

Classification per categories of countries

Category 1: GDP higher than 29 350 €

Andorra	France	Luxembourg	Saudi Arabia
Australia	Germany	Malta	Singapore
Austria	<i>Holy See</i>	Monaco	Spain
Bahrain	Iceland	Netherlands	Sweden
Belgium	Ireland	New Zealand	Switzerland
Brunei Darussalam	Israel	Norway	United Arab Emirates
Canada	Italy	Oman	United Kingdom of Great Britain and Northern Ireland
Denmark	Japan	Qatar	United States of America
Equatorial Guinea	Kuwait	Republic of Korea	
Finland	Liechtenstein	San Marino	

Category 2: GDP ranging between 15 000 € and 29 350 €

Antigua and Barbuda	Estonia	Malaysia	Seychelles
Argentina	Gabon	Mauritius	Slovakia
Bahamas	Greece	Mexico	Slovenia
Belarus	Hungary	Panama	Trinidad and Tobago
Bulgaria	Iran (Islamic Republic of)	Poland	Turkey
Chile	Kazakhstan	Portugal	Uruguay
Croatia	Latvia	Romania	
Cyprus	Lebanon	Russian Federation	
Czech Republic	Lithuania	Saint Kitts and Nevis	

Category 3: GDP ranging between 5 000 € and 15 000 €

Albania	Costa Rica	Jordan	Serbia
Algeria	Cuba	Libya	South Africa
Angola	Dominica	Maldives	Sri Lanka
Armenia	Dominican Republic	Mongolia	Suriname
Azerbaijan	Ecuador	Montenegro	Swaziland
Barbados	Egypt	Morocco	Syrian Arab Republic
Belize	El Salvador	Namibia	Thailand
Bhutan	Fiji	Nauru	Tunisia
Bolivia (Plurinational State of)	Georgia	North Macedonia	Turkmenistan
Bosnia and Herzegovina	Grenada	Palau	Ukraine
Botswana	Guatemala	Paraguay	Uzbekistan
Brazil	Guyana	Peru	Venezuela (Bolivarian Republic of)
Cabo Verde	India	Philippines	Viet Nam
China	Indonesia	Saint Lucia	
Colombia	Iraq	Saint Vincent and the Grenadines	
Congo	Jamaica		

Category 4: GDP ranging between 5 000 € and 15 000 €

Afghanistan	Ghana	Mozambique	Sudan
Bangladesh	Guinea	Myanmar	Tajikistan
Benin	Guinea-Bissau	Nepal	Timor-Leste
Burkina Faso	Haiti	Nicaragua	Togo
Burundi	Honduras	Niger	Tonga
Cambodia	Kenya	Nigeria	Tuvalu
Cameroon	Kiribati	Pakistan	Uganda
Central African Republic	Kyrgystan	<i>Palestine</i>	United Republic of Tanzania
Chad	Lao People's Democratic Republic	Papua New Guinea	Vanuatu
Comoros	Lesotho	Republic of Moldova	Yemen
Côte d'Ivoire	Liberia	Rwanda	Zambia
Democratic People's Republic of Korea	Madagascar	Samoa	Zimbabwe
Democratic Republic of the Congo	Malawi	Sao Tome and Príncipe	
Djibouti	Mali	Senegal	
Eritrea	Marshall Islands	Sierra Leone	
Ethiopia	Mauritania	Solomon Islands	
Gambia (Republic of The)	Micronesia (Federated States of)	Somalia	
		South Sudan	

Alphabetical classification per countries

A

Afghanistan - 4
Albania - 3
Algeria - 3
Andorra - 1
Angola - 3
Antigua and Barbuda - 2
Argentina - 2
Armenia - 3
Australia - 1
Austria - 1
Azerbaijan - 3

B

Bahamas - 2
Bahrain - 1
Bangladesh - 4
Barbados - 3
Belarus - 2
Belgium - 1
Belize - 3
Benin - 4
Bhutan - 3
Bolivia (Plurinational State of) - 3
Bosnia and Herzegovina - 3
Botswana - 3
Brazil - 3
Brunei Darussalam - 1
Bulgaria - 2
Burkina Faso - 4
Burundi - 4

