

Rändestatistika ülevaade

2016–2020

Ülevaate **koostasid** Siseministerium ja
Euroopa rändevõrgustiku Eesti kontaktpunkt.
Kujundas PauPau Design.

KULTUURIMINISTERIUM

Euroopa Liit
Euroopa Sotsiaalfond

Eesti
tuleviku heaks

EMN
Euroopa rändevõrgustiku
Eesti kontaktpunkt

SISEMINISTERIUM

Rändestatistika 2016–2020 ülevaatest leiab vastused järgmistele küsimustele:

- Missugune on Eesti kodanike välja- ja tagasiränne?
- Kui palju Eesti kodanikke pöördus tagasi kodumaale?
- Kellele, mis eesmärgil ja kui palju väljastati viisasid?
- Kui palju oli lühiajalise töötamise registreerimisi ja mis valdkondades?
- Kes ja mis põhjustel tulid Eestisse elama?
- Kuhu asusid välismaalased elama?
- Kellele anti pikaajalise elaniku elamisluba ja alaline elamisõigus?
- Kellele anti rahvusvahelist kaitset?
- Kellest said Eesti kodanikud?
- Kellest said e-residendid?
- Kui paljud välismaalased osalesid kohanemisprogrammis?
- Rändeteede kaart

SISSEJUHATUS

Trükise eesmärk on anda ülevaade peamistest rände trendidest Eestis aastatel 2016–2020 ning selgitada rände erinevaid tahkusi.

Eesti rahvaarv 2017–2021 (01.2021 seisuga)

Allikas: Statistikaamet

Rändesaldo (01.2021 seisuga)

sisseränne

väljaränne

rändesaldo

Allikas: Statistikaamet

Üha enam inimesi asub Eestisse elama, töötama või õppima ning järjest rohkem eestlasi pöördub ka tagasi Eestisse. Kui 2014. aastani oli rändesaldo veel negatiivne (vastavalt -733), siis alates 2015. aastast näitab rändesaldo positiivset trendi. 2020. aastal vähenes Statistikaameti andmetel loomuliku iibe tõttu (surmade arv ületas sündide oma) rahvaarv 2602 inimese võrra ning positiivse rändesaldo tõttu (Eestisse saabus elama rohkem inimesi kui siit lahkus) suurenes 3781 inimese võrra. Eesti rahvaarv kasvas 2020. aastal ligi 0,08%.

2016. aastal võttis Eesti Statistikaamet kasutusele uue rahvaarvu arvutamise meetodika. Kui varem kasutati vaid rahvastikuregistri andmeid, siis nüüd mõeldakse rännet residentsuse indeksi abil, mis hindab inimeste aktiivsust registrites ning annab selle põhjal hinnangu, kui tõenäoliselt oli inimese elukoht antud aastal Eestis.

EESTI KODANIKE VÄLJA- JA TAGASIRÄNNE

Perioodil 2016–2020 ületas eestlastest väljarändajate koguarv (37 251) tagasipöördujate koguarvu (36 679). Perioodil 2017–2019 oli Eestisse naasnute arv suurem, kui siit väljarännanute arv, kuid see trend muutus taas 2020. aastal. Rändajad on seni olnud pigem mehed kui naised. Peamiselt läksid eestlased eelmisel aastal Soome, Venemaale ja Suurbritanniasse. Soome minejate arv on püsinud stabiilselt läbi aastate teiste riikidega võrreldes kuni kümme korda suurem. Ka 2020. a pöörduti enim Eestisse tagasi Soomest, Venemaalt ja Suurbritanniast.

Eestlaste väljaränne (aastatel 2015–2020)

kokku

naised

mehed

Kuhu minnakse?

Eesti kodanike väljaränne, 2020

Soome	2212
Venemaa	276
Suurbritannia	204
Saksamaa	125
Rootsi	108

Kust tagasi pöörduti?

