị đe dọa hoặc của người thân thích của người đó. *Ba là*, hệ

¹⁰⁵ Xem Điều 127, BLDS năm 2015.

quả của sự đe dọa phải khiến người bị đe dọa buộc phải giao kết hợp đồng. Giả sử có sự đe dọa và có sự giao kết hợp đồng nhưng sự đe dọa đó chỉ là vu vơ, không làm người bị đe dọa lo sợ nhưng họ vẫn xác lập hợp đồng đó vì thấy nó phù hợp với mục đích của mình thì sự đe dọa đó không thể là căn cứ để tuyên bố hợp đồng vô hiệu vì giữa chúng không có quan hệ nhân quả.

Cưỡng ép trong hợp đồng là hành vi cố ý làm cho người khác lâm vào tình trạng buộc phải giao kết, thực hiện hợp đồng bất lợi cho họ và có lợi cho bên kia. Cưỡng ép rất gần với hành vi đe dọa nên có cùng một hậu quả pháp lý nhưng cưỡng ép đôi khi không động chạm đến việc gây thiệt hại về tài sản, sức khỏe, tính mạng, danh dự, nhân phẩm mà chỉ là thực hiện các hành vi khác ép một người rơi vào tình thế buộc phải giao kết hợp đồng. Chẳng hạn, ông A đang cần gấp một số tiền nên rao bán căn nhà của mình. H muốn mua căn nhà đó và biết ông A chắc chắn phải bán nhà nên trả mức giá quá thấp và vì vậy, ông A không bán. Sau đó, H tung tin đồn thất thiệt về căn nhà này (như là nhà có ma, nhà có người treo cổ tự tử trong nhà...) khiến cho không ai dám mua căn nhà này nữa. Do đang kẹt tiền nên không còn cách nào khác, ông A bắt buộc phải bán căn nhà đó cho H. Tình huống này không phải là đe dọa nhưng ông A hoàn toàn có quyền yêu cầu Tòa án tuyên bố hợp đồng vô hiệu.

3. Một số kiến nghị hoàn thiện quy định của luật về hợp đồng vô hiệu do không có sự tự nguyện của chủ thể tham gia hợp đồng

- Xác lập hay tham gia

Như đã phân tích, xác lập hợp đồng và tham gia hợp đồng là khác nhau, trong đó tham gia hợp đồng có thể được hiểu theo nhiều nghĩa còn xác lập hợp đồng luôn được hiểu theo một nghĩa duy nhất là giao kết/làm cho hợp đồng được hình thành, đồng thời chỉ thiếu sự tự nguyện khi xác lập hợp đồng mới ảnh hưởng đến tính có hiệu lực của hợp đồng. Vì vậy, việc Bộ luật dân sự quy định: Khi một bên *tham gia giao dịch dân sự* do bị lừa dối hoặc bị đe dọa, cưỡng ép thì có quyền yêu cầu Tòa án tuyên bố giao dịch dân sự đó là vô hiệu. Mặt khác, thiếu thống nhất khi lúc thì dùng từ *xác lập*, lúc thì dùng từ *tham gia*. Để quy định của luật được cụ thể và phù hợp theo từng hợp, chúng tôi kiến nghị như sau:

+ Nếu mục đích của điều luật là xác định giao dịch có thể bị vô hiệu khi thiếu sự tự nguyện của người xác lập hoặc của người thực hiện hợp đồng thì nên dùng cụm từ *xác lập hoặc thực hiện*. Chẳng hạn, điểm b, Điều 117: "Chủ thể tham gia giao dịch dân

sự hoàn toàn tự nguyện" nên sửa lại như sau: Chủ thể xác lập, thực hiện giao dịch dân sự hoàn toàn tự nguyện.

+ Nếu mục đích của điều luật chỉ xác định giao dịch có thể bị vô hiệu khi thiếu sự tự nguyện của người xác lập thì nên dùng thuật ngữ *xác lập*. Chẳng hạn: Chủ thể xác lập, thực hiện giao dịch dân sự hoàn toàn tự nguyện.

- *Đe dọa, cưỡng ép*

Đe dọa và cưỡng ép là hai hành vi khác nhau về tính chất, khách thể nên cần có sự định nghĩa riêng về chúng. Việc đưa hai thuật ngữ này vào cùng một khái niệm với cùng một hậu quả pháp lý sẽ gây lẫn lộn giữa đe dọa và cưỡng ép và gây nên sự nhận định, tuyên bố của Tòa án không đúng với tính chất của sự việc. Chẳng hạn như tình huống mua bán nhà giữa ông A và H thì Tòa án có thể tuyên bố vô hiệu khi có đơn yêu cầu nhưng nhận định là do có sự đe dọa thì hoàn toàn không chính xác.

- *Thời điểm đe dọa*

Quy định của luật hiện hành khó phân biệt hành vi đe dọa phải xảy ra ở thời điểm nào, trong khi chủ thể chỉ bị đe dọa trong xác lập/giao kết mới có quyền yêu cầu Tòa án tuyên bố hợp đồng vô hiệu (như chúng tôi đã phân tích). Vì vậy, luật cần có quy định cụ thể hơn về thời điểm thực hiện hành vi đe dọa phải là *trước hoặc trong khi xác lập/giao kết hợp đồng*.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Trường Đại học Luật Hà nội, *Giáo trình Luật dân sự, Tập 1*, NXB Tư pháp 2022
2. Ngô Huy Cương, *Tự do ý chí và tiếp nhận ý chí trong pháp luật Việt Nam hiện hành* – Tạp chí Nghiên cứu lập pháp số 115 tháng 02 năm 2008.
3. Đỗ Văn Đại, *Nhằm lẩn trong chế định hợp đồng: Những bất cập và hướng sửa đổi Bộ luật dân sự*, VIB ONLINE - Website xây dựng pháp luật của VCCI, 12/7/2010.
4. *Bình luận khoa học Bộ luật dân sự năm 2015* (Nguyễn Văn Cừ và Trần Thị Huệ chủ biên), NXB Công an nhân dân năm 2017.

HỢP ĐỒNG VÔ HIỆU DO VI PHẠM QUY ĐỊNH BẮT BUỘC VỀ HÌNH THỨC

TS. Lê Thị Giang

Khoa Pháp luật Dân sự

Tóm tắt: Để thiết lập hợp đồng với nhau, các bên cần ghi nhận các thoả thuận của mình dưới một hình thức nhất định. Do vậy, hình thức của hợp đồng có vai trò công bố ý chí của chủ thể tham gia hợp đồng, là cách thức để truyền đạt thông tin. Hình thức của hợp đồng là điều kiện có hiệu lực của hợp đồng trong trường hợp luật có quy định. Nếu các bên chủ thể xác lập hợp đồng mà không tuân thủ hình thức bắt buộc theo quy định của luật thì có thể dẫn tới hậu quả hợp đồng bị vô hiệu. Theo dòng phát triển của tiến trình lập pháp, các quy định của pháp luật về hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức ngày càng được hoàn thiện và có nhiều điểm mới so với các quy định đã tồn tại và chấm dứt hiệu lực trước đó. Với mong muốn nghiên cứu chuyên sâu về vấn đề này, tác giả tập trung nghiên cứu thực trạng pháp luật hiện hành về hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức; qua đó, đưa ra một số kiến nghị hoàn thiện pháp luật nhằm bảo đảm sự ổn định cũng như phát triển của các hợp đồng trên thực tế.

Từ khoá: *Hợp đồng vô hiệu; vi phạm hình thức; hợp đồng vô hiệu do vi phạm hình thức*

1. Một số vấn đề chung về hình thức của hợp đồng và hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức

Hình thức được hiểu là “*cái bên ngoài, cái chứa đựng nội dung*”. Ở góc độ triết học, nội dung và hình thức của các sự vật, hiện tượng là cặp phạm trù cơ bản, thể hiện “*những yếu tố, những quá trình tạo nên sự vật*” và “*phương thức tồn tại và phát triển của sự vật*”¹⁰⁶. Hay như theo một cách thức lý giải khác: Hình thức hợp đồng là sự biểu hiện ra bên ngoài của nội dung của hợp đồng, gồm tổng hợp các cách thức, thủ tục, phương tiện để thể hiện và công bố ý chí của các bên, ghi nhận nội dung của hợp đồng và là biểu hiện cho sự tồn tại của hợp đồng¹⁰⁷. Cũng tương đối giống với quan điểm trên, một nhà nghiên cứu khác cho rằng: “*Hình thức của hợp đồng không chỉ là hình thức thể hiện nội dung của hợp đồng mà còn là những thủ tục mà pháp luật quy*

¹⁰⁶ Nguyễn Kim Xoàn (2012), *Hình thức hợp đồng dân sự - Lý luận và thực tiễn*, KLTN, Khoa Luật, Đại học Cần Thơ.

¹⁰⁷ Lê Minh Hùng (2010), “*Hiệu lực của hợp đồng theo quy định của pháp luật Việt Nam*”, Luận án tiến sĩ luật học, Trường Đại học Luật Tp.Hồ Chí Minh, tr.51.

định bắt buộc các bên giao kết hợp đồng phải tuân thủ khi giao kết một số loại hợp đồng như phải có công chứng, chứng thực... ”¹⁰⁸.

Qua một số cách thức lý giải đã trích dẫn ở trên về hình thức của hợp đồng thì hình thức của hợp đồng đang được tiếp cận theo hai xu hướng sau đây:

Một là, hình thức của hợp đồng chỉ là phương tiện thể hiện nội dung của hợp đồng. Do đó, hình thức của hợp đồng không bao hàm cả các thủ tục như công chứng, chứng thực hoặc đăng ký hợp đồng;

Hai là, hình thức của hợp đồng không chỉ là phương tiện để các bên ghi nhận nội dung của hợp đồng mà còn là những thủ tục mà pháp luật quy định bắt buộc các bên giao kết hợp đồng phải tuân thủ khi giao kết một số loại hợp đồng như phải có công chứng, chứng thực hay đăng ký.

Chiều theo pháp luật của nước ta đối với vấn đề hình thức của hợp đồng thì các nhà lập pháp đang tiếp cận hình thức hợp đồng theo xu hướng thứ hai. Tức hình thức của hợp đồng không chỉ là cách thức các bên thể hiện các nội dung của hợp đồng ra bên ngoài mà còn bao gồm cả các thủ tục công chứng, chứng thực hay đăng ký đối với hợp đồng. Điều này được minh chứng qua Điều 119 BLDS năm 2015. Tiêu đề của Điều luật này là “*Hình thức giao dịch dân sự*”, trong đó khoản 2 quy định rõ “*Trường hợp luật quy định giao dịch dân sự phải được thể hiện bằng văn bản có công chứng, chứng thực, đăng ký thì phải tuân theo quy định đó*”.

Theo Điều 119 Bộ luật dân sự năm 2015, giao dịch dân sự được thể hiện bằng lời nói, bằng văn bản hoặc bằng hành vi cụ thể.

Hợp đồng được thể hiện bằng lời nói: Là những hợp đồng được giao kết dưới hình thức ngôn ngữ nói, bằng lời hay còn gọi là hợp đồng miệng. Hợp đồng được xác lập theo hình thức lời nói thường được xác lập trong các trường hợp gồm: (i) Giá trị của hợp đồng nhỏ: các hợp đồng phục vụ đời sống sinh hoạt hàng ngày như mua đồ ăn, thức uống, quần áo, đồ dùng học tập thường được thể hiện bằng lời nói; (ii) Các hợp đồng được xác lập giữa những người có mối quan hệ thân quen, tin tưởng lẫn nhau. Như bố mẹ cho con cái vay tiền hay anh chị em, bạn bè cho nhau vay tiền...Giá trị của những hợp đồng này có thể lớn nhưng các bên vẫn xác lập theo hình thức miệng vì tin tưởng vào sự thực hiện và tuân thủ của đối phương; (iii) Các hợp đồng có

¹⁰⁸ Lê Thị Bích Thọ (2002), “*Hợp đồng kinh tế vô hiệu và hậu quả pháp lý của hợp đồng kinh tế vô hiệu*”, Thông tin khoa học pháp lý số 5, tr.48

thời gian thực hiện ngắn, kết thúc nhanh. Như trường hợp mua bán vàng, đá quý... giá trị của giao dịch có thể lớn nhưng thời gian từ khi xác lập giao dịch tới khi kết thúc diễn ra nhanh chóng, ít có tranh chấp phát sinh nên các bên cũng thường lựa chọn hình thức lời nói để giao kết.

Hợp đồng được thể hiện bằng văn bản: Là cách thức các bên chủ thể thể hiện nội dung của hợp đồng thông qua chữ viết trên các phương tiện truyền thống như giấy, gỗ, đá hoặc bằng hình thức văn bản điện tử... Đây là hình thức mà ý chí của các bên được thể hiện rõ ràng và chính xác nhất. Hợp đồng được thể hiện bằng văn bản gồm: *Một là*, giao dịch dân sự thể hiện bằng văn bản thường. Đây là loại văn bản không cần các thủ tục công chứng, chứng thực, đăng kí. Đối với trường hợp này chỉ cần sự xác lập của các bên giao kết hợp đồng thông qua việc ký hoặc điểm chỉ; *Hai là*, hợp đồng thể hiện bằng văn bản có công chứng, chứng thực, đăng kí. Đối với hình thức văn bản này, ngoài việc các bên chủ thể trong hợp đồng ký hoặc điểm chỉ thì cần sự xác nhận của các cơ quan, tổ chức khác thông qua thủ tục công chứng, chứng thực hoặc đăng ký. Trước đây, giao dịch dân sự được thể hiện bằng văn bản thường được hiểu theo cách thức truyền thống là giao dịch dân sự được thể hiện trên các chất liệu như giấy, vải, tre, gỗ... Hiện nay, với sự phát triển của cuộc cách mạng công nghệ, hợp đồng còn được thể hiện thông qua các phương tiện điện tử. Theo đó, hợp đồng thông qua phương tiện điện tử dưới hình thức thông điệp dữ liệu theo quy định của pháp luật về giao dịch điện tử được coi là giao dịch bằng văn bản. Với sự hỗ trợ của các phương tiện điện tử, các giao dịch dân sự được xác lập một cách thuận tiện, nhanh chóng, tiết kiệm chi phí đi lại đặc biệt với những trường hợp chủ thể giao kết giao dịch ở khoảng cách xa. Hợp đồng bằng hình thức văn bản thường được xác lập khi giá trị của hợp đồng lớn; các bên chủ thể không có sự quen biết; hợp đồng có tính chất phức tạp, có hiệu lực kéo dài trong một khoảng thời gian nhất định. Việc ký kết bằng văn bản có khả năng bảo vệ quyền lợi của các bên một cách tốt nhất.

Hợp đồng được thể hiện bằng hành vi: Hành vi là hành động, là xử sự có ý thức của con người. Thông thường, hình thức hợp đồng bằng hành vi được sử dụng khi bên giao kết giao dịch đã biết rõ nội dung của giao dịch và chấp nhận tất cả các điều kiện mà bên kia đưa ra. Ngày nay, trong thời đại của khoa học, công nghệ thì hợp đồng được xác lập bằng hành vi thường là những hợp đồng được xác lập, thực hiện có sự hỗ trợ của các phương tiện, máy móc hiện đại. Trong suốt quá trình xác lập, thực hiện

giao dịch chỉ có một bên thực hiện giao dịch bằng những hành động, cử chỉ. Hình thức hành vi là hình thức giản tiện nhất của giao dịch. Với hình thức bằng hành vi, giao dịch dân sự được xác lập nhanh chóng, hiệu quả vì trong một khoảng thời gian, giao dịch dân sự có thể được xác lập với số lượng lớn mà các bên trong giao dịch không cần phải gặp gỡ, thỏa thuận trao đổi. Với sự phát triển mạnh mẽ của khoa học, công nghệ thì ngày càng nhiều các giao dịch dân sự được thể hiện bằng hình thức hành vi¹⁰⁹.

Theo nguyên tắc chung, trường hợp luật không quy định hình thức bắt buộc của giao dịch thì các bên được lựa chọn hình thức xác lập giao dịch bằng lời nói, văn bản hoặc hành vi. Còn trường hợp luật quy định giao dịch dân sự phải được lập thành văn bản hoặc văn bản có công chứng, chứng thực, đăng ký thì các bên cần tuân thủ theo quy định của luật.

Hình thức của giao dịch dân sự có nhiều ý nghĩa quan trọng. Hình thức của giao dịch dân sự là phương tiện giúp các bên biểu đạt ý chí của mình ra bên ngoài; hình thức của giao dịch dân sự là một trong các điều kiện có hiệu lực của giao dịch dân sự nếu luật có quy định; hình thức của giao dịch dân sự trong một số trường hợp là căn cứ xác định thời điểm có hiệu lực của giao dịch dân sự... Theo như sự đúc kết của một tác giả, vai trò của hình thức hợp đồng có thể tóm tắt trong bốn điểm: (i) các hình thức trọng thể được ấn định cho một số hành vi quan trọng, cốt để các đương sự chú trọng đặc biệt việc mình sắp làm; (ii) các hình thức chứng cứ để dẫn chứng trước pháp luật (luật tố tụng trong trường hợp này chỉ chấp nhận hai cách dẫn chứng: “*chứng thư hợp đồng*” và “*sự thú nhận của đương sự*”); (iii) các hình thức cấp – tư – năng nhằm đảm bảo quyền định đoạt của những người chưa hoàn toàn có tư cách chủ thể độc lập để tự mình xác lập các giao dịch dân sự (ví dụ người chưa thành niên từ đủ 15 tuổi đến dưới 18 tuổi khi xác lập, thực hiện các giao dịch liên quan đến tài sản của mình); (iv) các hình thức công bố trong trường hợp có liên quan đến người thứ ba¹¹⁰.

Hình thức là điều kiện có hiệu lực của hợp đồng đang được nhìn nhận theo hai khuynh hướng khác biệt nhau trong hệ thống pháp luật của các quốc gia trên thế giới, cụ thể:

Khuynh hướng trọng hình thức, Theo Điều 115 Bộ luật dân sự và thương mại Thái Lan năm 1995: “*Một hành vi pháp lý không theo đúng hình thức quy định của*

¹⁰⁹ Phùng Trung Tập, Kiều Thị Thuỳ Linh (Chủ biên) (2020), “*Nhập môn Luật Dân sự*”, NXB. Công an Nhân dân, Hà Nội.

¹¹⁰ Dương Anh Sơn, Lê Minh Hùng (2010), “*Hình thức văn bản, văn bản có chứng thực là điều kiện có hiệu lực của hợp đồng*”, Tạp chí Nghiên cứu lập pháp, Số 17(178), tr.28-33.

pháp luật thì vô hiệu”¹¹¹. Theo quy định này, chỉ cần một hành vi pháp lý không được lập theo đúng hình thức mà pháp luật đã định sẵn thì hậu quả tất yếu của hành vi pháp lý này là bị vô hiệu. Ngoài ra, Đức cũng là quốc gia theo khuynh hướng này. Đây là các quốc gia theo khuynh hướng “*trọng hình thức*” – tức là hình thức được xem là điều kiện quan trọng quyết định đến hiệu lực của hợp đồng.

Khuynh hướng trọng ý chí, một số quốc gia có quy định về hình thức của hợp đồng nhưng yếu tố hình thức không được coi là một điều kiện để xác định hiệu lực của giao dịch dân sự. Đại diện cho khuynh hướng này là: Pháp, Nhật Bản¹¹²...Pháp luật Nhật Bản đang quy định điều kiện về hình thức theo hướng: “*Mặc dù nhà nước yêu cầu tuân thủ hình thức đặc biệt, thì giao dịch pháp lý vẫn hoàn toàn có đặc điểm không theo một hình thức bắt buộc nào*”¹¹³. Đồng thời, cũng theo nguyên tắc của BLDS Nhật Bản thì nguyên tắc tự do giao dịch dân sự thừa nhận cả việc tự do lựa chọn hình thức giao kết. Cách quy định này có ưu điểm tạo ra khung pháp luật mở cho các chủ thể tham gia hợp đồng tự do lựa chọn hình thức hợp đồng nhất định. Hoặc như theo quy định của BLDS Pháp cũng không coi hình thức là điều kiện chủ yếu để xác định một hợp đồng có hiệu lực. Điều 1108 BLDS Pháp có quy định về bốn điều kiện cần thiết để hợp đồng có hiệu lực như sau: có sự thỏa thuận của các bên cam kết; có năng lực giao kết hợp đồng; sự cam kết có đối tượng xác thực; nghĩa vụ có căn cứ hợp pháp¹¹⁴. Trong BLDS Pháp không có điều luật nào quy định việc hợp đồng không tuân thủ quy định về hình thức thì sẽ bị vô hiệu.

Rà soát và chiếu hai khuynh hướng trên vào pháp luật nước ta có thể thấy, quy định của BLDS qua các thời kỳ về hình thức của hợp đồng là sự dung hòa và có sự pha trộn của cả hai khuynh hướng trên. Bởi lẽ, BLDS của Việt Nam qua các thời kỳ đều theo nguyên tắc chung cho phép các bên chủ thể được lựa chọn hình thức của hợp đồng. Tuy nhiên, với một số hợp đồng có tầm quan trọng đặc biệt như giá trị lớn, ảnh hưởng sâu sắc tới đời sống, xã hội và cần có sự quản lý chặt chẽ của Nhà nước thì luật sẽ quy định hình thức bắt buộc đối với những hợp đồng này và các bên cần phải tuân

¹¹¹ Phạm Thị Minh Trang (2004), *Hình thức giao dịch dân sự theo pháp luật Việt Nam*, Luận văn thạc sĩ Luật học, Khoa Luật, Đại học Quốc gia Hà Nội, tr.29.

¹¹² Phạm Thị Minh Trang (2004), *tlđđ*, tr.29.

¹¹³ *Bình luận khoa học Bộ luật dân sự Nhật Bản (1995)*, Nxb Chính trị Quốc gia, Hà Nội, tr.118

¹¹⁴ 1108. Four conditions are essential to the validity of an agreement:

The consent of the party who binds himself;

His capacity to contract;

A certain object forming the matter of the contract;

A lawful cause in the bond.

thủ theo. Nếu các bên vi phạm quy định bắt buộc về hình thức thì có thể dẫn tới sự vô hiệu của hợp đồng.

Hợp đồng vi phạm quy định bắt buộc về hình thức được hiểu là hợp đồng được lập không tuân theo hình thức do luật quy định. Sự vi phạm về mặt hình thức của hợp đồng dẫn tới hậu quả hợp đồng vô hiệu, trừ các trường hợp ngoại lệ do luật định hoặc hết thời hiệu yêu cầu mà các bên không yêu cầu Tòa án tuyên bố.

Từ các phân tích trên, định nghĩa về hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức được xây dựng như sau:

Hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức là hợp đồng không có hiệu lực pháp luật vì hợp đồng được lập không tuân theo hình thức do luật định.

2. Thực trạng pháp luật hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức

Theo quy định của BLDS năm 2015, hợp đồng vi phạm về hình thức bị tuyên bố vô hiệu khi thỏa mãn các điều kiện sau đây:

Thứ nhất, còn thời hiệu yêu cầu Tòa án tuyên bố đối với hợp đồng vô hiệu do vi phạm về hình thức.

Khi hợp đồng bị vi phạm về hình thức thì các bên được quyền yêu cầu Tòa án tuyên bố hợp đồng bị vô hiệu trong thời gian 2 năm kể từ ngày hợp đồng được xác lập. Hết thời hiệu 2 năm kể từ ngày xác lập hợp đồng mà không có yêu cầu tuyên bố giao dịch dân sự vô hiệu thì giao dịch dân sự có hiệu lực.

Thứ hai, không thuộc các trường hợp loại trừ quy định tại khoản 1 và khoản 2 Điều 129 BLDS năm 2015

Về nguyên tắc chung, hợp đồng vi phạm về hình thức thì bị vô hiệu, ngoại trừ hai trường hợp sau đây:

(1). Giao dịch dân sự đã được xác lập theo quy định phải bằng văn bản nhưng văn bản không đúng quy định của luật mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của giao dịch đó;

(2). Giao dịch dân sự đã được xác lập bằng văn bản nhưng vi phạm quy định bắt buộc về công chứng, chứng thực mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch thì theo yêu cầu của một bên hoặc các bên, Tòa án ra

quyết định công nhận hiệu lực của giao dịch đó. Trong trường hợp này, các bên không phải thực hiện việc công chứng, chứng thực.

So với BLDS năm 2005, quy định về hợp đồng vô hiệu về hình thức trong BLDS năm 2015 đã có một số đổi mới căn bản sau đây:

(i) Theo khoản 1 Điều 122 BLDS năm 2005: “*Hình thức giao dịch dân sự là điều kiện có hiệu lực của giao dịch trong trường hợp **pháp luật** có quy định*”; Trong khi đó, khoản 2 Điều 117 BLDS năm 2015: “*Hình thức của giao dịch dân sự là điều kiện có hiệu lực của giao dịch dân sự trong trường hợp **luật** có quy định*”. BLDS hiện hành đã quy định theo hướng bó hẹp hơn với điều kiện về hình thức của hợp đồng với ghi nhận hình thức của hợp đồng chỉ là điều kiện có hiệu lực khi luật quy định thay cho phạm vi “**pháp luật**” quy định như trong BLDS năm 2005. Bởi pháp luật bao gồm cả các văn bản luật và văn bản dưới luật như nghị định, nghị quyết, thông tư... Trong khi đó, luật chỉ do Quốc hội ban hành như các luật, Bộ luật...

(ii) Theo Điều 134 BLDS năm 2005: “*Trong trường hợp pháp luật quy định hình thức giao dịch dân sự là điều kiện có hiệu lực của giao dịch mà các bên không tuân theo thì theo yêu cầu của một hoặc các bên, Toà án, cơ quan nhà nước có thẩm quyền khác quyết định buộc các bên thực hiện quy định về hình thức của giao dịch trong một thời hạn; quá thời hạn đó mà không thực hiện thì giao dịch vô hiệu*”. Quy định này không phù hợp với thực tiễn khách quan bởi lẽ việc cho các bên một khoảng thời gian để các bên thực hiện quy định về hình thức trong tình huống một bên đang mong muốn hợp đồng vô hiệu là một điều bất khả thi. Do đó, Điều 129 BLDS năm 2015 đã sửa đổi toàn diện nội dung này theo hướng không phải mọi sự vi phạm về hình thức đều dẫn tới hậu quả hợp đồng vô hiệu mà còn căn cứ vào thực tế thực hiện cũng như thời hiệu yêu cầu tuyên bố.

