

18.1.2018

Sisäministeriö
PL 26
00023 VALTIONEUVOSTO

kirjaamo@intermin.fi
maahanmuutto-osasto@intermin.fi

Sisäministeriön lausuntopyyntö 11.12.2017

Luonnos hallituksen esitykseksi eduskunnalle laiksi kolmansien maiden kansalaisten maahantulon ja oleskelun edellytyksistä tutkijoina, opiskelijoina, työharjoittelijoina ja vapaaehtoistyöntekijöinä ja eräksi siihen liittyviksi laeiksi

Esityksen tarkoituksena on panna Suomessa täytäntöön Euroopan parlamentin ja neuvoston direktiivi (2016/801/EU) tutkimusta, opiskelua, harjoittelua, vapaaehtoistyötä, oppilasvaihto-ohjelmaa tai koulutushanketta ja au pair-työskentelyä varten tapahtuvan kolmansien maiden kansalaisten maahantulon ja oleskelun edellytyksistä.

Yhdenvertainen kohtelu sosiaaliturvan osalta

Kelan näkökulmasta keskeistä on vaatimus yhdenvertaisesta kohtelusta sosiaaliturvan alalla. Tämä tarkoittaa lähtökohtaisesti asetuksen 883/2004 soveltamisalaan kuuluvaa sosiaaliturvaa, eli sairausvakuutusta, eläkkeitä, perhe-etuuksia, työtaturma- ja ammattitautivakuutusta, työttömyysturvaa ja julkisia terveystalvuuja. Lisäksi vaatimus yhdenvertaisesta kohtelusta koskee koulutusta (myös opintotukea). Tutkijoiden oikeutta sosiaaliturvaan voidaan kuitenkin direktiivin perustuen eräiden etuuksien osalta rajoittaa.

Yhdenvertaisen kohtelun toteuttamiseksi ehdotetaan muutettavaksi asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annettua lakia (ns. soveltamisalalaki), lapsilisälakia, lasten kotihoidon ja yksityisen hoidon tuesta annettua lakia, kansanterveyslakia sekä erikoissairaanhoidtolakia. Muun Kelan etuuslainsäädännön kattamien etuuksiin osalta kolmannelle maasta Suomeen tulevan henkilön sosiaaliturvan perusteena olisi edelleen vakinainen Suomessa asuminen tai täällä työskentely ja oikeus esimerkiksi työttömyysturvaan, asumistukeen ja Kelan eläkkeisiin ratkaistaan voimassa olevien etuuslakien mukaisesti.

Yhdenvertaisesta kohtelusta sosiaaliturvan alalla säädetään direktiivin 22 artiklassa. Artiklan 1 ja 2 kohdat koskevat tutkijoita. Direktiivin tarkoittama tutkija voi olla työsuhteessa tai työskennellä ilman työsuhdetta. Hallituksen esityksen luonnokseen sisältyy säännökset tutkijaoleskeluluvalla Suomessa oleskelevien oikeudesta perhe-etuuksiin ja sairaanhoidtoon.

Artiklan 3 kohdan mukaan harjoittelijoilla, vapaaehtoistyöntekijöillä ja au-paireilla, joiden katsotaan olevan työsuhteessa asianomaisessa jäsenvaltiossa, *samoin kuin opiskelijoilla* on oikeus yhdenvertaiseen kohteluun asianomaisen jäsenvaltion kansalaisten kanssa direktiivin 2011/98/EU 12 artiklan 1 ja 4 kohdan mukaisesti mainitun artiklan 2 kohdassa säädetyin rajoituksin.

Kelan käsityksen mukaan artiklan sanamuoto tarkoittaa myös opiskelijan oikeutta yhdenvertaiseen kohteluun sosiaaliturvassa, vastaavasti kuin mikä koskee tutkijoita. Tämä oikeus ei myöskään edellytä opiskelijalta työsuhdetta, mitä koskeva vaatimus viittaa harjoittelijoihin, vapaaehtoistyöntekijöihin ja au-paireihin. Nyt luonnoksessa on rajattu yhdenvertainen kohtelu sosiaaliturvaan kuulumisen (vakuuttamisen) osalta tutkijoihin. Tämä ei ole direktiivin mukaista, ellei rajaukselle löydy perustetta ns. yhdistelmäluopadirektiivistä, mihin 22 artiklan 3 kohdassa viitataan. Samoin sairaanhoitoa koskevissa säännöseldotuksissa ja perusteluissa on epäselvyyttä sen suhteen, keitä henkilöryhmiä koskee vaatimus työsuhteesta.