Eesti kodanike tagasiränne, 2020

Soome	2116
Suurbritannia	437
Venemaa	322
Saksamaa	127
Norra	126

Eestlaste tagasipöördumine (aastatel 2015–2020)

kokku

naised

mehed

2.

VIISAD

Ühtne Schengeni viisa (C-viisa) võimaldab liikuda kogu Schengeni alal kuni 90 päeva 180 päeva jooksul.

Pikaajaline viisa (D-viisa) antakse Eestis viibimiseks kuni kahe- teistkümneks järjestikuseks kuuks viibimisajaga kuni 365 päeva. Pikaajaline viisa on siseriiklik viisa, mis annab õiguse liikuda kogu Schengeni alal kuni 90 päeva 180 päeva jooksul.

Alates 2020. aastast saab välismaalane taotleda nii lühiajalist, kui pikaajalist viisat kaugtöö eesmärgil (nn diginomaadi viisat), kui välismaalase Eestis ajuti- se viibimise eesmärk on töökohustuste täitmine asukohast sõltumatult. 2020. aastal väljastati kaugtöö eesmärgil 37 pikaajalist viisat. Peamisteks viisa saaja- teks olid Ameerika Ühendriikide, Kanada, Austraalia, Lõuna-Aafrika Vabariigi ja Jaapani kodanikud.

Eesti välja antud viisad (aastatel 2016-2020)

Pikaajaline D-viisa **Lühiajaline C-viisa**

Allikas: Politsei- ja Piirivalveamet

Kuna 2020. aastal oli COVID-19 tõttu kogu maailmas piirangud inimeste liikumisele, sh Eestis, siis andis Eesti välja 82% vähem lühiajalisi C-viisaid ning 32% vähem pikaajalisi D-viisaid, kui 2019. aastal.

Eestis 2020. aastal välja antud viisad

Lühiajalised (Schengeni viisad) C-viisad		Pikaajalised viisad D-viisad	
Kokku	Top 5 kodakondsus	Kokku	Top 5 kodakondsus
25 764	 Venemaa Valgevene Kasahstan India Filippiinid	17 389	 Ukraina Venemaa Valgevene Moldova Usbekistan

Allikas: Politsei- ja Piirivalveamet

Lühiajaliste viisade väljastamise top 5

(reisi eesmärgi järgi, 2020)

TURISM

Lähedaste
külastamine

Ärireis

Sport

Transiit

Pikaajaliste viisade väljastamise top 5

(reisi eesmärgi järgi, 2020)

**LÜHIAJALINE
TÖÖTAMINE**

Lähedaste
külastamine

Õpingud

Ärireis

Iduettevõtlus

LÜHIAJALINE TÖÖTAMINE

Välismaalased, kes viibivad Eestis ajutiselt (näiteks viisa või viisavabaduse alusel), võivad Eestis töötada, kui töötamise õigus tuleneb vahetult seadusest, välislepingust või on lühiajaline töötamine tööandja poolt Politsei- ja Piirivalveametis enne tööle asumist registreeritud. Ainult lühiajalise töötamise registreerimine ei anna välismaalasele seaduslikku alust Eestis viibimiseks. Lühiajalise töötamise saab üldjuhul registreerida kuni 365 päevaks 455-päevase perioodi jooksul. Lühiajalise töötamise hooajatöökas saab registreerida kuni 270 päevaks aasta jooksul. Kuigi lühiajalise töötamise registreerimiste arv on eelnevatel aastatel pidevalt kasvanud, siis 2020. aastal registreeriti lühiajalist töötamist 31% vähem, kui 2019. aastal. Selle peamiseks põhjuseks on COVID-19 tõttu kehtestatud reisi piirangud. Lühiajalise töötamise registreerimistest 83% olid mehed ja 17% olid naised.

Lühiajalise töötamise registreerimiste arv (2016–2020)

Allikas: Politsei- ja Piirivalveamet

Top 5 kodakondsused (2020)

Allikas: Politsei- ja Piirivalveamet

Valdkonnad, kuhu lühiajaline töötamine registreeriti, top 5 (2020)

Allikas: Politsei- ja Piirivalveamet

3.