(iii) Thời điểm áp dụng BLDS năm 2005 đã có rất nhiều tranh luận xung quanh vấn đề nếu hết 2 năm kể từ ngày hợp đồng được xác lập mà không bên nào yêu cầu Toà án tuyên bố hợp đồng vi phạm hình thức vô hiệu thì hiệu lực của hợp đồng này được xác định như thế nào? Khắc phục lỗ hổng này, khoản 2 Điều 132 BLDS năm 2015 đã quy định rõ: “*Hết thời hiệu quy định tại khoản 1 Điều này mà không có yêu cầu tuyên bố giao dịch dân sự vô hiệu thì giao dịch dân sự có hiệu lực*”.

BLDS năm 2015 đã “*quy định về hình thức của giao dịch theo hướng linh hoạt hơn, tránh cứng nhắc trong hướng xử lý liên quan đến vi phạm quy định bắt buộc về*

*hình thức của giao dịch, để vừa bảo đảm sự nghiêm minh của pháp luật vừa bảo đảm tốt hơn quyền, lợi ích của chủ thể xác lập, thực hiện giao dịch dân sự cũng như quyền lợi của bên thiện chí, người thứ ba ngay tình*¹¹⁵. Những điểm mới trong BLDS năm 2015 về hình thức của giao dịch dân sự được quy định dựa trên những căn cứ sau đây: (1) Đứng trên góc độ bảo vệ quyền, lợi ích hợp pháp của các bên trong giao dịch, đặc biệt đối với bên thiện chí. Trong giao dịch dân sự, yếu tố quan trọng nhất là ý chí đích thực của các bên; do đó, nếu luật pháp của một quốc gia quá đặt nặng vấn đề hình thức của giao dịch thì trong nhiều trường hợp ý chí của các bên bị xem nhẹ. So với BLDS năm 2005, BLDS năm 2015 đã chú trọng hơn tới yếu tố ý chí của các bên tham gia xác lập giao dịch; (2) Điểm mới trong quy định về hình thức của giao dịch được ghi nhận tại BLDS năm 2015 xuất phát từ thực tiễn giao dịch và mục đích của các bên trong xác lập giao dịch. “*Trong nhiều trường hợp, giao dịch không bảo đảm về hình thức nhưng các bên đã và đang thực hiện giao dịch trên thực tế và việc thực hiện này phù hợp với mục đích xác lập giao dịch của các bên*”¹¹⁶; (3) Theo như nhận định của Ban soạn thảo BLDS: “*Việc tuyên bố một cách máy móc giao dịch vô hiệu chỉ vì không bảo đảm hình thức luật định có thể gây mất ổn định trong giao dịch dân sự, không bảo vệ được quyền, lợi ích hợp pháp của những người liên quan*”¹¹⁷.

Quy định về điều kiện về hình thức của hợp đồng và giải quyết hậu quả pháp lý của việc xác lập hợp đồng không tuân thủ quy định về hình thức là vấn đề lớn có những cách tiếp cận khác nhau trong suốt quá trình xây dựng BLDS năm 2015, trong đó có hai cách tiếp cận cơ bản¹¹⁸: *Cách tiếp cận thứ nhất*, cần tiếp tục ghi nhận việc xác lập hợp đồng không tuân thủ quy định hình thức là trường hợp vô hiệu tuyệt đối như quy định trong BLDS năm 2005 nếu các bên không thể tự khắc phục được tình trạng vi phạm. Cơ sở của tiếp cận này là để bảo đảm hiệu lực của quy định pháp luật; để minh bạch về sở hữu, giao dịch, nghĩa vụ tài chính, bảo đảm sự ổn định trong quản lý xã hội, lợi ích cộng đồng và sự minh bạch về chứng cứ trong tố tụng; *Cách tiếp cận thứ hai cho rằng*, cần ghi nhận việc hợp đồng không tuân thủ quy định về hình thức là trường hợp vô hiệu tương đối. Cơ sở của tiếp cận này là để phù hợp với thực tiễn giao kết, thực hiện hợp đồng ở nước ta, phù hợp với tập quán, thói quen trong xác lập hợp

¹¹⁵ Bản thuyết minh Dự thảo Bộ luật Dân sự (sửa đổi), Bộ Tư Pháp

¹¹⁶ Bản thuyết minh Dự thảo Bộ luật Dân sự (sửa đổi), Bộ Tư Pháp

¹¹⁷ Bản thuyết minh Dự thảo Bộ luật Dân sự (sửa đổi), Bộ Tư Pháp

¹¹⁸ Báo cáo số 225 /BC-CP ngày 19/5/2015 của Chính phủ về kết quả lấy ý kiến Nhân dân và tiếp thu, chỉnh lý dự thảo BLDS (sửa đổi)

đồng ở một số vùng, miền; để có được một cơ chế pháp lý vừa linh hoạt, vừa chặt chẽ để buộc bên không thiện chí phải thực hiện đúng cam kết của mình, giảm thiểu rủi ro pháp lý cho bên thiện chí không muốn phá vỡ quan hệ hợp đồng. Qua đó, góp phần hạn chế việc tuyên bố hợp đồng bị vô hiệu một cách tùy tiện vì lý do không tuân thủ quy định hình thức, bảo đảm sự ổn định của quan hệ thị trường¹¹⁹. BLDS năm 2015 đã tiếp cận theo hướng thứ hai khi quy định về hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức. Bởi vậy, hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức thuộc nhóm hợp đồng vô hiệu tương đối – đây là cách thức tiếp cận mới mẻ so với các thức tiếp cận hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức thuộc nhóm hợp đồng vô hiệu tuyệt đối như trong BLDS năm 1995, BLDS năm 2005.

3. Một số kiến nghị hoàn thiện pháp luật về hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức

Thứ nhất, theo khoản 1 Điều 129 BLDS năm 2015, giao dịch dân sự đã được xác lập theo quy định phải bằng văn bản nhưng văn bản không đúng quy định của luật mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của giao dịch đó.

Quy định này đã gặp phải một thực tế sau đây: Một số văn bản pháp luật chuyên ngành đặt ra yêu cầu hợp đồng phải có một số nội dung bắt buộc như: Luật Xây dựng quy định hợp đồng xây dựng phải có ít nhất 14 nội dung như khối lượng công việc, yêu cầu kỹ thuật của công việc, thời gian và tiến độ thực hiện hợp đồng... hay Luật Kinh doanh bất động sản yêu cầu hợp đồng mua bán, cho thuê, cho thuê mua nhà hay công trình xây dựng phải có 12 nội dung gồm giá, phương thức và thời hạn thanh toán, thời hạn giao, nhận bất động sản... Trường hợp hợp đồng không có đầy đủ các nội dung bắt buộc trên thì có thể xem đã vi phạm điều kiện về hình thức của hợp đồng hay không? Đây đang là vấn đề xảy ra nhiều tranh cãi trên thực tế¹²⁰. Rõ ràng quy định này đang gây ra nhiều cách hiểu khác nhau, có cách hiểu cho rằng, giao dịch dân sự đã được xác lập theo quy định phải bằng văn bản nhưng văn bản không đúng quy định của luật được hiểu là hợp đồng không đầy đủ các nội dung cần phải có theo

¹¹⁹ Nguyễn Hồng Hải, “Một số vấn đề về hợp đồng vô hiệu trong pháp luật tư hiện hành của Việt Nam”, Kỷ yếu Hội thảo “Hợp đồng vô hiệu trong pháp luật một số nước”, Viện Luật so sánh, Đại học Luật Hà Nội, 25/9/2018, <https://phapluatdansu.edu.vn/2018/09/26/20/51/21724/>

¹²⁰ “Hợp đồng vô hiệu do không tuân thủ quy định về hình thức – Thực trạng và hướng hoàn thiện”, <https://tapchitoaan.vn/bai-viet/phap-luat/hop-dong-vo-hieu-do-khong-tuan-thu-quy-dinh-ve-hinh-thuc-thuc-trang-va-huong-hoan-thien>, ngày truy cập: 1/2/2020.

quy định của luật. Cách hiểu khác lại cho rằng, giao dịch dân sự đã được xác lập theo quy định phải bằng văn bản nhưng văn bản không đúng quy định của luật chính là trường hợp các bên đã lập hợp đồng bằng văn bản nhưng không thực hiện các thủ tục công chứng, chứng thực hay đăng ký (cách hiểu này trùng với khoản 2 Điều 129 BLDS năm 2015). Cũng có thể hiểu, giao dịch dân sự đã được xác lập theo quy định phải bằng văn bản nhưng văn bản không đúng quy định của luật là trường hợp áp dụng đối với các hợp đồng mẫu phải thực hiện đăng ký với cơ quan Nhà nước có thẩm quyền. Những hàng hóa, dịch vụ thiết yếu phải đăng ký hợp đồng theo mẫu, điều kiện giao dịch chung được quy định tại Quyết định số 02/2012/QĐ-TT và Quyết định số 35/2015/QĐ-TT. Cụ thể như sau:

1	Cung cấp điện sinh hoạt
2	Cung cấp nước sinh hoạt
3	Truyền hình trả tiền
4	Dịch vụ điện thoại cố định mặt đất
5	Dịch vụ thông tin di động mặt đất
6	Dịch vụ truy cập Internet
7	Vận chuyển hành khách đường hàng không
8	Vận chuyển hành khách đường sắt
9	Mua bán căn hộ chung cư, các dịch vụ sinh hoạt do đơn vị quản lý khu chung cư cung cấp
10	Phát hành thẻ ghi nợ nội địa, mở và sử dụng dịch vụ tài khoản thanh toán (áp dụng cho khách hàng cá nhân), vay vốn cá nhân (nhằm mục đích tiêu dùng).
11	Bảo hiểm nhân thọ

Như vậy, nếu những hợp đồng trên đã được lập theo hình thức văn bản nhưng văn bản không đúng quy định của luật thì sẽ được áp dụng theo khoản 1 Điều 129 BLDS năm 2015.

Việc hiểu không thống nhất sẽ dẫn đến sự lúng túng, mâu thuẫn trong việc áp dụng luật. Do đó, cần có hướng dẫn cụ thể của cơ quan Nhà nước có thẩm quyền cho vấn đề này.

Thứ hai, theo quy định của Điều 129 BLDS năm 2015, hợp đồng vi phạm điều kiện về hình thức nhưng “*một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của giao dịch đó*”. Định lượng tỷ lệ 2/3 nghĩa vụ trong hợp đồng đang gặp phải một số vấn đề như sau:

Một, trong một số trường hợp rất khó để xác định được hai phần ba nghĩa vụ trong giao dịch là như thế nào: Ví dụ trong một giao dịch mua bán nhà bên bán đã giao nhà nhưng chưa giao giấy tờ chứng nhận quyền sở hữu hoặc đã giao giấy tờ chứng nhận quyền sở hữu nhưng chưa giao nhà khi được xác định là đã thực hiện được mấy phần của nghĩa vụ. Và định lượng hai phần ba được áp dụng cho một loại nghĩa vụ của mỗi bên hay cho toàn bộ các nghĩa vụ của một bên? Nếu chỉ căn cứ vào quy định của Điều 129 thì không có câu trả lời chắc chắn. Do đó, cần có hướng dẫn cụ thể theo hướng có lợi cho giao dịch và các bên chủ thể¹²¹.

Hai, tỷ lệ 2/3 nghĩa vụ trong hợp đồng được xác định theo nghĩa vụ chính trong hợp đồng hay xác định trên toàn bộ các nghĩa vụ. Như đối với trường hợp chuyển nhượng quyền sử dụng đất, các bên thoả thuận giá chuyển nhượng là 3 tỷ đồng nhưng trong hợp đồng còn quy định bên nhận chuyển nhượng phải trả các khoản tiền công chứng hợp đồng, lệ phí trước bạ sang tên, thuế phí...vv. Vậy với trường hợp này, tỷ lệ 2/3 nghĩa vụ trong hợp đồng được xác định theo giá chuyển nhượng là 3 tỷ hay cộng toàn bộ các nghĩa vụ của bên nhận chuyển nhượng? Đây cũng là vấn đề chưa được hiểu thống nhất.

Ba, các nghĩa vụ được quy định trong BLDS năm 2015 rất đa dạng, phong phú, bao gồm cả các nghĩa vụ tài sản và nghĩa vụ phi tài sản...Với các nghĩa vụ tài sản như nghĩa vụ thanh toán tiền thì việc xác định 2/3 phần nghĩa vụ được thực hiện có cơ sở để thực hiện. Tuy nhiên, với các nghĩa vụ phi tài sản thì điều này không dễ dàng. Liên quan đến vấn đề này, có quan điểm cho rằng: trên thực tế có những giao dịch dân sự vừa có nghĩa vụ tài sản vừa có nghĩa vụ phi tài sản; cũng có giao dịch mà nghĩa vụ là việc thực hiện những hành vi, công việc nhất định sau đó người thực hiện được trả công, thù lao... hoặc cả hai bên đều phải thực hiện những công việc nhất định theo thoả thuận. Trong khi đó, quy định tại Điều 129 không phân biệt giao dịch có nghĩa vụ tài sản và nghĩa vụ phi tài sản mà chỉ quy định chung là “*đã thực hiện ít nhất 2/3*

¹²¹ Trương Duy Lượng, “*Những vấn đề pháp lý khi áp dụng Điều 129 Bộ luật dân sự năm 2015 về giao dịch dân sự vô hiệu do không tuân thủ quy định hình thức*”, Tạp chí Nghiên cứu Lập pháp số 9/2018.

nghĩa vụ trong giao dịch” thì phải giải thích theo hướng không phân biệt việc áp dụng cho loại giao dịch có nghĩa vụ tài sản hay nghĩa vụ phi tài sản (việc sử dụng cụm từ “nghĩa vụ phi tài sản” chỉ mang tính tương đối). Bất kỳ loại giao dịch dân sự nào mà hai bên cùng có nghĩa vụ đều được áp dụng. Vì vậy, chúng tôi cho rằng, phải xác định cả nghĩa vụ tài sản và nghĩa vụ phi tài sản, nhưng không biết lấy tiêu chí gì để xác định thực hiện nghĩa vụ đến mức nào thì được coi là đã thực hiện ít nhất 2/3 nghĩa vụ. Đây là vấn đề phức tạp, cơ quan chức năng phải có hướng dẫn. Trong thời gian chờ hướng dẫn, chúng tôi đề nghị cần phân biệt các trường hợp sau:

- Đối với những giao dịch các bên đều có nghĩa vụ tài sản, còn nghĩa vụ phi tài sản chỉ là những công việc để hoàn thiện hình thức của giao dịch, thì chỉ căn cứ vào nghĩa vụ tài sản để xác định. Điều đó có nghĩa là khi một bên hay cả hai bên đã thực hiện ít nhất 2/3 nghĩa vụ tài sản thì cơ quan tài phán công nhận giao dịch, không cần đo đếm nghĩa vụ phi tài sản (là thực hiện thủ tục hình thức giao dịch) trong trường hợp này, dù trong giao dịch hai bên có thỏa thuận việc một bên hay cả hai bên cùng nhau thực hiện nghĩa vụ hoàn thiện về hình thức của giao dịch. Việc không tính đến nghĩa vụ này dựa trên cơ sở: đây chính là nguyên nhân dẫn đến hình thức của giao dịch không được thực hiện do lỗi của một bên hay cả hai bên, nên BLDS mới đưa ra quy định này. Quy định của BLDS tự nó đã loại nghĩa vụ này ra khỏi bàn cân xác định mức thực hiện nghĩa vụ.

- Đối với giao dịch một bên có nghĩa vụ tài sản, một bên thực hiện những hành vi, công việc nhất định, nếu bên có nghĩa vụ tài sản đã thực hiện ít nhất 2/3 nghĩa vụ thì đủ điều kiện theo luật định để công nhận hợp đồng. Trong trường hợp chỉ có bên thực hiện nghĩa vụ phi tài sản đã thực hiện nghĩa vụ này thì dựa trên khối lượng công việc đã thực hiện (đối với loại việc được xác định theo khối lượng) hoặc thời gian đã bỏ ra thực hiện công việc (đối với giao dịch được thực hiện theo thời gian)... để xác định đã thực hiện nghĩa vụ ở mức nào.

- Riêng đối với trường hợp cả hai bên đều có nghĩa vụ phi tài sản thì vấn đề rất phức tạp do không có tiêu chí cụ thể. Vì vậy, trước hết phải dựa trên thỏa thuận của hai bên trong giao dịch về số lượng, loại việc... mà mỗi bên phải thực hiện, từ đó yêu cầu mỗi bên chứng minh về số lượng, khối lượng, thời gian, công sức đã bỏ ra... khi

thực hiện nghĩa vụ, chứng minh đã hoàn thành nghĩa vụ đến mức nào. Trên cơ sở đó, cơ quan tài phán đánh giá, kết luận đã thực hiện được ít nhất 2/3 nghĩa vụ hay chưa¹²².

Xác định tỷ lệ 2/3 nghĩa vụ thực hiện theo Điều 129 BLDS năm 2015 là vấn đề tương đối khó khăn, phức tạp trên thực tế và còn nhiều quan điểm trái chiều nên cần có hướng dẫn cụ thể cho nội dung này.

Thứ ba, khoản 2 Điều 129 Bộ luật đã quy định “giao dịch dân sự đã được xác lập bằng văn bản nhưng vi phạm quy định bắt buộc về công chứng, chứng thực mà một bên hoặc các bên đã thực hiện ít nhất hai phần ba nghĩa vụ trong giao dịch thì theo yêu cầu của một bên hoặc các bên, Tòa án ra quyết định công nhận hiệu lực của giao dịch đó”.

Liên quan đến quy định này, có ý kiến cho rằng, quy định này chỉ áp dụng cho các loại giao dịch mà luật bắt buộc phải công chứng, chứng thực, không áp dụng cho trường hợp khác về điều kiện có hiệu lực hình thức của giao dịch (không được quy định trong điều 129 như *đăng ký*), thì dù hai bên có thực hiện 2/3 nghĩa vụ, thậm chí thực hiện xong nghĩa vụ trong giao dịch cũng không được công nhận hợp đồng. *Ví dụ:* dù các bên đã thực hiện xong nghĩa vụ trong hợp đồng chuyển nhượng quyền sử dụng đất cũng sẽ không được áp dụng quy định này. Vì hợp đồng chuyển nhượng quyền sử dụng đất theo Luật Đất đai năm 2013 *phải được đăng ký* (Điều 188 Luật Đất đai) mới được coi là thỏa mãn điều kiện có hiệu lực về hình thức của giao dịch. Điều 129 của BLDS không đề cập đến loại giao dịch mà thủ tục “*đăng ký*” là điều kiện có hiệu lực của giao dịch đó. Điều đó có nghĩa, Điều 129 Bộ luật đã loại trừ, không áp dụng cho trường hợp hình thức giao dịch phải có thủ tục đăng ký mà hai bên không thực hiện việc đăng ký, nên không được áp dụng. Sở dĩ Bộ luật không “*châm chước*” về hình thức cho loại giao dịch này là vì đất đai thuộc sở hữu toàn dân, Nhà nước quản lý chặt chẽ, do đó việc chuyển nhượng quyền sử dụng đất bắt buộc phải tuân thủ đúng quy định của Luật Đất đai mới được công nhận hợp đồng¹²³.

Theo quan điểm tác giả, quy định tại khoản 2 Điều 129 BLDS năm 2015 chưa bao quát trường hợp hợp đồng phải là thủ tục đăng ký vì đăng ký cũng là một trong những thủ tục liên quan đến hình thức của hợp đồng bên cạnh thủ tục công chứng hoặc chứng thực. Do đó, tác giả kiến nghị bổ sung thêm quy định với hợp đồng xác lập

¹²² Trường Duy Lượng, “*Những vấn đề pháp lý khi áp dụng Điều 129 Bộ luật dân sự năm 2015 về giao dịch dân sự vô hiệu do không tuân thủ quy định hình thức*”, Tạp chí Nghiên cứu Lập pháp số 9/2018.

¹²³ Trường Duy Lượng, “*Những vấn đề pháp lý khi áp dụng Điều 129 Bộ luật dân sự năm 2015 về giao dịch dân sự vô hiệu do không tuân thủ quy định hình thức*”, Tạp chí Nghiên cứu Lập pháp số 9/2018.

bằng văn bản phải đăng ký theo quy định của pháp luật vào Điều 129 BLDS năm 2015.

Kết luận

Hình thức của hợp đồng là yếu tố không thể thiếu khi các bên chủ thể xác lập hợp đồng. Thông qua hình thức, ý chí và sự thoả thuận của các bên được ghi nhận và được thực hiện trên thực tế. Với những hợp đồng có tầm quan trọng, có giá trị lớn hay cần sự quản lý, kiểm soát từ phía công quyền thì những hợp đồng này thường phải tuân theo những hình thức nhất định được quy định trong luật. Điều này đặt ra sự tuân thủ về mặt hình thức của các bên chủ thể khi xác lập những hợp đồng được quy định bắt buộc về hình thức. Theo đó, nếu các chủ thể không tuân theo hình thức hợp đồng do luật định có thể dẫn tới hậu quả hợp đồng bị vô hiệu – một điều mà các bên chủ thể không mong muốn khi giao kết hợp đồng. Hiện nay, BLDS năm 2015 đã quy định về hợp đồng vô hiệu do vi phạm quy định bắt buộc về hình thức theo hướng linh hoạt hơn khi ghi nhận tiến độ thực hiện hợp đồng trên thực tế cũng như quá thời hiệu không yêu cầu là những căn cứ để loại trừ sự vô hiệu của hợp đồng. Việc ghi nhận như hiện tại đã giảm bớt các hợp đồng bị vô hiệu do vi phạm về hình thức, qua đó thúc đẩy sự phát triển của các hợp đồng trên thực tế cũng như thể hiện sự xem trọng ý chí của các bên – yếu tố cốt lõi và quan trọng nhất của hợp đồng.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Bộ luật Dân sự năm 2005;
2. Bộ luật Dân sự năm 2015;
3. Luật Đất đai năm 2013;
4. Luật Nhà ở năm 2014;
5. Luật Thương mại năm 2005;
6. Luật Xây dựng năm 2014;
7. Luật Kinh doanh bất động sản năm 2014;

8. Báo cáo số 225 /BC-CP ngày 19/5/2015 của Chính phủ về kết quả lấy ý kiến Nhân dân và tiếp thu, chỉnh lý dự thảo BLDS (sửa đổi);
9. Bản thuyết minh Dự thảo Bộ luật Dân sự (sửa đổi), Bộ Tư Pháp;
10. *Bình luận khoa học Bộ luật dân sự Nhật Bản (1995)*, Nxb Chính trị Quốc gia, Hà Nội;
11. Lê Thị Giang (2019), tldd
12. Lê Minh Hùng (2010), “*Hiệu lực của hợp đồng theo quy định của pháp luật Việt Nam*”, Luận án tiến sĩ luật học, Trường Đại học Luật Tp.Hồ Chí Minh;
13. Dương Anh Sơn, Lê Minh Hùng (2010), “*Hình thức văn bản, văn bản có chứng thực là điều kiện có hiệu lực của hợp đồng*”, Tạp chí Nghiên cứu lập pháp, Số 17(178);
14. Phùng Trung Tập, Kiều Thị Thuỳ Linh (Chủ biên) (2020), “*Nhập môn Luật Dân sự*”, NXB. Công an Nhân dân, Hà Nội;
15. Phạm Thị Minh Trang (2004), *Hình thức giao dịch dân sự theo pháp luật Việt Nam*, Luận văn thạc sĩ Luật học, Khoa Luật, Đại học Quốc gia Hà Nội;
16. Lê Thị Bích Thọ (2002), “*Hợp đồng kinh tế vô hiệu và hậu quả pháp lý của hợp đồng kinh tế vô hiệu*”, Thông tin khoa học pháp lý số 5;
17. Nguyễn Kim Xoàn (2012), *Hình thức hợp đồng dân sự - Lý luận và thực tiễn*, KLTN, Khoa Luật, Đại học Cần Thơ;
18. “*Hợp đồng vô hiệu do không tuân thủ quy định về hình thức – Thực trạng và hướng hoàn thiện*”, <https://tapchitoaan.vn/bai-viet/phap-luat/hop-dong-vo-hieu-do-khong-tuan-thu-quy-dinh-ve-hinh-thuc-thuc-trang-va-huong-hoan-thien>, ngày truy cập: 1/2/2020.
19. Tường Duy Lượng, “*Những vấn đề pháp lý khi áp dụng Điều 129 Bộ luật dân sự năm 2015 về giao dịch dân sự vô hiệu do không tuân thủ quy định hình thức*”, Tạp chí Nghiên cứu Lập pháp số 9/2018.

BẢO VỆ QUYỀN LỢI CỦA NGƯỜI THỨ BA NGAY TÌNH KHI HỢP ĐỒNG VÔ HIỆU

TS. Nguyễn Văn Hợi - Khoa Pháp luật Dân sự

NCS. Nguyễn Tổng Bảo Minh

NCS Khóa 28B Trường ĐH Luật Hà Nội

Tóm tắt: Bảo vệ quyền lợi của người thứ ba ngay tình là một trong những nội dung quan trọng trong quá trình giải quyết hậu quả của hợp đồng vô hiệu. Mặc dù các quy định về bảo vệ quyền lợi của người thứ ba ngay tình đã được sửa đổi, bổ sung qua từng giai đoạn khác nhau. Song đến thời điểm hiện nay, quan niệm về người thứ ba ngay tình và các dấu hiệu để xác định người thứ ba ngay tình vẫn chưa thực sự rõ ràng, dẫn đến nhiều cách hiểu khác nhau. Bên cạnh đó, quan niệm về việc “chuyển giao tài sản cho người thứ ba” vẫn chưa thực sự thống nhất trên cả phương diện lập pháp và hành pháp. Điều này dẫn đến những hệ quả khác nhau khi áp dụng pháp luật vào thực tiễn. Bài viết này tập trung phân tích các vấn đề mang tính lý luận, đánh giá các quy định có liên quan, nhằm đưa ra những giải pháp hoàn thiện pháp luật.