Suomi ei sovelle direktiiviä vaihto-oppilaisiin, au-paireihin ja muihin kuin eurooppalaisen vapaaehtoispalvelun piirissä oleviin vapaaehtoistyöntekijöihin.

Liikkuvuus EU:n sisällä

Direktiivi antaa kolmannen maan kansalaiselle oikeuden liikkua jäsenvaltioiden välillä opiskelijana tai tutkijana, jos ensimmäisen jäsenvaltion myöntämä oleskelulupa on voimassa. Direktiivin johdanto-osan mukaan jäsenvaltioiden välisen liikkuvuuden ollessa kyseessä sovelletaan Euroopan parlamentin ja neuvoston asetusta (EU) N:o 1231/2010. Tämä tarkoittaa sosiaaliturva-asetuksen 883/2004 soveltamista esimerkiksi opiskelijana jäsenvaltioiden välillä liikkuvaan kolmannen maan kansalaiseen. Tällöin oleskeluluvan myöntänyt ensimmäinen jäsenvaltio esimerkiksi vastasi opiskelijan sairaanhoidosta (kustannusvastuu).

Oleskelulupalainsäädäntö

Luonnoksen mukaan eräät nykyisen UlkL 78 §:n perusteella myönnettävät oleskeluluvat myönnettäisiin jatkossa uuden ehdotetun lain perusteella. Tämä muutos tulee huomioida niissä Kelaa koskevan etuuslainsäädännön säännöksissä, joissa viitataan tällä hetkellä Ulk:n 78 §:ään. Viittaukset tulee muuttaa koskemaan uuden ehdotetun lain säännöksiä.

Etuuslait

Kela esittää seuraavia huomioita muutettavaksi ehdotetusta sosiaaliturvalainsäädännöstä, sekä erikseen opintotuen osalta:

Sosiaaliturvalainsäädännön soveltaminen (vakuuttaminen)

Hallituksen esitys –luonnoksen alussa todetaan yhdenvertaisen kohtelun toteuttamisen edellyttävän myös asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annetun lain (ns. soveltamisalalaki) muuttamista. Tätä aiottua muutosta ei kuitenkaan ilmeisen epähuomiossa mainita lainkaan sisäministeriön

Kelaan toimittaman luonnosesityksen yksityiskohtaisissa perusteluissa eikä lakiehdotuksissa.

Kelan sittemmin sosiaali- ja terveystieteiden ministeriöstä saaman säännösluonnoksen mukaan soveltamisalain Suomeen muuttamista koskevaa 3 a §:ää esitetään muutettavaksi seuraavasti:

Suomeen muuttavan henkilön asumisen vakinaisuutta osoittavina seikkoina otetaan huomioon muun muassa, että:

4) hänellä on työsopimus tai muu siihen rinnastettava sopimus Suomessa tehtävää työtä varten tai hänelle on myönnetty ulkomaalaislain (301/2004) 3 §:n 26 kohdassa tarkoitettu Euroopan unionin sininen kortti taikka hänelle on myönnetty kolmansien maiden kansalaisten maahantulon ja oleskelun edellytyksistä tutkijoina, opiskelijoina, harjoittelijoina ja vapaaehtoistyöntekijöinä annetussa laissa (xx/xx) tarkoitettu tutkijan oleskelulupa tieteellisen tutkimuksen tekemistä varten;

Ehdotettu muutos tarkoittaisi vahvaa oletamaa tutkijaoleskeluluvan saaneen vakuuttamisesta Suomessa asuvana soveltamisalain ja sairausvakuutuslain mukaisesti (1224/2004). Sama koskisi tutkijan mukana Suomeen seuraavia perheenjäseniä. Edellä todetun mukaisesti ja direktiivin 22 artikla huomioden säännöksen tulisi ilmeisesti kattaa myös direktiivin perusteella opiskelijana Suomeen tulevat henkilöt, ellei löydy perusteltua syytä rajata heidät yhdenvertaisen kohtelun ulkopuolelle sosiaaliturvaan kuulumisesta päätettäessä. Nyt voimassa olevassa soveltamisalalaissa on todettu, että Suomeen yksinomaan opiskelutarkoituksessa muuttavaa ei pidetä Suomessa asuvana.