C

Cabo Verde - 3
Cambodia - 4
Cameroon - 4
Canada - 1
Central African Republic - 4
Chad - 4
Chile - 2
China - 3
Colombia - 3
Comoros - 4
Congo - 3
Costa Rica - 3

Côte d'Ivoire - 4
Croatia - 2
Cuba - 3
Cyprus - 2
Czech Republic - 2

D

Democratic People's Republic of Korea - 4
Democratic Republic of the Congo - 4
Denmark - 1
Djibouti - 4
Dominica - 3
Dominican Republic - 3

E

Ecuador - 3
Egypt - 3
El Salvador - 3
Equatorial Guinea - 1
Eritrea - 4
Estonia - 2
Ethiopia - 4

F

Fiji - 3
Finland - 1
France - 1

G

Gabon - 2
Gambia (Republic of The) - 4
Georgia - 3
Germany - 1
Ghana - 4
Greece - 2
Grenada - 3
Guatemala - 3
Guinea - 4
Guinea-Bissau - 4
Guyana - 3

H

Haiti - 4
Holy See - 1
Honduras - 4
Hungary - 2

I

Iceland - 1
India - 3
Indonesia - 3
Iran (Islamic Republic of) - 2
Iraq - 3
Ireland - 1
Israel - 1
Italy - 1

J

Jamaica - 3
Japan - 1
Jordan - 3

K

Kazakhstan - 2
Kenya - 4
Kiribati - 4
Kuwait - 1
Kyrgystan - 4

L

Lao People's Democratic Republic - 4
Latvia - 2
Lebanon - 2
Lesotho - 4
Liberia - 4
Libya - 3
Liechtenstein - 1
Lithuania - 2
Luxembourg - 1

M

Madagascar - 4
Malawi - 4
Malaysia - 2
Maldives - 3
Mali - 4
Malta - 1
Marshall Islands - 4
Mauritania - 4
Mauritius - 2
Mexico - 2
Micronesia (Federated States of) - 4
Monaco - 1
Mongolia - 3
Montenegro - 3
Morocco - 3
Mozambique - 4
Myanmar - 4

N

Namibia - 3
Nauru - 3
Nepal - 4
Netherlands - 1
New Zealand - 1
Nicaragua - 4
Niger - 4
Nigeria - 4
North Macedonia - 3
Norway - 1

O

Oman - 1

P

Pakistan - 4
Palau - 3
Palestine - 4
Panama - 2
Papua New Guinea - 4
Paraguay - 3
Peru - 3
Philippines - 3
Poland - 2
Portugal - 2

Q

Qatar - 1

R

Republic of Korea - 1
Republic of Moldova - 4
Romania - 2
Russian Federation - 2
Rwanda - 4

S

Saint Kitts and Nevis - 2
Saint Lucia - 3
Saint Vincent and the Grenadines - 3
Samoa - 4
San Marino - 1
Sao Tome and Principe - 4
Saudi Arabia - 1
Senegal - 4
Serbia - 3
Seychelles - 2
Sierra Leone - 4
Singapore - 1
Slovakia - 2
Slovenia - 2
Solomon Islands - 4
Somalia - 4
South Africa - 3
South Sudan - 4
Spain - 1
Sri Lanka - 3
Sudan - 4
Suriname - 3
Swaziland - 3
Sweden - 1
Switzerland - 1
Syrian Arab Republic - 3

T

Tajikistan - 4
Thailand - 3
Timor-Leste - 4
Togo - 4
Tonga - 4
Trinidad and Tobago - 2

Tunisia - 3
Turkey - 2
Turkmenistan - 3
Tuvalu - 4

U

Uganda - 4
Ukraine - 3
United Arab Emirates - 1
United Kingdom of Great Britain and Northern Ireland - 1
United Republic of Tanzania - 4
United States of America - 1
Uruguay - 2
Uzbekistan - 3

V

Vanuatu - 4
Venezuela (Bolivarian Republic of) - 3
Viet Nam - 3

Y

Yemen - 4

Z

Zambia - 4
Zimbabwe - 4