Từ khoá: *Bảo vệ, người thứ ba, ngay tình, vô hiệu*

1. Nhận diện người thứ ba ngay tình khi hợp đồng vô hiệu

1.1. Về khái niệm người thứ ba ngay tình

Thuật ngữ “người thứ ba ngay tình” không phải là một thuật ngữ mới được ghi nhận trong Bộ luật dân sự năm 2015, mà trước đó đã được ghi nhận trong Bộ luật dân sự năm 2005 và Bộ luật dân sự năm 1995. Ngoài ra, trong nhiều văn bản pháp luật khác, thuật ngữ này cũng được sử dụng để nhằm định danh chủ thể chịu ảnh hưởng bởi sự kiện một hợp đồng vô hiệu. Hiểu một cách chung nhất thì người thứ ba không phải là chủ thể của hợp đồng vô hiệu. Tuy nhiên, để xác định người thứ ba ngay tình cần được bảo vệ khi hợp đồng vô hiệu lại là vấn đề cần được làm rõ. Trong khoa học pháp lý dân sự hiện đại, thuật ngữ người thứ ba ngay tình khi hợp đồng vô hiệu thường được tiếp cận trong các nguyên nghiên cứu chung về bảo vệ quyền và lợi ích hợp pháp của người thứ ba ngay tình khi giao dịch dân sự vô hiệu.

Ở cách tiếp cận của từ điển giải thích thuật ngữ luật học thì người thứ ba ngay tình khi giao dịch dân sự vô hiệu được hiểu là “*người được chuyển giao tài sản thông qua giao dịch dân sự mà họ không biết, không buộc phải biết là tài sản đó do người*

chuyển giao cho họ thu được từ giao dịch vô hiệu^{124&125}. Đây là cách tiếp cận trong công trình nghiên cứu được thực hiện ở thời điểm Bộ luật dân sự năm 1995 đang có hiệu lực thi hành. Ở thời điểm này, quan niệm về người ngay tình vẫn dựa trên những tiêu chí như “không biết và không buộc phải biết”. Và để được ghi nhận là ngay tình thì họ sẽ phải chứng minh về việc không biết và không buộc phải biết này. Song, hiện nay quan niệm về người ngay tình đã có sự thay đổi trong quy định của Bộ luật dân sự. Tuy vậy, trong cách tiếp cận này, người thứ ba ngay tình mà pháp luật định danh để bảo vệ đó chính là người đã được chuyển giao tài sản thông qua một giao dịch cụ thể. Điều này hoàn toàn phù hợp với lý lẽ thông thường rằng người thứ ba không phải là các bên của hợp đồng vô hiệu.

Ở góc độ nghiên cứu khác, người thứ ba ngay tình khi giao dịch dân sự vô hiệu lại được xác định “là người chiếm hữu ngay tình đối với tài sản là đối tượng giao dịch trong giao dịch dân sự vô hiệu, tài sản này người thứ ba ngay tình có được thông qua một giao dịch dân sự mà có căn cứ để tin rằng giao dịch đã được xác lập trên cơ sở tự nguyện, bình đẳng và tuân theo các quy định pháp luật, không thể biết đối tượng giao dịch là tài sản bất minh, do chủ sở hữu, chủ sử dụng trước đó nhận được thông qua một giao dịch vô hiệu”¹²⁶. Cũng giống như ở cách tiếp cận trên, trong định nghĩa này, tác giả cũng xác định những dấu hiệu cơ bản về người thứ ba ngay tình khi giao dịch dân sự vô hiệu đó là họ không phải là chủ thể của giao dịch vô hiệu mà là người nhận được tài sản thông qua giao dịch với một trong các bên chủ thể của giao dịch vô hiệu. Đây là những dấu hiệu phù hợp với nhận thức về người thứ ba ngay tình. Tuy nhiên, việc khẳng định người thứ ba ngay tình là người chiếm hữu ngay tình vô hình chung sẽ giới hạn các chủ thể được coi là người thứ ba ngay tình. Bởi vì, chiếm hữu là người nắm giữ, chi phối tài sản một cách trực tiếp hoặc gián tiếp như người có quyền đối với tài sản¹²⁷. Theo đó thì để được coi là người chiếm hữu ngay tình, bản thân người thứ ba cũng phải nắm giữ, chi phối tài sản một cách trực tiếp hoặc gián tiếp. Điều này chỉ có thể thực hiện được khi người thứ ba trực tiếp nắm giữ, quản lý tài sản hoặc có các biện pháp để chi phối đối với tài sản. Trong khi đó, thực tế thì người thứ ba ngay tình

¹²⁴ Trường Đại học Luật Hà Nội (1999), *Từ điển giải thích thuật ngữ luật học*, Nxb Công an nhân dân, Hà Nội, tr.95

¹²⁵ Bộ Tư pháp, Viện nghiên cứu khoa học pháp lý (1999), *Từ điển giải thích thuật ngữ luật học*, Nxb Công an nhân dân, Hà Nội, tr.50.

¹²⁶ Nguyễn Xuân Hiếu (2019), *Bảo vệ quyền lợi của người thứ ba ngay tình khi giao dịch dân sự vô hiệu*, *Luận văn thạc sĩ luật học*, Trường Đại học Luật Hà Nội, tr.18.

¹²⁷ Xem khoản 1 Điều 179 Bộ luật dân sự năm 2015.

cần được bảo vệ khi hợp đồng vô hiệu có thể là người không nắm giữ cũng không chi phối tài sản như là người có quyền đối với tài sản mà họ chỉ là người xác lập giao dịch liên quan đến tài sản với một trong các bên chủ thể của hợp đồng vô hiệu. Chính vì vậy, việc gắn dấu hiệu “chiếm hữu ngay tình đối với tài sản” cho người thứ ba là không thực sự phù hợp với việc bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu.

Trong lĩnh vực thi hành án, người thứ ba ngay tình được xác định là “*người đã xác lập giao dịch với người phải thi hành án mà giao dịch này là giao dịch dân sự vô hiệu do việc xác lập giao dịch này nhằm trốn tránh nghĩa vụ thi hành án*”. Theo đó, bên được thi hành án và bên phải thi hành án là hai bên chủ thể mà dựa vào đó sẽ xác định người thứ ba¹²⁸. Đây là cách tiếp cận tương đối khác biệt so với hai quan điểm nêu trên. Cụ thể, đối với cách tiếp cận này, người thứ ba ngay tình phải tham gia vào một giao dịch dân sự do người phải thi hành án xác lập nhằm trốn tránh nghĩa vụ thi hành án, vì vậy, người thứ ba ngay tình theo góc độ nghiên cứu này cũng chính là một bên chủ thể trong giao dịch dân sự vô hiệu. Việc xác định người thứ ba ngay tình như trên chưa thực sự phù hợp, đặc biệt khi đặt trong mối tương quan với vấn đề bảo vệ quyền lợi của người thứ ba ngay tình khi giao dịch dân sự vô hiệu. Bởi lẽ, người thứ ba ngay tình theo cách định nghĩa trên sẽ chỉ thỏa mãn dấu hiệu là “người thứ ba” nếu xét trên quan hệ thi hành án, tuy nhiên nếu xét đến giao dịch dân sự thì chủ thể này chính là một chủ thể của giao dịch dân sự vô hiệu. Chính vì vậy, việc xác định người thứ ba ngay tình có giao dịch dân sự với người phải thi hành án như trên là chưa thực sự phù hợp khi đặt trong vấn đề bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu.

Bên cạnh đó, người thứ ba ngay tình cũng là một khái niệm được quy định tương đối chi tiết trong lĩnh vực hôn nhân và gia đình. Theo quy định của Luật Hôn nhân và gia đình năm 2014 và Nghị định 126/2014/NĐ-CP ngày 31 tháng 12 năm 2014 của Chính phủ quy định chi tiết một số điều và biện pháp thi hành Luật hôn nhân và gia đình, người thứ ba ngay tình được xác định như sau:

Thứ nhất, về dấu hiệu “người thứ ba”, dưới góc độ hôn nhân và gia đình, người thứ ba được xác định là chủ thể khác ngoài vợ, chồng nhưng có quan hệ pháp luật như giao dịch dân sự hay quan hệ ủy quyền với một trong hai hoặc cả hai chủ thể này;

¹²⁸ Xem Nguyễn Minh Hằng & Bùi Nguyễn Phương Lê (2022), *Một số vấn đề lý luận về các giao dịch nhằm trốn tránh nghĩa vụ thi hành án*, Kỷ yếu Hội thảo khoa học “*Thực tiễn giải quyết tranh chấp đối với giao dịch nhằm trốn tránh nghĩa vụ thi hành án*”, Học viện Tư pháp, Hà Nội, 24/8/2022, tr.15-16.

Thứ hai, về dấu hiệu “ngay tình”, pháp luật hôn nhân và gia đình đang tiếp cận vấn đề này theo phương pháp loại trừ khi quy định những trường hợp nào được coi là không ngay tình. Theo đó, người thứ ba được xác định là không ngay tình khi: (i) Đã được vợ, chồng cung cấp thông tin về chế độ tài sản của vợ chồng theo thỏa thuận mà vẫn xác lập, thực hiện giao dịch trái với những thông tin đó hoặc: (ii) Vợ chồng đã công khai thỏa thuận theo quy định của pháp luật về việc chiếm hữu, sử dụng, định đoạt tài sản và người thứ ba biết hoặc phải biết nhưng vẫn xác lập, thực hiện giao dịch trái với thỏa thuận của vợ chồng. Tương tự như cách định nghĩa trong lĩnh vực thi hành án, dấu hiệu “người thứ ba” trong lĩnh vực hôn nhân và gia đình được xây dựng dựa trên một quan hệ pháp luật khác ngoài giao dịch dân sự do đó cũng sẽ chưa thực sự phù hợp để áp dụng đối với việc bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu. Tuy nhiên, đối với dấu hiệu “ngay tình”, cho dù pháp luật hôn nhân và gia đình quy định rất cụ thể dấu hiệu này cho trường hợp giao dịch với vợ, chồng liên quan tới một số loại tài sản, nhưng nếu khái quát hóa vấn đề này, có thể thấy rõ được quan điểm lập pháp hiện hành đối với khái niệm “ngay tình”. Theo đó, một chủ thể sẽ chỉ bị coi là không ngay tình khi tham gia vào một giao dịch dân sự nếu biết hoặc phải biết những thông tin về đối tượng của giao dịch mà với thông tin đó thì chủ thể này nhận thức được rằng giao dịch không được phép xác lập, thực hiện nhưng vẫn tiến hành xác lập, thực hiện giao dịch này.

Như vậy, trong khoa học pháp lý hiện tại còn tồn tại một số quan điểm khác nhau về khái niệm người thứ ba ngay tình, trong đó mỗi cách tiếp cận đều có những điểm phù hợp nhất định. Trong đó, nếu đặt khái niệm này trong trường hợp bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu, người thứ ba ngay tình cần được xác định không phải là chủ thể của hợp đồng vô hiệu mà là người nhận được tài sản thông qua giao dịch với một bên trong hợp đồng vô hiệu và không thuộc các trường hợp không ngay tình. Từ đó, có thể đưa ra khái niệm người thứ ba ngay tình như sau:

Người thứ ba ngay tình là chủ thể nhận được tài sản là đối tượng của một giao dịch dân sự vô hiệu từ một bên chủ thể của giao dịch đó thông qua một giao dịch dân sự khác. Trong đó, người thứ ba ngay tình không phải chủ thể của giao dịch dân sự vô hiệu trên và không thuộc trường hợp biết hoặc phải biết tài sản nhận được từng là đối tượng của giao dịch dân sự vô hiệu đó.

1.2. Về các dấu hiệu của người thứ ba ngay tình

Dấu hiệu của người thứ ba ngay tình là một vấn đề quan trọng để xác định chủ thể cần thiết phải được bảo vệ quyền lợi khi sự kiện hợp đồng vô hiệu xảy ra. Tuy nhiên, vì được xây dựng trên cơ sở khái niệm người thứ ba ngay tình nên hiện tại trong khoa học pháp lý còn tồn tại một số quan điểm khác nhau xung quanh vấn đề này.

Có quan điểm cho rằng, dấu hiệu chính, mang tính cốt lõi của người thứ ba ngay tình là dựa vào nhận thức đối với việc chiếm hữu của người đó. Theo quan điểm này, người thứ ba ngay tình “*không biết hoặc không thể biết mình tham gia vào giao dịch dân sự với người không có quyền định đoạt tài sản, hoặc đối tượng của giao dịch liên quan đến giao dịch trước đó. Vì vậy, họ không biết giao dịch mình tham gia có thể vô hiệu và tin rằng chủ thể mà mình đang tham gia thực hiện giao dịch cũng là chủ đích thực của tài sản*”¹²⁹. Nhận thức của chủ thể là một dấu hiệu quan trọng để nhận diện người thứ ba ngay tình. Tuy nhiên, như đã phân tích trên, việc giới hạn dấu hiệu của người chiếm hữu ngay tình trong phạm vi chiếm hữu tài sản vô hình chung sẽ giới hạn các chủ thể được coi là người thứ ba ngay tình, chưa bao quát được những trường hợp người thứ ba ngay tình cần được bảo vệ khi hợp đồng vô hiệu mà không chiếm hữu tài sản. Bên cạnh đó, dấu hiệu không biết hoặc không thể biết đối tượng của giao dịch liên quan đến giao dịch vô hiệu cũng chưa thực sự rõ ràng. Trên thực tế, có thể có những giao dịch có đối tượng liên quan đến một giao dịch dân sự vô hiệu nhưng giao dịch này không thuộc phạm vi áp dụng của quy định về bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu. Ví dụ như trường hợp giao dịch đối với tài sản từng là tài sản bảo đảm nhằm thực hiện nghĩa vụ trong một giao dịch vô hiệu, có thể thấy tài sản này vẫn có mối liên quan tới giao dịch vô hiệu nhưng giao dịch dân sự đối với tài sản này không thuộc phạm vi áp dụng của quy định về bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu.

Bên cạnh quan điểm trên, cũng có quan điểm nhận diện người thứ ba ngay tình dựa trên các dấu hiệu sau^{130, 131}:

¹²⁹ Nguyễn Thị Quỳnh Anh (2021), *Bảo vệ người thứ ba ngay tình khi giao dịch dân sự vô hiệu và thực tiễn áp dụng tại Tòa án nhân dân tỉnh Nghệ An*, Luận văn thạc sĩ luật học, Trường Đại học Luật Hà Nội, tr.9

¹³⁰ Nguyễn Văn Cường (2005), *Giao dịch dân sự vô hiệu và việc giải quyết hậu quả pháp lý của giao dịch dân sự vô hiệu*, Luận án tiến sĩ luật học, Trường Đại học Luật Hà Nội, tr.130-131

¹³¹ Nguyễn Minh Hằng & Bùi Nguyễn Phương Lê (2022), *Một số vấn đề lý luận về các giao dịch nhằm trốn tránh nghĩa vụ thi hành án*, Kỷ yếu Hội thảo khoa học “*Thực tiễn giải quyết tranh chấp đối với giao dịch nhằm trốn tránh nghĩa vụ thi hành án*”, Học viện Tư pháp, Hà Nội, 24/8/2022, tr.17-18.

(i) Trước khi người thứ ba tham gia giao dịch, đối tượng của giao dịch này được xác lập bởi một giao dịch vô hiệu;

(ii) Nếu ở một điều kiện thông thường, người tham gia giao dịch biết hoặc buộc phải biết tài sản đưa vào giao dịch được xác lập bởi một giao dịch dân sự vô hiệu trước đó thì không phải là người thứ ba ngay tình. Nếu họ không biết và không buộc phải biết khi tham gia giao dịch họ chiếm giữ tài sản không có biểu hiện của người tiêu thụ tài sản bất minh thì họ mới là người thứ ba ngay tình;

(iii) Người thứ ba tham gia giao dịch dân sự phải có đầy đủ năng lực pháp luật và năng lực hành vi. Nếu họ không có đầy đủ năng lực hành vi thì phải có người giám hộ hoặc người đại diện hợp pháp;

(iv) Họ đã thực hiện nghĩa vụ và hưởng quyền dân sự trong giao dịch do học xác lập hay họ đã nhận được tài sản từ giao dịch và mục đích của giao dịch đã đạt được;

(v) Mục đích và nội dung của giao dịch không trái với quy định của pháp luật và đạo đức xã hội;

(vi) Đối tượng của giao dịch là những tài sản không thuộc loại tài sản mà pháp luật cấm giao dịch;

(vii) Trình tự xác lập giao dịch tuân thủ theo trình tự mà pháp luật cho phép;

(viii) Khi có tranh chấp xảy ra thì người thứ ba ngay tình phải có yêu cầu độc lập được hưởng tài sản hay có yêu cầu bồi thường thiệt hại, nếu tài sản đã bị trả cho chủ sở hữu hoặc tịch thu sung công quỹ.

Có thể thấy việc xác định dấu hiệu của người thứ ba ngay tình như trên đã tương đối chi tiết và rõ ràng, tuy nhiên chúng vẫn còn tồn tại một số điểm chưa thực sự hợp lý hoặc quy định của pháp luật hiện hành đã có những thay đổi trong quan niệm về người thứ ba ngay tình.

Thứ nhất, về dấu hiệu liên quan tới tài sản là đối tượng trong giao dịch có sự tham gia của người thứ ba ngay tình, chúng tôi cho rằng việc xác định đối tượng của giao dịch này được xác lập bởi một giao dịch vô hiệu chưa thực sự phù hợp. Bởi lẽ đối tượng của giao dịch có sự tham gia của người thứ ba ngay tình là một tài sản, do đó nó hoàn toàn có thể không được xác lập bởi một giao dịch dân sự mà giao dịch dân sự đó chỉ có thể xác lập cho chủ thể những quyền xung quanh tài sản này. Vì vậy, sẽ phù hợp hơn nếu xác định đối tượng của giao dịch có sự tham gia của người thứ ba ngay tình từng là đối tượng của một giao dịch dân sự vô hiệu.

Thứ hai, về dấu hiệu liên quan tới sự ngay tình, quan điểm trên cho rằng người thứ ba sẽ được coi là ngay tình khi họ không biết hoặc không buộc phải biết đối tượng của giao dịch đã được xác lập bởi một giao dịch vô hiệu trước đó và họ chiếm giữ tài sản không có biểu hiện của người tiêu thụ tài sản bất minh. Như đã phân tích trên, hiện nay pháp luật đã có sự thay đổi quan niệm trong vấn đề này về người thứ ba ngay tình. Theo đó người thứ ba ngay tình sẽ không phải chứng minh về việc không biết hoặc không buộc phải biết này, cũng như họ không phải chứng minh họ không có biểu hiện của người tiêu thụ tài sản bất minh. Thay vào đó, người thứ ba sẽ được suy đoán là ngay tình và sẽ chỉ bị xác định là không ngay tình khi đã biết hoặc buộc phải biết về việc đối tượng của giao dịch có sự tham gia của người thứ ba từng là đối tượng của một giao dịch vô hiệu trước đó mà họ vẫn tiến hành xác lập, thực hiện giao dịch.

Thứ ba, về dấu hiệu liên quan tới giao dịch có sự tham gia của người thứ ba, có thể thấy các dấu hiệu (iii), (v), (vi) đều là những điều kiện có hiệu lực của một giao dịch dân sự. Do đó, ngoại trừ việc chủ thể chuyển giao tài sản cho người thứ ba ngay tình không có quyền định đoạt tài sản do giao dịch trước đó bị vô hiệu thì giao dịch giữa người thứ ba ngay tình và chủ thể này vẫn phải thỏa mãn các điều kiện có hiệu lực còn lại của một giao dịch dân sự. Nói cách khác, nếu như sự kiện giao dịch vô hiệu không xảy ra thì giao dịch của người thứ ba ngay tình vẫn phải đáp ứng là một giao dịch dân sự có hiệu lực. Bên cạnh đó, giao dịch của người thứ ba ngay tình cũng phải là một giao dịch đã được hoàn thành hay người thứ ba ngay tình đã được nhận chuyển giao tài sản.

Thứ tư, về dấu hiệu liên quan tới quyền yêu cầu của người thứ ba ngay tình khi xảy ra tranh chấp, theo quan điểm của tác giả, việc coi người thứ ba ngay tình phải có yêu cầu độc lập hoặc yêu cầu bồi thường thiệt hại là một dấu hiệu để nhận diện là chưa phù hợp. Điều này là do quyền yêu cầu của người thứ ba ngay tình nên được xem là một hệ quả pháp lý của việc chủ thể đó đã được xác định là người thứ ba ngay tình và họ đã thực hiện pháp luật về bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu.

Như vậy, qua những phân tích trên, có thể đưa ra 04 dấu hiệu nhận diện người thứ ba ngay tình khi hợp đồng vô hiệu bao gồm:

Một là, dấu hiệu về tài sản được chuyển giao: Tài sản được chuyển giao cho người thứ ba ngay tình phải từng là đối tượng của một hợp đồng vô hiệu trước đó và do một bên chủ thể trong hợp đồng đó chuyển giao cho thông qua một giao dịch dân sự;

Hai là, dấu hiệu về sự ngay tình: Người thứ ba ngay tình phải không thuộc trường hợp biết hoặc phải biết tài sản được chuyển giao cho mình từng là đối tượng của một hợp đồng vô hiệu nhưng vẫn xác lập và thực hiện giao dịch;

Ba là, dấu hiệu về giao dịch giữa người thứ ba ngay tình và một bên chủ thể trong hợp đồng vô hiệu: Người thứ ba ngay tình phải nhận chuyển giao tài sản thông qua giao dịch dân sự với một bên chủ thể trong hợp đồng vô hiệu có tài sản được chuyển giao là đối tượng. Đồng thời, ngoại trừ việc chủ thể trong hợp đồng vô hiệu không có quyền chuyển giao tài sản đó cho người thứ ba ngay tình do hợp đồng vô hiệu thì giao dịch dân sự này phải thỏa mãn các điều kiện có hiệu lực còn lại của một giao dịch dân sự.

Bốn là, dấu hiệu về việc thực hiện giao dịch dân sự: Giao dịch dân sự giữa người thứ ba ngay tình và một bên chủ thể trong hợp đồng vô hiệu đã được hoàn thành, người thứ ba ngay tình đã được nhận chuyển giao tài sản.

2. Cơ sở của việc bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu

Khi xét tới người thứ ba ngay tình, sự ngay tình của chủ thể này là một yếu tố mang tính cốt lõi, giữ vị trí trung tâm. Trong đó, có thể thấy yếu tố ngay tình này về bản chất chính là việc chủ thể không có lỗi khi tham gia vào giao dịch dân sự với một bên của hợp đồng vô hiệu và điều này chính là cơ sở để pháp luật xác lập việc bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu.

Như đã phân tích trên, sự ngay tình của người thứ ba ngay tình khi hợp đồng vô hiệu được thể hiện thông qua việc họ không thuộc trường hợp biết hoặc phải biết tài sản được nhận chuyển giao qua giao dịch dân sự là đối tượng của một hợp đồng vô hiệu mà vẫn xác lập, thực hiện giao dịch đó. Nói cách khác, họ không biết và không buộc phải biết tài sản đó từng là đối tượng của hợp đồng vô hiệu, tuy nhiên họ được suy đoán và không phải chứng minh vấn đề này.

Việc người thứ ba ngay tình không biết hoặc không buộc phải biết như trên về bản chất cũng chính là việc họ không có lỗi khi nhận chuyển giao tài sản từng là đối tượng của một hợp đồng vô hiệu. Bởi lẽ, lỗi là một yếu tố thuộc về mặt chủ quan của con người, được thể hiện thông qua lý trí (nhận thức) và ý chí (mong muốn) của một

chủ thể, trong đó một chủ thể sẽ được coi là không có lỗi nếu không nhận thức được hoặc không buộc phải nhận thức được hành vi của mình là không phù hợp với pháp luật. Trong trường hợp này, người thứ ba ngay tình vì không biết hoặc không phải biết tài sản được nhận chuyển giao từng là đối tượng của hợp đồng vô hiệu nên họ cũng không thể nhận thức được rằng giao dịch mà mình tham gia đáng lẽ cũng không thể được thực hiện do chủ thể chuyển giao tài sản không có quyền định đoạt đối với tài sản. Ở góc độ người thứ ba ngay tình, họ tin rằng họ đang xác lập và thực hiện một giao dịch dân sự hợp pháp với chủ thể có quyền định đoạt tài sản. Chính vì vậy, khi xuất hiện xung đột lợi ích khi hợp đồng bị vô hiệu, pháp luật dựa trên sự không có lỗi hay ngay tình của người thứ ba ngay tình để đảm bảo những quyền lợi mà đáng lẽ họ có thể được hưởng nếu như hợp đồng đó không vô hiệu, từ đó tạo cơ sở cho việc bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu.

3. Thực trạng bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu

3.1. Quy định pháp luật hiện hành về bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu

Bộ luật Dân sự năm 2015 hiện đang chia việc bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu thành hai trường hợp chính căn cứ vào tài sản là đối tượng của hợp đồng có phải đăng ký hay không. Có thể thấy việc phân loại trường hợp người thứ ba ngay tình khi hợp đồng vô hiệu dựa vào tính chất đăng ký của tài sản là hợp lý và có vai trò quan trọng. Bởi lẽ việc tài sản có được đăng ký quyền sở hữu hay không có ảnh hưởng lớn tới nguyên tắc suy đoán về sự ngay tình của người thứ ba. Mà điều này có ý nghĩa lớn, mang tính cốt lõi trong việc xác định cách thức để cân bằng lợi ích giữa người thứ ba ngay tình và chủ sở hữu tài sản. Cụ thể, vấn đề bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu trong hay trường hợp nêu trên được quy định như sau:

3.1.1. Trường hợp hợp đồng vô hiệu mà đối tượng của hợp đồng là tài sản không phải đăng ký

Đối với trường hợp hợp đồng vô hiệu mà đối tượng của hợp đồng là tài sản không phải đăng ký, khoản 1 Điều 133 Bộ luật Dân sự năm 2015 quy định như sau: *“Trường hợp giao dịch dân sự vô hiệu nhưng đối tượng của giao dịch là tài sản không phải đăng ký đã được chuyển giao cho người thứ ba ngay tình thì giao dịch được xác lập, thực hiện với người thứ ba vẫn có hiệu lực, trừ trường hợp quy định tại Điều 167 của Bộ luật này”*.