KES TULID EESTISSE ELAMA?

TÄHTAJALINE ELAMISLUBA:

on välismaalasele antav luba Eestisse elama asumiseks. Tähtajalise elamisloa võib anda välismaalasele elama asumiseks abikaasa või lähedase sugulase juurde, õppimiseks, töötamiseks või ettevõtluseks, erandjuhul ka kriminaalmenetluses osalemiseks, kaaluka riikliku huvi korral või välislepingu alusel. Lisaks võib anda välismaalasele, kes on Eestis elanud vähemalt kolm aastat, elamisloa püsivalt Eestisse elama asumiseks. Tähtajaline elamisluba kehtib kuni 5 aastat ja seda on võimalik pikendada kuni 10 aastaks.

Esmakordsed tähtajalised elamisload top 5 kodakondsused (2020)

 Ukraina	1791
 Venemaa	1135
 Valgevene	273
 India	222
 Iraan	101
KOKKU	4710

Allikas: Politsei- ja Piirivalveamet

EL kodanike pereliikme tähtajalise elamisõiguse otsused top 5 kodakondsused (2020)

 Venemaa	25
 Moldova	16
 Ukraina	15
 Määratlemata	7
 Brasiilia	7
KOKKU	106

TÄHTAJALINE ELAMISÕIGUS:

Euroopa Liidu kodanik omandab tähtajalise elamisõiguse kuni 5 aastaks, kui ta registreerib oma elukoha rahvastikuregistris. Tähtajaline elamisõigus pikeneb automaatselt 5 aastaks, kui Euroopa Liidu kodaniku elukoht on jätkuvalt Eestis registreeritud.

Euroopa Liidu kodaniku pereliikmed, kes on kolmanda riigi kodanikud¹ ja soovivad Eestis elada, peavad taotlema tähtajalist elamisõigust ja selle pikendamist.

Euroopa Liidu kodanikul ja temaga koos viibival perekonnaliikmel on õigus Eestis viibida kehtiva isikut tõendava dokumendi alusel kuni 3 kuud elamisõigust registreerimata ja taotlemata.

¹ Kolmanda riigi kodanik on välismaalane, kes on muu riigi kui Euroopa Liidu liikmesriigi, Euroopa Majanduspiirkonna liikmesriigi või Sveitsi Konföderatsiooni kodanik. Alates 2021. aastast on kolmanda riigi kodanik ka Suurbritannia kodanik.

Kehtiva tähtajalise elamisloaga isikute arv (01.2021)

Allikas: Politsei- ja Piirivalveamet

Kehtiva EL kodaniku pereliikme tähtajalise elamisõigusega isikute arv (01.2021)

Allikas: Politsei- ja Piirivalveamet

Kehtiva tähtajalise elamisloaga isikute arv kodakondsuste lõikes, top 5 (01.01.2021)

 Venemaa	8754
 Ukraina	8575
 Määratlemata kodakondsus	4166
 Valgevene	1181
 India	1136
KOKKU	32 322

Kehtiva EL kodaniku tähtajalise elamisõigusega isikute arv kodakondsuste lõikes, top 5 (01.01.2021)

 Soome	7015
 Läti	4372
 Saksamaa	3392
 Prantsusmaa	1953
 Itaalia	1936
KOKKU	32 619

Allikas: Politsei- ja Piirivalveamet

Allikas: Rahvastikuregister

Elukoha registreerinud EL kodanikud Top 5 kodakondsused (2020)

Soome
560

Läti
510

Saksamaa
451

Prantsusmaa
392

Itaalia
254

Allikas: Rahvastikuregister

Kehtiva EL kodaniku pereliikme alalise elamisõiguse arv kodakondsuse lõikes, top 5 (01.2021)

72

Venemaa

19

Määratlemata
kodakondsus

8

Ukraina

8

USA

4

Gruusia

137

KOKKU

Allikas: Politsei- ja Piirivalveamet

4.