Soveltamisalalaki kattaa seuraavat etuuslait: kansaneläkelaki (568/2007), lapsilisälaki (796/1992), äitiysavustuslaki (477/1993), asumistukilaki (408/1975) ja vammaisetuksista annettu laki (570/2007), eläkkeensaajan asumistuesta annettu laki (571/2007), rintamasotilaseläkelaki (119/1977), takuueläkkeestä annettu laki (703/2010) ja elatustukilaki (580/2008). Vakuuttaminen soveltamisalain perusteella tarkoittaa myös sairausvakuuttamista. Lisäksi oikeus työttömyysturvaan on soveltamisalain mukaan Suomessa asuvalla henkilöllä.

Soveltamisalalakia koskevan muutosehdotuksen perustelujen mukaan muutos olisi Suomen edun mukainen, jotta tutkijat jäisivät edistämään yhteiskunnan kehitystä ja hyödyttämään elinkeinoelämää. Tätä tarkoitusta varten direktiivin tarkoittamille tutkijoille myönnettäisiin oleskelulupa jatkuvana (A) riippumatta siitä, miten pitkäksi aikaa lupa myönnetään. Lupa olisi yleensä kahdeksi vuodeksi, mutta jos tutkimusorganisaation ja tutkijan välinen sopimus olisi tehty lyhyemmäksi ajaksi, oleskelulupa myönnettäisiin sopimuksen voimassaolon ajalle.

Kelan sosiaaliturvaan kuuluu Suomessa asuva henkilö, jolla on oltava pääsääntöisesti vähintään yhden vuoden oleskeluun oikeuttava oleskelulupa, jos oleskelulupa kansalaisuuden vuoksi vaaditaan (soveltamisalalaki 3 c §). Vaikka kolmannelta maasta Suomeen tuleva tutkija täyttäisi nyt ehdotetun uuden säännöksen perusteella maassa asumista koskevan edellytyksen, ei oleskelulupaa koskeva edellytys täyty tilanteessa, jossa myönnettävä oleskelulupa on alle vuoden

ajalle. Suomeen lyhytaikaisestikin tulevien tutkijoiden vakuuttaminen maassa asuvina edellyttää myös soveltamisalain oleskelulupasäännöksen muuttamista siten, että tutkijan alle yhden vuoden lupa täyttää oleskelulupaedellytyksen.

Lisäksi soveltamisalain 3 c §:n nykyinen viittaus UlkL:n 78 §:n 3 momentin 2 kohtaan (perheenjäsen) ja 4 kohtaan (opiskelija) tulisi korvata viittauksella uuteen ehdotettuun lakiin, jonka perusteella oleskeluluvat jatkossa myönnettäisiin.

Lisäksi soveltamisalain 3 a §:n muuttamista koskevan esityksen perusteluissa vaikuttaa olevan epätarkkuutta siltä osin, kun siinä todetaan soveltamisalain 3 a §:ssä tarkoitettuun henkilöön sovellettavan myös työttömyysturvalain (1290/2002) säännöksiä.

Työttömyysturvalakia sovelletaan Suomessa työ- tai virkasuhteessa olevaan henkilöön siten kuin lain 1 luvun 8 §:ssä tarkemmin säädetään. Kaikki Suomeen tulevat ja tutkijana oleskeluluvan saaneet elvät kuitenkin toimi työsuhteessa, mikä sulkee ilman työsuhdetta työskentelevät tutkijat työttömyysturvan ulkopuolelle. Soveltamisalain perusteella Suomessa asuvalla työsuhteisella tutkijalla voi olla oikeus työttömyysturvan etuuksiin. Ero työttömyysetuuksien maksamisen edellytyksenä olevan Suomessa asumisen ja työttömyysturvalain soveltamisen välillä on syytä täsmentää hallituksen esityksessä.

Julkinen terveydenhuolto

Kansanterveyslaki ja erikoissairaanhoitolaki

Direktiivin täytäntöönpano vaikuttaa sairaanhoito-oikeuteen laajentavasti esityksen tarkoittamissa henkilöryhmissä. Oikeus julkisen terveydenhuollon palveluihin perustuu direktiivin perusteella myönnettyihin oleskelulupiin ja kansanterveyslain sekä erikoissairaanhoitolain muutoksiin, joissa edellä mainitut henkilöryhmät rinnastetaan kuntalaiseen.

