

ĐẠI HỌC QUỐC GIA HÀ NỘI
TRƯỜNG ĐẠI HỌC LUẬT

ĐẠI HỌC HUẾ
TRƯỜNG ĐẠI HỌC LUẬT

ĐẠI HỌC KINH TẾ-LUẬT
TRUNG NAM

KỶ YẾU

HỘI THẢO KHOA HỌC QUỐC TẾ

PHÁP ĐIỂN HÓA PHÁP LUẬT DÂN SỰ
Ở CHÂU Á: THÀNH TỰU VÀ THÁCH THỨC

International Conference proceedings
*Codification of Civil Law in Asia:
Achievements and Challenges*

Thừa Thiên Huế, ngày 03 tháng 12 năm 2022

MỤC LỤC

1. PHÁP ĐIỂN HÓA TRONG LĨNH VỰC SỞ HỮU TRÍ TUỆ.....	1
Nguyễn Thị Quế Anh	
2. PHÁP ĐIỂN HÓA PHÁP LUẬT VỀ NHÀ Ở XÃ HỘI TẠI VIỆT NAM DƯỚI GÓC NHÌN SO SÁNH.....	2
Nguyễn Sỹ Anh	
3. ẢNH HƯỞNG CỦA CỔ LUẬT LA MÃ TRONG VIỆC HÌNH THÀNH CÁC BỘ DÂN LUẬT PHÁP ĐIỂN HIỆN ĐẠI.....	3
Hoàng Thảo Anh; Lê Thị Khánh Linh	
4. CHẾ ĐỊNH LY HÔN THEO BỘ LUẬT DÂN SỰ TRUNG QUỐC NĂM 2020 – LIÊN HỆ VÀ KINH NGHIỆM CHO VIỆT NAM.....	4
Hồ Bảo; Trần Thị Diễm Trinh	
5. PHÁP ĐIỂN HÓA CHẾ ĐỊNH BẢO ĐẢM THỰC HIỆN NGHĨA VỤ TRONG BỘ LUẬT DÂN SỰ NĂM 2015	5
Nguyễn Văn Cừ	
6. PHÁP ĐIỂN HÓA LUẬT DÂN SỰ.....	6
Ngô Huy Cương	
7. PHÁP ĐIỂN HOÁ VẬT QUYỀN TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM VÀ TRUNG QUỐC	7
Nguyễn Thị Phương Châm	
8. GIAO KẾT HỢP ĐỒNG THEO PHÁP LUẬT VIỆT NAM TRONG TƯƠNG QUAN SO SÁNH VỚI QUY ĐỊNH CỦA BỘ LUẬT DÂN SỰ TRUNG QUỐC TIẾP CẬN DƯỚI GÓC ĐỘ PHÁP ĐIỂN HOÁ	9
Đỗ Thị Diễm; Lê Thị Diệu Chi	
9. THƯƠNG MẠI HÓA TÀI SẢN TRÍ TUỆ LÀ SÁNG CHẾ THEO PHÁP LUẬT VIỆT NAM - SO SÁNH VỚI PHÁP LUẬT TRUNG QUỐC TIẾP CẬN DƯỚI GÓC ĐỘ PHÁP ĐIỂN HÓA.....	11
Đỗ Thị Diễm	
10. PHÁP ĐIỂN HOÁ CHẾ ĐỊNH QUYỀN HIẾN, NHẬN MÔ, BỘ PHẬN CƠ THỂ NGƯỜI VÀ HIẾN, LẤY XÁC TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM	12
Đoàn Thị Ngọc Hải	
11. SỰ KHÁC BIỆT GIỮA CHẾ ĐỊNH HỢP ĐỒNG VÔ HIỆU THEO BỘ LUẬT DÂN SỰ TRUNG QUỐC 2020 VÀ BỘ LUẬT DÂN SỰ VIỆT NAM 2015.....	14
Nguyễn Thị Huệ; Nguyễn Thị Hoài	

12. NGHIÊN CỨU SO SÁNH CHẾ TÀI ÁP DỤNG TRONG TRƯỜNG HỢP VI PHẠM HỢP ĐỒNG THEO BỘ LUẬT DÂN SỰ TRUNG QUỐC VÀ VIỆT NAM - ĐỀ XUẤT CHO VIỆT NAM15

Đỗ Thị Ánh Hồng; Nguyễn Thị Thu Uyên

13. PHÁP ĐIỂN HOÁ PHÁP LUẬT DÂN SỰ VIỆT NAM VỀ QUYỀN BẢO VỆ DỮ LIỆU CÁ NHÂN, NGHIÊN CỨU SO SÁNH VỚI PHÁP LUẬT TRUNG QUỐC17

Nguyễn Thị Lê Huyền; Nguyễn Văn Phúc

14. PHÁP ĐIỂN HOÁ LUẬT HÔN NHÂN VÀ GIA ĐÌNH VỚI CÁC VĂN BẢN CÓ LIÊN QUAN VỀ CHẾ ĐỊNH MANG THAI HỘ VÀ KIẾN NGHỊ HOÀN THIỆN.....19

Nguyễn Thị Lê Huyền; Nguyễn Sơn Hải

15. PHÁP ĐIỂN HOÁ CHẾ ĐỊNH CHẾ ĐỘ TÀI SẢN CỦA VỢ CHỒNG Ở VIỆT NAM21

Ngô Thanh Hương

16. HOW NOT TO CODIFY THE LAW OF OBLIGATIONS: AN ANALYSIS OF STRUCTURAL PROBLEMS IN THE 2015 CIVIL CODE OF VIETNAM..... 23

Tran Kien; Ho Nam Pham; Lu Quynh Anh Nguyen

17. SO SÁNH PHÁP LUẬT HỢP ĐỒNG VIỆT NAM VÀ TRUNG QUỐC24

Võ Phước Long

18. PHÁP ĐIỂN HÓA PHÁP LUẬT VỀ GIAO DỊCH ĐIỆN TỬ GÓP PHẦN BẢO ĐẢM QUYỀN LỢI CỦA CÁC BÊN TRONG QUAN HỆ DÂN SỰ'.....26

Phạm Hoàng Linh; Đái Thị Thanh Giang

19. PHÁP ĐIỂN HOÁ CHẾ ĐỊNH HỢP ĐỒNG TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM28

Kiều Thị Thuỳ Linh

20. PHÁP ĐIỂN HÓA PHÁP LUẬT SỞ HỮU TRÍ TUỆ VỀ NHÃN HIỆU Ở VIỆT NAM29

Đoàn Đức Lương

21. NHU CẦU PHÁP ĐIỂN HÓA PHÁP LUẬT HỢP ĐỒNG ĐÁP ỨNG YÊU CẦU NHÀ NƯỚC PHÁP QUYỀN TẠI VIỆT NAM HIỆN NAY30

Lê Quỳnh Mai; Trần Thị Việt Hà

22. VIETNAMESE CONTRACT LAW: WAVES OF CODIFICATION32

Do Giang Nam

23. PHÁP ĐIỂN HÓA PHÁP LUẬT DÂN SỰ Ở VIỆT NAM TỪ GÓC NHÌN ĐỐI SÁNH VỚI PHÁP ĐIỂN HÓA LUẬT TỬ CỦA QUỐC TẾ33

Lê Thị Nga

24. DATA OWNERSHIP CODIFICATION: A QUESTION OF POSSIBILITY AND NECESSITY34

Đỗ Giang Nam; Đào Trọng Khôi

25. A COMPARATIVE ANALYSIS OF CODIFICATION OF STANDARD FORM CONTRACT IN VIETNAM AND TAIWAN35

Truong Huynh Nga

26. CÁC VẬT QUYỀN NGOÀI QUYỀN SỞ HỮU TRONG PHÁP ĐIỂN HÓA LUẬT DÂN SỰ Ở VIỆT NAM36

Vũ Lan Phương

27. QUÁ TRÌNH PHÁP ĐIỂN HÓA QUYỀN HƯỞNG DỤNG TRONG BỘ LUẬT DÂN SỰ VIỆT NAM38

Nguyễn Thị Vy Quý

28. PHÁP ĐIỂN HOÁ CHẾ ĐỊNH HỢP ĐỒNG THEO MẪU ÁP DỤNG VỚI NGƯỜI TIÊU DÙNG TRONG PHÁP LUẬT VIỆT NAM39

Nguyễn Ngọc Quyên

29. THE CODIFICATION OF CIVIL LAW IN QUEBEC: AN EXAMPLE FOR VIETNAM?41

Sébastien Lafrance

30. COMPARING MATRIMONIAL LAWS IN INDIA AND VIETNAM: IS A UNIFORM CIVIL CODE NECESSARY?42

Shruti Bedi

31. PHÁP ĐIỂN HOÁ CHẾ ĐỊNH BỒI THƯỜNG THIẾT HẠI NGOÀI HỢP ĐỒNG CỦA PHÁP LUẬT VIỆT NAM, NGHIÊN CỨU SO SÁNH VỚI PHÁP LUẬT TRUNG QUỐC43

Nguyễn Thị Hoài Thương

32. ĐỊA DỊCH THEO PHÁP LUẬT CÁC NƯỚC – HƯỚNG HOÀN THIỆN LUẬT VIỆT NAM45

Lâm Tô Trang; Trần Minh Chiến

33. PHÁP LUẬT DÂN SỰ TẠI TRUNG QUỐC: MỘT GÓC NHÌN PHÁP ĐIỂN HÓA47

Lê Nguyễn Gia Thiện; Nguyễn Ngọc Phương Hồng

34. BỒI THƯỜNG THIẾT HẠI NGOÀI HỢP ĐỒNG: TỪ THỰC TIỄN XÉT XỬ ĐẾN PHÁP ĐIỂN HÓA49

Lê Nguyễn Gia Thiện; Nguyễn Thương Thư

35. CODIFICATION OF SECURED TRANSACTIONS LAW – A COMPARATIVE PERSPECTIVE BETWEEN CHINA AND VIETNAM51

Nguyen Bich Thao

36. HỢP NHẤT LUẬT DÂN SỰ VÀ LUẬT THƯƠNG MẠI TRONG PHÁP ĐIỂN HÓA LUẬT TỬ Ở VIỆT NAM52

Nguyễn Mạnh Thắng

37. CODIFICATION OF ARBITRATION LAW IN VIETNAM: INCEPTION, REVOLUTION AND EVOLUTION.....53

NGUYEN Sinh Vuong

38. LỊCH SỬ CHẾ ĐỊNH CHIẾM HỮU TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM54

Châu Thị Vân

PHÁP ĐIỂN HÓA TRONG LĨNH VỰC SỞ HỮU TRÍ TUỆ
CODIFICATION IN THE FIELD OF INTELLECTUAL PROPERTY

Nguyễn Thị Quế Anh*

Tóm tắt: Bài viết phân tích nhu cầu và mục tiêu chung của pháp điển hóa trong lĩnh vực tài sản trí tuệ, phân tích pháp điển hóa pháp luật về tài sản trí tuệ trong mối tương quan với bản chất và xu thế mở rộng phạm vi bảo hộ của tài sản trí tuệ, các nhiệm vụ pháp điển hóa trong lĩnh vực tài sản trí tuệ và đề xuất mô hình pháp điển hóa trong lĩnh vực tài sản trí tuệ cho Việt Nam theo hai cấp: những quy định chung mang tính nguyên tắc nằm trong Bộ luật Dân sự, còn lại các quy định cụ thể sẽ nằm trong các luật chuyên ngành. Bài viết cũng đưa ra đề xuất về những nguyên tắc cơ bản trong pháp điển hóa pháp luật về tài sản trí tuệ như bảo đảm quyền lợi của các tác giả, bảo đảm quyền lợi của các nhà đầu tư, bảo đảm quyền lợi của nhà nước, bảo đảm quyền lợi cho người tiêu dùng

Từ khóa: pháp điển hóa, sở hữu trí tuệ, tài sản trí tuệ, Việt Nam.