MIS PÕHJUSEL EESTISSE TULDI?

Esmakordselt välja antud tähtjaliste elamislubade² statistika näitab, et kõige rohkem tulevad välismaalased Eestisse tööle, pererände alusel ja õppimise eesmärgil. Pererände alusel saab Eestisse elama asuda, kui välismaalane liitub juba Eestis elava abikaasa või lähedase sugulasega või asutakse koos Eestisse elama.

Esmakordselt tähtjalise elamisloa saajatest olid 2020. aastal 60% mehed ja 40% naised. Töörände alusel tulijatest oli mehi 85% ja naisi 15%, ettevõtluse eesmärgil tuli mehi 80% ja naisi 20%. Pererände alusel tuli aga naisi rohkem, kui mehi, vastavalt 67% naisi ja 33% mehi. Õppima tulijatest olid 61% mehed ja 39% naised.

Peamiselt COVID-19 tulenevate reisipiirangute tõttu langes esmakordsete tähtjaliste elamislubade arv võrreldes 2019. aastaga kõikide aluste lõikes – pererändes oli langus 14%, õpirändes 60%, töörändes 6%, ettevõtluses 17%. Kogu esmaste tähtjaliste elamislubade arv langes võrreldes 2019. aastaga 21%.

Esmakordsed tähtjalised elamisload ja EL kodanike pereliikmete elamisõigused (2016-2020)

	2016	2017	2018	2019	2020
Esmakordsed elamisload kokku	3780	3995	4912	5984	4710
Pereränne (abikaasa juurde ja lähedase sugulase juurde kokku)	1233	1184	1661	2272	1958
Elamisluba õppimiseks	1160	1211	1267	1330	533
Töötamine	1325	1501	1851	2218	2089
Elamisluba ettevõtluseks	16	53	87	134	111
EL kodanike pereliikmed*	35	42	57	82	106
Muu põhjus**	46	46	46	30	19

* ei ole arvatud kokku hulka ** Muu põhjus - kriminaalmenetluses osalemine ja välispeping

Allikas: Politsei- ja Piirivalveamet

TÖÖRÄNNE

Kuigi töötamiseks elamisloa taotlejate arv ja Eesti iduettevõtetes töötavate välismaalaste arv on seni aasta-aastalt kasvanud, siis 2020. a oli see languses, olles mõjutatud COVID-19 põhjustatud olukorrast. Võrreldes 2019. aastaga langes iduettevõttes töötamiseks välja antud esmaste tähtjaliste elamislubade arv 26%.

² Esmakordselt välja antud tähtjaline elamisluba antakse isikule, kes taotleb Eesti elamisluba esimest korda.

Püsivalt Eestisse elama asumiseks välja antud tähtajalised elamisload 2017-2020

Allikas: Politsei- ja Piirivalveamet

Püsivalt Eestisse elama asumiseks välja antud elamisloade arv kasvas 2020. aastal, võrreldes 2019. aastaga, 16%. 2020. aastal olid elamisloa saajatest **1354 mehed** ja **703 naist**.

Alates 2016. aastast on võimalik taotleda elamisloa püsivalt Eestisse elama asumiseks. Sellel alusel saab elamisloa taotleda välismaalane, kes on viie järjestikuse aasta jooksul vähemalt kolm aastat Eestis elanud ja kes on Eestis hästi kohanenud.

Esmakordsed tähtajalised elamisload töötamiseks, töötamise liikide lõikes (2018-2020)

Tööränne	2018	2019	2020
Üldkorras	1224	1283	1256
Tippspetsialist	228	390	384
Iduettevõttes töötamine	186	315	232
Ekspert/nõustaja/konsultant	58	78	53
Teaduslik tegevus/õppejõud	40	42	36
Eraõigusliku juriidilise isiku juhtorgani liige	37	26	33
Sportlane/treener/kohtunik	21	10	18
EL sinine kaart	19	19	9
Vaimulik/munk/nunn	18	16	22
Loominguline töötaja	11	7	12
Õpetaja	7	15	12
Muu	2	17	22
KOKKU	1851	2218	2089

Allikas: Politsei- ja Piirivalveamet

5.