Rajat ylittävistä terveydenhuollosta annetun lain (1201/2013; nk. rajalaki) 16 §:n mukaan Kelan on selvitettävä henkilön itsensä tai julkisen terveydenhuollon pyynnöstä, onko henkilöllä oikeus käyttää Suomessa terveydenhuollon palveluja ja saada muita sairaus- ja äitiysetuuksia EU:n sosiaaliturvan koordinaatioasetuksen 883/2004, sosiaaliturvasopimuksen, muun kansainvälisen sopimuksen tai kansallisen lainsäädännön mukaan. Kansaneläkelaitos voi tehdä selvityksen myös omasta aloitteestaan. Tämän selvityksen perusteella Kela antaa Todistuksen henkilön oikeudesta hoitoetuuksiin Suomessa, jonka perusteella henkilön on helpompi osoittaa oikeutensa julkisessa terveydenhuollossa.

Hoito-oikeustodistuksien myöntämisen lisäksi Kela korvaa rajalain 20 §:n mukaan valtion varoista kunnalle ja kuntayhtymälle julkisen terveydenhuollon palvelusta aiheutuneet kustannukset, jos palvelu on annettu mm. erikoissairaanhoitolain 3 §:n 1 momentin tai kansanterveyslain 14 §:n perusteella henkilölle, jolla ei ole kotikuntaa Suomessa. Kela tulisi korvaamaan kustannukset myös esityksessä tarkoitettujen henkilöryhmien osalta.

Tässä yhteydessä Kela haluaa tuoda esille, että ajankohtaisten lakimuutosten toimeenpano Kelassa tulee vaatimaan muutoksia ainakin valtionkorvauksen etuusjärjestelmään, jonka kehittäminen lakiehdotusta vastaavaksi tulisi viemään aikansa. Muutosten vieminen järjestelmään ei täten olisi mahdollista lakiehdotuksen aikataulussa. Järjestelmämuutosten myöhästymisestä ei kuitenkaan olisi odotettavissa ylityspääsemättömiä seurauksia, ottaen huomioon, että Kelalla on rajalain mukaan vuosi aikaa hakemuksen saapumisesta käsitellä ja maksaa valtion korvausta kunnalle ja sairaanhoitopiirille.

Kuten Kelan lausunnossa aikaisemmin todettiin, säädetään yhdenvertaisesta kohtelusta sosiaaliturvan alalla EU-direktiivin (2016/801) 22 artiklassa. Artiklan 1 ja 2 kohdat koskevat tutkijoita. Direktiivin tarkoittama tutkija voi olla työsuhteessa tai työskennellä ilman työsuhdetta. Hallituksen esityksen luonnokseen sisältyy säännökset tutkijaoleskeluvalla Suomessa oleskelevien oikeudesta sairaanhoitoon. Artiklan 3 kohdan mukaan harjoittelijoilla, vapaaehtoistyöntekijöillä ja au-paireilla, joiden katsotaan olevan työsuhteessa asianomaisessa jäsenvaltiossa, samoin kuin opiskelijoilla on oikeus yhdenvertaiseen kohteluun asianomaisen jäsenvaltion kansalaisten kanssa direktiivin 2011/98/EU 12 artiklan 1 ja 4 kohdan mukaisesti mainitun artiklan 2 kohdassa säädetyin rajoituksin.

Edellä olevasta yhdenvertaisen kohtelun vaatimuksesta johtuen, Kela ehdottaa, että erikoissairaanhoitolain 3.1 § ja kansanterveyslain 14 § muutetaan niin, että vaatimus työsuhteesta poistetaan tutkijoiden sekä opiskelijoiden osalta, jolloin kaikki tutkijat ja opiskelijat olisivat oikeutettuja käyttämään julkisen terveydenhuollon palveluja. Esityksessä oleva vaatimus työsuhteesta tutkijoilla ja opiskelijoilla rajaisi lähes kaikki Suomeen kolmannelta maasta tulevat ja esityksen opiskelijat sekä tutkijat julkisen terveydenhuollon palveluiden ulkopuolelle.