Abstract: This paper analyzes the general needs and goals of codification in the field of intellectual property, analyzes the codification of intellectual property law in relation to the nature and trend of expanding the scope of protection of intellectual property, the tasks of codification in the field of intellectual property, and proposes a model for codification in the field of intellectual property for Vietnam at two levels: the general principles will be placed in the Civil Code and the specific provisions will be provided by specialized laws. The paper also proposes basic principles in codifying the law on intellectual property such as guaranteeing the rights of creators, ensuring the interests of investors, ensuring the interests of the State, and ensuring the interests of consumers.

* PGS.TS., Trường Đại học Luật, Đại học Quốc gia Hà Nội; Email: queanhthu@yahoo.com

PHÁP ĐIỂN HÓA PHÁP LUẬT VỀ NHÀ Ở XÃ HỘI TẠI VIỆT NAM
DƯỚI GÓC NHÌN SO SÁNH
THE CODIFICATION OF THE LAW ON SOCIAL HOUSING IN VIETNAM
UNDER COMPARATIVE VIEW

Nguyễn Sỹ Anh*

Tóm tắt: Nhà ở xã hội là một trong những chính sách quan trọng để phát triển kinh tế xã hội và đảm bảo quyền có nhà ở thích đáng của người dân. Nhà ở xã hội tại Việt Nam đang rơi vào tình trạng “vừa thừa vừa thiếu” – thừa ưu đãi nhưng luôn khan hiếm nhà. Những bất cập trong việc pháp điển hóa pháp luật về nhà ở xã hội là một trong những nguyên nhân gây ra tình trạng trên. Bài viết tiếp cận bằng phương pháp so sánh chính sách pháp điển hóa nhà ở xã hội ở Trung Quốc và Singapore, từ đó rút ra bài học kinh nghiệm cho Việt Nam và đưa ra một số đề xuất, khuyến nghị.

Từ khóa: Nhà ở xã hội, pháp điển hóa, so sánh chức năng, kinh nghiệm quốc tế.

Abstract: Social housing is one of the important policies for socio-economic development and ensuring people's right to adequate housing. Social housing in Vietnam is falling into a situation of “both surplus and shortage” - having plenty of incentives but always having a shortage of houses. Inadequacies in the codification of the law on social housing is one of the reasons for this situation. The article approaches by comparing the policy of the codification of the law on social housing in China and Singapore, then present lessons for Vietnam and making some recommendations.

Keywords: Social housing, codification, functional method, international experience.

* ThS. Luật sư, Phó Giám đốc Công ty Luật Hàm Rồng, Đoàn Luật sư thành phố Hà Nội.
Nghiên cứu sinh chuyên ngành Luật dân sự và tố tụng dân sự tại Trường Đại học Luật, Đại học Quốc gia Hà Nội; Email: lsnguyenanh.lp@gmail.com

**ẢNH HƯỞNG CỦA CỔ LUẬT LA MÃ TRONG VIỆC HÌNH THÀNH CÁC
BỘ DÂN LUẬT PHÁP ĐIỂN HIỆN ĐẠI**

**THE INFLUENCE OF ROMAN LAW ON THE FORMATION OF MODERN
CIVIL CODES**

Hoàng Thảo Anh*

Lê Thị Khánh Linh**

Tóm tắt: luật La Mã đóng một vai trò quan trọng trong lịch sử pháp điển hóa luật tư, đặc biệt là tại châu Âu lục địa với hai bộ Dân luật Pháp điển của Pháp và Đức vào thế kỷ XIX và XX. Bài viết nghiên cứu và phân tích các khái niệm, cấu trúc của luật La Mã, từ đó chỉ ra những ảnh hưởng của nó lên việc xây dựng BLDS Pháp và Đức, cũng như các Bộ Dân luật hiện đại ngày nay.

Từ khóa: luật La Mã, ảnh hưởng, châu Âu lục địa, BLDS Pháp, BLDS Đức, dân luật pháp điển.

Abstract: Roman law was a significant contributor to the history of private law codification, particularly in continental Europe with the development of the French and German Civil Codes in the nineteenth and twentieth centuries. The article discusses and examines the concept and structures of Roman law, highlighting how it influenced the development of the French, German, and contemporary Civil Codes.

Keywords: Roman law, influence, continental Europe, French Civil Code, German Civil Code, Civil Code.

* ThS., Trường Đại học Luật, Đại học Huế; Email: anhht@hul.edu.vn.

** ThS., Trường Đại học Luật, Đại học Huế; Email:linhltk@hul.edu.vn

CHẾ ĐỊNH LY HÔN THEO BỘ LUẬT DÂN SỰ TRUNG QUỐC NĂM 2020
– LIÊN HỆ VÀ KINH NGHIỆM CHO VIỆT NAM
INSTITUTIONS OF DIVORCE BY CIVIL CODE OF CHINA 2020
- RELATION AND EXPERIENCE FOR VIETNAM

Hồ Bảo*

Trần Thị Diễm Trinh**

Tóm tắt: Việc ban hành Bộ luật Dân sự năm 2020 của Trung Quốc là sự kiện nổi bật trong pháp điển hoá pháp luật dân sự của các quốc gia Châu Á và tạo ra một số thay đổi đáng kể đối với pháp luật hôn nhân và gia đình của nước này. Trong đó, các điều khoản liên quan đến chế định ly hôn chứa đựng nhiều điểm mới mẻ, tiên bộ đáng để các nước tham khảo, học hỏi. Bài viết này trình bày các quy định thuộc chế định ly hôn theo Bộ luật Dân sự Trung Quốc, liên hệ với pháp luật hôn nhân và gia đình Việt Nam và nêu một số kinh nghiệm cho Việt Nam, trong bối cảnh nước ta đang phấn đấu xây dựng và hoàn thiện Nhà nước pháp quyền xã hội chủ nghĩa.

Từ khóa: Ly hôn, Trung Quốc, Bộ luật Dân sự

Abstract: The promulgation of the Civil Code of China in 2020 is a prominent event in the codification of civil law in Asian countries and has made a number of significant changes to the marriage and family laws of this country. In particular, the provisions related to the divorce regime contain many newness and progressive points for countries to refer and learn from. This article presents the provisions of the divorce regime under Chinese Civil Code, related to the Vietnamese marriage and family law, and gives some experiences for Vietnam, in the context that our country is struggling to build and perfect the socialist rule of law state.

Keywords: Divorce, China, Civil Code.

* Trường Đại học Luật Thành phố Hồ Chí Minh; Email: hobao0211@gmail.com.

** Trường Đại học Luật Thành phố Hồ Chí Minh.

PHÁP ĐIỂN HÓA CHẾ ĐỊNH BẢO ĐẢM THỰC HIỆN NGHĨA VỤ TRONG BỘ LUẬT DÂN SỰ NĂM 2015

Nguyễn Văn Cừ*

Tóm tắt: Bài viết nghiên cứu việc pháp điển hóa chế định bảo đảm thực hiện nghĩa vụ trong Bộ luật Dân sự năm 2015; đánh giá thành tựu và những hạn chế còn tồn tại, từ đó đề xuất một số giải pháp hoàn thiện pháp luật có giá trị tham khảo cho quá trình pháp điển hoá chế định này của Việt Nam trong thời gian tới.

Từ khoá: Pháp điển hoá, bảo đảm thực hiện nghĩa vụ, Bộ luật Dân sự

Abstract: The article researches the codification of the institution to ensure the performance of obligations in The Civil Code 2015; assess the achievements and the remaining limitations, thereby proposing a number of solutions to improve the law with reference value for the process of codifying this institution in Vietnam in the coming time.

Keywords: Codification, ensuring the performance of obligations, Civil Code.

* PGS.TS., Trường Đại học Luật Hà Nội; Email: nguyenvancu@gmail.com.

PHÁP ĐIỂN HÓA LUẬT DÂN SỰ
CODIFICATION OF CIVIL LAW

Ngô Huy Cương*

Tóm tắt: Ban hành một bộ luật dân sự là mục tiêu của pháp điển hóa luật dân sự. Do đó pháp điển hóa như thế nào được quyết định bởi mô hình bộ luật dân sự được hướng tới. Bài viết luận bàn các vấn đề lớn như: khái niệm và phân loại pháp điển hóa; vai trò và ý nghĩa của pháp điển hóa; kỹ thuật pháp điển hóa luật dân sự; và pháp điển hóa luật dân sự ở Việt Nam hiện nay.

Từ khóa: Pháp điển hóa luật dân sự; pháp điển hóa; luật dân sự; mô hình bộ luật dân sự.

Abstract: The promulgation of civil code is the aim of the civil law codification. How to codify, therefore, is decided by a certain civil code model which was determined. This Article discusses some important issues including the concept and classification of codification; the role and significance of codification; the technique of civil law codification; and the civil law codification in Vietnam today.

Keywords: civil law codification; codification; civil law; civil code.

* PGS.TS., Trường Đại học Luật, Đại học Quốc gia Hà Nội.

PHÁP ĐIỂN HOÁ VẬT QUYỀN TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM VÀ TRUNG QUỐC

CODIFICATION OF REAL RIGHTS IN VIETNAMESE AND CHINESE CIVIL LAW

Nguyễn Thị Phương Châm*

Tóm tắt: Vật quyền là một trong các phần quan trọng của Bộ pháp điển hoá Dân sự theo trường phái Pandectists thuộc hệ thống Dân luật. Điều này được thấy rõ khi quyền “Vật quyền” tồn tại như một phần không thể thiếu trong các Bộ pháp điển hoá dân sự của Đức, Nhật Bản, Đài Loan, Hàn Quốc và gần đây nhất là Trung Quốc. Tiến trình pháp điển hoá vật quyền của Trung Quốc có nhiều thăng trầm bởi những thay đổi mang tính lịch sử của dân tộc, tuy nhiên việc pháp điển “Vật quyền” thành một quyền độc lập trong Bộ Luật dân sự Trung Quốc đã minh chứng rõ con đường lựa chọn trường phái định hình cấu trúc của Bộ pháp điển hoá dân sự. Trong khi đó, Bộ pháp điển hoá Dân sự của Việt Nam sau nhiều lần tái pháp điển chưa thấy rõ được lập trường về một cấu trúc định hình trường phái. Khác với các Bộ pháp điển hoá thuộc trường phái Pandectists, Bộ pháp điển hoá dân sự của Việt Nam không chứa đựng khái niệm “Vật quyền”. Học giới Luật dân sự cho rằng dù không tồn tại khái niệm “vật quyền”, nhưng linh hồn của Vật quyền đã được pháp điển thành công trong Bộ luật dân sự 2015. Song “Vật quyền” được pháp điển hoá từ các định chế nào trong Bộ pháp điển hoá dân sự vẫn chưa có câu trả lời thống nhất. Nghiên cứu pháp điển hoá “Vật quyền” trong pháp luật dân sự Trung Quốc có ý nghĩa quan trọng trong quá trình tìm kiếm câu trả lời mang tính thuyết phục.

Từ khoá: Vật quyền, Pháp điển hoá Luật dân sự, Bộ Luật dân sự Trung Quốc, Bộ Luật dân sự Việt Nam

Abstract: "Real Rights" is one of the critical roles of the Civil Code and belong to the Pandectists school of the Civil Law system. This state is shown through the book "Real rights" in the Civil Code of Germany, Japan, Taiwan, Korea, and China. The process of codifying Real rights in China has had many ups and downs due to the historical changes in this nation. Still, the legalization of "Real

* TS., Trường Đại học Luật, Đại học Quốc gia Hà Nội; Email: chamntp@vnu.edu.vn

Rights" into an independent book in the Civil Code of China demonstrates the way to choose the structure of the Civil Code. Meanwhile, the Civil Code of Vietnam has not seen the construction characteristics after many re-codifications. Unlike the Pandectists, the Vietnamese Civil Code does not contain the concept of "Real rights." Most Scholars believe the Vietnamese Civil Code is a typical Pandectists school, and the soul of Real rights has been successfully codified in the 2015 Civil Code. However, the question of what regimes constitute real rights in the Vietnam Civil Code is still controversial. A comparative study of the codification of the "Real rights" in China brings significant meaning to finding persuasive answers.