PIKAAJALISE ELANIKU ELAMISLUBA

Pikaajalise elaniku elamisluba on tähtjatu elamisluba, mida saavad taotleda kolmandate riikide kodanikud, kui nad on elanud Eestis elamisloa alusel vähemalt viis aastat, omavad kehtivat tähtjalist elamisluba ja püsivad legaalselt sissetulekut ning on kindlustatud, elukohta registreerinud ja oskavad eesti keelt vähemalt B1-tasemel.

Pikaajalise elaniku elamisloa saanute hulgaks on ka määratlemata kodakondsusega isikud (nn halli passi omanikud), kes on asunud elama Eestisse enne 01.07.1990 ja on elanud Eestis. Määratlemata kodakondsusega isikute arv on aasta-aastalt vähenenud (70 196 isikult 2019. aastal 69 009 isikuni 2020. aastal), selle peamiseks põhjuseks on isiku surm või Eesti või mõne teise riigi kodakondsuse omandamine.

Kehtivad pikaajalise elaniku elamisload (31.12.2020)

Allikas: Politsei- ja Piirivalveamet

Kehtiva pikaajalise elaniku elamislooga välismaalaste top 5 kodakondsused (31.12.2020)

Venemaa

79 625

Määratlemata kodakondsus

69 009

Ukraina

4253

Valgevene

1233

USA

225

Allikas: Politsei- ja Piirivalveamet

EL KODANIKU ALALINE ELAMISÕIGUS

Euroopa Liidu kodanikul ja tema kolmanda riigi kodanikust perekonnaliikmel, kes on tähtajalise elamisõiguse alusel elanud Eestis püsivalt viis aastat järjest, on õigus taotleda alalist elamisõigust.

* Ühendkuningriigi kodanikke ei loeta enam alates 2021. a Euroopa Liidu kodanike hulka. 2020. a statistikas on nad kajastatud.

EL kodanike ja EL kodanike pereliikmete alalised elamisõigused (31.12.2020)

Allikas: Politsei- ja Piirivalveamet

Alalise elamisõigusega isikute top 5 kodakondsused ja nende arv (31.12.2020)

Läti
2289

Soome
2215

Leedu
1387

Saksamaa
559

Suurbritannia
449

Allikas: Politsei- ja Piirivalveamet

6.

KUHU ASUSID VÄLISMAALASED ELAMA?

Rahvastikuregistri andmetel on perioodil 2016-2020 nii kolmandate riikide kui ka Euroopa Liidu kodanikud kõige enam elama asunud Harjumaale ja Tartumaale.

Kaardil on välja toodud esmakordsed elukoha registreerimised 2020. aastal peamistes maakondades, kuhu välismaalased elama asusid.

Top 5 linnad 2020

Kolmandate riikide kodanikud	Tallinn 2968	Tartu 439	Pärnu 148	Narva 122	Kohtla-Järve 83
Euroopa Liidu kodanikud	Tallinn 2217	Tartu 458	Valga 129	Narva 87	Pärnu 73

 Kolmandate riikide kodanikud

 Euroopa Liidu kodanikud

RAHVUSVAHELINE KAITSE

Rahvusvahelise kaitse taotlemine on üks inimese põhiõigustest. Eesti on võtnud endale rahvusvahelise kohustuse kaitsta neid välismaalasi, kellel pole võimalik oma kodumaal turvaliselt elada.

Rahvusvahelise kaitse saaja on välismaalane, keda on tunnustatud pagulasena või täiendava kaitse saajana ning kellele on antud Eesti elamisluba.

Viimastel aastatel on rahvusvahelise kaitse taotlejate arv püsinud suhteliselt madalana, langedes 2020. aastal, võrreldes 2019. aastaga, 54%.

