	[image: image1.jpg]Organization of
American States


Date of Entry: December 16, 2009
National Holiday: 16 February
Capital: Vilnius
Type of Government: Parliamentary Democracy
Head of State: President Dalia Grybauskaitė (July 12, 2009)
Head of Government: Prime Minister Saulius Skvernelis (December 13, 2016)
Minister of Foreign Affairs: Linas Antanas Linkevičius (December 13, 2012)
Permanent Observer: Ambassador Rolandas Kriščiūnas (September 15, 2015)
	ECONOMIC INDICATORS
	2010
	2011
	2012
	2013
	2014
	2015
	2016

	Population (in millions)
	3.18
	3.14
	3.05
	3.0
	2.97
	2.90
	2.87

	GDP (US$ in billions)
	37.12
	43.5
	42.87
	46.5
	       48.5
	41.8
	42.74

	GDP per capita (US$) 
	11,984
	14,357
	14,341.23
	15,712.8
	16,554
	14,252
	14,879


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

FOREIGN RELATIONS POLICIES:

· The Ministry of Foreign Affairs is the central institution of the Republic of Lithuania implementing Lithuania’s foreign policy and coordinating activities of other public institutions in the foreign policy field. 

· The objectives of Lithuania’s foreign policy are to ensure national security from any external threat that might arise from the policies of other nations, to support democratic development in the geopolitical environment, to promote democratic values in the sphere of international relations and to achieve a favorable external environment for the country's safe existence.

· Lithuania sees its membership in international security organizations as fundamental to its national security. It is a member of the European Union, North Atlantic Treaty Organization (NATO), Organization for Security and Cooperation in Europe (OSCE) and the European Security and Defense Policy, and actively works with other countries across Europe and the Atlantic Ocean in security matters, arms control and proliferation, nuclear and cyber security, fight against terrorism, among other issues of national and international security.

· Lithuania holds a non-permanent seat in the United Nations Security Council for the period 2014-2015.

· In the context of the United Nations, Lithuania has been involved in multiple peacekeeping missions, international humanitarian law, arms control and disarmament, human security, sustainable economic and social development, good governance, and the promotion of human rights, among other topics.

· Its regional cooperation focuses on the Baltic countries (Lithuania, Latvia and Estonia. In 2015, Lithuania holds the Presidency of the Baltic Assembly and the Baltic Council of Ministers and has established the following priorities: 

· Enhancement of regional security measures in cooperation with NATO allies and implementation of the Readiness Action Plan approved by leaders of NATO member countries;

· Cooperation in implementing the EU’s Eastern Partnership policy;
· Acceleration of integration and connection of the Baltic States into EU networks and markets, strengthening of energy security of the Baltic States and development of the Baltic regional energy market in implementing goals of the EU 2030 framework for climate and energy policies; and
· Cooperation in the area of improvement of information security of the Baltic States.

· In the context of its Nordic-Baltic Cooperation (NB8), Lithuania works with Finland, Sweden, Denmark, Norway, Iceland, Latvia and Estonia, on issues of regional importance, such as foreign political dialogue, cooperation on diplomatic representations, civil and cyber security, defense and energy.
DEVELOPMENT COOPERATION AND DEMOCRACY PROMOTION:
· Development cooperation policy is an integral part of the foreign policy of developed states. Its objectives include the implementation of the Millennium Development Goals approved by the United Nations, ensuring peace, global economic growth and social stability, reduction of the disparities between developed and developing countries, integration of developing countries into the global economy. By joining the EU, Lithuania has also become a member of the international donor countries’ community. 

· Since 1 May, 2004 Lithuania has transformed its status from a partner country into a donor country.
· Lithuania’s promotion of development and democracy is based mainly on areas where it has a comparative advantage, for instance, in creating the rule of law, enhancement of democracy, protection of human rights, transition to the market economy and Euro-Atlantic integration, strengthening of administrative capacities and building civil society.

· The priority partner countries established in the Development cooperation policy are: Afghanistan, Belarus, Georgia, Moldova and Ukraine. Other countries that have benefitted from Lithuanian development aid include Armenia, Azerbaijan, Iraq, Kazakhstan, Kyrgyzstan, Russia, Tajikistan, Turkmenistan and Uzbekistan.
· Priority cooperation areas include: the promotion of democracy; the rule of law and human rights; economic development; Euro-integration processes; and administrative capacities building.

· Since development cooperation is an integral part of foreign policy, the Ministry of Foreign Affairs is taking the lead on policy and coordination. 

INVOLVEMENT WITH THE AMERICAS:

· Lithuania has embassies in Argentina, Canada and the United States of America. 

· Lithuanian priorities for the Latin America and the Caribbean region include: Political contacts and cooperation with the authorities of the Region; economic co-operation and trade; co-operation within international organizations; improvement of consular services for the Lithuanian citizens; co-operation and support of the Lithuanian community; cultural cooperation; and the expansion of Lithuanian Honorary Consulates network.
SOURCES:

	OFFICE OF THE PRESIDENT OF THE REPUBLIC OF LITHUANIA.

http://www.president.lt/en/pirmas_174.html
GOVERNMENT OF THE REPUBLIC OF LITHUANIA

http://www.lrv.lt/en/
MINISTRY OF FOREIGN AFFAIRS OF LITHUANIA

http://www.urm.lt/index.php?3984444239
	EMBASSY OF THE REPUBLIC OF LITHUANIA IN WASHINGTON, D.C.

http://usa.mfa.lt/index.php?1765366279
WORLD BANK – TRADING ECONOMICS

www.tradingeconomics.com 


This page was last updated on July 11, 2017.


LITHUANIA


PERMANENT OBSERVER


[image: image2.png]


[image: image3.jpg]


[image: image4.png]Lithuania