Keywords: Real Rights, Codification of Civil Law, Chinese Civil Code, Vietnamese Civil Code

**GIAO KẾT HỢP ĐỒNG THEO PHÁP LUẬT VIỆT NAM TRONG TƯƠNG
QUAN SO SÁNH VỚI QUY ĐỊNH CỦA BỘ LUẬT DÂN SỰ TRUNG QUỐC
TIẾP CẬN DƯỚI GÓC ĐỘ PHÁP ĐIỂN HOÁ**

**CONTRACTING CONTRACTS UNDER VIETNAM LAW IN COMPARISON
WITH THE PROVISIONS OF CHINA'S CIVIL CODE APPROACHES IN THE
PERSONAL PERSONALITY**

Đỗ Thị Điện*

Lê Thị Diệu Chi**

Tóm tắt: Hợp đồng là một trong những chế định quan trọng trong pháp luật dân sự của các quốc gia. Bộ luật Dân sự Việt Nam năm 2015, đã có nhiều sửa đổi tiến bộ liên quan đến chế định hợp đồng, đặc biệt là các quy định về giao kết hợp đồng dân sự. So sánh với Bộ luật Dân sự Trung Quốc năm 2020 cho thấy quy định của pháp luật Việt Nam và pháp luật Trung quốc về giao kết hợp đồng có nhiều điểm tương đồng. Tuy nhiên, vẫn còn những quy định khác biệt về vấn đề này trong quy định của Bộ luật dân sự Việt Nam và Trung Quốc. Bài viết tiếp cận dưới góc độ pháp điển hoá pháp luật Việt Nam về giao kết hợp đồng để thấy được điểm tiến bộ của pháp luật Việt Nam, đồng thời so sánh, đối chiếu quy định của pháp luật dân sự Việt Nam và pháp luật dân sự Trung Quốc về giao kết hợp đồng, đánh giá điểm tương thích và các vấn đề khác biệt về giao kết hợp đồng trong hệ thống pháp luật dân sự Việt Nam và Trung Quốc. Từ đó đề xuất một số gợi mở trong quá trình xây dựng và hoàn thiện hệ pháp luật Việt Nam về giao kết hợp đồng.

Từ khoá: hợp đồng, giao kết hợp đồng, pháp luật Trung Quốc, Bộ luật dân sự

Abstract: Contract is one of the important institutions in the civil law of countries. Vietnam's Civil Code 2015, there have been many progressive amendments related to contract regulations, especially regulations on entering into civil contracts. Comparison with the Chinese Civil Code in 2020 shows that the provisions of Vietnamese law and Chinese law on contract conclusion have many

* ThS., Trường Đại học Luật, Đại học Huế; Email: diendt@hul.edu.vn.

** Giảng viên Trường Đại học Luật, Đại học Huế; Email: chilttd@hul.edu.vn.

similarities. However, there are still different provisions on this issue in the provisions of the Civil Code of Vietnam and China. The article learns to approach from the perspective of codifying Vietnamese law on entering into contracts to see the progress of Vietnamese law, and at the same time compare and contrast the provisions of Vietnam's civil law and the law. Chinese civil law on entering into contracts, assessing compatibility points and differences in contracting in the civil law systems of Vietnam and China. From there, some suggestions are proposed in the process of building and perfecting the Vietnamese legal system on entering into contracts

Keywords: contract, entering into a contract, Chinese law, Civil Code

**THƯƠNG MẠI HÓA TÀI SẢN TRÍ TUỆ LÀ SÁNG CHẾ THEO PHÁP
LUẬT VIỆT NAM - SO SÁNH VỚI PHÁP LUẬT TRUNG QUỐC TIẾP CẬN
DƯỚI GÓC ĐỘ PHÁP ĐIỂN HÓA**

COMMERCIALIZATION OF INTELLECTUAL PROPERTIES IS PENTAL IN
VIETNAM LAW - COMPARISON WITH CHINESE LAW APPROACHES IN
THE VIEW OF LEGISLATION

Đỗ Thị Điện*

Tóm tắt: Thương mại hóa sáng chế là một phần trong chuyển giao công nghệ, và khi muốn sở hữu những công nghệ tiên tiến, những sáng chế đã được cấp bằng độc quyền luôn là sự quan tâm hàng đầu. Thương mại hóa thành công sáng chế, tạo điều kiện thúc đẩy hoạt động nghiên cứu chuyển giao và phát triển công nghệ. Đây là vấn đề được nhiều quốc gia quan tâm, đầu tư hỗ trợ về mặt chính sách, pháp lý, trong đó có Việt Nam và Trung Quốc. Chính vì vậy, trong bài viết tác giả tìm hiểu về quy định của pháp luật Việt Nam về thương mại hóa sáng chế, trong tương quan so sánh với pháp luật Trung Quốc tiếp cận dưới góc độ pháp điển hóa.

Từ khóa: thương mại hóa; tài sản trí tuệ; sáng chế; Trung Quốc; pháp điển hóa

Abstract: Commercialization of inventions is part of technology transfer, and when it comes to owning advanced technologies, patented inventions are always a top concern. Successfully commercializing inventions, creating conditions to promote research, transfer and technology development. This is an issue that many countries are interested in, investing in policy and legal support, including Vietnam and China. Therefore, in the article, the author learns about the provisions of Vietnamese law on the commercialization of inventions, in comparison with Chinese law approached from the perspective of codification.

Keywords: commercialization; intellectual property; invent; China; codification

* ThS., Trường Đại học Luật, Đại học Huế; Email: diendt@hul.edu.vn.

**PHÁP ĐIỂN HOÁ CHẾ ĐỊNH QUYỀN HIẾN, NHẬN MÔ,
BỘ PHẬN CƠ THỂ NGƯỜI VÀ HIẾN, LẤY XÁC
TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM**
LEGALIZATION OF THE RIGHT TO DONT, RECEIVE TISSUES,
HUMAN BODY PATS

Đoàn Thị Ngọc Hải*

Tóm tắt: Bài viết phân tích pháp điển hoá chế định quyền hiến, nhận mô, bộ phận cơ thể người và hiến, lấy xác trong pháp luật dân sự Việt Nam với những nội dung cụ thể như: Sự cần thiết phải pháp điển hoá chế định quyền hiến, nhận mô, bộ phận cơ thể người và hiến, lấy xác tại Việt Nam; Tiến trình pháp điển hoá chế định quyền hiến, nhận mô, bộ phận cơ thể người và hiến, lấy xác trong pháp luật dân sự Việt Nam; thành tựu của một số quốc gia châu Á trong việc pháp điển hoá chế định quyền hiến, nhận mô, bộ phận cơ thể người và hiến, lấy xác, trên cơ sở đó đưa ra một số kinh nghiệm có giá trị tham khảo đối với hoạt động pháp điển hoá pháp luật dân sự nói chung và pháp điển hoá nội dung chế định quyền hiến, nhận mô, bộ phận cơ thể người và hiến, lấy xác tại Việt Nam.

Từ khoá: Pháp điển hoá, chế định, quyền hiến, nhận mô, bộ phận cơ thể người và hiến, lấy xác, pháp luật dân sự, Việt Nam.

Abstract: The article analyzes the codification of the right to donate, receive tissues and organs, and donate and collect corpses in Vietnamese civil with specific contents such as: The need to codify legal provisions adjust the right to donate, receive human tissues and organs and donate and collect corpses in Vietnam; the work of codifying the right to donate and receive huma tissues and organs and to donate and collect corpses in Vietnams Civilaw; achievemwnts of some Asian countries in codifying the legal provisions governing the right todanate; receive tissues and organs, and donate and collect corpses, on that basis, some valuable

* ThS. NCS., Trường Đại học Luật Hà Nội; Email: doanngochainb@gmail.com.

Bài viết là kết quả nghiên cứu trong khuôn khổ đề tài Luận án Tiến sĩ “Quyền hiến, nhận mô, bộ phận cơ thể người và hiến, lấy xác theo quy định pháp luật dân sự Việt Nam” mà tác giả đang thực hiện tại Trường Đại học Luật Hà Nội.

experiences are presented reference for the codification of civil law in general and the codification of the right to donate, receive human tissues and organs, and donate and collect corpses in Vietnam.

Keywords: Codification, the right to donate, receive tissues and organs, and donate and collect corpses, Civil Law, Vietnam.

**SỰ KHÁC BIỆT GIỮA CHẾ ĐỊNH HỢP ĐỒNG VÔ HIỆU THEO BỘ LUẬT
DÂN SỰ TRUNG QUỐC 2020 VÀ BỘ LUẬT DÂN SỰ VIỆT NAM 2015**
DIFFERENCE BETWEEN VOID CONTRACTS UNDER THE CHINESE CIVIL
CODE 2020 AND VIETNAMESE CIVIL CODE 2015

Nguyễn Thị Huế*

Nguyễn Thị Hoài**

Tóm tắt: Trong nội dung bài nghiên cứu này, nhóm tác giả tập trung phân tích và bình luận chế định hợp đồng vô hiệu theo Bộ luật Dân sự Trung Quốc 2020 dưới các khía cạnh sau: (1) Tổng quan về hợp đồng vô hiệu; (2) Các trường hợp vô hiệu hợp đồng; (3) Các loại hợp đồng vô hiệu; (4) Các trường hợp tương tự vô hiệu hợp đồng; (5) Hậu quả pháp lý của hợp đồng vô hiệu và (6) Kinh nghiệm cho việc hoàn thiện pháp luật vô hiệu hợp đồng ở Việt Nam. Cùng với việc phân tích các quy định của Bộ luật Dân sự Trung Quốc 2020 về hợp đồng vô hiệu, nhóm tác giả đồng thời so sánh với nội dung tương ứng của Bộ luật Dân sự Việt Nam 2015.

Từ khóa: hợp đồng vô hiệu, Bộ luật Dân sự Trung Quốc 2020, Bộ luật Dân sự Việt Nam 2015.

Abstract: In the content of this study, the authors focus on analyzing and commenting on the void contract under the Chinese Civil Code 2020 rely on aspects listed below: (1) Overview of null contract; (2) Classification of void contract; (3) Types of void contract; (4) Similar cases of void contract; (5) Legal consequences of null contract; and (6) Experience for perfecting the Vietnamese legislation on void contract. Along with analyzing the provisions of the Chinese Civil Code 2020 on void contracts, the authors also compared them with the corresponding content of the Vietnamese Civil Code 2015.

Keywords: Void contract, Chinese civil code 2020, Vietnamese civil code 2015

* TS., Trường Đại học Kinh tế Quốc dân; Email: huelkt@gmail.com.

** ThS., Trường Đại học Công đoàn; Email: hoant@dhcd.edu.vn

**NGHIÊN CỨU SO SÁNH CHẾ TÀI ÁP DỤNG TRONG TRƯỜNG HỢP VI
PHẠM HỢP ĐỒNG THEO BỘ LUẬT DÂN SỰ TRUNG QUỐC VÀ VIỆT
NAM - ĐỀ XUẤT CHO VIỆT NAM**

COMPARATIVE STUDY ON CHINESE AND VIETNAMESE REMEDIES FOR
BREACH OF CONTRACT UNDER THE CIVIL CODE – IMPLICATIONS FOR
VIETNAM

Đỗ Thị Ánh Hồng*

Nguyễn Thị Thu Uyên**

Tóm tắt: Ngày 28/05/2020, Đại hội đại biểu nhân dân toàn quốc Trung Quốc lần thứ 13 và Ủy ban toàn quốc Hội nghị hiệp thương chính trị nhân dân Trung Quốc lần thứ 13 đã thông qua Bộ luật Dân sự đầu tiên của Trung Quốc. Quyển Ba về luật hợp đồng là quyển dài nhất trong số bảy Quyển của Bộ luật dân sự và chiếm hơn 40% các điều khoản của Bộ luật với 29 chương và 526 điều. Với bối cảnh nền kinh tế Trung Quốc đã phát triển đáng kể về quy mô và mức độ phức tạp, việc thay thế và sửa đổi pháp luật về chế tài áp dụng trong trường hợp vi phạm hợp đồng tại Trung Quốc là tất yếu. Các hình thức giao dịch mới liên quan đến thương mại, đầu tư và dịch vụ ngày càng trở nên quan trọng trong nền kinh tế và xã hội đang thay đổi nhanh chóng. Những phát triển về công nghệ và thương mại điện tử ở Trung Quốc đã làm phát sinh các vấn đề pháp lý chưa được điều chỉnh đầy đủ trong luật hiện hành liên quan đến các chế tài áp dụng trong trường hợp vi phạm hợp đồng. Với sự tương đồng về kinh tế và chính trị của Việt Nam và Trung Quốc, việc nghiên cứu so sánh về chế tài áp dụng trong trường hợp vi phạm hợp đồng của hai nước sẽ góp phần cung cấp các kinh nghiệm quý báu cho việc pháp điển hóa pháp luật dân sự của Việt Nam.