Madalana on püsinud ka rahvusvahelise kaitse saajate arv, millele lisandusid 2015–2017 aastate rändekava ja Euroopa Komisjoni 2017. aasta üleskutse alusel vastu võetud rahvusvahelise kaitse vajadusega inimesed.

Alates 1997. aastast on Eestilt rahvusvahelist kaitset taotlenud 1248 välismaalast ning rahvusvaheline kaitse on antud kokku (pagulase staatus + täiendava kaitse staatus) 554 välismaalasele, kelle hulgas on ka 213 rändekava alusel saabunud ja kaitse saanud inimest (neist pagulase staatus anti 86 inimesele ja täiendava kaitse staatus 127 inimesele). Rahvusvahelise kaitse saanud välismaalase perekonnaliikme elamisluba on antud kokku 96 inimesele. 2020. aasta seisuga elas Eestis kokku 322 rahvusvahelise kaitse saajat ja nende perekonnaliiget.

Rahvusvahelise kaitse taotlejate ja kaitse saajate arv (2016–2020)

Allikas: Politsei- ja Piirivalveamet

PAGULASSTAATUS

antakse inimesele, kelle puhul on tuvastatud põhjendatud tagakiusu kartus rassi, usu, rahvuse, ühiskondlikku rühmitusse kuulumise või poliitilise meelsuse alusel ning talle on antud rahvusvaheline kaitse 1951. aasta Genfi pagulasseisundi konventsiooni alusel.

TÄIENDAV KAITSE

antakse välismaalasele, kes ei kvalifitseeru pagulaseks, kuid kelle välja- saatmine või kodumaale tagasisaatmine võib talle kaasa tuua tõsise ohu (näiteks surmanuhtlus, piinamine, muu ebainimlik või inimväärikust alandav kohtlemine ja karistamine, rahvusvaheline või riigisisene relvakonflikt).

Rahvusvahelise kaitse taotlejate kodakondsus, top 5 (1997-2020)

Ukraina 206

Venemaa 168

Gruusia 97

Süüria 70

Afganistan 58

Rahvusvahelise kaitse saajate kodakondsus, sh rändekava alusel on olnud, top 5 (1997-2020)

Süüria 196

Ukraina 93

Venemaa 54

Iraak 41

Sudaan 26

Allikas: Politsei- ja Piirivalveamet

RAHVUSVAHELISE KAITSE TAOTLEMINE

PIIRIPUNKTIS Rahvusvahelist kaitset saab taotleda enne riiki sisenemist ükskõik, millises piiripunktis Eesti Vabariigi piiril. Enamikel juhtudel tehakse seda siis, kui välismaalasel puudub riiki sisenemiseks vajalik kehtiv viisa, reisi-dokumendid või Eesti elamisluba.

POLITSEI- JA PIIRIVALVEAMETI ESINDUSES Kui välismaalane on juba Eestis, esitatakse taotlus Politsei- ja Piirivalveameti teeninduses.

KELLEST SAID EESTI KODANIKUD?

Perioodil 2016-2020 anti Eesti kodakondsus naturalisatsiooni³ korras 4957 isikule, neist 2601 olid naised ning 2356 mehed. 2020. aastal anti naturalisatsiooni korras Eesti kodakondsust enim määratlemata kodakondsusega isikutele, järgnesid Venemaa Föderatsiooni, Ukraina, Armeenia ja Pakistani kodanikud.

Kodakondsuse taotlemine ja saamine (2016-2020)

TAOTLUSED

NATURALISEERITUD ISIKUD

1779

Allikas: Siseministerium

³ Naturalisatsioon on mittesünnijärgne kodakondsuse omandamine, Kodakondsuse seaduses sätestatud tingimustel.

Naturalisatsiooni korras antud kodakondsus (2016-2020)

KUIDAS SAADA EESTI KODAKONDSUST?