Trước tiên, về phạm vi các loại tài sản là đối tượng của hợp đồng với người thứ ba ngay tình, có thể thấy quy định trên đã bao quát các trường hợp giao dịch với người thứ ba ngay tình có đối tượng là “tài sản không phải đăng ký”. Đây là một điểm mới của BLDS năm 2015 so với BLDS năm 2005, giúp mở rộng phạm vi áp dụng của quy định về bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu. Theo đó, nếu như BLDS năm 2005 chỉ giới hạn phạm vi đối tượng là “động sản không phải đăng ký quyền sở hữu” thì BLDS năm 2015 đã mở rộng phạm vi này thành “tài sản không phải đăng ký”, bao gồm cả động sản và bất động sản. Tuy nhiên, sự mở rộng phạm vi này cũng chưa được thể hiện một cách rõ ràng trong BLDS năm 2015 bởi những quy định về đăng ký bất động sản tại khoản 1 Điều 106: “*Quyền sở hữu, quyền khác đối với tài sản là bất động sản được đăng ký theo quy định của Bộ luật này và pháp luật về đăng ký tài sản*”, hay nói cách khác bất động sản là loại tài sản phải đăng ký. Như vậy, nếu đặt khoản 1 Điều 133 BLDS năm 2015 trong mối tương quan với khoản 1 Điều 106 Bộ luật này, có thể thấy phạm vi của trường hợp bảo vệ quyền lợi của người thứ ba ngay tình này vẫn chỉ giới hạn đối với các giao dịch có đối tượng là động sản không phải đăng ký.

Xuất phát từ tính chất của tài sản không phải đăng ký là việc xác định chính xác chủ sở hữu, chủ thể có quyền định đoạt tài sản khi tham gia giao dịch trong nhiều trường hợp cũng không phải là một vấn đề đơn giản, vì vậy nguyên tắc suy đoán về sự ngay tình của người thứ ba cũng được thực hiện với một mức độ cao hơn. Cụ thể, theo khoản 1 Điều 133 BLDS năm 2015, giao dịch dân sự giữa người thứ ba ngay tình và một bên chủ thể của hợp đồng vô hiệu được pháp luật công nhận có hiệu lực, theo đó người thứ ba ngay tình có thể được nhận chuyển giao tài sản và trở thành chủ sở hữu mới của tài sản đó. Điều này cũng đồng nghĩa với việc chủ sở hữu trước đó của tài sản chỉ có quyền yêu cầu chủ thể có lỗi dẫn đến việc giao dịch được xác lập với người thứ ba phải hoàn trả những chi phí hợp lý và bồi thường thiệt hại theo khoản 3 Điều 133 BLDS năm 2015. Giới hạn duy nhất của điều này chính là quyền đòi lại động sản không phải đăng ký quyền sở hữu từ người chiếm hữu ngay tình của chủ sở hữu tài sản được quy định tại Điều 167 BLDS năm 2015.

Theo quy định tại khoản 1 Điều 133 và Điều 167 BLDS năm 2015, nếu thuộc các trường hợp chủ sở hữu tài sản có quyền đòi lại động sản không phải đăng ký quyền sở hữu từ người chiếm hữu ngay tình thì giao dịch được xác lập, thực hiện với người

thứ ba ngay tình sẽ không có hiệu lực và người thứ ba phải trả lại tài sản cho chủ sở hữu tài sản đó. Hiện tại, Điều 167 BLDS năm 2015 quy định hai trường hợp chủ sở hữu có quyền đòi lại tài sản bao gồm:

Thứ nhất, người chiếm hữu ngay tình có được động sản thông qua hợp đồng không có đền bù với người không có quyền định đoạt tài sản

Dựa trên sự trao đổi ngang giá giữa các bên trong hợp đồng, hợp đồng có thể được chia thành hợp đồng có đền bù và hợp đồng không có đền bù. Tính đền bù trong hợp đồng được thể hiện ở việc có đi có lại về lợi ích giữa các bên trong hợp đồng đó¹³². Theo đó, hợp đồng không có đền bù được xác định là loại hợp đồng mà chỉ một bên chủ thể nhận được lợi ích từ bên kia mà không phải chuyển giao lại bất cứ lợi ích nào tương ứng. Đối với trường hợp này, pháp luật quy định rằng chỉ cần giao dịch dân sự giữa một bên chủ thể của hợp đồng vô hiệu với người thứ ba ngay tình cũng đồng thời là người chiếm hữu ngay tình tài sản là một hợp đồng không có đền bù như hợp đồng tặng cho tài sản thì hợp đồng này sẽ không có hiệu lực và chủ sở hữu động sản không phải đăng ký này có quyền đòi lại tài sản từ người thứ ba ngay tình.

Mặc dù người thứ ba ngay tình trong trường hợp này không được xác lập quyền sở hữu đối với tài sản, song pháp luật vẫn quy định những cách thức khác để bảo vệ quyền lợi của họ. Vì hợp đồng của người thứ ba ngay tình trong trường hợp này là một hợp đồng không có đền bù, do đó người thứ ba ngay tình không thể yêu cầu bên kia hoàn trả lại gì. Tuy nhiên, nếu việc chủ sở hữu đòi lại tài sản gây ra thiệt hại cho người thứ ba ngay tình thì họ có thể yêu cầu bên chuyển giao tài sản bồi thường thiệt hại do có lỗi.

Thứ hai, trường hợp là hợp đồng có đền bù thì chủ sở hữu có quyền đòi lại động sản nếu động sản đó bị lấy cắp, bị mất hoặc trường hợp khác bị chiếm hữu ngoài ý chí của chủ sở hữu

Trái ngược với trường hợp nêu trên, trong trường hợp này, giao dịch dân sự giữa người thứ ba ngay tình đồng thời là người chiếm hữu ngay tình và một bên chủ thể của giao dịch dân sự vô hiệu phải là một hợp đồng có đền bù như hợp đồng mua bán tài sản. Bên cạnh đó, một điều kiện khác cũng được áp dụng để chủ sở hữu tài sản có quyền đòi lại tài sản chính là động sản đó phải rời khỏi sự chiếm hữu của chủ sở hữu tài sản theo cách nằm ngoài ý chí của chủ thể này.

¹³² Trường Đại học Luật Hà Nội (2022), *Giáo trình Luật Dân sự tập II*, Nxb Tư pháp, tr.178.

Những trường hợp mà động sản bị chiếm hữu ngoài ý chí của chủ sở hữu có thể kể đến như tài sản bị trộm cắp, bị cướp, bị chiếm đoạt thông qua lừa đảo... Do đó, việc quy định quyền đòi lại động sản của chủ sở hữu trong trường hợp này giúp hạn chế những hành vi chiếm đoạt tài sản trái pháp luật. Cho dù người thứ ba ngay tình chiếm hữu động sản trên một cách ngay tình, tuy nhiên để cân bằng lợi ích với chủ sở hữu tài sản cũng như để đảm bảo quyền sở hữu tài sản của chủ sở hữu khi tài sản của họ bị chiếm hữu ngoài ý chí của họ, pháp luật vẫn yêu cầu người thứ ba ngay tình phải trả lại tài sản cho chủ sở hữu.

Cũng tương tự như trường hợp trên, để bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu, pháp luật cũng quy định những cách thức khác để đảm bảo quyền lợi cho họ. Cụ thể, người thứ ba ngay tình trong trường hợp này có thể yêu cầu bên chủ thể chuyển giao tài sản hoàn trả lại những gì đã nhận và bồi thường thiệt hại nếu việc đòi lại tài sản của chủ sở hữu làm phát sinh thiệt hại đối với người thứ ba ngay tình.

Như vậy qua hai trường hợp trên, để hợp đồng giữa người thứ ba ngay tình và một bên chủ thể của hợp đồng vô hiệu có hiệu lực theo khoản 1 Điều 133 BLDS năm 2015 cần phải thỏa mãn các điều kiện sau: (i) đó là một hợp đồng có đền bù và; (ii) đối tượng của hợp đồng này phải rời khỏi sự chiếm hữu của chủ sở hữu theo ý chí của họ. Đồng thời, nếu đặt trong mối tương quan về bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu thì có thể thấy động sản là đối tượng của hợp đồng có đền bù nêu trên phải rời khỏi sự chiếm hữu của chủ sở hữu thông qua một hợp đồng vô hiệu và nội dung của hợp đồng vô hiệu này phải phù hợp với ý chí của chủ sở hữu tài sản. Nói cách khác, để đảm bảo nội dung hợp đồng vô hiệu này phù hợp với ý chí của chủ sở hữu tài sản, hợp đồng này chỉ có thể vô hiệu theo các trường hợp do vi phạm điều cấm của pháp luật, trái đạo đức xã hội (Điều 128); vô hiệu do giả tạo (Điều 129); vô hiệu do không tuân thủ quy định về hình thức (Điều 134). Nếu thỏa mãn đủ các điều kiện này thì hợp đồng giữa người thứ ba ngay tình và một bên chủ thể của hợp đồng vô hiệu mới có hiệu lực, xác lập quyền sở hữu của người thứ ba ngay tình với tài sản.

Ngoài ra, hiện tại Điều 167 BLDS năm 2015 cũng mới chỉ quy định về trường hợp người thứ ba ngay tình đồng thời là người chiếm hữu ngay tình tài sản. Tuy nhiên như đã phân tích trên, hoàn toàn có khả năng người thứ ba ngay tình không trực tiếp chiếm hữu tài sản. Đây là trường hợp mà pháp luật vẫn chưa có dự liệu rõ ràng để bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu.

3.1.2. Trường hợp hợp đồng vô hiệu mà đối tượng của hợp đồng là tài sản phải đăng ký

Trái ngược với trường hợp trên, trong trường hợp này, tài sản phải đăng ký lại là một loại tài sản có thể xác định được chủ sở hữu tương đối dễ dàng thông qua giấy chứng nhận quyền sở hữu tài sản (hoặc quyền sử dụng đất nếu tài sản là quyền sử dụng đất). Đồng thời, khi chuyển giao quyền sở hữu các tài sản này, các chủ thể cũng phải tiến hành các thủ tục luật định liên quan tới vấn đề đăng ký quyền sở hữu tài sản. Xuất phát từ những tính chất này, việc bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu trong trường hợp đối tượng của hợp đồng là tài sản phải đăng ký phụ thuộc rất lớn và sự kiện đăng ký quyền sở hữu tài sản.

Cụ thể, dựa trên sự kiện đăng ký quyền sở hữu tài sản, khoản 2 Điều 133 BLDS năm 2015 đưa ra hai trường hợp là trường hợp đối tượng của giao dịch là tài sản đã được đăng ký quyền sở hữu, quyền sử dụng và trường hợp đối tượng của giao dịch chưa được đăng ký quyền sở hữu, quyền sử dụng.

Trước tiên, đối với trường hợp đối tượng của giao dịch là tài sản đã được đăng ký quyền sở hữu, đoạn 1 khoản 2 Điều 133 BLDS năm 2015 quy định: *“Trường hợp giao dịch dân sự vô hiệu nhưng tài sản đã được đăng ký tại cơ quan nhà nước có thẩm quyền, sau đó được chuyển giao bằng một giao dịch dân sự khác cho người thứ ba ngay tình và người này căn cứ vào việc đăng ký đó mà xác lập, thực hiện giao dịch thì giao dịch đó không bị vô hiệu.”*

Theo quy định này, để người thứ ba ngay tình được bảo vệ quyền lợi khi hợp đồng trước đó bị vô hiệu, tài sản là đối tượng trong hợp đồng vô hiệu trước đó phải được đăng ký tại cơ quan nhà nước có thẩm quyền và người thứ ba ngay tình phải dựa trên việc đăng ký đó để tin rằng bên chủ thể trong hợp đồng vô hiệu kia là chủ sở hữu tài sản và tiến hành xác lập, thực hiện giao dịch. Như đã phân tích trên, việc đăng ký quyền sở hữu thể hiện được sự công nhận của nhà nước về quyền sở hữu tài sản của một chủ thể. Do đó, dựa vào việc đăng ký quyền sở hữu để xác định chủ sở hữu của tài sản cũng chính là giới hạn mà pháp luật có thể yêu cầu các chủ thể khác phải thực hiện khi tham gia vào giao dịch dân sự. Đặt trong trường hợp trên, khi người thứ ba ngay tình đã dựa vào việc đăng ký mà vẫn không thể biết được chủ thể chuyển giao tài sản không có quyền chuyển giao chúng vì một hợp đồng vô hiệu, thì người thứ ba ngay tình trong trường hợp này cũng cần thiết được pháp luật bảo vệ thông qua việc công nhận hiệu lực

giao dịch dân sự của họ. Đồng thời, bên cạnh việc bảo vệ quyền lợi cho người thứ ba ngay tình, việc công nhận hiệu lực của giao dịch trong trường hợp này cũng góp phần nhằm ổn định các giao dịch dân sự, đặc biệt là khi các tài sản phải đăng ký đều có giá trị lớn hoặc có vai trò quan trọng trong đời sống xã hội.

Đối với trường hợp tài sản chưa được đăng ký quyền sở hữu, quyền sử dụng, đoạn 2 khoản 2 Điều 133 BLDS năm 2015 quy định: *“Trường hợp tài sản phải đăng ký mà chưa được đăng ký tại cơ quan nhà nước có thẩm quyền thì giao dịch dân sự với người thứ ba bị vô hiệu, trừ trường hợp người thứ ba ngay tình nhận được tài sản này thông qua bán đấu giá tại tổ chức có thẩm quyền hoặc giao dịch với người mà theo bản án, quyết định của cơ quan nhà nước có thẩm quyền là chủ sở hữu tài sản nhưng sau đó chủ thể này không phải là chủ sở hữu tài sản do bản án, quyết định bị hủy, sửa.”*

Có thể thấy trong trường hợp này, đối tượng của hợp đồng là tài sản phải đăng ký mà các bên chưa đăng ký tại cơ quan nhà nước có thẩm quyền nên về nguyên tắc, giao dịch dân sự của người thứ ba sẽ bị vô hiệu và họ phải trả lại tài sản cho chủ sở hữu đích thực của nó. Tuy nhiên, trường hợp này cũng có ngoại lệ là người thứ ba ngay tình nhận được tài sản thông qua bán đấu giá tại tổ chức có thẩm quyền hoặc giao dịch với người mà theo bản án, quyết định của cơ quan nhà nước có thẩm quyền là chủ sở hữu tài sản nhưng sau đó chủ thể này không phải là chủ sở hữu tài sản do bản án, quyết định bị hủy, sửa. Có thể thấy trong những ngoại lệ trên người thứ ba ngay tình đều không phải biết hoặc chủ thể chuyển giao tài sản cho họ đã được một cơ quan nhà nước có thẩm quyền khác xác lập quyền sở hữu và sau đó sự xác lập này đã bị thay đổi. Vì vậy, trong những trường hợp này, cần thiết phải bảo vệ người thứ ba ngay tình thông qua việc công nhận hiệu lực của giao dịch.

Đối với những trường hợp người thứ ba ngay tình được xác lập quyền sở hữu tài sản do giao dịch dân sự của họ được công nhận hiệu lực, cũng tương tự như các trường hợp trên, bên có lỗi dẫn tới việc giao dịch được xác lập với người thứ ba này sẽ phải hoàn trả chi phí, bồi thường cho chủ sở hữu trước đó của tài sản.

Như vậy, qua những phân tích trên về các trường hợp bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu, có thể thấy pháp luật đã có những quy định tương đối hoàn chỉnh về vấn đề này, góp phần quan trọng trong việc giải quyết

xung đột lợi ích giữa chủ sở hữu của tài sản và người thứ ba ngay tình khi sự kiện hợp đồng vô hiệu xảy ra.

3.2. Thực tiễn bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu

Nhìn chung, thực tiễn bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu cũng đã đạt được một số kết quả nhất định, tuy nhiên vẫn còn tồn tại một số vướng mắc trong áp dụng pháp luật trên thực tế.

Trước tiên, đối với trường hợp hợp đồng vô hiệu mà đối tượng của hợp đồng là tài sản không phải đăng ký, đây là trường hợp bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu tương đối rõ ràng và không phát sinh quá nhiều vướng mắc khi được áp dụng trên thực tế. Cụ thể, Tòa án vẫn công nhận hiệu lực của giao dịch với người thứ ba ngay tình, trừ trường hợp người thứ ba nhận tài sản thông qua hợp đồng không có đền bù với người không có quyền định đoạt tài sản hoặc đối tượng của hợp đồng là tài sản bị chiếm hữu khỏi chủ sở hữu ngoài ý chí của họ^{133&134}.

Tuy nhiên, đối với hợp đồng vô hiệu mà đối tượng của hợp đồng là tài sản phải đăng ký, đây là trường hợp mà các tranh chấp xảy ra tương đối đa dạng và còn tồn tại nhiều vướng mắc. Loại vụ việc tranh chấp phổ biến trong trường hợp này là trường hợp quyền sử dụng đất thuộc sở hữu chung như thuộc sở hữu chung của vợ chồng hoặc thuộc sở hữu chung của hộ gia đình được một chủ sở hữu đứng tên trong giấy chứng nhận quyền sử dụng đất chuyển nhượng cho một chủ thể khác và chủ thể này tiếp tục chuyển nhượng, giao dịch đối với quyền sử dụng đất đó. Ngoài ra cũng có những trường hợp giao dịch với người thứ ba theo bản án, quyết định đang có hiệu lực pháp luật xác định họ là chủ sở hữu nhưng sau đó bản án bị hủy, sửa. Đối với những trường hợp này, pháp luật hiện đã quy định tương đối rõ ràng. Tuy nhiên, trên thực tế cũng tồn tại những vụ việc còn có nhiều quan điểm trái chiều xung quanh việc giải quyết bảo vệ quyền lợi cho người thứ ba ngay tình.

Một ví dụ cho trường hợp này là các vụ việc có đối tượng của hợp đồng là tài sản chưa được đăng ký và người thứ ba ngay tình nhận được tài sản này thông qua đấu giá. Cho dù theo quy định tại khoản 2 Điều 133 BLDS năm 2015 thì giao dịch với người thứ ba ngay tình có hiệu lực. Tuy nhiên trên thực tế, chủ sở hữu tài sản thường gây khó khăn cho người thứ ba ngay tình trong việc đăng ký quyền sở hữu tài sản khi

¹³³ Nguyễn Xuân Hiếu (2019), *Bảo vệ người thứ ba ngay tình khi giao dịch dân sự vô hiệu*, luận văn thạc sĩ Luật học - Trường Đại học Luật Hà Nội, tr. 60.

¹³⁴ Nguyễn Thị Quỳnh Anh (2021), *Bảo vệ người thứ ba ngay tình khi giao dịch dân sự vô hiệu và thực tiễn áp dụng tại Tòa án nhân dân tỉnh Nghệ An*, luận văn thạc sĩ Luật học - Trường Đại học Luật Hà Nội, tr.48.

cho rằng có sai phạm trong thủ tục đấu giá. Về vấn đề này, hiện tại vẫn còn tồn tại hai luồng quan điểm trong áp dụng pháp luật. Quan điểm thứ nhất cho rằng việc bán đấu giá phải được thực hiện đúng thủ tục thì quy định tại khoản 2 Điều 133 BLDS năm 2015 mới được áp dụng để bảo vệ người thứ ba ngay tình. Tuy nhiên, quan điểm thứ hai lại cho rằng ngay cả khi việc bán đấu giá không đúng thủ tục thì vẫn bảo vệ người thứ ba ngay tình theo khoản 2 Điều 133 BLDS năm 2015¹³⁵. Có thể thấy đây hiện tại vẫn lại một vấn đề còn vướng mắc trong thực tiễn áp dụng pháp luật về bảo vệ người thứ ba ngay tình khi hợp đồng vô hiệu, cần thiết phải được khắc phục kịp thời.

Bên cạnh đó, một trong những loại vụ việc còn tồn tại những vướng mắc trong thời gian qua chính là những vụ việc mà giao dịch giữa người thứ ba ngay tình và chủ thể của hợp đồng vô hiệu là một giao dịch bảo đảm. Nguyên nhân của sự vướng mắc trong các vụ việc này là do khoản 2 Điều 133 BLDS năm 2015 đang quy định “*tài sản... được chuyển giao bằng một giao dịch dân sự khác cho người thứ ba ngay tình*”. Việc sử dụng thuật ngữ “chuyển giao” trong quy định trên đã gây ra những lúng túng trong áp dụng pháp luật tại các vụ việc này khi một số giao dịch bảo đảm không thực sự mang tính chất “chuyển giao” tài sản mà chỉ mang tính chất “đăng ký” như biện pháp thế chấp quyền sử dụng đất. Trong đó, một số Tòa án vẫn áp dụng quy định về bảo vệ người thứ ba ngay tình để khi hợp đồng vô hiệu để xác định hợp đồng thế chấp có hiệu lực và bên nhận thế chấp là người thứ ba ngay tình¹³⁶.

Như vậy, có thể thấy chủ yếu các vụ việc liên quan tới bảo vệ quyền lợi của người thứ ba ngay tình khi hợp đồng vô hiệu trên thực tế đều tương đối rõ ràng, tuy nhiên bên cạnh đó vẫn còn tồn tại một số vướng mắc, quan điểm trái chiều trong áp dụng pháp luật.

4. Một số kiến nghị hoàn thiện pháp luật

Qua những phân tích trên, có thể đưa ra một số kiến nghị nhằm hoàn thiện pháp luật như sau:

Thứ nhất, pháp luật cần bổ sung quy định nhằm định nghĩa và đưa ra các dấu hiệu để xác định người thứ ba ngay tình khi hợp đồng vô hiệu

¹³⁵ Nguyễn Thị Hồng Thúy (2021), “Bảo vệ người thứ ba ngay tình theo Bộ luật Dân sự năm 2015 và thực tiễn áp dụng”, *Luật sư Việt Nam*. Website: <https://lsvn.vn/bao-ve-nguoi-thu-ba-ngay-tinh-theo-bo-luat-dan-su-2015-va-thuc-tien-ap-dung/1616873609.html> (Truy cập ngày 25/10/2022)

¹³⁶ Vũ Văn Đoàn (2022), “Bảo vệ người thứ ba ngay tình khi giao dịch vô hiệu - bất cập và kiến nghị hoàn thiện”, *Nghiên cứu lập pháp*. Website: <http://lapphap.vn/Pages/TinTuc/211341/Bao-ve-nguoi-thu-ba-ngay-tinh-khi-giao-dich-vo-hieu---bat-cap-va-kien-nghi-hoan-thien.html> (Truy cập ngày 25/10/2022)

BLDS năm 2015 vẫn chưa có cách định nghĩa chính thức và đưa ra các dấu hiệu để nhận diện người thứ ba ngay tình. Điều này khiến cho hiện nay vẫn còn tồn tại nhiều quan điểm trái chiều xung quanh khái niệm người thứ ba ngay tình và các dấu hiệu nhận diện chủ thể này. Vì vậy, pháp luật cần thiết phải bổ sung các quy định về khái niệm và các dấu hiệu nhận diện người thứ ba ngay tình. Trong đó, đặc biệt phải làm rõ yếu tố “người thứ ba” là không phải các bên trong hợp đồng vô hiệu và yếu tố “ngay tình” là không thuộc trường hợp biết hoặc phải biết tài sản được chuyển giao là đối tượng của hợp đồng vô hiệu trước đó. Ngoài ra, có nhiều quan điểm cũng gắn người thứ ba ngay tình với người chiếm hữu ngay tình. Theo quan điểm của chúng tôi, cũng cần thiết phải phân định một cách rạch ròi hai khái niệm trên.

Thứ hai, cần thiết phải có những hướng dẫn, quy định chi tiết đối với trường hợp người thứ ba ngay tình nhận được tài sản thông qua đấu giá

Như đã nêu trên, việc xác lập quyền sở hữu cho người thứ ba trong trường hợp này còn gặp phải rất nhiều khó khăn trên thực tế do các yêu cầu khởi kiện về kết quả đấu giá của chủ sở hữu tài sản. Đối với những vụ việc này, thực tiễn vẫn còn tồn tại nhiều quan điểm trái chiều trong việc áp dụng khoản 2 Điều 133 BLDS năm 2015. Do đó cần thiết phải có những quy định chi tiết hoặc hướng dẫn để thống nhất được hướng áp dụng pháp luật trong trường hợp này. Theo quan điểm của tác giả, pháp luật cần quy định theo hướng công nhận hợp đồng mua bán tài sản bán đấu giá trong trường hợp vi phạm trình tự, thủ tục đấu giá để có thể bảo vệ được quyền lợi của người thứ ba ngay tình bởi lẽ trong trường hợp này lỗi không thuộc về chủ thể này.

Thứ ba, cần có hướng dẫn đối với trường hợp tài sản đã được đăng ký tại khoản 2 Điều 133 BLDS năm 2015

Pháp luật cũng cần thiết phải có những hướng dẫn về cách hiểu đối với cụm từ “chuyển giao” tại khoản 2 Điều 133 BLDS năm 2015 theo hướng có bao gồm các giao dịch bảo đảm hay không. Bởi lẽ về bản chất giao dịch bảo đảm vẫn là một giao dịch dân sự tuy nhiên loại giao dịch này cũng có nhiều điểm đặc thù gây ra những lúng túng trong áp dụng pháp luật. Chẳng hạn như việc hợp đồng vô hiệu có thể làm thay đổi bên thế chấp tài sản không khi bên thế chấp tài sản phải là chủ sở hữu của tài sản? Và nếu bên thế chấp thay đổi thì hợp đồng thế chấp còn đảm bảo được mục đích không? Những vấn đề này đều cần thiết phải có những hướng dẫn cụ thể nhằm đảm bảo tính thống nhất giữa các quy định của pháp luật về bảo vệ quyền lợi của người thứ ba ngay

tình khi hợp đồng vô hiệu và các quy định về giao dịch bảo đảm trong Bộ luật Dân sự. Mặc dù hiện nay, theo Công văn số 64/TANDTC-PC ngày 03 tháng 4 năm 2019 của Toà án nhân dân tối cao về thông báo kết quả giải đáp trực tuyến một số vướng mắc về hình sự, dân sự và tố tụng hành chính thì “phải xem thế chấp tài sản là một giao dịch chuyển giao tài sản có điều kiện; để bảo đảm quyền lợi cho bên nhận thế chấp ngay tình thì phải hiểu quy định “*chuyển giao bằng một giao dịch dân sự khác*” tại khoản 2 Điều 133 của Bộ luật Dân sự được áp dụng cả trong trường hợp giao dịch về thế chấp tài sản”.