Từ khóa: chế tài, vi phạm hợp đồng, Bộ luật Dân sự Trung Quốc, Bộ luật Dân sự Việt Nam

* ThS. NCS., Trường Đại học Luật Hà Nội; Email: anhhongdo22@gmail.com

** CN., Công ty Luật TNHH MTV Nguyễn Bùi và Cộng sự; Email: nguyenthuyyen342000@gmail.com.

Abstract: China's first Civil Code was adopted by the National People's Congress Standing Committee and the National Committee of the 13th Chinese People's Political Consultative Conference on 28th May 2020. Consisting of Twenty-nine chapters and 526 articles, Book Three on Contract Law is the longest of the seven books of the Civil Code and accounts for more than 40% of the provisions of the Code. Given the fact that China's economy has grown significantly, the amendment of the law on remedies for breach of contract in China is inevitable. Modern forms of transactions involving trade, investment and services play important roles in a rapidly changing economy and society. Innovative technological developments and e-commerce in China have given rise to legal issues that have not been sufficiently governed in the current law regarding remedies for breach of contract. Given the economic and political similarities between Vietnam and China, the research of the two countries' remedies for breach of contract from comparative perspective will provide experiences for Vietnam Civil law's codification.

Keywords: remedies for breach of contract, China's Civil Code, Vietnam's Civil Code

**PHÁP ĐIỂN HOÁ PHÁP LUẬT DÂN SỰ VIỆT NAM VỀ QUYỀN BẢO VỆ
DỮ LIỆU CÁ NHÂN, NGHIÊN CỨU SO SÁNH VỚI
PHÁP LUẬT TRUNG QUỐC**

**THE CODIFICATION OF VIETNAM'S CIVIL LAW GOVERNING THE
RIGHTS TO PERSONAL DATA PROTECTION AND COMPARATIVE
ANALYSIS WITH CHINESE LAW**

Nguyễn Thị Lê Huyền*

Nguyễn Văn Phúc**

Tóm tắt: Quyền bảo vệ dữ liệu cá nhân là một quyền riêng tư cơ bản thuộc chế định quyền nhân thân trong pháp luật dân sự. Mặc dù hệ thống pháp luật dân sự Việt Nam đã có những quy định nhằm pháp điển hóa quyền riêng tư, nhưng vẫn còn thiếu những quy định cụ thể liên quan đến quyền bảo vệ dữ liệu cá nhân. Trên cơ sở nghiên cứu tương quan hệ thống pháp điển hóa các quy định về quyền riêng tư và bảo vệ dữ liệu cá nhân trong Bộ luật Dân sự Trung Quốc năm 2020 và Luật bảo vệ Thông tin cá nhân Trung Quốc năm 2021. Bài viết có những phân tích, đánh giá những điểm tương đồng và khác biệt trong nội dung pháp điển hóa pháp luật dân sự Việt Nam và Trung Quốc về quyền bảo vệ dữ liệu cá nhân. Từ đó có những đề xuất, gợi mở góp phần hoàn thiện hệ thống pháp luật dân sự Việt Nam về chế định quyền nhân thân liên quan đến quyền bảo vệ dữ liệu cá nhân.

Từ khóa: Pháp điển hóa; Bộ luật dân sự; quyền riêng tư; bảo vệ dữ liệu cá nhân.

Abstract: The right to protect personal data is a fundamental privacy right under the moral rights regime in civil law. Although Vietnam's civil legal system contains provisions to codify privacy rights, the right to protect personal data is still not specifically covered by those provisions. based on a comparison of the 2020 Chinese Civil Code and the 2021 Law on the Protection of Personal Information of China's codified system of privacy and personal data protection laws. The process

* TS., Trường Đại học Luật, Đại học Huế; Email: huyenntl@hul.edu.vn.

** ThS., Trường Đại học Luật, Đại học Huế; Email: phucnv@hul.edu.vn

of codifying the rights to privacy protection under Vietnamese and Chinese civil law has been examined for both similarities and differences. Since then, numerous suggestions have been made to help improve Vietnam's civil legal system with regard to the institution of moral rights associated with the right to protect personal data.

Keywords: Codification, the Civil Code, privacy, protect personal data.

**PHÁP ĐIỂN HOÁ LUẬT HÔN NHÂN VÀ GIA ĐÌNH VỚI
CÁC VĂN BẢN CÓ LIÊN QUAN VỀ CHẾ ĐỊNH MANG THAI HỘ
VÀ KIẾN NGHỊ HOÀN THIỆN**
CODIFICATION OF MARRIAGE AND FAMILY LAW WITH RELATED
DOCUMENTS ON THE INSTITUTION OF SURROGACY AND
RECOMMENDATIONS

Nguyễn Thị Lê Huyền*

Nguyễn Sơn Hải**

Tóm tắt: Mang thai hộ vì mục đích nhân đạo là quy định mang tính nhân văn trong hệ thống pháp luật Việt Nam. Quy định này nhằm tạo điều kiện cho các cặp vợ chồng không thể sinh con tự nhiên vẫn có cơ hội có con cùng huyết thống với họ. Tuy nhiên, do đây là một quan hệ pháp luật mới được ghi nhận và bảo vệ trong Luật Hôn nhân và gia đình (HN&GD) năm 2014 cũng như các văn bản quy phạm pháp luật khác có liên quan nên vẫn còn bộc lộ nhiều hạn chế, đặc biệt là tính đồng bộ với các quy phạm pháp luật có liên quan. Vì vậy, trong phạm vi bài viết này, tác giả phân tích những mâu thuẫn giữa quy định của Luật HN&GD năm 2014 với các quy định có liên quan về mang thai hộ và kiến nghị hoàn thiện nhằm đáp ứng yêu cầu pháp điển hoá pháp luật Việt Nam.

Từ khoá: pháp điển hoá, mang thai hộ, mang thai hộ vì mục đích nhân đạo

Abstract: Altruistic surrogacy, is a humane regulation in Vietnamese legal system, aims to create conditions for intending couple who suffer from infertility still have same blood children. However, this is a new legal relationship recognized and protected in Marriage and Family Law 2014 as well as other relevant legal documents, it still reveals many limitations, especially the synchronization with relevant legal regulations. Therefore, within the scope of this article, the author analyzes the contradictions between the provisions of the Law on Marriage and

* TS., Trường Đại học Luật, Đại học Huế; Email: huyenntl@hul.edu.vn.

** ThS., Trường Đại học Luật, Đại học Huế; Email: hains@hul.edu.vn

Family in 2014 and regulations on surrogacy, from there, proposes improvements to meet the requirements of the codification of the law in Viet Nam.

Keywords: Codification, surrogacy, altruistic surrogacy

PHÁP ĐIỂN HOÁ CHẾ ĐỊNH
CHẾ ĐỘ TÀI SẢN CỦA VỢ CHỒNG Ở VIỆT NAM
CODIFICATION OF RULES ON THE MATRIMONIAL PROPERTY
REGIME IN VIETNAM

Ngô Thanh Hương*

Tóm tắt: Pháp điển hoá là một “xu hướng” trong hoạt động lập pháp diễn ra ở nhiều quốc gia trên thế giới. Những giá trị của pháp điển hoá được đảm bảo bởi chính lịch sử. Theo đó, pháp điển hoá chính là giải pháp cho tình trạng nhiều quy định phức tạp, rắc rối cùng tồn tại, mang lại lợi ích cho cả người dân và hệ thống cơ quan tư pháp. Việc nghiên cứu quá trình pháp điển hoá có ý nghĩa quan trọng đối với hoạt động xây dựng và giải thích pháp luật.

Ở Việt Nam, hoạt động pháp điển hoá luật tư, trong đó có luật hôn nhân và gia đình luôn được quan tâm. Trong phạm vi bài viết nghiên cứu quá trình pháp điển hoá chế định chế độ tài sản của vợ chồng ở Việt Nam thông qua phương pháp nghiên cứu lịch sử, nghiên cứu so sánh, phân tích và tổng hợp để làm sáng tỏ những vấn đề: (i) lý do pháp điển hoá chế định chế độ tài sản của vợ chồng; (ii) quan điểm pháp điển hoá chế định chế độ tài sản của vợ chồng; (iii) kỹ thuật pháp điển hoá và (iv) những quy phạm pháp luật được pháp điển hoá. Trên cơ sở đó, bài viết đưa ra một số kết luận có liên quan.

Từ khoá: pháp điển hoá, chế độ tài sản của vợ chồng, pháp điển hoá chế độ tài sản vợ chồng, pháp điển hoá chế độ hôn nhân.

Abstract: Codification is a trend in legislative activities taking place in many countries around the world. The values of codification are proven by history itself. Codification is the solution to the situation where many complex and troublesome regulations coexist, bringing benefits to both the people and the judicial system. The study of the codification process has important implications for the construction and interpretation of the law.

* TS., Trường Đại học Luật, Đại học Quốc Gia Hà Nội

In Vietnam, the codification of private law, including the law on marriage and family, always garners great attention. This paper studies the process of codifying rules on the matrimonial property regime in Vietnam through the methods of historical research, comparative research, analysis, and synthesis to clarify the following issues: (i) the reason for codifying rules on the matrimonial property regime; (ii) the approach to codifying rules on the matrimonial property regime; (iii) codification techniques, and (iv) codified legal rules. From there, the paper makes some relevant conclusions.

HOW NOT TO CODIFY THE LAW OF OBLIGATIONS: AN ANALYSIS OF STRUCTURAL PROBLEMS IN THE 2015 CIVIL CODE OF VIETNAM

Tran Kien*

Ho Nam Pham**

Lu Quynh Anh Nguyen***

Abstract: This article attempts to explore and analyse a number of seriously structural problems in relation to the law of obligations codified in the 2015 Civil Code of Vietnam. Six main problems are defined and discussed in this article from the code model, structure to overlapping provisions. These problems appear as the result of various reasons, most notable are a conflict between the orthodox socialist legality and the newly revived civil law tradition in the country. In addition, the problem of mixed legal transplanted whence Vietnam tried to learn and import distinctively differed solutions from various foreign systems including both civil law and common law traditions also contribute to the failed codification. The inclusion of new phenomena, rapidly changing relations into the civil code without informed and full discussions also makes it unstable. Last but not least, a lack of original civilian legal science in terms of codification philosophy, structure, techniques, and expression is equally attributable to the problems. These problems might not only make the Civil Code ineffective with internal conflicts and incoherencies. They might also affect dispute settlement adjudications and create unjust, injustice results.

Keywords: Vietnam, Civil Code, Law of Obligations, Codification, Problems.

