

 State-proven digital identity to non-residents

The Republic of Estonia will be the first country to offer e-residency. People

from all over the world will have an opportunity to get a digital identity

provided by the Estonian government – in order to get secure access to

world-leading digital services from wherever you might be.

WHAT IS E-RESIDENCY?

An e-resident will be a physical person who has received the e-resident’s

digital identity (smart ID-card) from the Republic of Estonia. This will not

entail full legal residency or citizenship or right of entry to Estonia.

Instead, e-residency gives secure access to Estonia’s digital services and an

opportunity to give digital signatures in an electronic environment. Such

digital identification and signing is legally fully equal to face-to-face

identification and handwritten signatures in the European Union.

The card is not a physical ID-card or even a travel document because it has

no photo on it, but it does have a microchip with security certificates. These

enable the card to be used with a small piece of software installed and a

reader attached via USB to a computer. It works on two-factor authentication.

To get access to a service or sign digitally, you need to enter secure PINs

which only you will know.

WHY SHOULD I WANT IT?

As an e-resident you can use and enjoy the same great digital services that

allow Estonians to do anything and everything digitally – sign all documents,

launch and manage companies, do the banking, encrypt files, etc. For a

closer look on how the digital way of life goes in Estonia: http://e-

estonia.com/.

It is especially useful for entrepreneurs and others who already have some

relationship to Estonia: who do business, work, study or visit here but have

BECOME AN ESTONIAN E-RESIDENT

http://e-estonia.com/
http://e-estonia.com/

not become a resident. However, e-residency is also launched as a platform

to offer digital services to a global audience with no prior Estonian affiliation

– for anybody who wants to run their business and life in the most

convenient aka digital way! We plan to keep adding new useful services from

early 2015 onwards.

With e-residency, you can become part of the digital society revolution taking

place in our dynamic Northern European country. You can become an e-

Estonian!

HOW CAN I GET IT?

 We will start issuing the cards by the end of 2014.

 To apply for one, you need to make visit a Police and Border Guard

office in Estonia – there you need to submit an application and

provide biometrical data (your facial image and fingerprints) for

background check.

 The decision will be made in max. 2 weeks and if all is OK, the card

will be issued to the applicant in-person at the Police and Border

Guard office.

 The one-time state fee for the card is 50 euros, other fees will depend

on service providers – public digital services will be offered mostly free-

of-charge, just like to ‘real’ residents.

 We are working to add capacity to our embassies to process e-

residency applications and issue cards abroad by the end of 2015 –

so that you would not necessarily need to travel to Estonia to join us

as an e-resident.

You can sign up here to be the first to know once we go live and you can

start applying: http://e-estonia.com/e-residents

More information:

Siim Sikkut, ICT Policy Adviser at Government Office of Estonia

siim.sikkut@riigikantselei.ee

http://e-estonia.com/e-residents
mailto:siim.sikkut@riigikantselei.ee