Mặc dù theo quy định của BLDS năm 2015 thì không có việc chuyển giao tài sản từ bên thế chấp sang bên nhận thế chấp, song Công văn 64 lại dựa vào nghĩa vụ của bên thế chấp để đưa ra lý giải rằng:

“... khoản 6 Điều 320 của Bộ luật Dân sự quy định nghĩa vụ của bên thế chấp tài sản là: “*Giao tài sản thế chấp cho bên nhận thế chấp để xử lý khi thuộc một trong các trường hợp xử lý tài sản bảo đảm quy định tại Điều 299 của Bộ luật này...*”; khoản 7 Điều 323 của Bộ luật Dân sự quy định quyền của bên nhận thế chấp: “*Xử lý tài sản thế chấp khi thuộc trường hợp quy định tại Điều 299 của Bộ luật này*”. Như vậy, mục đích của thế chấp là người có nghĩa vụ dùng tài sản thuộc sở hữu của mình để bảo đảm thực hiện nghĩa vụ đối với bên nhận thế chấp, trong trường hợp nghĩa vụ đó không được bên thế chấp thực hiện hoặc thực hiện không đúng thì phải giao tài sản đã thế chấp cho bên nhận thế chấp xử lý nhằm bảo đảm quyền lợi của bên nhận thế chấp”.

Chúng tôi cho rằng việc đồng nhất cụm từ “giao tài sản thế chấp cho bên nhận thế chấp để xử lý” tại khoản 6 Điều 320 BLDS 2015 với cụm từ “tài sản được chuyển giao” tại Điều 133 BLDS 2015 là không phù hợp, bởi cơ sở của việc chuyển giao trong hai trường hợp này là khác nhau. Việc chuyển giao tại khoản 6 Điều 320 là một trong các hoạt động nhằm khắc phục sự vi phạm nghĩa vụ của bên thế chấp hoặc người thứ ba, còn việc chuyển giao tại Điều 133 là nghĩa vụ phát sinh từ hợp đồng. Hơn nữa, ngay cả khi sự đồng nhất này là hợp lý thì phạm vi được giải thích ở Công văn 64 cũng chỉ giới hạn trong hợp đồng thế chấp, mà chưa gắn với các loại hợp đồng bảo đảm khác, nên chưa có cơ sở để xác định bên nhận bảo đảm ngay tình trong các hợp đồng bảo đảm khác ngoài thế chấp có được bảo vệ theo Điều 133 BLDS 2015 hay không. Do đó, việc ban hành hướng dẫn liên quan đến khoản 2 Điều 133 BLDS 2015 vẫn là điều cần thiết.

DANH MỤC TÀI LIỆU THAM KHẢO

1. Nguyễn Thị Quỳnh Anh (2021), *Bảo vệ người thứ ba ngay tình khi giao dịch dân sự vô hiệu và thực tiễn áp dụng tại Tòa án nhân dân tỉnh Nghệ An*, luận văn thạc sĩ Luật học - Trường Đại học Luật Hà Nội.
2. Nguyễn Văn Cường (2005), *Giao dịch dân sự vô hiệu và việc giải quyết hậu quả pháp lý của giao dịch dân sự vô hiệu*, Luận án tiến sĩ luật học, Trường Đại học Luật Hà Nội.
3. Vũ Văn Đoàn (2022), “Bảo vệ người thứ ba ngay tình khi giao dịch vô hiệu - bắt cập và kiến nghị hoàn thiện”, *Nghiên cứu lập pháp*. Website: <http://lapphap.vn/Pages/TinTuc/211341/Bao-ve-nguoi-thu-ba-ngay-tinh-khi-giao-dich-vo-hieu---bat-cap-va-kien-ngh-i-hoan-thien.html> (Truy cập ngày 25/10/2022).
4. Nguyễn Minh Hằng & Bùi Nguyễn Phương Lê (2022), *Một số vấn đề lý luận về các giao dịch nhằm trốn tránh nghĩa vụ thi hành án*, Kỷ yếu Hội thảo khoa học “Thực tiễn giải quyết tranh chấp đối với giao dịch nhằm trốn tránh nghĩa vụ thi hành án”, Học viện Tư pháp, Hà Nội, 24/8/2022, tr.17-18.
5. Nguyễn Xuân Hiếu (2019), *Bảo vệ người thứ ba ngay tình khi giao dịch dân sự vô hiệu*, luận văn thạc sĩ Luật học - Trường Đại học Luật Hà Nội.
6. Bộ Tư pháp, Viện nghiên cứu khoa học pháp lý (1999), *Từ điển giải thích thuật ngữ luật học*, Nxb Công an nhân dân, Hà Nội.
7. Trường Đại học Luật Hà Nội (1999), *Từ điển giải thích thuật ngữ luật học*, Nxb Công an nhân dân, Hà Nội.
8. Trường Đại học Luật Hà Nội (2022), *Giáo trình Luật Dân sự tập II*, Nxb Tư pháp.
9. Nguyễn Thị Hồng Thúy (2021), “Bảo vệ người thứ ba ngay tình theo Bộ luật Dân sự năm 2015 và thực tiễn áp dụng”, *Luật sư Việt Nam*. Website: <https://lsvn.vn/bao-ve-nguoi-thu-ba-ngay-tinh-theo-bo-luat-dan-su-2015-va-thuc-tien-ap-dung1616873609.html> (Truy cập ngày 25/10/2022).

TRÌNH TỰ, THỦ TỤC TUYÊN BỐ HỢP ĐỒNG VÔ HIỆU VÀ GIẢI QUYẾT HẬU QUẢ PHÁP LÝ CỦA HỢP ĐỒNG VÔ HIỆU

ThS. Trần Thị Nguyên

Thẩm phán TAND Quận Hoàn Kiếm, TP. Hà Nội

Tóm tắt: Nhìn một cách tổng thể, những quy định của pháp luật về trình tự, thủ tục tuyên bố hợp đồng vô hiệu và giải quyết hậu quả pháp lý của hợp đồng vô hiệu cơ sở bản đã giải quyết được những vướng mắc về hợp đồng dân sự nói chung cũng như vấn đề về hợp đồng dân sự vô hiệu và giải quyết hậu quả pháp lý của hợp đồng vô hiệu. Tuy nhiên, thực tiễn giải quyết tranh chấp tại Tòa án liên quan đến giao dịch dân sự vô hiệu phát sinh nhiều bất cập, vướng mắc và cách hiểu không thống nhất đòi hỏi cần sửa đổi, bổ sung nhằm bảo đảm tính khả thi của quy định này.

Từ khoá: *Trình tự, thủ tục, vô hiệu, hậu quả pháp lý*

Đặt vấn đề

Hợp đồng là sự thỏa thuận giữa các bên về việc xác lập, phát sinh, thay đổi hoặc chấm dứt quyền và nghĩa vụ. Khi giao kết hợp đồng, điều đầu tiên và quan trọng mà các bên mong muốn là hợp đồng luôn có hiệu lực và có thể thực thi trên thực tiễn cuộc sống. Tuy nhiên, vì nhiều lý do khác nhau mà đôi khi hợp đồng có thể bị vô hiệu, ảnh hưởng đến quyền và lợi ích của ít nhất một bên trong quan hệ hợp đồng. Hiện nay Bộ luật tố tụng dân sự năm 2015, Bộ luật dân sự năm 2015 đã quy định về trình tự, thủ tục tuyên bố hợp đồng vô hiệu và giải quyết hậu quả pháp lý của hợp đồng vô hiệu. Tuy nhiên trong thực tiễn thực hiện vẫn còn gặp những vướng mắc. Trong phạm vi bài tham dự hội thảo này, tác giả sẽ làm rõ các vấn đề trên.

1.1. Trình tự, thủ tục tuyên bố hợp đồng vô hiệu

Căn cứ Điều 190 Bộ luật Tố tụng dân sự 2015 đơn khởi kiện yêu cầu tuyên bố hợp đồng vô hiệu được Tòa án tiếp nhận theo một trong các cách sau: Nộp trực tiếp tại Tòa án; Gửi đến Tòa án theo đường dịch vụ bưu chính; Khi tiếp nhận được đơn khởi kiện trực tiếp hoặc qua đường bưu điện Tòa án tiếp nhận đơn khởi kiện sẽ phải xử lý đơn khởi kiện theo trình tự, thủ tục sau:

Bước 1: Ghi vào sổ nhận đơn, cấp ngay giấy xác nhận đã nhận đơn cho người khởi kiện; Bước 2: Trong vòng 3 ngày làm việc Chánh án phân công Thẩm phán xem xét đơn khởi kiện; Bước 3: Trong vòng 5 ngày làm việc, Thẩm phán xem xét đơn khởi kiện ra một trong các quyết định sau: Yêu cầu sửa đổi, bổ sung đơn khởi kiện; Tiến

hành thủ tục thụ lý vụ án theo thủ tục thông thường hoặc theo thủ tục rút gọn nếu vụ án có đủ điều kiện để giải quyết; Chuyển đơn khởi kiện cho Tòa án có thẩm quyền và thông báo cho người khởi kiện nếu vụ án thuộc thẩm quyền giải quyết của Tòa án khác; Trả lại đơn khởi kiện cho người khởi kiện nếu vụ việc đó không thuộc thẩm quyền giải quyết của Tòa án; Bước 4: Nộp tạm ứng án phí nếu tòa thụ lý vụ án: Sau khi nhận đơn khởi kiện và tài liệu, chứng cứ kèm theo, nếu xét thấy vụ án thuộc thẩm quyền giải quyết của Tòa án thì Thẩm phán phải thông báo ngay cho người khởi kiện biết để họ đến Tòa án làm thủ tục nộp tiền tạm ứng án phí trong trường hợp họ phải nộp tiền tạm ứng án phí. Trong thời hạn 07 ngày, kể từ ngày nhận được giấy báo của Tòa án về việc nộp tiền tạm ứng án phí, người khởi kiện phải nộp tiền tạm ứng án phí và nộp cho Tòa án biên lai thu tiền tạm ứng án phí; Bước 5: Thụ lý vụ án: Trong thời hạn 03 ngày làm việc, kể từ ngày thụ lý vụ án, Thẩm phán phải thông báo bằng văn bản cho nguyên đơn, bị đơn, cơ quan, tổ chức, cá nhân có quyền lợi, nghĩa vụ liên quan đến việc giải quyết vụ án, cho Viện kiểm sát cùng cấp về việc Tòa án đã thụ lý vụ án; Bước 6: Thời hạn chuẩn bị xét xử từ 2 – 4 tháng tùy vụ việc cụ thể có thể gia hạn tương ứng từ 1 – 2 tháng nếu vụ án phức tạp: Lập hồ sơ vụ án theo quy định tại Điều 198 của Bộ luật này; Xác định tư cách đương sự, người tham gia tố tụng khác; Xác định quan hệ tranh chấp giữa các đương sự và pháp luật cần áp dụng; Làm rõ những tình tiết khách quan của vụ án; Xác minh, thu thập chứng cứ theo quy định của Bộ luật này; Áp dụng biện pháp khẩn cấp tạm thời; Tổ chức phiên họp kiểm tra việc giao nộp, tiếp cận, công khai chứng cứ và hòa giải theo quy định của Bộ luật này, trừ trường hợp vụ án được giải quyết theo thủ tục rút gọn; Bước 7: Đưa vụ án ra xét xử: Trong thời hạn 01 tháng, kể từ ngày có quyết định đưa vụ án ra xét xử, Tòa án phải mở phiên tòa; trường hợp có lý do chính đáng thì thời hạn này là 02 tháng. Quyết định đưa vụ án ra xét xử phải được gửi cho đương sự và Viện kiểm sát cùng cấp trong thời hạn 03 ngày làm việc, kể từ ngày ra quyết định.

Tuy nhiên, thực tế thì đa số các Tòa án đều không thể xử lý đơn khởi kiện theo đúng thời gian do Bộ luật tố tụng dân sự quy định mà thường để quá thời hạn. Nguyên nhân dẫn đến tình trạng này gồm có cả nguyên nhân khách quan (do các vụ việc khởi kiện tại Tòa án tăng hàng năm nhưng biên chế Tòa án giảm, khối lượng công việc nhiều nên không thể giải quyết đơn khởi kiện đúng thời hạn luật định), nguyên nhân chủ quan (do cán bộ Tòa án còn thiếu trách nhiệm trong công việc).

Trong quá trình công tác tại Tòa án, tác giả còn nhận thấy rất nhiều trường hợp nguyên đơn áp dụng những quy định tại Bộ luật dân sự năm 2015 về giao dịch dân sự vô hiệu nhưng trong đơn khởi kiện đương sự lại yêu cầu hủy hợp đồng và thực tế có Tòa án đã nhầm lẫn giữa hủy hợp đồng và tuyên bố hợp đồng vô hiệu.

VD: Tại Bản án số 03/2018/DSST của Tòa án nhân dân quận Long Biên, TP Hà Nội theo quan điểm của tác giả thì có sự nhầm lẫn giữa hủy Hợp đồng dân sự và tuyên bố Hợp đồng dân sự vô hiệu do giả tạo, cụ thể như sau:

- Vợ chồng ông Đ và bà S được thừa hưởng của bố mẹ một mảnh đất 135 m² và ông bà đã được UBND TP Hà Nội cấp “sổ đỏ” ngày 19/9/2000. Trên đất có một căn nhà cấp 4 có diện tích xây dựng là 36 m² tại địa chỉ thị trấn Đức Giang, quận Long Biên, Hà Nội. Tháng 10/2009 gia đình ông bà họp và lập Biên bản cho tặng con trai ông bà là anh Q toàn bộ nhà đất trên (Biên bản có hàng xóm và tổ trưởng dân phố ký là người chứng kiến). Sau đó anh Q đã bỏ toàn bộ tiền xây nhà ba tầng trên diện tích 85 m² đất và vợ chồng anh cùng bố mẹ vẫn ở trên nhà đất này. Năm 2015 do tham gia bán hàng đa cấp nên bà nợ nần, cần vốn làm ăn nên bà đã nghe theo sự dẫn dắt của trung gian gặp một người đàn ông mà sau này bà mới biết tên là D.A để nhờ D.A vay tiền. D.A giới thiệu mình là Phó Giám đốc Công ty X và đã nói với bà về việc đưa sổ đỏ của gia đình cho Công ty để Công ty lo việc vay tiền, sau khi vay xong thì Công ty sẽ cho bà vay lại số tiền 900 triệu đồng. D.A hứa chỉ cầm sổ đỏ trong thời hạn 3 – 5 năm, có viết Bản cam kết với nhau và đóng dấu của Công ty nên bà rất tin tưởng. Sau đó D.A đã đưa bà đến Văn phòng công chứng để ký kết Hợp đồng chuyển nhượng nhà đất. Hợp đồng này được soạn sẵn, ông bà S không đọc và không biết nội dung như thế nào. Sau khi ký Hợp đồng chuyển nhượng quyền sở hữu nhà ở và quyền sử dụng đất ở số công chứng 1013.2015/HĐ-CN ngày 08/7/2015, ông bà S không giao nhà và anh D.A không trả tiền cho vợ chồng bà. Ông bà không hề biết việc D.A đã sang tên sổ đỏ và đem đi thế chấp tại Ngân hàng để vay số tiền 8 tỉ đồng.

Bà S khởi kiện ông D.A yêu cầu Tòa án hủy Hợp đồng chuyển nhượng quyền sở hữu nhà ở và quyền sử dụng đất ở số công chứng 1013.2015/HĐ-CN ngày 08/7/2015, giải quyết hậu quả của việc hủy hợp đồng.

Bản án đã phân tích như sau: Giao dịch chuyển nhượng nhà đất giữa ông Đ, bà S là không trung thực trong giao kết hợp đồng, nội dung của Hợp đồng không đúng với bản chất và tình tiết khách quan của sự việc. Tuy nhiên vì giao dịch chuyển

nhượng là không có thật, nhằm che giấu sự việc hứa hẹn cho vay tiền với nhau. Tại phần nhận định của bản án thì cho rằng giao dịch dân sự này là vô hiệu và đưa ra hướng xử lý hậu quả của giao dịch dân sự vô hiệu nhưng tại phần Quyết định của bản án lại tuyên: Hủy Hợp đồng chuyển nhượng quyền sở hữu nhà ở và quyền sử dụng đất ở số công chứng 1013.2015/HĐ-CN ngày 08/7/2015 giữa ông Đ, bà S với ông D.A và không giải quyết hậu quả của việc hủy Hợp đồng.

Quan điểm của tác giả: Đây là giao dịch dân sự vô hiệu do giả tạo nhằm che giấu một giao dịch khác là giao dịch vay tiền giữa bà S và anh D.A nên toà cần tuyên giao dịch vô hiệu do giả tạo mà không thể tuyên hủy hợp đồng. Vì theo quy định tại Điều 423 BLDS thì hủy hợp đồng trong trường hợp bên kia vi phạm hợp đồng là điều kiện hủy bỏ mà các bên đã thỏa thuận, bên kia vi phạm nghiêm trọng nghĩa vụ trong hợp đồng hoặc các trường hợp khác do luật quy định.

Hiện nay, trong các quan hệ giao dịch dân sự nhằm mục đích để đảm bảo tính pháp lý theo yêu cầu của pháp luật, đối với một số trường hợp bắt buộc thì các chủ thể là người tham gia giao dịch dân sự, người thực hiện hành vi pháp lý đơn phương sẽ yêu cầu công chứng viên chứng nhận các loại hợp đồng, tài liệu theo quy định pháp luật. Việc tuyên bố hợp đồng vô hiệu chỉ xảy ra khi có các hành vi vi phạm pháp luật. Trên thực tế, để tuyên bố một hợp đồng vô hiệu thì cần phải tuân thủ các quy định cụ thể của pháp luật về trình tự thủ tục được quy định tại Bộ luật tố tụng dân sự năm 2015. Tuy nhiên thực tế còn gặp một số vướng mắc sau:

Một là, Tại Công văn số 01/2017/GĐ-TANDTC ngày 07/4/2017 của Tòa án nhân dân tối cao về giải đáp một số vấn đề nghiệp vụ đã làm rõ hơn nội dung này theo đó, “Khi giải quyết vụ án dân sự có yêu cầu tuyên bố hợp đồng vô hiệu nhưng đương sự không yêu cầu giải quyết hậu quả hợp đồng vô hiệu thì Tòa án phải giải thích cho các đương sự về hậu quả pháp lý của việc tuyên bố hợp đồng vô hiệu. Việc giải thích phải được ghi vào biên bản và lưu vào hồ sơ vụ án. Trường hợp Tòa án đã giải thích nhưng tất cả đương sự vẫn không yêu cầu giải quyết hậu quả hợp đồng vô hiệu thì Tòa án tuyên bố hợp đồng vô hiệu mà không phải giải quyết hậu quả hợp đồng vô hiệu; trừ trường hợp đương sự không yêu cầu giải quyết hậu quả hợp đồng vô hiệu nhằm trốn tránh nghĩa vụ với Nhà nước hoặc người thứ ba”.

Điều này hoàn toàn phù hợp với quy định tại khoản 1 Điều 5 của Bộ luật tố tụng dân sự (viết tắt: BLTTDS) quy định “Đương sự có quyền quyết định việc khởi

kiện, yêu cầu Tòa án có thẩm quyền giải quyết vụ việc dân sự. Tòa án chỉ thụ lý giải quyết vụ việc dân sự khi có đơn khởi kiện, đơn yêu cầu của đương sự và chỉ giải quyết trong phạm vi đơn khởi kiện, đơn yêu cầu đó”.

Như vậy, quy định về việc Tòa án có thể giải quyết yêu cầu tuyên bố giao dịch dân sự vô hiệu mà không đồng thời giải quyết hậu quả giao dịch dân sự vô hiệu là có cơ sở. Tuy nhiên, thực tế cho thấy có nhận thức khác nhau trong quá trình giải quyết và còn có rất nhiều bản án của cấp sơ thẩm bị cấp phúc thẩm hủy với lý do tuyên bố giao dịch dân sự vô hiệu nhưng không đồng thời giải quyết hậu quả giao dịch dân sự vô hiệu¹³⁷.

Tác giả thấy rằng giải quyết hậu quả giao dịch dân sự vô hiệu là bắt buộc khi tuyên bố giao dịch dân sự vô hiệu. Vấn đề đặt ra ở đây nếu trường hợp đương sự không yêu cầu Tòa án giải quyết hậu quả giao dịch dân sự vô hiệu nhưng Tòa án vẫn xem xét giải quyết thì có vượt quá yêu cầu khởi kiện vi phạm nguyên tắc quyền tự định đoạt của đương sự như đã nêu trên hay không.

Vì thực tế người yêu cầu không phải là người tham gia vào giao dịch dân sự mà họ chỉ là người liên quan đối với đối tượng giao dịch. Ví dụ: Sau khi ly hôn, nguyên đơn và bị đơn thỏa thuận chia tài sản chung. Sau khi chia tài sản, giữa nguyên đơn và bị đơn không có tranh chấp gì nhưng bị đơn có thỏa thuận với nguyên đơn đưa cho bị đơn một số tiền, sau này sẽ căn trừ vào tài sản chung được chia cho nguyên đơn thì nguyên đơn đồng ý đưa một số tiền cho bị đơn, tuy nhiên bị đơn không thực hiện mà chuyển nhượng quyền sử dụng đất cho người khác. Nguyên đơn khởi kiện yêu cầu Tòa án tuyên bố hợp đồng chuyển nhượng quyền sử dụng đất giữa bị đơn với người nhận chuyển nhượng quyền sử dụng đất là vô hiệu. Quá trình giải quyết vụ án thấy rằng, hợp đồng chuyển nhượng quyền sử dụng đất giữa bị đơn với người nhận chuyển nhượng quyền sử dụng đất viết tay, đất chưa được cấp giấy chứng nhận quyền sử dụng đất, nguồn gốc đất thực hiện hợp đồng giao khoán trông, chăm sóc cây cà phê và có quyết định thu hồi đất giao cho UBND nơi có đất quản lý, cấp sơ thẩm giải thích hậu quả giao dịch dân sự vô hiệu cho các đương sự nhưng không có đương sự nào yêu cầu giải quyết hậu quả giao dịch dân sự vô hiệu nên Tòa án cấp sơ thẩm chỉ tuyên bố Hợp đồng chuyển nhượng quyền sử dụng đất là vô hiệu mà không giải quyết hậu quả pháp lý của Hợp đồng vô hiệu.

¹³⁷ Nguyễn Văn Dũng, Nguyễn Thành Đạt, “Một số vướng mắc về thẩm quyền giải quyết, xét xử vụ án yêu cầu tuyên bố giao dịch chuyển nhượng quyền sử dụng đất vô hiệu”, *Tạp chí Tòa án nhân dân*

Hai là, khi xét xử các vụ án dân sự phúc thẩm, ngoài việc các TAND phải tuân thủ phạm vi xét xử, thẩm quyền xét xử tại cấp phúc thẩm theo quy định tại các điều 293, 308 BLTTDS thì còn phải đảm bảo các nguyên tắc được quy định tại Chương 2, trong đó có nguyên tắc Quyền quyết định và tự định đoạt của đương sự theo quy định tại Điều 5 và nguyên tắc Bảo đảm chế độ xét xử sơ thẩm, phúc thẩm theo quy định tại Điều 17 BLTTDS năm 2015. Hiện nay, các TAND đều buộc phải hỏi đương sự rõ về yêu cầu giải quyết hậu quả pháp lý của giao dịch dân sự vô hiệu theo quy định tại Điều 131 BLDS năm 2015 và hướng dẫn tại Công văn số 01/2017/GĐ-TANDTC ngày 07 tháng 4 năm 2017 của TANDTC khi giải quyết yêu cầu tuyên bố giao dịch dân sự vô hiệu.

Thực tiễn xét xử các vụ án yêu cầu tuyên bố giao dịch dân sự vô hiệu nói chung, các loại hợp đồng về chuyển quyền sử dụng đất vô hiệu nói riêng, nhiều trường hợp quan điểm nhận định của Tòa án cấp sơ thẩm và Tòa án cấp phúc thẩm khác nhau. Trong đó, cấp sơ thẩm nhận định giao dịch có hiệu lực, còn cấp phúc thẩm thì nhận định giao dịch bị vô hiệu và chỉ có cấp phúc thẩm mới giải quyết hậu quả của hợp đồng vô hiệu¹³⁸.

Vấn đề đặt ra là: Trường hợp Tòa án cấp sơ thẩm xác định hợp đồng có hiệu lực, sau đó Tòa án cấp phúc thẩm chấp nhận kháng cáo, kháng nghị, tuyên bố hợp đồng vô hiệu thì việc Tòa án cấp phúc thẩm giải quyết hậu quả của hợp đồng vô hiệu có vi phạm nguyên tắc bảo đảm chế độ xét xử sơ thẩm, phúc thẩm theo quy định tại Điều 17 BLTTDS năm 2015 hay không? Bởi lẽ phán quyết của Tòa án cấp phúc thẩm về giải quyết hậu quả của hợp đồng chuyển quyền sử dụng đất vô hiệu không qua chế độ xét xử sơ thẩm, bản án phúc thẩm có hiệu lực pháp luật ngay, các bên đương sự không đồng ý với phán quyết về giải quyết hậu quả của hợp đồng vô hiệu cũng không có quyền kháng cáo.

Mặt khác, yêu cầu về thu thập chứng cứ để chứng minh cho các nội dung về giải quyết hậu quả của giao dịch chuyển quyền sử dụng đất vô hiệu rất phức tạp (xem xét, thẩm định tại chỗ; xác định nguồn gốc, quá trình kê khai, đăng ký biến động, diện tích, tứ cận thửa đất, tính hợp pháp của việc cấp giấy chứng nhận quyền sử dụng đất; định giá quyền sử dụng đất, tài sản trên đất...), các Tòa án cần phải thực hiện nhiều bước như quá trình xây dựng hồ sơ giải quyết vụ án tại cấp sơ thẩm, điều này khiến

¹³⁸ Hồ Thị Vân Anh, “Hậu quả pháp lý của hợp đồng vô hiệu theo pháp luật Việt Nam”, *Tạp chí Nghiên cứu Lập pháp* số 05 (429), tháng 3/2021.)

cấp phúc thẩm bị động cả về thời hạn giải quyết vụ án, chi phí tố tụng và trình tự, thủ tục thu thập chứng cứ.