* PhD., Lecturer, Civil Law Department, School of Law, Vietnam National University, Hanoi
PhD in Laws (University of Glasgow), LL.M (University of Glasgow), LLB (School of Law, Vietnam National University, Hanoi) ; Email: trankien@vnu.edu.vn

** LL.M., Master of Laws (Université de Paris), Bachelor of Laws (Hons) (School of Law, Vietnam National University, Hanoi) ; Email: ho-nam.pham@etu.u-paris.fr

*** LL.M., Master of Laws (Université Paris I Panthéon-Sorbonne), Bachelor of Laws (School of Law, Vietnam National University, Hanoi) ; Email: lu-quynh-anh.nguyen@etu.univ-paris1.fr

SO SÁNH PHÁP LUẬT HỢP ĐỒNG VIỆT NAM VÀ TRUNG QUỐC

COMPARISON BETWEEN VIETNAMESE AND CHINESE CONTRACT LAWS

Võ Phước Long*

Tóm tắt: Civil Code of the People’s Republic of China (“Civil Code”) là “Bộ luật dân sự” đầu tiên kể từ năm 1949, một dấu mốc trọng đại trong quá trình phát triển của luật tư ở Trung Quốc. Một số nhà bình luận đã viết rằng Bộ luật Dân sự Pháp năm 1804 là Bộ luật của thế kỷ 19, và BGB (ĐỨC) Bộ luật của thế kỷ 20, trong khi Bộ luật Dân sự Trung Quốc sẽ được coi như Bộ luật của thế kỷ 21¹. Hơn nữa, trong các quốc gia trên thế giới không nhiều quốc gia có nhiều điểm tương đồng như Việt Nam và Trung Quốc về nhiều mặt của đời sống xã hội. Việt Nam có kim ngạch thương mại chiếm tỷ trọng rất cao (2020: 133,1 tỷ USD)²với Trung Quốc ẵ đằng sau là hợp đồng giữa doanh nhân hai nước. Trung quốc mở cửa thị trường sớm hơn Việt Nam không nhiều nhưng với thị trường khổng lồ của nhiều quốc gia phát triển đã tác động rất lớn vào sự thay đổi tiến bộ của hệ thống pháp luật Trung Hoa, trong đó có sự thay đổi kinh ngạc về pháp luật hợp đồng. Do đó, việc so sánh pháp luật về hợp đồng giữa Việt Nam và Trung Quốc không chỉ hỗ trợ thúc đẩy hoạt động thương mại của doanh nhân hai nước mà còn góp phần hoàn thiện pháp luật hợp đồng Việt Nam hiện hành.

Từ khóa: hợp đồng, dân sự, Bộ luật dân sự Trung quốc (civil code).

Abstract: The Civil Code of the People’s Republic of China (“Civil Code”) is China’s first civil code since 1949. This is a significant landmark in the development of private law in China. Some commentators noted that whilst the French Civil Code 1804 was the Code of the 19th century, the BGB (Germany) of the 20th century, the Chinese Civil Code shall be regarded as the Code of the 21st century. Among several countries worldwide there are no two countries with such

* ThS.NCS., Khoa luật, Đại học Kinh tế Thành phố Hồ Chí Minh (UEH), Email: phuoclong_law@ueh.edu.vn

¹ Em. Prof. Dr. Jacques H. Herbots (2021), *The Chinese new Civil Code and the law of contract*, p.715, <https://www.law.kuleuven.be/apps/jura/public/art/57n3/herbots.pdf>.

² Bộ công thương(2021), *Báo cáo xuất nhập khẩu Việt Nam 2020*, Nhà xuất bản công thương, Tr 85

many similarities in social lives as Vietnam and China. Vietnam has a very high proportion of trade turnover (as of 2020: 133,1B USD) made possible by contracts between traders from the two countries. Although China had not opened its market any sooner than Vietnam, the enormous markets of many developed countries affected greatly to the breakthrough changes in the Chinese legal system, and with it the astonishing change in contract laws. Hence the comparison between Vietnamese and Chinese contract laws not only serves as the motivation for trading activities between traders from the two countries, it also helps refine the current Vietnamese contract law.

Keywords: civil, contract, Chinese civil code

**PHÁP ĐIỂN HÓA PHÁP LUẬT VỀ GIAO DỊCH ĐIỆN TỬ GÓP PHẦN BẢO
ĐẢM QUYỀN LỢI CỦA CÁC BÊN TRONG QUAN HỆ DÂN SỰ**
CODIFICATION OF E-TRANSACTIONS LAW CONTRIBUTE TO
ASSURANCE OF THE RIGHTS OF THE ACTORS IN CIVIL RELATIONSHIPS

Phạm Hoàng Linh*

Đái Thị Thanh Giang**

Tóm tắt: Giao dịch điện tử (GDĐT) đang trở thành sự lựa chọn ưu tiên đối với chủ thể khi tham gia các giao dịch dân sự. Luật GDĐT năm 2005 đã tạo cơ sở pháp lý quan trọng trong việc đẩy mạnh ứng dụng công nghệ thông tin, góp phần nâng cao hiệu quả phát triển kinh tế-xã hội. Khẳng định vai trò to lớn của nó, Bộ luật dân sự (BLDS) năm 2015 đã ghi nhận GDĐT là một trong các hình thức của giao dịch dân sự¹. Tuy nhiên, các quy định về GDĐT đến nay vẫn chưa đáp ứng được nhu cầu thực tiễn như về mức độ tin cậy và chỉ số an toàn trong giao dịch; giá trị pháp lý, bảo vệ quyền lợi người tiêu dùng,...hay như trên thực tế loại hợp đồng điện tử được sử dụng khá phổ biến nhưng BLDS năm 2015 vẫn thiếu các quy định liên quan đến loại hợp đồng này. Điều đó đã dẫn đến khó khăn trong thi hành pháp luật; ảnh hưởng đến quyền lợi của các chủ thể tham gia GDĐT. Vì vậy, bài viết sẽ chỉ ra các bất cập, hạn chế của pháp luật GDĐT để từ đó chỉ ra một số giải pháp, kiến nghị nhằm pháp điển hoá pháp luật về GDĐT.

Từ khóa: Pháp điển hóa Bộ luật Dân sự, giao dịch điện tử, bảo đảm quyền lợi

Abstract: Electronic transactions (ET) are becoming the preferred choice for subjects when participating in civil transactions. Electronic Transactions Law 2005 created an important legal basis in promoting the application of information technology, contributing to improving the efficiency of socio-economic development. Affirming its great role, the Civil Code 2015 has recognized ET as one of the forms of civil transactions. However, regulations on ET so far have not

* TS., Trường Đại học Ngoại ngữ - Tin học thành phố Hồ Chí Minh; Email: linh.ph@huflit.edu.vn.

** HVCH., Viện Nghiên cứu phát triển thực hành pháp luật (CLD); Email: viencl@gmail.com.

¹ Điều 119 Bộ luật dân sự năm 2015

met practical needs such as reliability and safety index in transactions; legal value, protection of consumers' interests;... or in fact, the type of electronic contract is quite popular, but the Civil Code 2015 still lacks provisions related to this type of contract. That has led to difficulties in law enforcement; affecting the interests of participants in higher education. Therefore, this article indicates problems of Electronic Transactions Law and suggests some solutions to codify the law.

Key words: Codification of Civil Code, electronic transactions, guaranteed rights

**PHÁP ĐIỂN HOÁ CHẾ ĐỊNH HỢP ĐỒNG
TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM**
CODIFICATION OF CONTRACTS IN VIETNAM CIVIL LAW

Kiều Thị Thuỳ Linh*

Tóm tắt: Trong pháp luật dân sự (còn được gọi là luật tư) của Việt Nam, chế định hợp đồng được đánh giá là một chế định tương đối hoàn thiện. Đây là kết quả tất yếu của quá trình pháp điển hoá nghiêm túc, cầu thị của nhà làm luật. Bài viết trọng tâm nghiên cứu một số vấn đề lý luận về pháp điển hoá chế định hợp đồng, phân tích lược sử pháp điển hoá trong pháp luật dân sự Việt Nam. Bài viết cũng đi vào đánh giá các thành tựu, thách thức và đưa ra các kiến nghị, giải pháp cho việc pháp điển hoá chế định hợp đồng trong pháp luật dân sự Việt Nam ở giai đoạn tiếp theo đảm bảo mục tiêu phát triển bền vững, phù hợp với yêu cầu đời sống kinh tế - xã hội.

Từ khoá: Chế định hợp đồng, pháp điển hoá, pháp luật dân sự Việt Nam.

Abstract: In civil law (also known as private law), the contract institution is considered relatively complete. It is an inevitable result of the stringent and demanding codification process. This paper focuses on researching theoretical issues and the history of codification in Vietnam Civil law. The author also analyzes achievements and challenges and makes recommendations and solutions for contractual codification for sustainable development in line with the requirement of socio-economic life in Vietnam.

Key words: Contract institutaion, codification, Vietnam Civil Law.

* TS., Học viện Phụ nữ Việt Nam; Email: linhktt@vwa.edu.vn.

**PHÁP ĐIỂN HÓA PHÁP LUẬT SỞ HỮU TRÍ TUỆ
VỀ NHÃN HIỆU Ở VIỆT NAM
LEARN INTELLECTUAL PROPERTY LAW
ABOUT BRANDS IN VIETNAM**

Đoàn Đức Lương*

Tóm tắt: Quá trình pháp điển hóa pháp luật sở hữu trí tuệ ở Việt nam nói chung và về nhãn hiệu nói riêng trên cơ sở hoàn thiện hệ thống pháp luật đáp ứng yêu cầu nội tại và hội nhập quốc tế. Các quy định về sở hữu trí tuệ ở Việt Nam được quan tâm từ những năm 1986 (Đại hội Đảng Cộng sản Việt Nam lần thứ VI) và đặc biệt từ khi Hiến pháp năm 1992 được ban hành. Bài viết tập trung nghiên cứu pháp điển hóa pháp luật về quyền sở hữu trí tuệ đối với nhãn hiệu qua các thời kỳ (trước năm 1989, từ năm 1989 đến năm 2005, từ 2005 đến năm 2021 và từ năm 2022). Trên cơ sở đó chỉ ra điều kiện, yêu cầu của pháp điển hóa pháp luật về vấn đề này đáp ứng sự phát triển kinh tế xã hội, hội nhập quốc tế.

Từ khóa: pháp điển hóa, quyền sở hữu trí tuệ, nhãn hiệu

Abstract: The process of codifying intellectual property law in Vietnam in general and on trademarks in particular on the basis of perfecting the legal system to meet internal requirements and international integration. The provisions of intellectual property in Vietnam have been concerned since 1986 (the 6th Congress of the Communist Party of Vietnam) and especially since the 1992 Constitution was promulgated. The article focuses on codifying the law on intellectual property rights for trademarks through periods (before 1989, from 1989 to 2005, from 2005 to 2021 and from 2022). On that basis, the conditions and requirements of the legal codification on this issue are shown to meet the socio-economic development and international integration.

Keywords: codification, intellectual property rights, trademarks.

* PGS.TS., Trường Đại học Luật, Đại học Huế; Email: luongdd@hul.edu.vn.

**NHU CẦU PHÁP ĐIỂN HÓA PHÁP LUẬT HỢP ĐỒNG ĐÁP ỨNG YÊU
CẦU NHÀ NƯỚC PHÁP QUYỀN TẠI VIỆT NAM HIỆN NAY**
THE NEED TO CODIFY THE CONTRACT LAW TO MEET THE
REQUIREMENTS OF THE RULE OF LAW IN VIETNAM TODAY

Lê Quỳnh Mai*

Trần Thị Việt Hà**

Tóm tắt: Những năm đầu của ĐỔI MỚI, một loạt các văn bản điều chỉnh quan hệ hợp đồng đã được ban hành, đây là những bước đi lập pháp quan trọng để khẳng định vai trò đặc biệt quan trọng của chế định hợp đồng trong pháp luật dân sự Việt Nam. Đồng thời, thể hiện sự quyết tâm của Việt Nam trong việc xây dựng Nhà nước pháp quyền và một nền kinh tế thị trường định hướng xã hội chủ nghĩa, hạn chế sự can thiệp của Nhà nước vào các giao dịch dân sự. Tuy nhiên, việc triển khai thi hành Bộ luật dân sự năm 2015 đã đặt ra nhiều vấn đề đảm bảo sự hài hòa của hệ thống pháp luật và đòi hỏi pháp luật hợp đồng trong các luật chuyên ngành cần có sự thống nhất, đồng bộ. Bài viết này sẽ tập trung làm rõ những thay đổi trong pháp luật hợp đồng ở Việt Nam, rà soát một số nội dung bất cập về lý luận và kỹ thuật lập pháp trong hệ thống pháp luật hợp đồng; từ đó, đưa ra kiến nghị, đề xuất cho việc hoàn thiện pháp luật hợp đồng của Việt Nam phù hợp với thực tiễn, khắc phục khoảng trống pháp luật để Bộ luật dân sự thực sự là công trình pháp điển hóa đồ sộ, đặt khung pháp lý cho kinh tế thị trường và Nhà nước pháp quyền ở Việt Nam trong thời gian tới.

