

List of developing countries 2018

according to the Development Assistance Committee = DAC of the OECD

supported in the programme "Development-Related Postgraduate Courses"

validity 2018 - 2020

Developing countries and developing territories						
EUROPE				ASIA		
Albania	Comoros	Senegal	Nicaragua	Near and Middle East		
Belarus	Congo	Sierra Leone	Panama ^o	Iraq	Cambodia	
Bosnien-Herzegowina	Congo, Dem. Rep.	Somalia	St. Lucia	Iran	China	
Croatia	Côte d'Ivoire	South Africa	St. Vincent and the Grenadines	Jordan	Indonesia	
Macedonia	Djibouti	South Sudan		Lebanon	Korea DPR	
Moldova, Rep.	Equatorial Guinea	St. Helena		Palestinian territories	Laos	
Montenegro	Eritrea	Sudan	South America		Malaysia	
Serbia ¹	Eswatini ³	Tanzania	Argentina ^o	Syria	Mongolia	
Turkey	Ethiopia	Togo	Bolivia	Yemen	Philippines	
Ukraine	Gabun	Uganda	Brazil	South and Central Asia		
	Gambia	Zambia	Columbia	Afghanistan	Timor-Leste	
	Ghana	Zimbabwe	Ecuador	Armenia	Vietnam	
AFRICA			Guyana	Azerbaijan		
North Africa			Paraguay	Bangladesh	OCEANIA	
Algeria	Guinea	AMERICA		Bhutan	Cook Islands ^o	
Egypt	Guinea-Bissau	North and Central America		Georgia	Fiji	
Libya	Kenya	Antigua and Barbuda ^o	Peru	India	Kiribati	
Morocco	Lesotho	Belize	Suriname	Kazakhstan	Marshall Islands	
Tunesia	Liberia	Costa Rica	Venezuela	Kyrgyzstan	Micronesia	
	Madagascar	Cuba		Maledives	Nauru	
	Malawi	Dominica		Myanmar	Niue	
Sub-Saharan Africa		Dominican Republic		Nepal	Palau ^o	
Angola ²	Mali	El Salvador		Pakistan	Papua New Guinea	
Benin	Mauritania	Grenada		Sri Lanka	Samoa	
Botswana	Mauritius	Guatemala		Tajikistan	Solomon Islands	
Burkina Faso	Mayotte	Haiti		Turkmenistan	Tokelau	
Burundi	Mozambique	Honduras		Uzbekistan	Tonga	
Cameroon	Namibia	Jamaika			Tuvalu	
Cape Verde	Niger	Mexico			Vanuatu ⁴	
Central African Republic	Nigeria	Montserrat			Wallis and Futuna	
Chad	Rwanda					
	São Tomé and Príncipe					

¹ including Kosovo

² Angola will graduate in 2021

³ Eswatini (since 2018), formerly Swaziland

⁴ Vanuatu will graduate in 2020

⁵ Antigua and Barbuda, Argentina, Palau and Panama probably will graduate in 2021

^o The decision about graduation of the Cook Islands is expected for 2019

Source: OECD/DAC