Ba là, quy định về thời hiệu yêu cầu tuyên bố hợp đồng vô hiệu tại Điều 132 Bộ luật Dân sự 2015, theo đó phân loại “thời hiệu yêu cầu Tòa án tuyên bố giao dịch dân sự vô hiệu” thành thời hiệu không bị hạn chế (khoản 3 Điều 132) và thời hiệu có thời hạn (khoản 1 Điều 132). Đối với hợp đồng giả tạo, thời hiệu yêu cầu Tòa án tuyên bố vô hiệu là không hạn chế. Sở dĩ từ Bộ luật Dân sự 1995 đến Bộ luật Dân sự 2015 đều quy định như vậy, vì vô hiệu do giả tạo là vi phạm mang tính chất nghiêm trọng, những hợp đồng này có tác động và ảnh hưởng lớn đến lợi ích công cộng, lợi ích Nhà nước cũng như lợi ích của bên thứ ba khác.

Quy định về thời hiệu yêu cầu tuyên bố hợp đồng vô hiệu do giả tạo “không bị hạn chế” tại Điều 132 Bộ luật Dân sự 2015 ở một khía cạnh nào đó còn chưa đảm bảo ý nghĩa về mặt pháp lý cũng như trên thực tế. Bởi quy định không giới hạn về thời hạn như vậy thì chứng cứ chứng minh cho sự vi phạm của các chủ thể theo thời gian không còn đủ để đảm bảo cho việc xem xét hiệu lực của hợp đồng đó. Ngoài ra, quy định về xác lập quyền sở hữu theo thời hiệu do chiếm hữu, được lợi về tài sản không có căn cứ pháp luật tại Điều 216 và Điều 132 Bộ luật Dân sự 2015 có sự mâu thuẫn nhau, gây khó khăn cho các cơ quan có thẩm quyền trong việc bảo vệ quyền lợi của các bên, của Nhà nước và xã hội nếu vào thời điểm xác lập hợp đồng, người xác lập không biết và không thể biết hành vi xác lập hợp đồng của mình là không đúng pháp luật.

2.2. Giải quyết hậu quả pháp lý của hợp đồng vô hiệu

Theo quy định tại Điều 131 Bộ luật dân sự năm 2015: “*Giao dịch dân sự vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm giao dịch được xác lập.*”

Khi giao dịch dân sự vô hiệu thì các bên khôi phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận. Trường hợp không thể hoàn trả được bằng hiện vật thì trị giá thành tiền để hoàn trả....”. Do quy định này chỉ mang tính nguyên tắc, không quy định cụ thể, nên thực tiễn giải quyết hậu quả của giao dịch dân sự vô hiệu rất phức tạp, còn tồn tại nhiều cách hiểu khác nhau.

Cách hiểu thứ nhất: Sự "tăng, giảm" giá của tài sản cũng như trượt giá của đồng tiền thực chất là quy luật khách quan, không do lỗi của bên nào, nên không xem xét trong quá trình giải quyết vụ án. Do vậy, khi giải quyết hậu quả của giao dịch dân sự vô hiệu,

Tòa án buộc các bên phải khôi phục lại tình trạng ban đầu, hoàn trả nguyên cho nhau những gì đã nhận.

Cách hiểu thứ hai cho rằng: không coi trượt giá là thiệt hại, bên có lỗi phải bồi thường thiệt hại theo lãi suất của ngân hàng không kỳ hạn.

Cách hiểu thứ ba: Khi tuyên bố hợp đồng mua bán nhà, đất vô hiệu, thì Tòa án buộc bên mua trả lại nhà, đất cho bên bán; bên bán nhận lại nhà, đất và trả lại những gì đã nhận cho bên mua nhà, đất. Tuy nhiên, theo quy định tại khoản 4 Điều 131 BLDS năm 2015 bên có lỗi làm cho hợp đồng mua bán nhà, đất vô hiệu mà gây thiệt hại thì phải bồi thường thiệt hại cho bên kia. Do đó, việc xác định lỗi của các bên cần được xác định theo tiêu chí sau:

+ Một bên (bên bán) bị coi là có lỗi nếu bên đó có hành vi làm cho bên kia nhầm tưởng là có đầy đủ điều kiện để mua nhà ở hoặc bán nhà, đất là hợp pháp.

+ Trường hợp hợp đồng mua bán nhà, đất vô hiệu do lỗi của của bên nào thì tùy mức độ lỗi của mỗi bên (có thể là bên bán hoặc bên mua) để buộc các bên phải chịu thiệt hại,

+ Về xác định thiệt hại: khi tuyên bố hợp đồng mua bán nhà và hợp đồng chuyển nhượng quyền sử dụng đất vô hiệu thì Tòa án cần xác định thiệt hại gồm: Khoản tiền mà bên bán phải bỏ ra để sửa chữa, khôi phục lại tình trạng ban đầu của nhà, đất do bên mua đã tháo dỡ hoặc làm hư hỏng hoặc khoản tiền mà bên mua đã đầu tư để cải tạo, sửa chữa, nâng cấp nhà, làm tăng giá trị nhà, đất. Trong trường hợp hợp đồng mua bán nhà, đất không có đặt cọc, các bên cũng không có thỏa thuận khác về việc áp dụng biện pháp phạt vi phạm hợp đồng và bồi thường thiệt hại, thì thiệt hại còn bao gồm khoản tiền chênh lệch giữa giá nhà, đất do các bên thỏa thuận tại thời điểm xét xử sơ thẩm hoặc các thiệt hại khác (nếu có).

+ Để xác định đúng các thiệt hại nói trên, Tòa án phải tiến hành định giá nhà, đất và xác định thiệt hại như sau: Nếu các đương sự không thỏa thuận được về giá nhà, đất, thì Tòa án yêu cầu cơ quan chuyên môn định giá hoặc ra quyết định thành lập hội đồng định giá. Giá nhà, đất được xác định theo giá trị thị trường chuyên nhượng tại địa phương nơi có nhà, đất đang tranh chấp đối với từng loại nhà, đất vào thời điểm xét xử sơ thẩm. Ngoài ra, đối với hợp đồng thuê tài sản vô hiệu thực tế khi hủy hợp đồng Tòa án buộc bên thuê phải lại tài sản cho bên cho thuê và bên thuê trả tiền thuê như đã thỏa thuận cho bên cho thuê. Còn đối với hợp đồng tặng cho vô hiệu, Tòa án hủy hợp đồng

buộc bên được cho phải trả lại tài sản cho bên tặng cho...

Như vậy, trong quá trình giải quyết hiện nay các nhà thực thi pháp luật có nhiều ý kiến khác nhau về đường lối giải quyết, nhưng phức tạp nhất vẫn là nhận thức vấn đề “khôi phục lại tình trạng ban đầu, trả cho nhau những gì đã nhận” và việc “bên có lỗi thì phải bồi thường thiệt hại”? Nếu là thiệt hại thì nó có phải do lỗi của bên gây ra hợp đồng vô hiệu tạo ra hay không?

Thứ nhất, vấn đề “khôi phục tình trạng ban đầu”:

Điều 131 BLDS năm 2015 quy định: “giao dịch dân sự vô hiệu không làm phát sinh, thay đổi, chấm dứt quyền, nghĩa vụ dân sự của các bên kể từ thời điểm xác lập”. Ở đây, chỉ có quyền và nghĩa vụ dân sự mà giao dịch muốn làm phát sinh, thay đổi, chấm dứt không phát sinh, thay đổi, chấm dứt. Tuy nhiên, chính việc vô hiệu của giao dịch làm phát sinh một số nghĩa vụ đối với các bên (nghĩa vụ phát sinh từ việc giao dịch vô hiệu, chứ không phát sinh từ giao dịch).

Theo quy định của BLDS năm 2015, việc không thể hoàn trả bằng hiện vật không ảnh hưởng tới việc tuyên bố hợp đồng vô hiệu và việc hoàn trả cũng được thực hiện bằng giá trị. Cụ thể, khoản 2 Điều 131 BLDS năm 2015 quy định về hậu quả của giao dịch vô hiệu như sau: “Khi giao dịch dân sự vô hiệu thì các bên khôi phục lại tình trạng ban đầu, hoàn trả cho nhau những gì đã nhận. Trường hợp không thể hoàn trả được bằng hiện vật thì trị giá thành tiền để hoàn trả”. Như vậy, cũng như pháp luật ở nhiều nước, BLDS Việt Nam quy định theo hướng việc không thể hoàn trả lại bằng hiện vật không hạn chế việc tuyên bố hợp đồng vô hiệu.

Ngoài ra, BLDS năm 2015 đã có những quy định về xử lý hậu quả của hợp đồng vô hiệu vừa mang tính bao quát, vừa mềm dẻo, phù hợp với thực tế hơn, giảm thiểu những tổn thất lợi ích hợp pháp, chính đáng về vật chất và công bằng hơn cho các bên trong hợp đồng vô hiệu. Theo đó, Điều 131 BLDS năm 2015 đã được bổ sung thêm khoản 5 với nội dung “Việc giải quyết hậu quả của giao dịch dân sự vô hiệu liên quan đến quyền nhân thân do Bộ luật này, luật khác có liên quan quy định”. Việc bổ sung này là cần thiết và chủ yếu được lý giải bởi các quy định trong Luật Hôn nhân và gia đình năm 2014.

Tuy nhiên, tôi cho rằng, quy định của Điều 131 BLDS năm 2015 vẫn tồn tại một số bất cập sau:

Một là, theo quy định của khoản 2 Điều 131 BLDS năm 2015, hoàn trả cho

nhau những gì đã nhận chỉ là một cách thức để khôi phục lại tình trạng ban đầu và không hoàn toàn đồng nghĩa với khôi phục lại tình trạng ban đầu. Trong thực tiễn áp dụng pháp luật thì, “khôi phục lại tình trạng ban đầu” thường được đồng nhất với “hoàn trả cho nhau những gì đã nhận”, song đây lại là hai khái niệm hoàn toàn khác nhau. Trong trường hợp thứ nhất, bên đã làm hư hỏng, giảm giá trị tài sản phải sửa chữa, phục hồi, nâng cấp lại tài sản, nhưng đối với trường hợp thứ hai, có cần thiết phải khôi phục tài sản trở về trạng thái ban đầu khi tài sản đó đã được làm tăng giá trị? Chẳng hạn, sau khi nhận đất mà bên mua xây dựng thêm trên đất thì phần xây dựng thêm không phải là tài sản bên mua “nhận” từ bên bán nên không có vấn đề “hoàn trả” cho bên bán nhưng yêu cầu về khôi phục lại tình trạng ban đầu buộc phải giải quyết về tài sản bổ sung nêu trên.

Trong trường hợp đối tượng hợp đồng là tài sản, nhưng tài sản không còn giữ được tình trạng như ban đầu hay đối tượng hợp đồng là công việc (dịch vụ) đã được thực hiện mà có căn cứ xác minh là hợp đồng vô hiệu thì không thể áp dụng được việc “khôi phục lại tình trạng ban đầu”. Đặc biệt, đối với những hợp đồng bị tuyên bố vô hiệu do vi phạm điều cấm hay trái đạo đức xã hội mà đối tượng hợp đồng là các công việc có liên quan đến giá trị nhân thân của các bên chủ thể. Đối với những hợp đồng như hợp đồng vận chuyển, hợp đồng xây dựng, hợp đồng tư vấn... việc hoàn trả cho nhau những gì đã nhận rất khó thực hiện. Ví dụ, trong hợp đồng vận chuyển, khó có thể xử lý trường hợp đối tượng hợp đồng đã được vận chuyển tới một không gian hay địa điểm khác so với địa điểm xuất phát ban đầu.

Hoặc có trường hợp bên nhận chuyển nhượng quyền sử dụng đất đã xây dựng nhà ở công trình kiên cố mà hợp đồng chuyển nhượng bị tuyên bố vô hiệu, thì Tòa án buộc bên nhận chuyển nhượng phải tháo dỡ công trình trên đất để trả lại hiện trạng đất ban đầu cho bên chuyển nhượng. Trong trường hợp này, dù làm đúng quy định pháp luật, nhưng không phát huy hiệu quả về mặt kinh tế, thậm chí gây tổn thất, thiệt hại lớn cho các bên.

- Khoản tiền phải hoàn trả do không hoàn trả được tài sản bằng hiện vật cần được xác định như thế nào? Đây cũng là một vấn đề không đơn giản. Quy định của khoản 2 Điều 131 BLDS năm 2015 không cho biết trong trường hợp nào các bên “không hoàn trả được bằng hiện vật”. Tuy nhiên, Nghị quyết số 04/2003 NQ-HĐTP ngày 27/5/2003 của Hội đồng Thẩm phán hướng dẫn theo hướng tài sản “được đưa vào khai thác, sử

dụng” là một trường hợp “không hoàn trả được bằng hiện vật”. Trong trường hợp một bên đã nhận tiền mặt của bên kia thì thông thường tiền được đưa vào sử dụng nên không thể hoàn trả bằng hiện vật: Bên bán không thể trả lại cho bên mua chính số tiền đã nhận. Do đó, bên bán “phải trả bằng tiền”.

- Điều 131 BLDS không quy định việc hoàn trả được tiến hành ở thời điểm nào nên vấn đề thời điểm hoàn trả được đặt ra, nhất là khi cả hai bên đều phải hoàn trả lẫn nhau. Điều này sẽ gây ra khó khăn cho việc áp dụng luật trên thực tế. Về vấn đề này, Bộ nguyên tắc châu Âu về hợp đồng quy định khá chi tiết tại Điều 4:115, theo đó các bên phải “đồng thời” hoàn trả những gì các bên đã nhận¹³⁹.

- Trong thực tế, rất phổ biến trường hợp một bên yêu cầu tuyên bố hợp đồng vô hiệu là vì họ không muốn thực hiện đầy đủ những gì mà hợp đồng buộc họ phải làm. Vì vậy, việc tuyên bố hợp đồng vô hiệu sẽ là một chế tài cho bên muốn duy trì hợp đồng và là một lợi thế cho người không muốn duy trì hợp đồng. Ví dụ, một bên yêu cầu Tòa án tuyên bố hợp đồng vô hiệu vì không muốn thanh toán khoản tiền đã thỏa thuận trong hợp đồng hoặc không muốn những tài sản mà mình đã nhận từ việc thực hiện hợp đồng do không còn nhu cầu về tài sản đó nữa hay do có tài sản mới trên thị trường hấp dẫn hơn...

Thứ hai, quy định về “bên có lỗi thì phải bồi thường thiệt hại” (khoản 4 Điều 131 BLDS năm 2015):

Hợp đồng vô hiệu kéo theo hệ quả là phải khôi phục lại tình trạng ban đầu bằng cách hoàn trả những gì các bên đã nhận của nhau. Tuy nhiên, việc hoàn trả những gì đã nhận đôi khi chưa đủ và vấn đề bồi thường thiệt hại do hợp đồng vô hiệu được đặt ra. Tuy nhiên, BLDS năm 2015 không quy định rõ “bên” trong quan hệ này là ai. “Bên” có lỗi làm hợp đồng vô hiệu là bên trong hợp đồng vô hiệu. Đây là bên tham gia vào hợp đồng hay là một chủ thể nào khác? Nếu bên tham gia vào hợp đồng chết và người thừa kế không tiến hành các thủ tục làm cho hợp đồng vô hiệu thì ai sẽ là “bên” trong hợp đồng? Trong trường hợp tài sản giao dịch thuộc nhiều người và có người trực tiếp xác lập giao dịch còn người khác biết và không phản đối (đồng ý) thì ai là “bên” theo quy định của Điều 131 BLDS năm 2015?

Trong trường hợp, hợp đồng vô hiệu do lỗi của một chủ thể khác thì quy định của khoản 4 Điều 131 BLDS năm 2015 chưa rõ ràng và rất dễ hiểu lầm. Ví dụ, nhiều

¹³⁹ Đỗ Văn Đại, *Luật hợp đồng Việt Nam (bản án và bình luận bản án)*, tập 1, Nxb. Chính trị quốc gia năm 2013, tr.889.

hợp đồng đã có công chứng nhưng vẫn bị Tòa án tuyên bố vô hiệu; trong khi đó, khoản 1 Điều 2 Luật Công chứng năm 2014 quy định “công chứng là việc công chứng viên chứng nhận tính xác thực, tính hợp pháp của hợp đồng, giao dịch khác”. Khi hợp đồng đã công chứng bị tuyên bố vô hiệu thì công chứng viên có trách nhiệm không? Điều 131 BLDS năm 2015 quy định, “bên có lỗi gây thiệt hại phải bồi thường” nên chỉ áp dụng cho các “bên” trong hợp đồng và không áp dụng cho công chứng viên. Tuy nhiên, khoản 1 Điều 38 Luật Công chứng năm 2014 quy định tổ chức hành nghề công chứng phải “bồi thường thiệt hại do lỗi mà công chứng viên của tổ chức hành nghề công chứng gây ra cho người yêu cầu công chứng”.

- Hợp đồng vô hiệu có thể chỉ do lỗi một bên mà cũng có thể do lỗi của hai bên và vấn đề bồi thường thiệt hại được đặt ra cả trong trường hợp mức độ lỗi của hai bên là tương đương nhau. Do không có quy định cụ thể về mức độ lỗi, trách nhiệm của các bên. Trong trường hợp cả người gây ra thiệt hại và người bị hại đều có lỗi, thì trách nhiệm của mỗi bên sẽ được giải quyết như thế nào? Việc xác định trách nhiệm hỗn hợp gặp nhiều khó khăn, do khi thiệt hại phát sinh các bên đều có lỗi thì cũng không đồng nghĩa với việc 2 bên có lỗi bằng nhau. Hoặc giả sử đối với vụ án Tòa án xác định 2 bên trong hợp đồng giả tạo đều có lỗi và mức độ lỗi như nhau, thì khi giải quyết hậu quả, vấn đề bồi thường thiệt hại có đặt ra hay không? Do đó, Tòa án phải xác định mức độ lỗi của từng bên trong việc làm cho hợp đồng vô hiệu để xác định trách nhiệm bồi thường thiệt hại: nếu mỗi bên đều có lỗi tương đương nhau thì mỗi bên phải chịu 1/2 giá trị thiệt hại; nếu mức độ lỗi của họ không tương đương nhau thì trách nhiệm bồi thường thiệt hại được xác định theo mức độ lỗi của mỗi bên. Hiện nay, vấn đề xác định thiệt hại của hợp đồng dân sự vô hiệu nói chung chưa được hướng dẫn cụ thể, chúng ta chỉ có thể dựa vào một số văn bản hướng dẫn của Tòa án nhân dân tối cao để nghiên cứu vấn đề này.

Nếu dựa trên các quy định tại điểm c tiểu mục 2.3 Mục 2 Phần II Nghị quyết số 02/2004/NQ-HĐTP ngày 10/04/2004 của Hội đồng thẩm phán Tòa án nhân dân tối cao về xác định thiệt hại của hợp đồng chuyển nhượng quyền sử dụng đất vô hiệu và điểm c tiểu mục 2.4 Mục 2 Phần I Nghị quyết số 01/2003/NQ-HĐTP ngày 16/04/2003 của Hội đồng thẩm phán Tòa án nhân dân tối cao về xác định thiệt hại của hợp đồng mua bán nhà ở vô hiệu, thì có thể xác định thiệt hại trong hợp đồng vô hiệu nói chung bao gồm: khoản tiền mà các bên bỏ ra để khôi phục lại tình trạng ban đầu khi tài sản là đối

tượng của hợp đồng bị vô hiệu bị hư hỏng; khoản tiền mà các bên bỏ ra để làm tăng giá trị của tài sản là đối tượng của hợp đồng bị vô hiệu; khoản tiền chênh lệch giá do các bên thỏa thuận với giá trị tài sản tại thời điểm xét xử sơ thẩm; các thiệt hại khác (nếu có).

Theo quy định của Nghị quyết số 01/2003/ ngày 16/4/2003 NQ-HĐTP, “một bên bị coi là có lỗi nếu bên đó có hành vi làm cho bên kia nhầm tưởng là có đầy đủ điều kiện để mua nhà ở hoặc bán nhà ở là hợp pháp”. Việc xác định lỗi theo các tiêu chí như hướng dẫn trên, theo tôi là chưa hợp lý nhìn từ trường hợp hợp đồng vô hiệu do nhầm lẫn, mà sự nhầm lẫn này thuộc nhầm lẫn hai bên hoặc bên bán không có lỗi khi tại thời điểm giao kết hợp đồng, bên bán không biết hoặc không thể biết đối tượng hợp đồng không thực hiện được do quyết định của cơ quan nhà nước (ví dụ như quy hoạch đất chưa được công bố công khai).

Những phân tích trên cho thấy, bồi thường thiệt hại được quy định trên cơ sở xác định lỗi do chủ thể nào gây ra và xác định được thiệt hại xảy ra trên thực tế khi hợp đồng bị tuyên bố vô hiệu. Vấn đề phức tạp ở đây là xác định lỗi trong thực tế là việc rất khó. Đặc biệt, đối với các trường hợp khác như hợp đồng vô hiệu do nhầm lẫn, hợp đồng vô hiệu do đối tượng không thực hiện được hay hợp đồng vô hiệu do người giao kết hợp đồng không có quyền định đoạt tài sản mà bên đối tác cũng biết về điều đó thì xác định mức độ lỗi của các bên còn nhiều quan điểm tranh cãi¹⁴⁰.

Thực trạng nhận thức trên đây đã dẫn tới việc xét xử không thống nhất và cần có giải pháp khắc phục. Tác giả cho rằng, trong thời gian tới, Hội đồng thẩm phán TAND Tối cao cần có nghiên cứu, xây dựng văn bản hướng dẫn quy định kể trên của Bộ luật dân sự để bảo đảm tính thống nhất trong việc áp dụng quy định của Bộ luật dân sự về xử lý hậu quả pháp lý của giao dịch dân sự vô hiệu trong toàn quốc.

3. Kiến nghị

Để bảo đảm tính hiệu quả quy định của pháp luật về trình tự, thủ tục tuyên bố hợp đồng vô hiệu và giải quyết hậu quả pháp lý của hợp đồng vô hiệu tôi cho rằng:

Thứ nhất, về quy định hậu quả pháp lý của giao dịch vô hiệu. Pháp luật cần quy định cụ thể về xác định lỗi gây thiệt hại phải bồi thường để tạo sự thống nhất trong khoa học pháp lý cũng như thực tiễn áp dụng. Có nhiều quan điểm khác nhau khi cụ thể hóa quy định này, song quan điểm xác định lỗi phải dựa trên mức độ quan tâm của

¹⁴⁰ Lê Minh Tuấn (2018), *Hậu quả pháp lý của giao dịch dân sự vô hiệu từ thực tiễn xét xử của Tòa án cấp huyện thuộc tỉnh Đồng Nai*, Học viện khoa học xã hội.

chủ thể đến việc thực hiện nghĩa vụ của mình, do đó mặc dù lỗi của 2 bên có thể bằng nhau nhưng khi giải quyết hậu quả để xác định trách nhiệm dân sự trong việc bồi thường thiệt hại của các bên không bằng nhau là phù hợp với thực tiễn, hợp tình hợp lý hơn cả.

Ngoài ra, đối với quy định không thể hoàn trả được bằng vật thì trị giá thành tiền để hoàn trả các nhà làm luật cần quy định một cách cụ thể, rõ ràng việc xác định giá tiền ngang bằng với vật để thanh toán có thể bảo đảm quyền và lợi ích của các bên.

Thứ hai, về thời hiệu yêu cầu Tòa án tuyên bố hợp đồng vô hiệu do giả tạo, để tránh những mâu thuẫn trong quá trình áp dụng, cần xác định thời hiệu yêu cầu Tòa án tuyên bố hợp đồng vô hiệu do giả tạo bằng con số cụ thể. Tác giả cho rằng, thời hiệu này có thể tương đồng với quy định về thời hiệu xác lập quyền sở hữu ghi nhận tại Điều 236 Bộ luật Dân sự 2015. Theo đó, đối với giao dịch giả tạo có đối tượng là bất động sản thì thời hiệu yêu cầu tuyên bố giao dịch vô hiệu là 30 năm, còn đối với các giao dịch giả tạo có đối tượng là động sản thì thời hiệu yêu cầu tuyên bố giao dịch vô hiệu là 10 năm, kể từ thời điểm xác lập giao dịch.

Thứ ba, trong một số trường hợp, đương sự không yêu cầu giải quyết hậu quả của giao dịch dân sự vô hiệu hoặc cho rằng sẽ đưa ra yêu cầu sau bằng vụ án khác. Theo đó, về cơ sở lý luận, phần giải quyết hậu quả của giao dịch dân sự vô hiệu như một dạng tranh chấp mới phát sinh và Tòa án phải giải quyết ít nhất hai quan hệ tranh chấp trong cùng một vụ án về yêu cầu tuyên bố giao dịch dân sự vô hiệu; về yêu cầu thực tiễn xét xử hiện nay, Tòa án không giải quyết hậu quả của giao dịch dân sự vô hiệu là chưa xem xét hết yêu cầu của đương sự thuộc vụ án, đây được xem là sai sót nghiêm trọng, xâm phạm quyền, lợi ích hợp pháp của đương sự. Vì vậy, Hội đồng Thẩm phán TANDTC giải đáp, hướng dẫn theo hướng:

- Trong quá trình giải quyết vụ án, các bên đương sự không đưa ra yêu cầu về giải quyết hậu quả của hợp đồng vô hiệu thì Tòa án không giải quyết và không bắt buộc Tòa án phải hỏi/ hướng dẫn các đương sự về yêu cầu này, đồng thời yêu cầu này đương sự chỉ được đưa ra trước khi Tòa án ban hành quyết định đưa vụ án ra xét xử (giống với quy định về thời hiệu trong giải quyết vụ án dân sự).