Từ khóa: Bộ luật dân sự 2015, pháp luật hợp đồng, nhà nước pháp quyền

Abstract: In the early years of Doi Moi, a series of documents adjusting contract relations were issued, these are important legislative steps to affirm the especially important role of contract institutions in Vietnamese Civil Law. At the same time, demonstrates Vietnam's determination to build the rule of law State and a socialist-oriented market economy, limiting the State's interference in civil

* Trường Đại học Luật, Đại học Quốc gia Hà Nội; Email: mailq.hlu@gmail.com.

** Khoa Luật, Học viện An ninh nhân dân.

transactions. However, the implementation of the 2013 Constitution and the 2015 Civil Code has raised many issues to ensure the harmony of the legal system and requires the contract law in specialized laws to be uniform and synchronized with the provisions of the Civil Code 2015. This article will focus on clarifying changes in contract law in Vietnam, and reviewing some inadequacies in legal theory and techniques in the contract legal system; from there, make recommendations and proposals for the improvement of Vietnam's contract law following practice, overcoming the legal gap so that the Civil Code is a massive codification work, laying the legal framework for the market economy and the Rule of Law in Vietnam in the coming years.

Keywords: Civil Code 2015, the contract law, the rule of law.

VIETNAMESE CONTRACT LAW: WAVES OF CODIFICATION

Do Giang Nam*

Abstract: Corresponding to the profound social, political and economic changes in Vietnamese society, Vietnamese contract law has experienced fundamental changes since the official endorsement of the Renovation (Doi Moi) era in 1986. The reform of modern Vietnamese contract law for the past 30 years can be divided into two basic periods. The first period is from 1989 to 2005, starting with the introduction of the 1989 Ordinance on Economic Contracts and terminating with the promulgation of the 2005 Civil Code. The second period is from 2005 to present, during which Vietnamese contract law witnesses the promulgation of the Civil Code 2015 together with the continuation of the 2005 Commercial Law and the 2010 Law on Consumer Protection. This paper argues that while the first wave of codification was successful to establish and shape the freedom of contract as one of the fundamental principles of Vietnamese contract law, the second wave should focus more on the questions of whether and how to strike a balance between the paradigms of freedom of contract and protection of weaker party.

* Dr., School of Law- VNU; Email: dogiangnam44@gmail.com.

**PHÁP ĐIỂN HÓA PHÁP LUẬT DÂN SỰ Ở VIỆT NAM TỪ GÓC NHÌN ĐỐI
SÁNH VỚI PHÁP ĐIỂN HÓA LUẬT TƯ CỦA QUỐC TẾ**
**CODIFICATION OF CIVIL LAW IN VIETNAM: COMPARATIVE APPROACH
FROM CODIFICATION OF INTERNATIONAL PRIVATE LAW**

Lê Thị Nga*

Tóm tắt: Bài viết tập trung phân tích pháp điển hóa dưới góc độ tiếp cận lịch sử pháp điển hóa lĩnh vực pháp luật dân sự ở Việt Nam trên cơ sở đối sánh với các truyền thống pháp điển hóa quốc tế trong lĩnh vực này. Trên cơ sở nhận diện những đặc điểm của hoạt động pháp điển hóa trong lĩnh vực luật dân sự ở Việt Nam để rút ra những bài học kinh nghiệm góp phần vào quá trình xây dựng và hoàn thiện pháp luật.

Trong bài viết này, thực hiện đánh giá tài liệu từ các nguồn dữ liệu thứ cấp khác nhau, như: các bài báo học thuật, văn bản quy phạm pháp luật, báo cáo, dự án nghiên cứu liên quan đến pháp luật dân sự và sự phát triển của pháp luật dân sự, từ đó đưa ra một cái nhìn tổng quan về pháp điển hóa pháp luật dân sự ở Việt Nam.

Từ khóa: Pháp điển hóa; Pháp luật dân sự; Việt Nam.

Abstract: The article focuses on analyzing the civil law codification on the basis of comparison with international codification traditions from the perspective of approaching the history of codification of civil law in Vietnam. From identifying the characteristics of codification activities in the field of civil law in Vietnam to provide conclusions and experiences as reference to facilitate the law developments and improvements.

In this article, we made a literature review from the different sources of secondary data, such as: academic articles, legal normative documents, reports, research projects relating to civil law and civil law's development. Through the data collected, we gave an overview of codification civil law in Vietnam.

Keywords: Codification, Civil Law, Vietnam.

* TS., Trường Đại học Luật, Đại học Huế; Email: ngalt@hul.edu.vn

**DATA OWNERSHIP CODIFICATION:
A QUESTION OF POSSIBILITY AND NECESSITY**

Đỗ Giang Nam*

Đào Trọng Khôi

Abstract: Data, “the new oil in the digital age”, has been perceived as one of the most valuable resources in this century. Efforts have been made to consider data as an object of property law, or in other words, to “propertize” data and codify data ownership into property law. However, the foremost questions to ask are what data truly is and whether it allows property rights to be set on. The answers to these crucial questions will lay the groundwork and pave the way for any future construction of the entire data ownership regulatory system if possible. This article tries to define data from both legal and other sciences’ perspectives before generalizing the cores of property law to find general and comparable conditions for something to be categorized as property. The data will be examined under such a legal framework to figure out whether data could be an object of property rights. The last part concludes and proposes some notes for our property law when addressing the challenges of this modern object.

Keywords: data, ownership, property, real rights, codification

* Dr., School of Law- VNU; Email: dogiangnam44@gmail.com.

A COMPARATIVE ANALYSIS OF CODIFICATION OF STANDARD FORM CONTRACT IN VIETNAM AND TAIWAN

Truong Huynh Nga*

Abstract: Compared with traditional style of contract, standard form contract has improving transaction efficiency in time and convenience, thus it has become widely used in the modern market. However, because of the characteristics of a party have no chance to negotiate, business operators may inevitably take advantage of their superior position to formulate terms that are beneficial to themselves and detrimental to other party, such as exemption clauses, loss of rights clauses, and aggravated liability clauses, thus it is necessary to regulate standard form contract to prevent the abuse of contract freedom and protect the weaker party. Both Taiwan and Vietnam adopt a dual-track system of standard form contract, which are based on general transactional relations and consumer relations with differences in their applicable rules. All of which are designed to prevent those in a dominant position from abusing their right to pre-determine contract terms. It is worth noting that the formalized contract in Taiwan includes both the formalized contract clause and the individual negotiation clause. If there is a conflict between the formalized contract terms and the individual negotiation terms, the conflicting part is invalid, which shows that Taiwan's civil law attaches great importance to the autonomy of private law and the sincerity of the parties. In Vietnam, there is the concept of general transaction conditions in Vietnamese law, the content of which is similar to the standard form contract, but not exactly the same. Therefore, determining the relationship between the two is an important issue in Vietnam to clear the structure of the contractual rules.

Keywords: standard form contract, codification, legal comparison, Vietnam law, Taiwan law

* Dr., Lecturer at the University of Law, Hanoi National University; Email: huynhnnga20@gmail.com.

CÁC VẬT QUYỀN NGOÀI QUYỀN SỞ HỮU
TRONG PHÁP ĐIỂN HÓA LUẬT DÂN SỰ Ở VIỆT NAM
REAL RIGHTS OTHER THAN OWNERSHIP
IN THE CIVIL LAW CODIFICATION IN VIETNAM

Vũ Lan Phương*

Tóm tắt: Bài viết giới thiệu mô hình vật quyền, đặc biệt là các vật quyền ngoài quyền sở hữu trong các Bộ luật Dân sự của Việt Nam. Các Bộ luật Dân sự này được chia thành hai nhóm. Nhóm thứ nhất bao gồm các Bộ luật Dân sự được ban hành trước năm 1975 theo mô hình pháp điển hóa luật dân sự của Pháp. Nhóm thứ hai bao gồm các Bộ luật Dân sự được ban hành sau năm 1975 theo mô hình pháp điển hóa luật dân sự của Đức. Trong các Bộ luật Dân sự ở nhóm thứ nhất, các vật quyền ngoài quyền sở hữu được quy định khá đầy đủ. Bộ luật Dân sự năm 1995 và Bộ luật Dân sự năm 2005 không quy định về hệ thống các vật quyền ngoài quyền sở hữu, trừ một số quy định về địa dịch và cầm cố, thế chấp. Bộ luật Dân sự năm 2015 có những quy định về vật quyền ngoài quyền sở hữu, nhưng chưa thật sự hệ thống và đầy đủ. Trong tương lai, pháp điển hóa luật dân sự ở Việt Nam phải theo hướng làm rõ hệ thống các vật quyền ngoài quyền sở hữu theo truyền thống Civil Law.

Từ khóa: Pháp điển hóa luật dân sự; Bộ luật Dân sự Việt Nam; vật quyền.

Abstract: The Article introduces to the model of real rights, especially real rights other than ownership, in the Vietnamese Civil Codes. These Codes are divided into two groups. The first includes Civil Codes promulgated before 1975 under the French model of civil law codification. The second includes Civil Codes promulgated after 1975 under the German model of civil law codification. In the the first group Civil Codes, real rights other than ownership had been quite completely provided. Civil Code of 1995 and Civil Code of 2005 havenot provided the system of real rights other than ownership, except some privisions for real servitude, pledge

* ThS., Nghiên cứu sinh Luật dân sự tại Trường Đại học Luật, Đại học Quốc gia Hà Nội;
Email: phuongvuvn2609@gmail.com

and mortgage. The current Civil Code of 2015 has provisions for real rights other than ownership but insufficiently and insystematically. In the future in Vietnam the orientation of civil law codification is to clarify the system of real rights other than ownership under the Civil Law Tradition.

Keywords: Civil law codification; Vietnamese civil code; real rights.

**QUÁ TRÌNH PHÁP ĐIỂN HÓA QUYỀN HƯỞNG DỤNG TRONG
BỘ LUẬT DÂN SỰ VIỆT NAM**
THE PROCESS OF CODIFYING THE USUFRUCT RIGHT
IN THE VIETNAMESE CIVIL CODE

Nguyễn Thị Vy Quý*

Tóm tắt: Bài viết nhằm tìm hiểu và phân tích các quy định về quyền hưởng dụng, một trong những chế định mới được đưa vào trong Bộ luật Dân sự năm 2015. Trên cơ sở đó, bài viết cũng rút ra những kết luận và kiến nghị liên quan đến quyền hưởng dụng có giá trị tham khảo trước xu thế pháp điển hóa pháp luật dân sự ở Việt Nam, góp phần vào quá trình xây dựng và hoàn thiện pháp luật để phù hợp với thực tiễn hiện nay.

Từ khóa: Pháp điển hóa, quyền hưởng dụng, Bộ luật Dân sự.

Abstract: The article aims to learn and analyze the provisions on usufruct right, one of the new regulations included in the 2015 Civil Code. On that basis, the article also draws conclusions and recommendations related to usufruct right has a reference value in light of the trend of codifying civil law in Vietnam, contributing to the process of building and perfecting the law to suit current practice.

Keywords: Codification, usufruct right, Civil Code.

* ThS., Khoa Luật, Trường Đại học Kinh tế - Luật, Đại học Quốc gia Thành phố Hồ Chí Minh, Email: quyntv@uel.edu.vn.