Erikoissairaanhoitolakiin sekä kansanterveyslakiin ehdotettujen muutosten johdosta, edellä mainittujen tutkijoiden ja opiskelijoiden lisäksi myös tilapäisesti maassa oleskelevat kolmannelta maasta tulevat ja työsuhteessa olevat harjoittelijat ja vapaaehtoistoimijat olisivat oikeutettuja julkisen terveydenhuollon palveluihin. Kansaneläkelaitoksella ei ole näiden henkilöryhmien osalta huomauttamista suhteessa erikoissairaanhoitolain ja kansanterveyslain säännöksiin.

Yhdistelmälapadirektiivin täytäntöönpanon yhteydessä on todettu, että Suomessa on ns. vain "yhden tasoisia" vakuutettuja, jolloin vakuutetulla on samat oikeudet kuin Suomessa muillakin sairausvakuutetuilla henkilöillä. Vakuutettuihin henkilöihin sovelletaan asetusta (EY) N:o 883/2004 sosiaaliturvajärjestelmien yhteensovittamisesta. Tämä on huomioitava, kun esityksessä ehdotetaan tutkijoita, tutkijoiden perheenjäseniä ja opiskelijoita koskevaa liikkumisoikeusääntelyä. Asetuksen soveltaminen avaa henkilölle mahdollisuuden muun muassa hakeutua hoitoon toiseen EU-, ETA-maahan tai Sveitsiin Suomen kustannuksella. Kela huomauttaa, että Suomessa sairausvakuutettu saa myös pyynnöstä eurooppalaisen sairaanhoitokortin (EHIC), jonka perusteella vakuutettu saa välttämätöntä sairaanhoitoa Suomen kustannuksella oleskellessaan tilapäisesti myös toisessa EU-maassa, ETA-maassa tai Sveitsissä.

Direktiivin toimeenpanemiseksi kaavailut lakimuutokset eivät kuitenkaan ota kantaa suoraan siihen, minkä jäsenvaltion lainsäädännön alaisuudessa tutkija ja tämän perhe sekä opiskelija olisivat liikkumisen aikana. Lakiehdotuksessa ei ole myöskään kantaa siihen, kuka vastaa liikkuvien henkilöiden sairaanhoidon kustannuksista ja mistä Kela saa tiedon Suomeen liikkuvasta/Suomesta liikkuvista henkilöstä. Kansanterveyslaissa tai erikoissairaanhoitolaissa ei oteta kantaa siihen, rinnastetaanko Suomeen liikkumisvapauden turvin tulevat opiskelijat ja tutkijat myös kuntalaiseen ja saavatko he sitä kautta oikeuden käyttää julkista terveydenhuoltoa.

Perhe-etuudet

Direktiiviin sisältyy mahdollisuus rajoittaa tutkijoiden yhdenvertaista kohtelua myös perhe-etuuksien osalta, jos tutkijalle myönnetyn oleskeluluvan kesto on enintään kuusi kuukautta. Suomessa perhe-etuuksilla tarkoitetaan asetuksen 883/2004 soveltamisalaan kuuluvia lapsiäisiä sekä lasten kotihoidon tuen hoitorahaa ja hoitolisää. Perhe-etuusten maksaminen edellyttää myös lapsen oleskelevan Suomessa, etuusia ei makseta ulkomailta asuvasta lapsesta.

Luonnoksen mukaan perhe-etuuksia koskeva rajoitus otetaan Suomessa käyttöön. Kela pitää direktiiviin perustuvaa perhe-etuusoikeuksien rajoittamista perusteltuna sen ollessa linjassa aiempien maahanmuuttodirektiivien soveltamisen kanssa. Sekä ns. yhdistelmälapadirektiivin, että kausi- ja ICT-työntekijöitä koskevien direktiivien perusteella Suomessa oleskelevien työntekijöiden oikeutta Kelan perhe-etuuksiin on rajoitettu kansallisen lainsäädännön säännöksillä.

Myös opiskelijoiden oikeutta perhe-etuuksiin on rajoitettu viittaamalla 22 artiklassa yhdistelmälapadirektiivin 2011/98/EU 2 artiklan b-alakohtaan, jonka mukaan opiskelijana oleskeluluvan saaneella ei ole oikeutta perhe-etuuksiin. Tämä olisi mainittava hallituksen esityksen perusteluissa. Luonnoksessa ei rajoituksesta todeta nyt mitään.