Thứ tư, Tòa án nhân dân tối cao cần ban hành văn bản hướng dẫn cho phép các Tòa án áp dụng linh hoạt quy định “các bên khôi phục lại tình trạng ban đầu”. Trong trường hợp việc khôi phục lại tình trạng ban đầu gây lãng phí, tốn kém (ví dụ: phải phá

bỏ, tháo dỡ công trình xây dựng, phải hủy bỏ các sản phẩm đã thành phẩm...) thì cần cho phép Tòa án có giải pháp khác phù hợp. Kinh nghiệm pháp luật Pháp cho thấy, trong những trường hợp tương tự, Tòa án cũng đã không buộc các bên hoàn trả lại những gì họ đã nhận được nếu như việc tôn trọng nội dung hợp đồng không làm ảnh hưởng đến lợi ích của người thứ ba hay lợi ích chung.¹⁴¹

DANH MỤC TÀI LIỆU THAM KHẢO

1. Đỗ Văn Đại, *Luật hợp đồng Việt Nam* (bản án và bình luận bản án), tập 1, Nxb. Chính trị quốc gia năm 2013
2. Đỗ Văn Đại, (2016), *Bình luận khoa học những điểm mới của Bộ luật Dân sự năm 2015* (sách chuyên khảo), Nxb. Hồng Đức – Hội Luật gia Việt Nam.
3. Hội đồng thẩm phán Tòa án nhân dân tối cao, *Nghị quyết số 01/2003/NQ-HĐTP ngày 16/04/2003 của Hội đồng thẩm phán Tòa án nhân dân tối cao.*
4. Hội đồng thẩm phán Tòa án nhân dân tối cao, *Nghị quyết số 02/2004/NQ-HĐTP ngày 10/04/2004 của Hội đồng thẩm phán Tòa án nhân dân tối cao.*
5. Hội đồng thẩm phán Tòa án nhân dân tối cao, *Nghị quyết số 04/2003 NQ-HĐTP ngày 27/5/2003 của Hội đồng Thẩm phán Tòa án nhân dân tối cao.*
6. Quốc hội (2015), *Bộ luật Dân sự Việt Nam năm 2015.*
7. Lê Minh Tuấn (2018), *Hậu quả pháp lý của giao dịch dân sự vô hiệu từ thực tiễn xét xử của Tòa án cấp huyện thuộc tỉnh Đồng Nai*, Học viện khoa học xã hội

¹⁴¹ Đỗ Văn Đại, (2013), *Luật hợp đồng Việt Nam* (bản án và bình luận bản án), Tập 1, Nxb. Chính trị quốc gia

NHỮNG VƯỚNG MẮC TỪ THỰC TIỄN GIẢI QUYẾT YÊU CẦU TUYÊN BỐ HỢP ĐỒNG DÂN SỰ VÔ HIỆU

TS. Nguyễn Thị Hương

Phó Chánh án TAND huyện Kim Động, tỉnh Hưng Yên

Tóm tắt: Hợp đồng dân sự là một trong những giao dịch phổ biến nhất, diễn ra hàng ngày, hàng giờ trong đời sống xã hội. Các quy định về hợp đồng và điều kiện có hiệu lực của hợp đồng trong Bộ luật dân sự 2015 (sau đây gọi là BLDS 2015) và các văn bản hướng dẫn thi hành đã tương đối đầy đủ, rõ ràng, tạo cơ sở pháp lý vững chắc cho các chủ thể khi tham gia các hợp đồng dân sự cũng như các cơ quan tiến hành tố tụng khi giải quyết các tranh chấp về hợp đồng. Mặc dù vậy, thực tiễn giải quyết tranh chấp về hợp đồng dân sự nói chung, yêu cầu tuyên bố hợp đồng dân sự vô hiệu nói riêng vẫn còn một số vướng mắc và áp dụng chưa được thống nhất. Trong phạm vi bài viết này, tác giả trao đổi một số vướng mắc tại Tòa án khi giải quyết yêu cầu tuyên bố hợp đồng vô hiệu thông qua các vụ án cụ thể và đưa ra kiến nghị hoàn thiện, hướng dẫn pháp luật về nội dung này.

Từ khóa: *Tranh chấp hợp đồng dân sự; Vướng mắc từ thực tiễn giải quyết yêu cầu tuyên bố hợp đồng dân sự vô hiệu; Bộ luật Dân sự năm 2015.*

1. Vướng mắc về xác định thẩm quyền theo lãnh thổ của Tòa án khi giải quyết vụ án yêu cầu tuyên bố hợp đồng vô hiệu

Thẩm quyền theo lãnh thổ của Tòa án được quy định tại điều 39 Bộ luật Tố tụng dân sự năm 2015 (sau đây gọi tắt là BLTTDS). Tuy nhiên, khi giải quyết yêu cầu tuyên bố hợp đồng về quyền sử dụng đất vô hiệu thì hiện nay, do quy định pháp luật chưa cụ thể, rõ ràng nên vẫn có các quan điểm khác nhau về việc xác định thẩm quyền theo lãnh thổ của Tòa án trong giải quyết loại tranh chấp này. Quan điểm thứ nhất cho rằng, quan hệ pháp luật có tranh chấp trong vụ án này là quyền và nghĩa vụ của các bên trong hợp đồng liên quan đến quyền sử dụng đất mà không phải tranh chấp quyền sử dụng đất. Bên cạnh đó, tranh chấp về hợp đồng nói chung, tranh chấp hợp đồng về quyền sử dụng đất nói riêng được quy định tại khoản 3 Điều 26 BLTTDS. Trong khi đó, tranh chấp đất đai được quy định tại khoản 9 Điều 26 BLTTDS. Do đó, tranh chấp về hợp đồng liên quan đến quyền sử dụng đất không phải là tranh chấp đất đai, không phải là tranh chấp về bất động sản nên thẩm quyền giải quyết vụ án thuộc Tòa án nơi cư trú của bị đơn. Đơn cử như tại bản án dân sự sơ thẩm số 14/2022/DSST ngày

22/9/2022 của Tòa án nhân dân (TAND) tỉnh HY về việc tranh chấp hợp đồng mua bán nhà ở gắn liền với quyền sử dụng đất giữa nguyên đơn bà Đinh Thị Ánh V, địa chỉ: Thôn C, xã Y, huyện GL, thành phố H và bị đơn ông Vương Đức M, bà Ngô Thị V, địa chỉ: Đội 8, thôn LX, xã HC, huyện KĐ, tỉnh HY. Tại phần nhận định về thẩm quyền, Tòa án viết: “Nguyên đơn khởi kiện yêu cầu công nhận hợp đồng mua bán nhà ở gắn liền với quyền sử dụng đất đối với bị đơn là ông Vương Đức M và bà Ngô Thị V có địa chỉ nơi cư trú tại thôn LX, xã HC, huyện KĐ, tỉnh HY. Hiện bà V đang cư trú ở nước ngoài nên được xác định là tranh chấp hợp đồng mua bán nhà ở gắn liền với quyền sử dụng đất và thuộc thẩm quyền giải quyết của Tòa án nhân dân tỉnh HY theo quy định tại khoản 3 Điều 26, khoản 3 Điều 35, điểm c khoản 1 Điều 37, điểm a khoản 1 Điều 39 BLTTDS”¹⁴².

Quan điểm thứ hai cho rằng, nếu tranh chấp về hợp đồng chuyển quyền sử dụng đất và các bên tranh chấp trực tiếp về bất động sản thì thẩm quyền giải quyết thuộc Tòa án nơi có bất động sản. Trường hợp các bên không tranh chấp về bất động sản mà chỉ tranh chấp về quyền và nghĩa vụ trong hợp đồng thì thẩm quyền giải quyết thuộc tòa án nơi bị đơn cư trú¹⁴³.

Quan điểm thứ ba cho rằng, tranh chấp hợp đồng về quyền sử dụng đất thì được xác định là tranh chấp về bất động sản và thẩm quyền giải quyết thuộc Tòa án nơi có bất động sản. Đơn cử như tại bản án dân sự sơ thẩm số 04/2019/DSST ngày 24/5/2019 của TAND huyện ĐP, thành phố HN về việc yêu cầu tuyên bố hợp đồng chuyển nhượng quyền sử dụng đất vô hiệu giữa nguyên đơn chị Nguyễn Thị A, địa chỉ số 5, ngách 76, ngõ 133, phố A, phường X, quận B1, thành phố HN và bị đơn anh Nguyễn Minh H, địa chỉ: Cụm 8, xã Th, huyện ĐP, thành phố HN. Tại phần nhận định về thẩm quyền giải quyết vụ án, Tòa án viết: “Ông Nguyễn Văn A1 và anh Nguyễn Minh H ký hợp đồng chuyển nhượng quyền sử dụng đất đối với thửa đất nông nghiệp số 220, TĐĐ số 12, diện tích 941m² tại xứ đồng Trung Dương thuộc cụm 8, xã Th, huyện Đ, thành phố Hà Nội. Do một số thành viên khác của gia đình ông A1 không đồng ý với việc chuyển nhượng và khởi kiện đề nghị tuyên bố hợp đồng vô hiệu. Đối tượng tranh chấp là bất động sản tọa lạc tại xã Th, huyện ĐP. Vì vậy, TAND huyện ĐP thụ lý vụ

¹⁴² Bản án dân sự sơ thẩm số 14/2022/DSST ngày 22/9/2022 của TAND tỉnh Hưng Yên

¹⁴³ Công văn số 01/2022/CV –TA ngày 28/3/2022 của TAND huyện Gia Lâm, thành phố Hà Nội chuyển đơn khởi kiện tranh chấp hợp đồng chuyển nhượng quyền sử dụng đất của bà Đinh Thị Ánh V về TAND huyện Kim Động, tỉnh Hưng Yên thụ lý, giải quyết theo nơi cư trú của bị đơn

án là phù hợp quy định tại các Điều 26, 35 và 39 BLTTDS”¹⁴⁴. Quan điểm này tương đồng với quan điểm của Hội đồng thẩm phán TAND tối cao tại Quyết định giám đốc thẩm số 03/2020/DS – GĐT ngày 16/01/2020 giữa nguyên đơn ông Hồ Văn H, sinh năm 1973, trú tại số 64, khu dân cư ĐP, đường PH, xã BH, huyện BC, thành phố HCM và bị đơn ông Nguyễn Thành Nh, sinh năm 1977, bà Lê Thị Kim L, sinh năm 1978, cùng trú tại số nhà 613/19E, tổ 21, khu phố 3, phường TH, quận 7, thành phố HCM¹⁴⁵. Trong vụ án này, ông H khởi kiện yêu cầu tòa án huyện BC tuyên hủy hợp đồng chuyển nhượng quyền sử dụng đất tọa lạc tại số 12, xã Long Thới, huyện NB, thành phố HCM với ông Nh và bà L. Tại bản án sơ thẩm số 224/2016/DSST ngày 3/11/2016, TAND huyện NB xử chấp nhận yêu cầu khởi kiện của nguyên đơn, tuyên hủy hợp đồng chuyển nhượng quyền sử dụng đất giữa nguyên đơn và bị đơn. Sau khi xét xử sơ thẩm, bị đơn kháng cáo. Tại bản án dân sự phúc thẩm số 363/2017/DS – PT ngày 13/4/2017, TAND thành phố HCM giữ nguyên bản án sơ thẩm. Sau đó, TAND cấp cao tại thành phố HCM đã tuyên hủy toàn bộ bản án sơ thẩm và bản án phúc thẩm, giao hồ sơ cho TAND huyện NB xét xử lại theo thủ tục sơ thẩm. Tại Quyết định giám đốc thẩm số 03/2020/DS – GĐT ngày 16/01/2020, Hội đồng thẩm phán TAND tối cao đã tuyên hủy quyết định giám đốc thẩm của TAND cấp cao, bản án phúc thẩm và bản án sơ thẩm, giao hồ sơ về TAND huyện NB xét xử lại theo quy định pháp luật. Ở đây, tác giả không bàn đến đường lối giải quyết về nội dung của vụ án, mà chỉ bình luận về khía cạnh xác định thẩm quyền của Tòa án theo lãnh thổ khi giải quyết vụ án. Các đương sự tranh chấp yêu cầu tuyên bố hợp đồng chuyển nhượng quyền sử dụng đất vô hiệu, nơi cư trú của bị đơn khác với nơi có thửa đất chuyển nhượng. Khi giải quyết vụ án này, Tòa án các cấp đều có chung quan điểm đồng nhất tranh chấp hợp đồng chuyển nhượng quyền sử dụng đất là tranh chấp về bất động sản và xác định thẩm quyền giải quyết của Tòa án theo lãnh thổ theo quy định tại điểm c khoản 1 Điều 39 BLTTDS. Theo quan điểm của tác giả, việc xác định thẩm quyền của Tòa án theo lãnh thổ đối với các tranh chấp hợp đồng chuyển nhượng quyền sử dụng đất theo nơi có bất động sản quy định tại điểm c khoản 1 Điều 39 BLTTDS là phù hợp nhất, thuận tiện cho Tòa án trong việc xác minh, thu thập chứng cứ liên quan đến quyền sử dụng đất tại các cơ quan hữu quan, địa phương nơi có đất. Song, dù theo phương án nào thì cũng cần có

¹⁴⁴ Bản án dân sự sơ thẩm số 04/2019/DSST ngày 24/5/2019 của TAND huyện Đan Phượng, thành phố Hà Nội

¹⁴⁵ Quyết định giám đốc thẩm số 03/2020/DS – GĐT ngày 16/01/2020 của Hội đồng thẩm phán TAND tối cao

giải đáp, hướng dẫn cụ thể của TAND tối cao để việc áp dụng pháp luật về thẩm quyền được thống nhất.

2. Vương mắc về xác định thẩm quyền theo cấp của Tòa án khi giải quyết yêu cầu tuyên bố hợp đồng chuyển quyền sử dụng đất vô hiệu và yêu cầu hủy giấy chứng nhận quyền sử dụng đất

Theo quy định tại Điều 34 BLTTDS thì:

“1. Khi giải quyết vụ việc dân sự, Tòa án có quyền hủy quyết định cá biệt trái pháp luật của cơ quan, tổ chức, người có thẩm quyền xâm phạm quyền, lợi ích hợp pháp của đương sự trong vụ việc dân sự mà Tòa án có nhiệm vụ giải quyết.

2. Quyết định cá biệt quy định tại khoản 1 Điều này là quyết định đã được ban hành về một vấn đề cụ thể và được áp dụng một lần đối với một hoặc một số đối tượng cụ thể. Trường hợp vụ việc dân sự có liên quan đến quyết định này thì phải được Tòa án xem xét trong cùng một vụ việc dân sự đó.

3. Khi xem xét hủy quyết định quy định tại khoản 1 Điều này, Tòa án phải đưa cơ quan tổ chức hoặc người có thẩm quyền đã ban hành quyết định tham gia tố tụng với tư cách người có quyền lợi, nghĩa vụ liên quan. Cơ quan, tổ chức, người có thẩm quyền đã ban hành quyết định phải tham gia tố tụng và trình bày ý kiến của mình về quyết định cá biệt bị Tòa án xem xét hủy.

4. Thẩm quyền của cấp Tòa án giải quyết vụ việc dân sự trong trường hợp có xem xét hủy quyết định cá biệt quy định tại khoản 1 Điều này được xác định theo quy định tương ứng của LTHC về thẩm quyền của TAND cấp huyện, TAND cấp tỉnh”.

So với quy định tại Điều 32a của BLTTDS năm 2004 sửa đổi, bổ sung năm 2011 thì quy định tại Điều 34 của BLTTDS năm 2015 đã có sự thay đổi về nội dung, cụ thể: Khoản 1 của Điều 34 đã thay cụm từ “*quyết định cá biệt rõ ràng trái pháp luật*” thành cụm từ “*quyết định cá biệt trái pháp luật*”; khoản 2 của Điều 34 đã bỏ cụm từ “*quyết định cá biệt bị yêu cầu hủy*” mà bổ sung cụm từ “*phải được Tòa án xem xét trong cùng một vụ việc dân sự đó*”. Với việc sửa đổi nội dung điều luật như vậy, có thể hiểu rằng, từ ngày BLTTDS năm 2015 có hiệu lực pháp luật thì Tòa án có thẩm quyền xem xét hủy quyết định cá biệt trái pháp luật, xâm phạm quyền, lợi ích hợp pháp của đương sự trong vụ việc dân sự mà không cần phải có yêu cầu của đương sự. Đây cũng là trách nhiệm bắt buộc của Tòa án để đảm bảo giải quyết triệt để vụ án dân sự. Và thủ tục xem xét hủy quyết định cá biệt này là theo các quy định của BLTTDS mà không phải

theo Luật Tố tụng hành chính (ngoại trừ việc xác định thẩm quyền giải quyết của Tòa án đối với quyết định cá biệt).

Khi áp dụng quy định tại Điều 34 BLTTDS cũng có vấn đề đặt ra là đối với các vụ án tranh chấp hợp đồng chuyển quyền sử dụng đất mà bên nhận chuyển quyền đã được cấp giấy chứng nhận quyền sử dụng đất trên cơ sở hợp đồng, nhưng có căn cứ xác định hợp đồng đó là vô hiệu thì Tòa án có được hủy giấy chứng nhận quyền sử dụng đất đã cấp cho bên nhận chuyển quyền hay không? Có quan điểm cho rằng, giấy chứng nhận quyền sử dụng đất được cấp trên cơ sở hợp đồng chuyển quyền sử dụng đất vô hiệu và hợp đồng này không làm phát sinh quyền và nghĩa vụ của các bên nên Tòa án cần tuyên hủy giấy chứng nhận quyền sử dụng đất đó. Tuy vậy, theo hướng dẫn tại Công văn số 64/TANDTC-PC ngày 3/4/2019 của Tòa án nhân dân tối cao về việc thông báo kết quả giải đáp trực tuyến một số vướng mắc về hình sự, dân sự và tố tụng hành chính thì: *“Theo quy định của Luật Đất đai và Nghị định số 43/2014/NĐ-CP ngày 15-5-2014 của Chính phủ thì việc cấp lại Giấy chứng nhận quyền sử dụng đất hoặc xác nhận nội dung biến động trong trường hợp thực hiện hợp đồng (các trường hợp quy định tại khoản 3 Điều 105 của Luật Đất đai) là thủ tục hành chính trong giao dịch dân sự, không mang tính chất của quyết định hành chính cá biệt; cơ quan, tổ chức có thẩm quyền sẽ thực hiện việc đăng ký biến động, cấp lại giấy chứng nhận quyền sử dụng đất trên cơ sở kết quả giao dịch có hiệu lực. Cho nên, khi giải quyết tranh chấp về hợp đồng chuyển quyền sử dụng đất mà hợp đồng đó bị vô hiệu, nhưng người nhận chuyển quyền đã được cấp giấy chứng nhận quyền sử dụng đất hoặc đã được xác nhận nội dung biến động thì không đưa cơ quan có thẩm quyền trong việc cấp giấy tham gia tố tụng và không cần phải tuyên hủy giấy chứng nhận cấp cho người nhận chuyển nhượng. Khi Tòa án tuyên hợp đồng chuyển quyền sử dụng đất vô hiệu thì Văn phòng đăng ký đất đai, cơ quan Tài nguyên và Môi trường căn cứ vào bản án, quyết định của Tòa án để giải quyết điều chỉnh biến động hoặc cấp lại giấy chứng nhận quyền sử dụng đất phù hợp với kết quả giải quyết của Tòa án”*¹⁴⁶. Theo nội dung hướng dẫn trên đây của TAND tối cao, trường hợp này, Tòa án không cần hủy giấy chứng nhận quyền sử dụng đất và thẩm quyền giải quyết vẫn thuộc TAND cấp huyện. Theo quan điểm của tác giả, để quy định pháp luật được hiểu và áp dụng thống nhất thì trong mọi trường hợp, nếu có căn cứ xác định giấy chứng nhận

¹⁴⁶ Công văn số 64/TANDTC-PC ngày 3/4/2019 của TAND tối cao

quyền sử dụng đất được cấp không đúng quy định thì Tòa án cần phải hủy mà không nên phân chia thành các trường hợp khác nhau như hướng dẫn của TAND tối cao.

3. Vướng mắc trong việc giải quyết yêu cầu tuyên bố hợp đồng vô hiệu do có đối tượng không thể thực hiện được

3.1. Vướng mắc về việc áp dụng thời hiệu khởi kiện

Theo quy định tại Điều 408 BLDS năm 2015 thì hợp đồng vô hiệu do có đối tượng không thể thực hiện được khi thỏa mãn hai điều kiện: i) đối tượng không thể thực hiện được và ii) thời điểm để xem xét sự bất khả thi này là thời điểm giao kết hợp đồng. Vấn đề đặt ra là, hợp đồng thuộc trường hợp này vô hiệu tuyệt đối hay vô hiệu tương đối. Xét về nội dung của điều luật, ngay từ khi giao kết, hợp đồng có đối tượng không thể thực hiện được thì hợp đồng này bị vô hiệu nên có dấu hiệu pháp lý của vô hiệu tuyệt đối. Tuy nhiên, xét về thời hiệu yêu cầu tuyên bố vô hiệu thì Điều 132 BLDS năm 2015 lại không quy định cụ thể áp dụng cho trường hợp này, Điều 408 cũng không có dẫn chiếu về việc áp dụng thời hiệu yêu cầu tuyên bố vô hiệu tuyệt đối tại Điều 132. Chính vì khiếm khuyết này mà thực tiễn áp dụng thời hiệu khi giải quyết yêu cầu tuyên bố hợp đồng vô hiệu do có đối tượng không thể thực hiện được còn có các quan điểm khác nhau. Quan điểm thứ nhất cho rằng, do Điều 408 BLDS năm 2015 không quy định về thời hiệu thời hiệu yêu cầu tuyên bố hợp đồng vô hiệu do đối tượng của hợp đồng không thể thực hiện được nên áp dụng theo quy định chung về thời hiệu khởi kiện về hợp đồng là 03 năm, kể từ ngày người có quyền yêu cầu biết hoặc phải biết quyền và lợi ích hợp pháp của mình bị xâm phạm (Điều 429 BLDS năm 2015)¹⁴⁷. Quan điểm khác lại cho rằng, trong trường hợp này, cần xác định hợp đồng vô hiệu do có đối tượng không thể thực hiện được là hợp đồng vô hiệu tương đối nên áp dụng thời hiệu khởi kiện 02 năm theo quy định tại Điều 136 BLDS. Tuy nhiên, cũng có quan điểm cho rằng, hợp đồng vô hiệu do có đối tượng không thể thực hiện được thì sẽ không áp dụng thời hiệu khởi kiện do Điều 136 BLDS không đề cập đến trường hợp này¹⁴⁸.

Theo quan điểm của tác giả, trong trường hợp này, nếu áp dụng thời hiệu khởi kiện về hợp đồng sẽ gặp phải vướng mắc, bởi lẽ, tại khoản 2 Điều 132 BLDS quy

¹⁴⁷ NCS Trần Quang Cường, (Giảng viên Đại học Paris 10 Cộng hòa Pháp), Vấn đề áp dụng thời hiệu khi hợp đồng vô hiệu do có đối tượng không thể thực hiện được – Nghiên cứu so sánh pháp luật Việt Nam và Pháp. <https://tapchitoaan.vn/van-de-ap-dung-thoi-hieu-khi-hop-dong-vo-hieu-do-co-doi-tuong-khong-the-thuc-hien-duoc-nghien-cuu-so-sanh-phap-luat-viet-nam-va-phap>, truy cập ngày 02/10/2022.

¹⁴⁸ Quyết định số 1357/2017/QĐ – PQT của TAND thành phố Hồ Chí Minh.

định, sau khi hết thời hiệu thì giao dịch dân sự có hiệu lực. Nếu áp dụng trong trường hợp hợp đồng có đối tượng không thể thực hiện kể từ thời điểm giao kết là không hợp lý. Bởi, ngay từ khi giao kết, hợp đồng đã có đối tượng không thể thực hiện được nên việc chuyển thành giao dịch có hiệu lực khi hết thời hiệu là điều không khả thi. Bên cạnh đó, theo khoản 3 Điều 150 BLDS năm 2015, khi hết thời hiệu khởi kiện thì quyền khởi kiện sẽ mất đi nhưng quyền và lợi ích hợp pháp của bên mất quyền khởi kiện không mất. Giả thiết trường hợp bên mua đã thanh toán trước một phần giá trị theo hợp đồng, nhưng sau đó hợp đồng bị vô hiệu do có đối tượng không thể thực hiện được và thời hiệu khởi kiện đã hết thì xử lý như thế nào đối với số tiền bên mua đã thanh toán trước cho bên bán theo hợp đồng hay bên mua sẽ phải khởi kiện đòi quyền sở hữu đối với số tiền đã thanh toán trước bằng một vụ kiện khác. Do đó, việc không áp dụng thời hiệu khởi kiện đối với yêu cầu tuyên bố hợp đồng vô hiệu do có đối tượng không thể thực hiện được sẽ giải quyết được các vấn đề trong cùng một vụ án, bao gồm cả yêu cầu bồi thường thiệt hại nếu thuộc trường hợp quy định tại khoản 2 Điều 408 BLDS.

Từ nội dung phân tích trên cho thấy, việc nhà làm luật quy định riêng một điều về hợp đồng vô hiệu do có đối tượng không thể thực hiện được nhưng lại không quy định cụ thể về thời hiệu nên dẫn đến vướng mắc trong thực tiễn áp dụng. Thiết nghĩ, cần bổ sung thêm quy định về thời hiệu vào Điều 408 BLDS năm 2015. Trong thời gian chờ sửa đổi BLDS 2015, tác giả kiến nghị TAND tối cao cần có giải đáp theo hướng không áp dụng thời hiệu khởi kiện yêu cầu tuyên bố hợp đồng vô hiệu do có đối tượng không thể thực hiện được để việc áp dụng pháp luật được thống nhất.