**PHÁP ĐIỂN HOÁ CHẾ ĐỊNH HỢP ĐỒNG THEO MẪU ÁP DỤNG VỚI
NGƯỜI TIÊU DÙNG TRONG PHÁP LUẬT VIỆT NAM**
CODIFICATION OF STANDARD FORM CONTRACTS WITH CONSUMERS
IN VIETNAMESE LAW

Nguyễn Ngọc Quyên*

Tóm tắt: Hợp đồng theo mẫu ngày càng được tổ chức, cá nhân kinh doanh ưa chuộng sử dụng khi giao dịch với người tiêu dùng do những thuận tiện mà nó đem tới cho các bên. Tuy nhiên người tiêu dùng cũng có thể phải gánh chịu rủi ro do dạng hợp đồng này đem tới như phải chấp nhận các điều khoản không hiểu rõ nội dung hay bị áp đặt thêm các nghĩa vụ. Do đó, hợp đồng theo mẫu nói chung và hợp đồng theo mẫu áp dụng cho người tiêu dùng nói riêng đã được pháp luật chú ý điều chỉnh trong những năm gần đây để đảm bảo quyền lợi cho người tiêu dùng. Bài viết nghiên cứu về quá trình pháp điển hoá chế định hợp đồng theo mẫu áp dụng với người tiêu dùng và phân tích lược sử pháp điển hoá trong pháp luật Việt Nam. Trên cơ sở phân tích các yếu tố trong công tác pháp điển hoá, bài viết đưa ra một vài bình luận cũng như định hướng cho việc thực hiện pháp điển hoá chế định hợp đồng theo mẫu áp dụng với người tiêu dùng.

Từ khoá: pháp điển hoá; người tiêu dùng; hợp đồng theo mẫu; bảo vệ quyền lợi người tiêu dùng.

Abstract: Standard form contracts are increasingly being used by business organizations and individuals when dealing with consumers because of the convenience it brings to the parties. However, consumers can also bear the risks of this type of contract, such as having to accept unclear terms or be imposed additional obligations. Therefore, standard form contracts applied to consumers have been adjusted by the law in recent years to ensure the interests of consumers. The article studies the process of codification of standard form contracts institution applied to consumers and analyzes the history of codification in Vietnamese law.

* ThS., Trường Đại học Luật Hà Nội; Email: quyennn@hlu.edu.vn.

On the basis of analyzing the factors in the codification work, the article gives some comments as well as orientations for the implementation of the codification of the standard form contracts institution applicable to consumers.

Keywords: codification; consumers; standard form contracts; consumer protection.

**THE CODIFICATION OF CIVIL LAW IN QUEBEC:
AN EXAMPLE FOR VIETNAM?**

Sébastien Lafrance*

Abstract: The Quebec legal system is one of the few hybrid legal systems of the world that combines both common law and civil law. While the civil law regime in Quebec is mainly inspired by the Napoleon Code, the Civil Code of France, it still remains being influenced by the common law system, for example for its extensive reliance on jurisprudence. As it is the case for Quebec, the French civil code has also been heavily influential on the codification of the Vietnam's civil code. Vietnam's use of legal transplants also shows the impact of other legal systems on its own. In this paper, the author aims to brush an overview of the Quebec civil law codification that includes some comparisons with the Vietnam civil law regime.

Keywords: Civil law, Codification, Quebec, Canada, Vietnam.

* Crown Counsel (Prosecutor), Public Prosecution Service of Canada, Adjunct Professor, Universitas Airlangga
Adjunct Lecturer, Ho Chi Minh City University of Law; Email: seblafrance1975@gmail.com

COMPARING MATRIMONIAL LAWS IN INDIA AND VIETNAM: IS A UNIFORM CIVIL CODE NECESSARY?

Shruti Bedi*

Abstract: India secured its independence from the British rule in 1947. Vietnam eliminated the presence of foreign military forces in 1975. Both countries have faced adversity through subjugation. The similarity does not end here. The family unit in both nations is given primary precedence and importance, as it is considered to be the nucleus of the society. However, while Vietnam regulates matrimony through the uniform code of Law on Marriage and Family, 2014, India does not have a uniform code.

India is a secular country where different religions are practiced freely. Matrimonial laws in India are governed by the personal laws of the parties depending on their religion, codified under different statutes, viz. Hindu Marriage Act, 1955; Muslim marriages under Muslim law; Indian Christian Marriage Act, 1872; Parsi Marriage and Divorce Act, 1936; and Special Marriage Act, 1954. This paper will compare the status of matrimonial laws in India and Vietnam with an attempt to answer the question as to whether it is advisable to reconcile different personal laws under a uniform code for India.

Keywords: Uniform Civil Code (UCC), marriage, family, India, Vietnam, religion, uniform.

* Dr., Professor of Law, University Institute of Legal Studies, Panjab University, India; International Fellow, National Institute of Military Justice, Washington DC, USA; Director, Centre for Constitution & Public Policy, UILS, PU; author (2 books); editor (5 books); Ted-X Speaker. Email id: dr.shrutibedi@gmail.com

**PHÁP ĐIỂN HOÁ CHẾ ĐỊNH BỒI THƯỜNG THIẾT HẠI NGOÀI HỢP
ĐỒNG CỦA PHÁP LUẬT VIỆT NAM, NGHIÊN CỨU SO SÁNH VỚI
PHÁP LUẬT TRUNG QUỐC**

LEGAL INSTITUTION OF OFF-CONTRACT DAMAGE INSTITUTION
OF VIETNAM LAW, COMPARATIVE STUDY WITH
LAW OF CHINA

Nguyễn Thị Hoài Thương*

Tóm tắt: Trung Quốc và Việt Nam là hai quốc gia theo chế độ xã hội chủ nghĩa. Lịch sử, văn hóa, kinh tế, xã hội cũng như pháp luật của hai quốc gia có nhiều điểm tương đồng. Hiện nay, Trung Quốc đã xây dựng luật riêng về bồi thường thiệt hại ngoài hợp đồng (BTTHNHD), bên cạnh những quy định chung trong Bộ luật dân sự Trung Quốc. Hệ thống văn bản hướng dẫn về BTTHNHD của Trung Quốc khá đầy đủ và hoàn thiện. Do đó, nghiên cứu, so sánh, đánh giá pháp điển hóa các quy định bồi thường thiệt hại theo pháp luật Trung Quốc để học hỏi, pháp điển hóa chế định BTTHNHD của pháp luật Việt Nam là một vấn đề có ý nghĩa thiết thực.

Từ khóa: Bồi thường thiệt hại ngoài hợp đồng, pháp điển hóa, luật Việt Nam, pháp luật Trung Quốc

Abstract: China and Vietnam are two socialist countries. The history, culture, economy, society as well as the laws of the two countries have many similarities. Currently, China has developed its own law on compensation for extra-contractual damages, in addition to the general provisions in the Chinese Civil Code. China's system of guiding documents on compensation for non-contractual damages is quite complete and complete. Therefore, studying, comparing and evaluating the codification of damage compensation provisions under Chinese law to learn and

* TS., Trường Đại học Sư phạm – Đại học Đà Nẵng; Email: nththuong@ued.udn.vn.

codify the institution of non-contractual damage compensation under Vietnamese law is a problem which has practical significance.

Keywords: Compensation for non-contractual damage, codification, Vietnamese law, Chinese law

ĐỊA DỊCH THEO PHÁP LUẬT CÁC NƯỚC
– HƯỚNG HOÀN THIỆN LUẬT VIỆT NAM
EASEMENTS UNDER THE LAWS OF SOME COUNTRIES
– THE DIRECTION OF PERFECTING VIETNAMESE LAW

Lâm Tố Trang*

Trần Minh Chiến**

Tóm tắt: Trên nguyên tắc, chủ sở hữu được tự do khai thác bất động sản của mình, nhưng phải trên cơ sở tôn trọng quyền tự do khai thác bất động sản của người khác, đặc biệt là các bất động sản láng giềng. Xuất phát từ nguyên tắc đó, luật La Mã đã giới hạn quyền sở hữu bởi các quyền của các chủ sở hữu bất động sản lân cận. Đây cũng là sự khởi đầu cho hệ thống pháp luật của các quốc gia sau này quy định về “quyền đối với bất động sản liền kề”, còn được gọi với một thuật ngữ ngắn gọn hơn là “địa dịch”. Bài viết sẽ phân tích về quyền đối với bất động sản liền kề và địa dịch trong luật La Mã, luật của Pháp, luật của Campuchia và luật của Việt Nam. Trên cơ sở so sánh quyền đối với bất động sản liền kề và địa dịch trong hệ thống pháp luật các nước, bài viết đề xuất hướng hoàn thiện cho luật dân sự Việt Nam hiện hành.

Từ khóa: địa dịch, quyền đối với bất động sản liền kề, quyền sử dụng hạn chế bất động sản liền kề, La Mã, Pháp, Campuchia, Việt Nam.

Abstract: In principle, owners are free to exploit their own immovable property, but on the basis of respect for the freedom of exploitation of other people’s immovable property, especially neighboring immovable properties. From that principle, Roman law limited ownership right by the rights of the owners of neighboring immovable properties. This was also the beginning of the legal systems of some countries having the regulation of “right to adjoining immovable property”, also known in a more concise term, “easement”. The article will analyze the rights to adjoining immovable property and the easements in Roman law, French law,

* TS., Trường Đại học Mở Thành phố Hồ Chí Minh; Email: trang.lamt@ou.edu.vn.

** Trường Đại học Kinh tế Luật, Đại học Quốc gia TP.HCM; Email: tranminhchien112@gmail.com.

Cambodian law and Vietnamese law. On the basis of comparing the rights to adjoining immovable property and easements in the legal systems of some countries, this article proposes a direction to improve the current Vietnamese civil law.

Keywords: easement, right to adjoining immovable property, limited use right of adjoining immovable property, Rome, France, Cambodia, Vietnam.

PHÁP LUẬT DÂN SỰ TẠI TRUNG QUỐC: MỘT GÓC NHÌN PHÁP ĐIỂN HÓA

CIVIL LAW IN CHINA: A PERSPECTIVE ON CODIFICATION

Lê Nguyễn Gia Thiện*

Nguyễn Ngọc Phương Hồng**

Tóm tắt: Năm 2020, Bộ luật Dân sự Trung Quốc được ban hành, đánh dấu một thành tựu mới cho công cuộc pháp điển hóa và hoàn thiện pháp luật dân sự ở nước này. Không giống như nhiều quốc gia trong khu vực, do tính phức tạp và biến động lịch sử, quá trình pháp điển hóa pháp luật dân sự của Trung Quốc được thực hiện tương đối dài. Bài viết tập trung phân tích quá trình pháp điển hóa của pháp luật dân sự tại Trung Quốc trong bối cảnh so sánh với các bộ luật dân sự hiện hành tại lãnh thổ Đài Loan (Trung Quốc) và đặc khu Ma Cau (Trung Quốc). Ngoài ra, bài viết cũng phân tích thêm các tư tưởng lập pháp và sự kế thừa của Bộ luật Dân sự Trung Quốc với các thành tựu pháp lý trên thế giới để chỉ ra được những điểm mới cũng như giá trị khoa học của bộ luật này ở thời điểm hiện tại.

Từ khóa: Pháp điển hóa, Bộ luật Dân sự, Trung Quốc, Đài Loan (Trung Quốc), Ma Cau (Trung Quốc)

Abstract: In 2020, the Civil Code of the People's Republic of China was promulgated. This promulgation has marked an important milestone in the development of Chinese private law. Unlike other countries in the region, due to historical complexity and volatility, the codification of Chinese civil law has been conducted in a long term. The article provides a historical overview of the civil law codification in China in a comparison with the current civil codes of Taiwan (China) and the Macao Special Administrative Region (China). Besides, the article also examines the legislative ideas and succession of the Chinese Civil Code from

* TS. Phó trưởng Khoa Luật, Trưởng nhóm Nghiên cứu Viện Luật Quốc tế và So sánh, Trường Đại học Kinh tế - Luật, Đại học Quốc gia TP.HCM; Trọng tài viên STAC, MCAC, TRACENT (Việt Nam), THAC (Thái Lan), AIAC (Malaysia) và JCAA (Nhật Bản); Email: thienlg@uel.edu.vn

** ThS. Giảng viên Khoa Luật, Trường Đại học Kinh tế - Luật, Đại học Quốc gia TP.HCM; Email: hongnnp@uel.edu.vn

the worldwide codification achievements to emphasize the innovative content as well as the academic value of this code at present.

