

Annex E - List of particularly poor and developing countries

Pursuant to Art. 3 of the Call for Applications for the Right to Education a. y. 2022/2023, and the Ministerial Decree no. 464 of June 11, 2019, no. 464 Definition of developing countries for the purposes of Art. 3 paragraph 5 of the Prime Ministerial Decree of April 9, 2001, for the evaluation of the economic condition, the provision of services, the regional administrative bodies enforce the provisions set forth by Art.13, paragraph 5, of the Prime Ministerial Decree of April 9, 2001, as mentioned before, for students from the following countries:

<i>Afghanistan</i>	<i>Guinea</i>	<i>Rwanda</i>	<i>Zambia</i>
<i>Angola</i>	<i>Guinea Bissau</i>	<i>Sao Tome & Principe</i>	
<i>Bangladesh</i>	<i>Haiti</i>	<i>Senegal</i>	
<i>Benin</i>	<i>Kiribati</i>	<i>Sierra Leone</i>	
<i>Bhutan</i>	<i>Korea Dem. Rep.</i>	<i>Syria</i>	
<i>Burkina Faso</i>	<i>Lao People's Democratic Republic</i>	<i>Solomon Islands</i>	
<i>Burundi</i>	<i>Lesotho</i>	<i>Somalia</i>	
<i>Cambodia</i>	<i>Liberia</i>	<i>South Sudan</i>	
<i>Central African Republic</i>	<i>Madagascar</i>	<i>Sudan</i>	
<i>Chad</i>	<i>Malawi</i>	<i>Tanzania</i>	
<i>Comoros</i>	<i>Mali</i>	<i>Timor-Lest</i>	
<i>Congo Democratic Republic</i>	<i>Mauritania</i>	<i>Togo</i>	
<i>Djibouti</i>	<i>Mozambique</i>	<i>Tuvalu</i>	
<i>Eritrea</i>	<i>Myanmar</i>	<i>Ukraine</i>	
<i>Ethiopia</i>	<i>Nepal</i>	<i>Uganda</i>	
<i>Gambia</i>	<i>Niger</i>	<i>Yemen</i>	