

THÔNG TIN VỀ ĐÓNG GÓP MỚI CỦA LUẬN ÁN

Tên đề tài: <i>Bảo vệ quyền lợi của người con được sinh ra bằng kỹ thuật hỗ trợ sinh sản theo pháp luật Việt Nam</i>	
Chuyên ngành - Mã số	Luật Dân sự và Tố tụng dân sự - 9380103
Họ và tên Nghiên cứu sinh	Ngô Thị Anh Vân
Người hướng dẫn khoa học	GVHD1: GS. TS. Đỗ Văn Đại GVHD2: TS. Nguyễn Văn Tiến
Cơ sở đào tạo	Trường đại học Luật Tp. Hồ Chí Minh

Sinh con bằng kỹ thuật hỗ trợ sinh sản là một chủ đề không còn xa lạ đối với các nghiên cứu trong lĩnh vực khoa học pháp lý. Thay vì tập trung vào chủ thể có nhu cầu sinh sản, Luận án cung cấp một góc nhìn mới mẻ thông qua những đánh giá về tác động của pháp luật đối với quyền lợi của người con. Bằng việc khai thác, đối chiếu nội dung pháp luật hiện hành với cơ sở thực tiễn, trình độ phát triển y khoa, các vấn đề đạo đức sinh học có liên quan, Luận án cho thấy sự cần thiết của việc quan tâm và bảo vệ quyền lợi của người con được sinh ra bằng kỹ thuật hỗ trợ sinh sản. Luận án đã xây dựng hệ thống cơ sở lý luận và đề xuất các giải pháp pháp lý để quyền lợi của người con được sinh ra bằng kỹ thuật hỗ trợ sinh sản được bảo vệ một cách thích đáng trong tương lai. Cụ thể, kết quả nghiên cứu đề tài có những đóng góp mới như sau:

Thứ nhất, Luận án làm rõ các vấn đề lý luận về bảo vệ quyền lợi của người con được sinh ra bằng kỹ thuật hỗ trợ sinh sản. Nội dung Luận án cung cấp hệ thống các khái niệm, các đặc điểm, các yếu tố ảnh hưởng đến việc bảo vệ quyền lợi của người con được sinh ra bằng kỹ thuật hỗ trợ sinh sản. Luận án cũng cho thấy sự cần thiết và ý nghĩa của việc bảo vệ quyền lợi của người con được sinh ra trong hoàn cảnh này.

Thứ hai, trên nền tảng lý luận, Luận án cung cấp các biện pháp pháp lý bảo vệ quyền lợi của người con được sinh ra bằng kỹ thuật hỗ trợ sinh sản. Trước sự phát triển không ngừng của khoa học sinh sản, cùng sự đan xen của nhiều nhóm lợi ích khác nhau, Luận án xây dựng các nguyên tắc nhất quán cho việc bảo vệ quyền lợi của người con.

Thứ ba, Luận án đóng góp các đề xuất tập trung vào việc bảo vệ quyền lợi của người con được sinh ra bằng kỹ thuật hỗ trợ sinh sản. Cụ thể, *về vấn đề xác định cha, mẹ cho con được sinh ra bằng kỹ thuật hỗ trợ sinh sản*, Luận án đề xuất xác định cha, mẹ trong những trường hợp chưa được pháp luật quy định cụ thể. *Về vấn đề ghi nhận quyền*, bên cạnh các quyền của một cá nhân nói chung, Luận án đề xuất quy định một cách chi tiết quyền xác định nguồn gốc; xác định quốc tịch cho con được mang thai hộ và sinh ra ở nước ngoài; quyền hưởng thừa kế trong một số trường hợp đặc biệt. *Về vai trò của một số chủ thể có liên quan*, Luận án kiến nghị xác định nghĩa vụ của các chủ thể tham gia quan hệ pháp luật về sinh con bằng kỹ thuật hỗ trợ sinh sản trong việc bảo vệ quyền lợi của trẻ được sinh ra.

Thứ tư, Luận án đề xuất một số chế tài xử lý vi phạm, nhằm khắc phục và phòng ngừa các sai phạm diễn ra trong tương lai. Kết quả nghiên cứu đồng thời đặt ra trách nhiệm phối hợp của nhiều nguồn lực trong xã hội để bảo vệ quyền lợi của người con một cách hiệu quả. Thông qua việc đánh giá hệ thống văn bản pháp luật Việt Nam và tham khảo kinh nghiệm từ nhiều quốc gia khác, Luận án cho thấy sự cần thiết trong việc xây dựng *Luật về Sinh con bằng kỹ thuật hỗ trợ sinh sản*.

Tp. Hồ Chí Minh, Ngày 7 tháng 10 năm 2023

NCS. Ngô Thị Anh Vân