Keywords: Codification, Civil Code, China, Taiwan (China), Macau SAR

BỒI THƯỜNG THIẾT HẠI NGOÀI HỢP ĐỒNG: TỪ THỰC TIỄN XÉT XỬ ĐẾN PHÁP ĐIỂN HOÁ

LAW ON NON-CONTRACTUAL OBLIGATION: FROM JUDICIAL PRACTICE TO CODIFICATION

Lê Nguyễn Gia Thiện*

Nguyễn Thương Thư**

Tóm tắt: Xây dựng và hoàn thiện hệ thống pháp luật là nhiệm vụ quan trọng của bất kỳ Nhà nước nào. Để xây dựng theo hướng hoàn thiện một hệ thống pháp luật, việc tập hợp, sắp xếp các quy định pháp luật theo một hệ thống trật tự cũng như việc điều chỉnh nội dung quy định đóng vai trò rất quan trọng. Hoạt động này được gọi với thuật ngữ “pháp điển hoá”. Qua các giai đoạn lịch sử, các quy định pháp luật được pháp điển hoá nhằm thể hiện sự phát triển của xã hội. Chế định bồi thường thiệt hại ngoài hợp đồng là một trong số chế định có sự thay đổi đáng kể qua các Bộ luật Dân sự nhờ vào kỹ thuật pháp điển hoá. Trong nội dung bài viết này, các tác giả sẽ tập trung phân tích sự thay đổi các quy định pháp luật về chế định bồi thường thiệt hại ngoài hợp đồng dưới góc độ pháp điển hoá. Sự thay đổi này sẽ được phân tích và làm sáng tỏ qua các Bộ luật Dân sự năm 1995, Bộ luật Dân sự năm 2005 và Bộ luật Dân sự năm 2015. Đồng thời, qua bài viết, các tác giả cũng sẽ bình luận về thực tiễn xét xử các vụ việc liên quan đến bồi thường thiệt hại ngoài hợp đồng để thấy được tính hiệu quả sau khi pháp điển hoá các quy định pháp luật. Sự thay đổi trong quá trình pháp điển hoá đã kéo theo sự thay đổi về phương pháp, nội dung chứng minh, lập luận trong quá trình giải quyết các vụ việc liên quan. Từ đó, bài viết sẽ đưa ra một số đề xuất để cải thiện kỹ thuật pháp điển hoá hiện tại nhằm hoàn thiện hệ thống quy định pháp luật Việt Nam về bồi thường trách nhiệm ngoài hợp đồng.

Từ khoá: Pháp điển hoá, bồi thường thiệt hại, ngoài hợp đồng, Bộ luật Dân sự

* TS, Phó trưởng Khoa Luật, Trưởng nhóm nghiên cứu Viện Pháp luật Quốc tế và So sánh, Trường Đại học Kinh tế - Luật, ĐHQG-HCM, Email liên hệ: thienlg@uel.edu.vn
Trọng tài viên STAC, MCAC (Việt Nam), THAC (Thái Lan), AIAC (Malaysia) và JCAA (Nhật Bản).

** Trường Đại học Kinh tế - Luật, ĐHQG-HCM.

Abstract: Building and perfecting the system of legal regulation is an important task of any State. In order to completely build a legal system, it is very important to collect and arrange legal regulations in an orderly system as well as amend the contents of regulations. This activity is known by the term "codification". Through historical periods, legal provisions have been codified to show the development of society. The institution of compensation for tort law is one of several institutions that have significantly changed through the Civil Code thanks to the codification. In the content of this article, the authors will focus on analyzing the change in legal provisions in the tort law compensation institution from the perspective of codification. This change will be analyzed and elucidated through the Civil Code 1995, the Civil Code 2005, and the Civil Code 2015. At the same time, through the article, the authors will also comment on the judicial practice related to tort law to see the effectiveness after the codification of legal provisions. The change in the process of codification has led to a change in methods, evidence, and arguments in the process of resolving related cases. Whether this will bring advantages or problems in the trial process. From there, the article will make some suggestions to improve the current codification to improve the system of Vietnamese legal regulations on tort law.

Keywords: Codification, compensation for damage, tort law, Civil Code

**CODIFICATION OF SECURED TRANSACTIONS LAW – A
COMPARATIVE PERSPECTIVE BETWEEN CHINA AND VIETNAM**

Nguyen Bich Thao*

Abstract: Secured transactions law plays a crucial role in facilitating access to credit in a market economy. Many countries in the world have been undergoing substantial reform and codification of secured transactions law towards a modern framework recommended by the United Nations Commission on International Trade Law (UNCITRAL) in its Legislative Guide on Secured Transactions in 2007 and Model Law on Secured Transactions in 2016. This research examines the codification of secured transactions law in China and Vietnam, assessing the influence of UNCITRAL standards on this codification process, identifies shortcomings and obstacles to the adoption of international standards and best practices of secured transactions law in socialist countries with China and Vietnam as case studies. From there, the author proposes recommendations for successful codification of secured transactions law in Vietnam.

Keyword: codification, secured transactions law, China, Vietnam.

* Dr. University of Law - Vietnam National University, Hanoi Email: thaonb@vnu.edu.vn

HỢP NHẤT LUẬT DÂN SỰ VÀ LUẬT THƯƠNG MẠI
TRONG PHÁP ĐIỂN HÓA LUẬT TƯ Ở VIỆT NAM
UNIFICATION OF CIVIL AND COMMERCIAL LAW
IN THE CODIFICATION OF PRIVATE LAW IN VIETNAM

Nguyễn Mạnh Thắng*

Tóm tắt: Pháp điển hóa luật tư theo hướng hợp nhất luật dân sự và luật thương mại đã thể hiện trong Bộ luật Dân sự Bắc Kỳ 1931. Sau đó khuynh hướng này bị thủ tiêu trong các Bộ luật Dân sự khác. Nó lại xuất hiện trong Bộ luật Dân sự 2005, tuy nhiên chỉ thể hiện được ý tưởng. Trong thực tế, nhà làm luật không đủ sức để xây dựng một bộ luật như vậy.

Hiện môi trường pháp lý kinh doanh ở Việt Nam có quá nhiều bất cập. Khuynh hướng hợp nhất luật dân sự và luật thương mại trong pháp điển hóa luật tư lại được tính tới, song chỉ có thể thực hiện được trong một tương lai xa với một lộ trình cụ thể.

Từ khóa: Pháp điển hóa luật dân sự; pháp điển hóa luật tư; luật dân sự Việt Nam; luật thương mại Việt Nam

Abstract: The codification of private law towards the unification of civil and commercial law had been presented in the Tonkin Civil Code of 1931. Afterwards that trend had been abolished in the other Civil Codes. It has appeared again in the Civil Code of 2005, but just showed the idea. In fact, law makers has not yet have ability to build such a Civil Code.

Business legal environment in Vietnam nowadays has many shortcomings. The trend of civil and commercial law unification in the codification of private law is taking into consideration again. However it will be follow this trend step by step.

Keywords: Civil Law codification; private law codification; Vietnamese civil law; Vietnamese commercial law.

* TS. Luật sư., Chủ tịch HĐQT kiêm Tổng giám đốc Công ty cổ phần Đầu tư đô thị và Khu công nghiệp Sông Đà 7, Giảng viên kiêm nhiệm của Khoa Luật- ĐHQGHN; Email: thangtds7@gmail.com

**PHÁP ĐIỀN HÓA LUẬT TRỌNG TÀI THƯƠNG MẠI TẠI VIỆT NAM:
KHỞI ĐẦU, CÁCH MẠNG VÀ TIẾN HÓA**

**CODIFICATION OF ARBITRATION LAW IN VIETNAM:
INCEPTION, REVOLUTION AND EVOLUTION**

NGUYEN Sinh Vuong*

Tóm tắt: Khi Việt Nam hội nhập sâu hơn với nền kinh tế toàn cầu, trọng tài thương mại đã trở thành một phương thức giải quyết tranh chấp ngày càng phổ biến giữa các bên trong doanh nghiệp. Luật trọng tài, cũng giống như hầu hết các lĩnh vực luật khác trong hệ thống dân sự của Việt Nam, được điều chỉnh bởi các bộ luật khác nhau được ban hành trong những năm qua. Bài viết này thực hiện phân tích lịch sử cũng như nội dung về các quy tắc trọng tài của Việt Nam trong những năm qua, khi Việt Nam áp dụng mô hình “Đổi mới” và ngày càng hội nhập sâu hơn vào nền kinh tế toàn cầu. Phân tích này cho thấy rằng phù hợp với mô hình “Đổi mới”, các quy tắc khác nhau điều chỉnh luật trọng tài ở Việt Nam đã phát triển để phù hợp hơn với nhu cầu kinh tế của Việt Nam.

Từ khóa: trọng tài thương mại, lịch sử pháp lý, công ước New York

Abstract: As Vietnam becomes more integrated with the global economy, arbitration has become an increasingly popular mode of dispute resolution between business parties. The law of arbitration, much like most other areas of law in Vietnam’s civil system, has been governed by various codes promulgated over the years. This paper undertakes a historical, as well as substantive, analysis of Vietnam’s arbitration codes over the years, as Vietnam adopted the “Doi Moi” paradigm and became increasingly integrated into the global economy. This analysis shows that consistent with the “Doi Moi” paradigm, the various codes that governed arbitration law in Vietnam have evolved to better suit’s Vietnam’s economic needs as she became increasingly integrated in the global economy.

Keywords: arbitration, legal history, New York Convention

* LLB (summa cum laude), Singapore Management University; LLM Candidate, Harvard Law School
The paper is written in the author’s personal capacity, and the opinions expressed in the paper are entirely the author’s own views. The author is most grateful for the assistance of Pham Hong Ngoc (Hanoi Law University’s Class of 2025) in writing this paper. All errors remain the author’s own.

LỊCH SỬ CHẾ ĐỊNH CHIẾM HỮU
TRONG PHÁP LUẬT DÂN SỰ VIỆT NAM
HISTORY OF POSSESSION NORM IN VIETNAM CIVIL LAW

Châu Thị Vân*

Tóm tắt: Nội dung pháp luật chiếm hữu theo quan điểm hiện đại bao gồm khái niệm chiếm hữu, phân biệt chiếm hữu có căn cứ pháp luật và chiếm hữu không có căn cứ pháp luật, chiếm hữu ngay tình, chiếm hữu liên tục, chiếm hữu công khai, các quyền của người chiếm hữu và bảo vệ quyền của người chiếm hữu. Các nội dung pháp luật này đã được ghi nhận và ban hành trong các bộ pháp điển hóa của Việt Nam trong quá khứ cho đến hiện tại. Bài viết này nhằm tái hiện lại nội dung các quy phạm pháp luật chiếm hữu, phân tích, đánh giá các nội dung pháp luật này và dựa vào đó để đưa ra một số kiến nghị nhằm hoàn thiện một số điều luật trong chế định chiếm hữu trong Bộ luật Dân sự năm 2015.

Từ khóa: pháp luật dân sự Việt Nam, chiếm hữu, quy phạm pháp luật chiếm hữu.

Abstract: The content of the law of possession from a modern point of view includes the concept of possession, distinguishing between possession with legal grounds and possession without legal grounds, righteous possession, continuous possession, open possession, the rights of the possessor, and the protection of the rights of the possessor. Legal contents have been codified and promulgated in the legal codifications of Vietnam from the past to the present. This article aims to reproduce the possession norm, analyze and evaluate them and, based on that, make some recommendations to improve some articles of possession norm in the Vietnam Civil Code 2015.

Key words: Vietnam's civil law, possession, possession property.

* Khoa Lý luận chính trị - Luật và Quản lý nhà nước, Trường Đại học Quy Nhơn; Email: chauthivan@qnu.edu.vn.