Eesti kodakondsuse omandamine, saamine ja taastamine:

- Eesti kodakondsuse omandab sünniga laps, kelle sündimise ajal vähemalt üks tema vanematest on Eesti kodanik.
- Eesti kodakondsus saadakse naturalisatsiooni korras ning taastatakse isikule, kes on kaotanud Eesti kodakondsuse alaealisena.
- Alates 2016. a antakse Eesti kodakondsus Eestis sündinud lapsele automaatselt tema sünni hetkest alates, kui tema vanemad ei ole ühegi riigi kodanikud ja on lapse sünni hetkeks elanud Eestis seaduslikult vähemalt viis aastat.

Allikas: Siseministeerium

2019. aastast käivitus **kodakondsuslepingute süsteem**, mille eesmärk on soodustada kodakondsuse saamist. Välismaalased, kes on elanud Eestis vähemalt viis aastat, saavad sõlmida riigiga ühekordse keeleõppe lepingu, mis ühelt poolt võimaldab inimesele tasuta keeleõpet ja teisalt kohustab sooritama eesti keele eksami vähemalt B1 tasemel ning ühe aasta jooksul pärast eksami sooritamist taotlema ka Eesti kodakondsust. Keeleõppes osalejatele hüvitatakse riigi poolt keskmise palga ulatuses kuni 20 päeva õppepuhkust.

E-RESIDENDID

Eesti oli esimene riik maailmas, mis alustas e-residentsuse ehk digitaalse identiteedi teenuse pakkumisega välisriikide kodanikele. Tänapäevaks on sarnaseid programme Eesti eeskujul loonud ja loomas ka mitmed teised riigid maailmas.

Alates 2014. aasta detsembrist saavad mitte-residendid taotleda Eesti e-residendi staatust koos e-residendi digi-ID kaardiga, mis on riiklikult tagatud turvaline digitaalne isikutuvastuse võimalus ning annab välismaalasele võimaluse kasutada Eesti e-riigi teenuseid vajaduspõhiselt ja asukohast sõltumata. Samas ei ole e-residendi digi-ID füüsiline isikut tõendav või reisidokument (sellel ei ole fotot), samuti ei anna see kodakondsust, maksuresidentsust, elamisluba ega ka Eestisse või Euroopa Liitu sisenemise luba.

Eesti e-residendid kasutavad oma digitaalset dokumenti lisaks Eestis ettevõtte asutamisele, selle juhtimiseks, e-panganduse tehinguteks, rahvusvahelisteks makseteenusteks, tuludeklaratsiooni elektrooniliseks täitmiseks ning dokumentide ja lepingute digiallkirjastamiseks.

Allikas: Ettevõtluse Arendamise SA

E-residendi digi-ID väljastamise otsused

Staatuse antud kokku	114	7127	7495	
Kodakondsused top 5 (2014-2020)	<ol style="list-style-type: none">1. Soome2. Venemaa3. USA4. Läti5. Leedu	<ol style="list-style-type: none">1. Soome2. Venemaa3. USA4. Itaalia5. Ukraina	<ol style="list-style-type: none">1. Soome2. Suurbritannia3. Venemaa4. USA5. Ukraina	
	2014	2015	2016	

Allikas: Politsei- ja Piirivalveamet

E-residentide koguarv oli 31.12.2020 seisuga 76 070, neist 13% olid naised ja 87% olid mehed. Top 5 kodakondsused olid Soome, Venemaa, Ukraina, Saksamaa, Hiina.

	13 436	22 367	16 630	12 955
	<ol style="list-style-type: none"> 1. Ukraina 2. Soome 3. Saksamaa 4. Suurbritannia 5. Venemaa 	<ol style="list-style-type: none"> 1. Jaapan 2. Venemaa 3. Hiina 4. Ukraina 5. Saksamaa 	<ol style="list-style-type: none"> 1. Venemaa 2. Saksamaa 3. Ukraina 4. India 5. Hiina 	<ol style="list-style-type: none"> 1. Venemaa 2. Saksamaa 3. Hiina 4. Ukraina 5. Hispaania
	2017	2018	2019	2020

10.

