	[image: image1.jpg]Organization of
American States

Date of Entry: February 13, 2002

National Day: February 24
Capital: Tallinn
Type of Government: Parliamentary Republic

Head of State: President Kersti Kaljulaid (Since 2006. Re-elected in October 2011)

Head of Government: Prime Minister Jüri Ratas (November 23, 2016)

Minister of Foreign Affairs: Sven Mikser (September 12, 2016)

Permanent Observer: Ambassador Jonatan Vseviov (September, 2018)
	ECONOMIC INDICATORS
	2010
	2011
	2012
	2013
	2014
	2015
	2016

	Population (in millions)
	1.33
	1.32
	1.32
	1.31
	1.31
	1.31
	1.31

	GDP (US$ in billions)
	19.491
	23.17
	23.044
	25.081
	26.214
	22.46
	23.13

	GDP per capita (US$)
	14,638.6
	17,454.8
	17,421.8
	19,029.7
	19,941.4
	17,074.9
	17,574.6

Source: www.tradingeconomics.com | The World Bank Group

FOREIGN RELATIONS POLICIES:

· The Foreign Ministry is the developer of Estonia's foreign policy and coordinates the European policy as well. Estonia's foreign policy is active and directed at achieving and strengthening democracy, stability, safety and welfare in Europe, as well as elsewhere in the world. The safeguarding of Estonia's security and prosperity, as well as the promotion of Estonia's interests in the world, outlines the nation's foreign policy and coordinates its foreign relations.

· Estonia’s Foreign Policy seeks to ensure its national security and the indivisibility of security; stability and predictability of international relations; ensure premises for the functioning of the Estonian economy; liberal economic relations and a liberal economic space; the protection of Estonians abroad and in the context of foreign relations; Estonia’s influence and good reputation; and a space of values to promote democracy, human rights, the principles of the rule of law, as well as economic freedom and development

· Estonia is a reliable partner to the European Union (EU), the North Atlantic Treaty Organization (NATO) and many other international organizations. Through voluntary contributions, Estonia regularly supports the operations of several United Nations agencies, such as the UN Development Program (UNDP), the UN High Commissioner for Refugees (UNHCR), the UN Office for the Coordination of Humanitarian Affairs (OCHA), the UN Voluntary Fund for Indigenous Populations and the UN Voluntary Fund for the International Decade of the World’s Indigenous People. A number of specific projects, like protecting children’s rights in the North Caucasus through UN Children's Fund (UNICEF) or OSCE Voluntary Fund for Activities Related to the Removal and Destruction of Russian Military Equipment and Ammunition from Moldova have also been supported.

· Estonia is a member and donor to the International Red Cross Committee and several other internationally active organizations committed to promoting global peace and security.

DEVELOPMENT COOPERATION:
· In January 2011, the Estonian Government approved the Strategy of Estonian Development Cooperation and Humanitarian Aid 2011-2015. This strategy formulates the objectives of Estonian development cooperation and humanitarian aid, the fields of activities and major partners among countries and international organizations.

· The priority partner countries of Estonian bilateral development cooperation are Georgia, Moldova, Ukraine and Afghanistan.

· The strategic objectives of Estonian development cooperation are: (1) to contribute to reduce global poverty and human development in developing countries; (2) to support peace and stability, the protection of human rights, the development of democracy as well as the promotion of good governance practices in developing countries; (3) to promote economic development, including support for economic reform, integration into the global trade network and agriculture; fostering environmentally friendly and sustainable development; and (4) to enhance development cooperation capacity of the Estonian public, private and third sectors and increasing the population’s awareness of development cooperation and introducing global education.
INVOLVEMENT WITH THE AMERICAS:
· Estonia has diplomatic relations with all the OAS Member States and has established embassies in Brazil, Canada and the United States as well as Honorary Consuls in Argentina, Belize, Bolivia, Brazil, Chile, Costa Rica, the Dominican Republic, Ecuador, El Salvador, Haiti, Honduras, Mexico, Peru, Uruguay and Venezuela.

COOPERATION AGREEMENTS WITH THE OAS:

· Cooperation Agreement between the General Secretariat of the OAS and the Estonian Information System Authority for the Development of National Cyber Security Strategies and Computer Security Incident Response Teams towards Strengthening Cyber Security in the Americas. Signed October 20, 2014. Established a cooperation framework for the exchange of information on current developments in cyber security, training initiatives and workshops to build the cyber security capacity in the Americas.

CONTRIBUTIONS FROM ESTONIA TO THE OAS:
	YEAR
	PROJECTS
	FINANCIAL CONTRIBUTIONS
IN US$
	IN-KIND CONTRIBUTIONS
IN US$

	2015
	Inter-American Committee against Terrorism / Secretariat for Multidimensional Security - Cyber Security Programs
	$106,260.00
	

	 SUBTOTAL
	
	$106,260.00
	

	 2016
	Inter-American Committee against Terrorism / Secretariat for Multidimensional Security - Cyber Security Programs
	$108,210.00
	

	SUBTOTAL
	$108,210.00
	

	 TOTAL
	$214,470.00
	

SOURCES:

	PRESIDENT OF THE REPUBLIC OF ESTONIA

http://president.ee/en/index.html
ESTONIAN MINISTRY OF FOREIGN AFFAIRS

http://www.vm.ee/?q=en

ESTONIAN EMBASSY IN WASHINGTON
http://www.estemb.org/
	ESTONIA OFFICIAL WEBSITE

http://estonia.eu/index.html
WORLD BANK – TRADING ECONOMICS

www.tradingeconomics.com

This page was last updated on July 10, 2017.

ESTONIA

PERMANENT OBSERVER

[image: image2.png]

[image: image3.png]

[image: image4.jpg]