3.2. Vướng mắc về việc xác định hợp đồng vô hiệu do có đối tượng không thể thực hiện được

Đối tượng của hợp đồng là một trong những yếu tố quan trọng cấu thành hợp đồng, nếu đối tượng của hợp đồng không thể thực hiện được thì hợp đồng đó cũng không thể thực hiện, do đó, BLDS năm 2015 đã xác định một trong những căn cứ để hợp đồng vô hiệu là khi hợp đồng có đối tượng không thể thực hiện được. Có nhiều nguyên nhân dẫn đến đối tượng của hợp đồng không thể thực hiện được: có thể do nguyên nhân khách quan như thiên tai, lũ lụt, hỏa hoạn,... hay nguyên nhân chủ quan do ý chí chủ quan, do lỗi của một bên. Quy định pháp luật như vậy, tuy nhiên, trong thực tiễn giải quyết tranh chấp thì việc nhận diện và xác định hợp đồng có vô hiệu do

đối tượng không thể thực hiện được hay không vẫn là điều không hề đơn giản đối với cơ quan tiến hành tố tụng. Có trường hợp, tòa án cấp sơ thẩm, phúc thẩm và giám đốc thẩm đều công nhận hợp đồng có hiệu lực. Nhưng sau đó, Hội đồng Thẩm phán TAND tối cao lại xác định hợp đồng vô hiệu do có đối tượng không thể thực hiện được và tuyên hủy toàn bộ các bản án, quyết định của tòa án các cấp; giao hồ sơ về tòa án cấp sơ thẩm để xét xử lại. Vụ án tranh chấp hợp đồng chuyển nhượng quyền sử dụng đất và tài sản gắn liền với đất giữa nguyên đơn ông Nguyễn Văn K, địa chỉ: Thôn 3, xã Xuân Q, huyện V, tỉnh H và bị đơn ông Lê Chung T, bà Đỗ Thị L là một ví dụ. Theo đơn khởi kiện ngày 12/6/2013, ông K trình bày: Ngày 01/9/2010, vợ chồng ông T, bà L ký hợp đồng chuyển nhượng quyền sử dụng diện tích 203m² tại thửa số 527, TĐĐ số 01, thôn 1, xã XQ, huyện VG cho ông với giá 3.000.000.000 đồng (Hợp đồng được UBND xã XQ chứng thực ngày 17/9/2010). Ông đã giao đủ số tiền chuyển nhượng và vợ chồng ông T giao giấy chứng nhận quyền sử dụng đất và sổ hộ khẩu cho ông để làm thủ tục sang tên trước bạ. Hết thời hạn lưu cư theo hợp đồng nhưng ông T không bàn giao thửa đất cho ông nên ông khởi kiện yêu cầu tòa án buộc ông T, bà L phải tiếp tục thực hiện hợp đồng chuyển nhượng quyền sử dụng đất ký ngày 01/9/2010, bàn giao quyền sử dụng đất cho ông. Bị đơn ông T và bà L xác định chỉ vay số tiền 180.000.000 đồng của ông K với lãi suất 5.000 đồng/ngày. Để bảo đảm khoản vay, ông bà đã phải ký hợp đồng chuyển nhượng quyền sử dụng đất nhưng chưa có nội dung cho ông K nhưng thực tế ông, bà không nhận tiền và không đến UBND xã XQ chứng thực hợp đồng như ông K trình bày. Vì vậy, ông bà không chấp nhận yêu cầu khởi kiện của ông K, đề nghị tòa án tuyên bố hợp đồng trên vô hiệu do giả tạo nhằm che giấu giao dịch vay tiền. Tại bản án dân sự sơ thẩm số 02/2014/DS – ST ngày 20/02/2014, TAND huyện VG, tỉnh HY; Bản án dân sự phúc thẩm số 44/2014/DS – PT ngày 12/8/2014, TAND tỉnh HY và Quyết định giám đốc thẩm số 100/2017/DS – GĐT ngày 28/9/2017 của Ủy ban Thẩm phán TAND cấp cao tại Hà Nội đều xác định hợp đồng chuyển nhượng quyền sử dụng đất giữa ông K và vợ chồng ông T là hợp pháp. Tại Quyết định giám đốc thẩm số 27/2020/DS – GĐT ngày 10/6/2020, Hội đồng Thẩm phán TAND tối cao đã hủy toàn bộ các Bản án sơ thẩm, Bản án phúc thẩm và Quyết định giám đốc thẩm nêu trên với nhận định: “*Thực tế, hợp đồng chuyển nhượng quyền sử dụng đất ngày 01/9/2010 được UBND xã XQ chứng thực ngày 17/9/2010 nhưng không được hai bên tiến hành đăng ký theo quy định pháp luật, nên hợp đồng*

này chưa phát sinh hiệu lực pháp luật. Mặt khác, tại thời điểm ký hợp đồng thì hai bên đều biết trên thửa đất số 527 đã có căn nhà mái bằng 2 tầng và các công trình phụ của ông T, bà L nhưng lại không có thỏa thuận gì về các tài sản này. Do đó, Hợp đồng chuyển nhượng quyền sử dụng đất nêu trên bị vô hiệu do vi phạm về hình thức và có đối tượng không thể thực hiện được theo quy định tại Điều 411 BLDS năm 2005. Tòa án cấp sơ thẩm, Tòa án cấp phúc thẩm cho rằng hợp đồng có nội dung, hình thức tuân thủ quy định pháp luật, từ đó công nhận Hợp đồng hợp pháp là không đúng pháp luật. Ủy ban Thẩm phán TAND cấp cao tại Hà Nội không chấp nhận kháng nghị giám đốc thẩm của Viện trưởng VKSND cấp cao tại Hà Nội, giữ nguyên Bản án dân sự phúc thẩm nên trên là không đúng”¹⁴⁹. Qua vụ án trên cho thấy, quan điểm của Hội đồng Thẩm phán TAND tối cao xác định trường hợp trên đất có tài sản, công trình xây dựng nhưng các bên chỉ lập hợp đồng chuyển nhượng quyền sử dụng đất, không thỏa thuận mua bán căn nhà và công trình xây dựng khác gắn liền với đất thì hợp đồng sẽ bị vô hiệu do có đối tượng không thể thực hiện được. Có ý kiến cho rằng, nhận định của TAND tối cao như trên dường như không bảo đảm quyền và lợi ích của bên nhận chuyển nhượng. Bởi lẽ, trường hợp nhà và các công trình xây dựng trên đất thuộc quyền sở hữu của bên chuyển nhượng thì khi thiết lập hợp đồng chuyển nhượng quyền sử dụng đất, các bên đều ngầm hiểu việc chuyển nhượng quyền sử dụng đất đã bao gồm cả các tài sản gắn liền với đất (nếu không có thỏa thuận nào khác) và tòa án cần công nhận hợp đồng chuyển nhượng quyền sử dụng đất nếu không vi phạm các điều kiện khác. Trường hợp nhà và tài sản khác gắn liền với đất thuộc sở hữu của người thứ ba, khi có tranh chấp xảy ra, Tòa án có căn cứ công nhận hợp đồng chuyển nhượng quyền sử dụng đất hợp pháp thì sẽ buộc bên nhận chuyển nhượng thanh toán trả giá trị tài sản trên đất cho bên thứ ba theo giá được xác định tại thời điểm tòa án giải quyết tranh chấp. Điều này tương đồng với quy định về tài sản thế chấp tại khoản 3 Điều 318 BLDS 2015: “Trường hợp thế chấp quyền sử dụng đất mà tài sản gắn liền với đất thuộc quyền sở hữu của bên thế chấp thì tài sản gắn liền với đất cũng thuộc tài sản thế chấp, trừ trường hợp có thỏa thuận khác.”¹⁵⁰ và quy định về thế chấp quyền sử dụng đất mà không thế chấp tài sản gắn liền với đất tại Điều 325 BLDS 2015: “1. Trường hợp thế chấp quyền sử dụng đất mà không thế chấp tài sản gắn liền với đất và người sử dụng đất đồng thời là chủ sở hữu tài sản gắn liền với đất thì tài sản được xử lý bao

¹⁴⁹ Quyết định giám đốc thẩm số 27/2020/DS – GĐT ngày 10/6/2020 của Hội đồng Thẩm phán TAND tối cao

¹⁵⁰ Khoản 3 Điều 318 BLDS 2015

gồm cả tài sản gắn liền với đất, trừ trường hợp có thỏa thuận khác. 2. Trường hợp thế chấp quyền sử dụng đất mà người sử dụng đất không đồng thời là chủ sở hữu tài sản gắn liền với đất thì khi xử lý quyền sử dụng đất, chủ sở hữu tài sản gắn liền với đất được tiếp tục sử dụng đất trong phạm vi quyền, nghĩa vụ của mình; quyền và nghĩa vụ của bên thế chấp trong mối quan hệ với chủ sở hữu tài sản gắn liền với đất được chuyển giao cho người nhận chuyển quyền sử dụng đất, trừ trường hợp có thỏa thuận khác”¹⁵¹. Tuy vậy, dù hiểu theo hướng nào đi chăng nữa thì cũng cần có giải đáp của TAND tối cao về các trường hợp vô hiệu do có đối tượng không thể thực hiện hiện được hoặc chí ít, cũng cần xây dựng và ban hành án lệ về tình huống pháp lý hợp đồng vô hiệu do chuyển nhượng quyền sử dụng đất mà không thỏa thuận về các tài sản gắn liền với đất để thuận lợi cho Tòa án trong việc giải quyết yêu cầu tuyên bố hợp đồng vô hiệu.

4. Vương mắc về việc xác định hợp đồng vô hiệu do vi phạm điều cấm của luật

Hợp đồng vô hiệu do vi phạm điều cấm của luật có lẽ là một trong những loại vô hiệu tuyệt đối mang tính chất thông lệ nhất của pháp luật tư (áp dụng để bảo vệ lợi ích công, vô hiệu một cách mặc nhiên, tòa án tuyên bố vô hiệu mà không phụ thuộc vào ý chí của các bên trong hợp đồng). Tuy nhiên đây cũng là vấn đề “*nhạy cảm*”, “*định tính*”, để có những cách hiểu khác nhau hoặc lạm dụng trong giải thích pháp luật hoặc thi hành pháp luật. Để khắc phục một phần vấn đề này, so với BLDS năm 2005, BLDS năm 2015 đã có những nguyên tắc rõ ràng hơn để giải mã nội hàm, phạm vi của điều cấm của luật. Điều 123 BLDS 2015 quy định: “*Điều cấm của luật là những quy định của luật không cho phép chủ thể thực hiện những hành vi nhất định*”¹⁵². Theo quy định này thì chỉ văn bản luật mới được phép “*cấm*” ai đó làm gì, các văn bản dưới luật không được phép thực hiện điều này. Trong thực tiễn thì việc hiểu và vận dụng khái niệm “*vi phạm điều cấm*” vẫn còn vương mắc và có sự chưa thống nhất. Có quan điểm cho rằng, vi phạm điều cấm của luật được hiểu là nếu trong luật chuyên ngành quy định cấm, không cho phép chủ thể thực hiện những hành vi nhất định nào đó nhưng chủ thể vẫn thỏa thuận giao kết hợp đồng với nhau thì hợp đồng đó bị vô hiệu. Chẳng hạn, tại bản án dân sự sơ thẩm số 50/2021/DS –ST ngày 08/6/2021 của TAND huyện Thăng Bình, tỉnh Quảng Nam nhận định: “*Tại thời điểm giao dịch, các bên đều biết rõ chiếc xe này đang thế chấp tại Ngân hàng thương mại A – Chi nhánh Quảng*

¹⁵¹ Điều 325 BLDS 2015

¹⁵² Điều 123 BLDS 2015

Nam nhưng các bên vẫn thực hiện việc mua bán mà không được sự đồng ý của Ngân hàng là vi phạm điều cấm của luật theo quy định tại khoản 8 Điều 320 của BLDS năm 2015 về nghĩa vụ của bên thế chấp- Không được bán, thay thế, trao đổi, tặng cho tài sản thế chấp...Do đó, cần tuyên bố Văn bản thỏa thuận về việc mua bán xe lập ngày 20/6/2016 giữa bà Trần Thị L và vợ chồng bà Lê Thị Minh T vô hiệu”¹⁵³. Tuy vậy, theo quan điểm của TAND tối cao thì việc lập hợp đồng chuyển quyền sử dụng đất trái với quy định của Luật đất đai về điều kiện chuyển quyền sử dụng đất thì cũng thuộc trường hợp vô hiệu do vi phạm điều cấm của luật. Cụ thể, tại quyết định giám đốc thẩm số 23/2020/DS – GĐT ngày 23/4/2020 v/v tranh chấp hợp đồng tặng cho bất động sản giữa nguyên đơn ông Nguyễn Hồng D, trú tại: số 340, tỉnh lộ 8, khu phố 4, thị trấn C, huyện C, thành phố HCM và bị đơn ông Nguyễn Hồng T, trú tại: số 33/2 Tân Thành, Phường 12, Quận 5, thành phố HCM, TAND tối cao nhận định: “Như vậy, ông D không phải là người sử dụng hợp pháp nhà đất tranh chấp nêu trên, việc ông D, bà L tự ý lập hợp đồng tặng cho ông T quyền sử dụng đối với thửa đất số 511 nói trên là trái với khoản 1 Điều 106 Luật đất đai 2003; theo quy định tại Điều 128, khoản 1 Điều 410, khoản 1 và khoản 2 Điều 691 BLDS năm 2005 thì hợp đồng tặng cho quyền sử dụng đất ngày 03/10/2006 giữa ông D, bà L với ông T vô hiệu”¹⁵⁴. Như vậy, theo lập luận của Hội đồng Thẩm phán thì không nhất thiết chủ thể phải thực hiện hành vi mà luật cấm hoặc không cho phép thực hiện mà trong trường hợp trái quy định pháp luật cũng được coi là hợp đồng vô hiệu do vi phạm điều cấm của luật.

Chính vì còn có những cách hiểu và vận dụng khác nhau về quy định hợp đồng vô hiệu do vi phạm điều cấm của luật như trên, nên có trường hợp, cùng một vụ việc tranh chấp tại tòa án nhưng có lại có quan điểm khác nhau về đường lối giải quyết. Vụ án tranh chấp hợp đồng mua bán nhà giữa Công ty cổ phần thực phẩm xuất khẩu HY (gọi tắt là Công ty) và bị đơn ông Hoàng Tùng M do TAND thành phố HY, tỉnh Hưng Yên giải quyết là một ví dụ. Theo đơn khởi kiện ngày 4/7/2022, Công ty trình bày: Năm 2010, Công ty được cơ quan nhà nước có thẩm quyền phê duyệt, cấp Giấy chứng nhận đầu tư “Dự án xây dựng khách sạn và nhà ở liền kề”. Do có nhu cầu tài chính nên Công ty đã tiến hành huy động vốn của một số nhà đầu tư, trong đó có ông Hoàng Tùng M. Ngày 07/3/2012, Công ty cùng ông M ký kết 02 hợp đồng mua bán số 01/HD

¹⁵³ Bản án số 50/2021/DS-ST ngày 08/06/2021 của TAND huyện Thăng Bình, tỉnh Quảng Nam. (Nguồn: <https://congboaban.toaan.gov.vn>.)

¹⁵⁴ Quyết định giám đốc thẩm số 23/2020/DS – GĐT ngày 23/4/2020 của Hội đồng Thẩm phán TAND tối cao

– TPXKHY và số 02/HD – TPXKHY với nội dung chính: Bên A (Công ty) đồng ý bán cho bên B (ông M) 02 lô nhà tại thửa số 158, diện tích 109,9m² và thửa số 164, diện tích 108m², TBD số 53 tại Dự án. Ông M đã thanh toán trước số tiền 2.000.000.000 đồng. Vì một số lý do nên Dự án chậm triển khai, trong đó có nguyên nhân chính là Công ty chưa được UBND tỉnh HY phê duyệt chi phí di dời nhà máy cũ, chưa giải quyết xong quan hệ vay vốn và thế chấp tài sản với Ngân hàng. Tại Kết luận thanh tra số 82/KL – SXD ngày 20/8/2013 của Sở Xây dựng tỉnh HY xác định việc huy động vốn của Công ty là không đúng quy định pháp luật; yêu cầu Công ty phải hủy bỏ và giải quyết hậu quả của tất cả các hợp đồng huy động vốn đã ký dưới mọi hình thức để thực hiện theo đúng quy định của pháp luật. Do đó, Công ty khởi kiện yêu cầu Tòa án tuyên bố hai hợp đồng mua bán số 01/HD – TPXKHY và số 02/HD – TPXKHY ngày 07/3/2012 giữa Công ty và ông M vô hiệu. Công ty có trách nhiệm hoàn trả ông M số tiền 2.000.000.000 đồng. Ngày 11/8/2022, TAND thành phố HY ban hành Quyết định công nhận sự thỏa thuận của các đương sự số 05/2022/QDST - DS, tuyên bố hợp đồng mua bán số 01/HD – TPXKHY và số 02/HD – TPXKHY ngày 07/3/2012 giữa Công ty với ông Hoàng Tùng M vô hiệu. Công ty phải trả lại ông M số tiền 2.000.000.000 đồng¹⁵⁵. Sau khi nhận được quyết định, ông M khiếu nại đề nghị xem xét hủy quyết định công nhận sự thỏa thuận của các đương sự nêu trên. Có quan điểm cho rằng, việc Thẩm phán tiến hành hòa giải và ra quyết định công nhận sự thỏa thuận của các đương sự như trên là không vi phạm, bởi lẽ hợp đồng mua bán nhà giữa Công ty và ông M chỉ vi phạm về điều kiện đối với bất động sản đưa vào kinh doanh quy định tại Điều 7 Luật kinh doanh bất động sản năm 2006 và điều kiện của nhà ở tham gia giao dịch quy định tại Điều 91 Luật Nhà ở 2005; không phải hợp đồng vi phạm điều cấm của luật nên không thuộc trường hợp những vụ án dân sự không được hòa giải quy định tại Điều 206 BLTTDS 2015. Quan điểm khác cho rằng, nếu theo quan điểm của TAND tối cao thì hợp đồng trái quy định của pháp luật cũng được coi là vô hiệu do vi phạm điều cấm của luật. Việc Thẩm phán tiến hành hòa giải và ra quyết định công nhận sự thỏa thuận của các đương sự là vi phạm nghiêm trọng thủ tục tố tụng.

Theo tác giả, để việc hiểu và áp dụng quy định pháp luật một cách thống nhất, TAND tối cao cần có hướng dẫn cụ thể về các trường hợp được coi là hợp đồng vô

¹⁵⁵ Quyết định công nhận sự thỏa thuận của các đương sự số 05/2022/QDST – DS ngày 11/8/2022 của TAND thành phố Hưng Yên, tỉnh Hưng Yên.

hiệu do vi phạm điều cấm của luật hoặc sớm lựa chọn và xây dựng án lệ về tình huống pháp lý này.

5. Vương mắc về việc xác định hợp đồng vô hiệu do giả tạo

Sự biểu hiện ý chí ra bên ngoài dưới một hình thức nhất định chính là sự thể hiện sự tự nguyện của chủ thể. Tuy nhiên không phải sự tự nguyện nào của chủ thể cũng làm phát sinh hậu quả pháp lý. Có những trường hợp, bản thân chủ thể hoàn toàn kiểm soát được sự biểu hiện ý chí ra bên ngoài, không bị tác động của bất cứ yếu tố khách quan nào nhưng cũng không được pháp luật thừa nhận, đó chính là giao dịch dân sự xác lập do sự giả tạo.

Đối với giao dịch dân sự được xác lập do giả tạo, chủ thể hoàn toàn mong muốn sự thể hiện ý chí ra bên ngoài dưới một hình thức nhất định mặc dù ý chí đó không phải là ý chí đích thực. Do đó, thể hiệu giao dịch dân sự được xác lập do sự giả tạo là giao dịch được xác lập nhằm che giấu một giao dịch khác hoặc để trốn tránh nghĩa vụ với người thứ ba.

Theo quy định của pháp luật hiện hành, có hai loại hợp đồng giả tạo, gồm:

- Một là, giao dịch dân sự được xác lập với mục đích nhằm che giấu một giao dịch khác.

Như vậy, ít nhất trong trường hợp này có hai giao dịch song song tồn tại – đó là giao dịch đích thực (bên trong) và giao dịch giả tạo (giao dịch che giấu, thể hiện ra bên ngoài).

Giao dịch giả tạo nhằm che giấu giao dịch khác luôn luôn vô hiệu, còn giao dịch đích thực vẫn có hiệu lực pháp lý. Tuy nhiên nếu giao dịch đích thực cũng vi phạm vào các điều kiện có hiệu lực của giao dịch dân sự thì có thể vô hiệu.

- Hai là, giao dịch dân sự được xác lập với mục đích nhằm trốn tránh nghĩa vụ với người thứ ba.

Trong trường hợp này, giao dịch dân sự được xác lập có sự tự nguyện khi thể hiện ý chí, tuy nhiên sự thể hiện ý chí này lại nhằm mục đích trốn tránh nghĩa vụ với một chủ thể khác. Bản thân chủ thể tham gia giao dịch đã tồn tại một nghĩa vụ với một chủ thể khác, do đó để trốn tránh nghĩa vụ này, chủ thể đã xác lập giao dịch giả tạo.

Xét về mặt lý luận thì như vậy, tuy nhiên, thực tiễn xét xử cho thấy, việc nhận diện một hợp đồng vô hiệu do giả tạo không hề đơn giản. Có trường hợp, tòa án sơ thẩm, phúc thẩm, giám đốc thẩm đều nhận định hợp đồng không vô hiệu do giả tạo.

Nhưng Hội đồng Thẩm phán TAND tối cao lại lập luận hợp đồng vô hiệu do giả tạo. Cụ thể, tại Quyết định giám đốc thẩm số 03/2020/DS –GĐT ngày 16/01/2020 v/v tranh chấp hợp đồng chuyển nhượng quyền sử dụng đất và yêu cầu hủy giấy chứng nhận quyền sử dụng đất giữa ông Hồ Văn H với ông Nguyễn Thành Nh, bà Lê Thị Kim L, TAND tối cao nhận định: “*Giá ghi trong hợp đồng chuyển nhượng quyền sử dụng đất được công chứng ngày 16/12/2014 là giả tạo nhằm che giấu Hợp đồng giá cao hơn để chịu thuế thấp*”; quyết định giám đốc thẩm số 167/2018/DS – GDT ngày 05/3/2018 của Ủy ban thẩm phán TAND cấp cao tại thành phố Hồ Chí Minh căn cứ vào Điều 692 BLDS 2005 và khoản 7 Điều 95 Luật đất đai 2013 để xác định hợp đồng đã có hiệu lực pháp luật là chưa phù hợp với tình tiết khách quan của vụ án và không áp dụng không đúng pháp luật như đã phân tích nêu trên”¹⁵⁶. Theo lập luận của TAND tối cao thì việc các bên thỏa thuận giá thấp trong hợp đồng để chịu thuế thấp là giả tạo nhằm che giấu giao dịch giá cao hơn. Tuy nhiên, cũng có quan điểm cho rằng, việc các bên thỏa thuận ghi giá thấp hơn giá thực tế chuyển nhượng trong các hợp đồng chuyển nhượng quyền sử dụng đất hiện nay là khá phổ biến và giao dịch này không phải giả tạo để che giấu một giao dịch khác. Nếu có căn cứ xác định chủ thể có hành vi trốn thuế theo quy định tại khoản 5 Điều 143 Luật quản lý thuế 2019 thì sẽ bị xử lý theo quy định của pháp luật hành chính hoặc pháp luật hình sự.

Từ những phân tích trên cho thấy, thực tiễn giải quyết yêu cầu tuyên bố hợp đồng vô hiệu vẫn còn nhiều vướng mắc, bất cập. Trong thời gian tới, rất cần có sự hướng dẫn cụ thể của Tòa án nhân dân tối cao để việc áp dụng pháp luật được thống nhất và chính xác./.

¹⁵⁶ Quyết định giám đốc thẩm số 03/2020/DS – GĐT ngày 16/01/2020 của Hội đồng thẩm phán TAND tối cao

DANH MỤC TÀI LIỆU THAM KHẢO

1. Bản án dân sự sơ thẩm số 14/2022/DSST ngày 22/9/2022 của TAND tỉnh Hưng Yên
2. Công văn số 01/2022/CV –TA ngày 28/3/2022 của TAND huyện Gia Lâm, thành phố Hà Nội chuyên đơn khởi kiện tranh chấp hợp đồng chuyển nhượng quyền sử dụng đất của bà Đinh Thị Ánh V về TAND huyện Kim Động, tỉnh Hưng Yên thụ lý, giải quyết theo nơi cư trú của bị đơn
3. Bản án dân sự sơ thẩm số 04/2019/DSST ngày 24/5/2019 của TAND huyện Đan Phượng, thành phố Hà Nội
4. Quyết định giám đốc thẩm số 03/2020/DS – GĐT ngày 16/01/2020 của Hội đồng thẩm phán TAND tối cao
5. Công văn số 64/TANDTC-PC ngày 3/4/2019 của TAND tối cao
6. NCS Trần Quang Cường, (Giảng viên Đại học Paris 10 Cộng hòa Pháp), Vấn đề áp dụng thời hiệu khi hợp đồng vô hiệu do có đối tượng không thể thực hiện được – Nghiên cứu so sánh pháp luật Việt Nam và Pháp. <https://tapchitoaan.vn/van-de-ap-dung-thoi-hieu-khi-hop-dong-vo-hieu-do-co-doi-tuong-khong-the-thuc-hien-duoc-nghien-cuu-so-sanh-phap-luat-viet-nam-va-phap>, truy cập ngày 02/10/2022.
7. Quyết định số 1357/2017/QĐ – PQT của TAND thành phố Hồ Chí Minh.
8. Quyết định giám đốc thẩm số 27/2020/DS – GĐT ngày 10/6/2020 của Hội đồng Thẩm phán TAND tối cao
9. Bản án số 50/2021/DS-ST ngày 08/06/2021 của TAND huyện Thăng Bình, tỉnh Quảng Nam. (Nguồn: <https://congbobanan.toaan.gov.vn>.)
10. Quyết định giám đốc thẩm số 23/2020/DS – GĐT ngày 23/4/2020 của Hội đồng Thẩm phán TAND tối cao
11. Quyết định công nhận *sự thỏa thuận của các đương sự số 05/2022/QDST – DS ngày 11/8/2022 của TAND thành phố Hưng Yên, tỉnh Hưng Yên.*
12. Bộ luật Tố tụng dân sự năm 2015.
13. Bộ luật Dân sự năm 2015.