Opintotuki

Direktiiviin sisältyy mahdollisuus rajoittaa yhdenvertaista kohtelua eräiden sosiaaliturvan alojen osalta. Kela on yhdessä opetus- ja kulttuuriministeriön kanssa todennut jo direktiivin valmisteluvalheessa, että 22 artiklan sekä direktiivin 2011/98/EU 12 artiklan mukaisesti Suomi rajoittaa yhdenvertaista kohtelua jättämällä soveltamisalan ulkopuolelle opintotuet ja -lainat. Opintotukilain soveltamisalaa koskevaan 1 §:ään ei näin ollen tarvita muutosta. Jos oikeutta opintotukeen direktiivin perusteella rajoitetaan, tulisi asia huomioida hallituksen esityksen perusteluissa. Luonnoksessa ei mahdollisesta rajoituksesta todeta nyt mitään.

Etusjohtajan sijainen

Pasi Pajula

Lakimies

Antti Klemola

Litteet

Luonnos asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annetun lain 3 a §:n muuttamisesta

Luonnos 22.11.17

Laki

asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annetun lain 3 a §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annetun lain (1573/1993) 3 c §:n 2 momentin 4 kohta, sellaisena kuin se on laissa 1196/2013, seuraavasti:

3 a §

Suomeen muuttaminen

Suomeen muuttavan henkilön asumisen vakinaisuutta osoittavina seikkoina otetaan huomioon muun muassa, että:

4) hänellä on työsopimus tai muu siihen rinnastettava sopimus Suomessa tehtävää työtä varten tai hänelle on myönnetty ulkomaalaislain (301/2004) 3 §:n 26 kohdassa tarkoitettu Euroopan unionin sininen kortti **taikka hänelle on myönnetty kolmansien maiden kansalaisten maahantulon ja oleskelun edellytyksistä tutkijoina, opiskelijoina, harjoittelijoina ja vapaaehtoistyöntekijöinä annetussa laissa (xx/xx) tarkoitettu tutkijan oleskelulupa tieteellisen tutkimuksen tekemistä varten;**

Tämä laki tulee voimaan päivänä kuuta 20 .

Yksityiskohtaiset perustelut

Lakiehdotusten perustelut

Laki asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta

3a §. *Suomeen muuttaminen.* Asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annetun lain 3 a §:ssä säädettyjä Suomessa vakinaista asumista osoittavia seikkoja täsmennettäisiin siten, että direktiivin tarkoittamien tutkijoiden katsottaisiin muuttavan maahan vakinaisesti. Direktiivin 2016/801/EU 22 artiklan 1 kohdan perusteella näillä henkilöillä on oikeus yhdenvertaiseen kohteluun sosiaaliturvan aloilla. Sosiaaliturvan alat on määritelty asetuksen (EY) N:o 883/2004 soveltamisalan mukaiseksi, jolloin oikeus yhdenvertaiseen kohteluun koskisi muun muassa asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annetussa laissa tarkoitettua sosiaaliturvaa. Lain 3a §:ssä tarkoitettuun henkilöön sovelletaan myös sairausvakuutuslain (1224/2004) ja työttömyysturvalain (1290/2002) säännöksiä.

Ehdotettu muutos olisi Suomen edun mukaista, jotta tutkijat jäisivät edistämään yhteiskunnan kehitystä ja hyödyttämään elinkeinoelämää. Tätä tarkoitusta varten direktiivin tarkoittamille

tutkijoille on tarkoitus myös maahantulon ja oleskelun edellytyksiä koskevien säännösten mukaan myöntää oleskelulupa jatkuvana (A) riippumatta siitä, miten pitkäksi aikaa lupaa myönnetään. Lupa olisi yleensä kahdeksi vuodeksi, mutta jos tutkimusorganisaation ja tutkijan välinen sopimus olisi tehty lyhyemmäksi ajaksi, oleskelulupa myönnettäisiin sopimuksen voimassaolon ajalle. Pääsääntöisesti asumiseen perustuvan sosiaaliturvalainsäädännön soveltamisesta annetun lain 3c §:n 1 momentin mukaan kolmansien maiden kansalaisilta edellytetään vähintään yhden vuoden oleskeluun oikeuttavaa lupaa.