UUSSISSERÄNDAJATE KOHANEMISE TOETAMINE

KOHANEMISPROGRAMM

on Eesti riigi poolt pakutav koolitusprogramm, mis aitab Eestisse saabunud välismaalastel kergemini sisse elada ja siinse eluga kohaneda. Erinevate koolituste käigus antakse ülevaade Eesti riigi ja ühiskonna toimimisest ning igapäevasest elukorraldusest.

KOHANEMISPROGRAMM KOOSNEB

algtaseme eesti keele õppest ja seitsmest temaatilisest koolitusest: **baasmoodul, töö, ettevõtlus, õppimine, teadus, perekond ja rahvusvahelise kaitse**. Koolitused toimuvad Tallinnas, Tartus ja Narvas peamiselt inglise ja vene keeles.

Kohanemisprogrammis osalejad (2015-2020)

Osalejaid kokku	298	1210	1214
Top 5 riigid	<ol style="list-style-type: none"> 1. Ukraina 2. Venemaa 3. Nigeeria 4. Valgevene 5. Iraan 	<ol style="list-style-type: none"> 1. Venemaa 2. Ukraina 3. Süüria 4. Soome 5. Läti 	<ol style="list-style-type: none"> 1. Venemaa 2. Ukraina 3. Valgevene 4. Süüria 5. Läti
	2015 (al. 1.08)	2016	2017

OSALEJAD

Kohanemisprogrammis saavad osaleda kõik välismaalased, kellel on elamisõigus või elamisluba ning kes on Eestis elanud vähem kui 5 aastat. Kohanemisprogrammi hakati pakkuma 2015. a augustis ja 2020. aasta lõpuks oli koolitusel osaletud 8423 korral. 2020. aastal osaleti kohanemisprogrammis 1950 korral, neist kolmandatest riikidest pärit osalejaid osales 1613 korral, Euroopa Liidust pärit osalejaid 324 korral ja rahvusvahelise kaitse saajaid osales 13 korral. Üks inimene võis osaleda mitmes kohanemisprogrammi moodulis.

Viimasel aastal jagunesid kohanemisprogrammis osalenud mehed ja naised arvuliselt peaaegu võrdselt. Kõige rohkem osaletakse algtaseme eesti keele õppes, sellele järgneb baasmoodul ning töö- ja ettevõtluse moodul⁴.

1479

1. Venemaa
2. Ukraina
3. India
4. Nigeeria
5. Valgevene

2073

1. Venemaa
2. Ukraina
3. India
4. Nigeeria
5. Türgi

1950

1. Venemaa
2. Ukraina
3. Nigeeria
4. India
5. Valgevene

2020* osales
789 naist
817 meest

* jaotus kajastab unikaalseid osalejaid

2018

2019

2020

⁴ Alates 2021. aastast pakutakse töö- ja ettevõtlusmoodulit kahe eraldi moodulina.

Euroopa Liidu ja kolmandate riikide kodanike* võimalused Eestisse sisenemiseks ja elamiseks

* (edaspidi KRK-de)

Alaline
elamisõigus –
tähtajatu

Eesti
kodakondsus

Lühiajalist töötamist saab
registreerida 365 päeva
455 päeva jooksul

Lühiajalise töötamise
hooajatööks saab
registreerida kuni
270 päevaks 365 päeva
jooksul

Pikaajaline elamisluuba –
tähtajatu Eestis elamise õigus

Eestis on elatud vähemalt 5 aastat

Pagulase
staatus –
elamisluuba
kolmeks
aastaks

pikendatakse
3 aastaks

Täiendava
kaitse staatus –
elamisluuba
üheks aastaks

pikendatakse
2 aastaks

PIKAAJALISE
ELANIKU
ELAMISLUUBA

tähtajatu

Rahvusvahelise
kaitse taotleja

