


COVID-19 RED LIST COUNTRIES


As of 23 August 2021 (Week 31)

S No	Country / Territory	Country Code	Continent
1	Afghanistan	AFG	Asia
2	Albania	ALB	Europe
3	Angola	AGO	Africa
4	Anguilla	AIA	North America
5	Antigua and Barbuda	ATG	North America
6	Argentina	ARG	South America
7	Armenia	ARM	Asia
8	Aruba	ABW	South America
9	Azerbaijan	AZE	Eurasia
10	Barbados	BRB	North America
11	Bahamas	BHS	North America
12	Belarus	BLR	Europe
13	Belgium	BEL	Europe
14	Belize	BLZ	North America
15	Benin	BEN	Africa
16	Bermuda	BMU	North America
17	Bhutan	BTN	Asia
18	Bolivia	BOL	South America
19	Bonaire Sint Eustatius and Saba	BES	South America
20	Bosnia and Herzegovina	BIH	Europe
21	Botswana	BWA	Africa
22	Brazil	BRA	South America
23	British Virgin Islands	VGB	North America


COVID-19 RED LIST COUNTRIES

S No	Country / Territory	Country Code	Continent
24	Burkina Faso	BFA	Africa
25	Burundi	BDI	Africa
26	Cambodia	KHM	Asia
27	Cameroon	CMR	Africa
28	Cape Verde	CPV	Africa
29	Cayman Islands	CYM	North America
30	Central African Republic	CAF	Africa
31	Chad	TCD	Africa
32	Colombia	COL	South America
33	Comoros	COM	Africa
34	Congo	COG	Africa
35	Costa Rica	CRI	North America
36	Cook Islands	COK	Oceania
37	Cuba	CUB	North America
38	Curacao	CUW	South America
39	Cyprus	CYP	Europe
40	Denmark	DNK	Europe
41	Djibouti	DJI	Africa
S No	Country / Territory	Country Code	Continent
42	Dominica	DMA	North America
43	Dominican Republic	DOM	North America
44	Equatorial Guinea	GNQ	Africa
45	El Salvador	SLV	North America


COVID-19 RED LIST COUNTRIES


S No	Country / Territory	Country Code	Continent
46	Eritrea	ERI	Africa
47	Eswatini	SWZ	Africa
48	Estonia	EST	Europe
49	Egypt	EGY	Africa
50	Fiji	FJI	Oceania
51	France	FRA	Europe
52	French Polynesia	PYF	Oceania
53	Gabon	GAB	Africa
54	Gambia	GMB	Africa
55	Georgia	GEO	Eurasia
56	Ghana	GHA	Africa
57	Grenada	GRD	North America
58	Greece	GRC	Europe
59	Greenland	GRL	North America
60	Gibraltar	GIB	Europe
61	Guatemala	GTM	North America
62	Guernsey	GGY	Europe
63	Guinea	GIN	Africa
64	Guinea-Bissau	GNB	Africa
65	Guyana	GUY	South America
66	Haiti	HTI	North America
67	Honduras	HND	North America
68	Iceland	ISL	Europe


COVID-19 RED LIST COUNTRIES


S No	Country / Territory	Country Code	Continent
69	Indonesia	IDN	Asia
70	Iran	IRN	Asia
71	Iraq	IRQ	Asia
72	Ireland	IRL	Europe
73	Isle of Man	IMN	Europe
74	Jamaica	JAM	North America
75	Japan	JPN	Asia
76	Jordan	JOR	Asia
77	Jersey	JEY	Europe
78	Kazakhstan	KAZ	Asia
79	Kenya	KEN	Africa
80	Kiribati	KIR	Oceania
81	Kosovo	XK	Europe
82	Kyrgyzstan	KGZ	Asia
83	Laos	LAO	Asia
84	Lebanon	LBN	Asia
85	Lesotho	LSO	Africa
86	Liberia	LBR	Africa
S No	Country / Territory	Country Code	Continent
87	Libya	LBY	Africa
88	Liechtenstein	LIE	Europe
89	Lithuania	LTU	Europe
90	Madagascar	MDG	Africa


COVID-19 RED LIST COUNTRIES

S No	Country / Territory	Country Code	Continent
91	Malawi	MWI	Africa
92	Malaysia	MYS	Asia
93	Maldives	MDV	Asia
94	Mali	MLI	Africa
95	Malta	MLT	Europe
96	Marshall Islands	MHL	Oceania
97	Mexico	MEX	North America
98	Mauritania	MRT	Africa
99	Mauritius	MUS	Africa
100	(Micronesia (country	FSM	Oceania
101	Moldova	MDA	Europe
102	Montenegro	MNE	Europe
103	Mongolia	MNG	Asia
104	Montserrat	MSR	North America
105	Myanmar	MMR	Asia
106	Morocco	MAR	Africa
107	Namibia	NAM	Africa
108	Nauru	NRU	Oceania
109	Netherlands	NLD	Europe
110	New Caledonia	NCL	Oceania
111	Nicaragua	NIC	North America
112	Niger	NER	Africa
113	Nigeria	NGA	Africa


COVID-19 RED LIST COUNTRIES


S No	Country / Territory	Country Code	Continent
114	Niue	NIU	Oceania
115	North Macedonia	MKD	Europe
116	Palestine	PSE	Asia
117	Panama	PAN	North America
118	Papua New Guinea	PNG	Oceania
119	Paraguay	PRY	South America
120	Peru	PER	South America
121	Portugal	PRT	Europe
122	Russia	RUS	Europe
123	Rwanda	RWA	Africa
124	Saint Vincent and the Grenadines	VCT	North America
125	Saint Helena	SHN	Africa
126	Saint Kitts and Nevis	KNA	North America
127	Saint Lucia	LCA	North America
128	Samoa	WSM	Oceania
129	Sao Tome and Principe	STP	Africa
130	Serbia	SRB	Europe
131	Seychelles	SYC	Africa
S No	Country / Territory	Country Code	Continent
132	Sierra Leone	SLE	Africa
133	(Sint Maarten (Dutch part	SXM	North America
134	Solomon Islands	SLB	Oceania
135	Somalia	SOM	Africa


COVID-19 RED LIST COUNTRIES

S No	Country / Territory	Country Code	Continent
136	South Africa	ZAF	Africa
137	South Sudan	SSD	Africa
138	Spain	ESP	Europe
139	Sudan	SDN	Africa
140	Suriname	SUR	South America
141	Sweden	SWE	Europe
142	Switzerland	CHE	Europe
143	Syria	SYR	Asia
144	Tajikistan	TJK	Asia
145	Tanzania	TZA	Africa
146	Thailand	THA	Asia
147	Timor	TLS	Asia
148	Togo	TGO	Africa
149	Tonga	TON	Oceania
150	Trinidad and Tobago	TTO	South America
151	Tunisia	TUN	Africa
152	Turkmenistan	TKM	Asia
153	Turkey	TUR	Eurasia
154	Turks and Caicos Islands	TCA	North America
155	Tuvalu	TUV	Oceania
156	Ukraine	UKR	Europe
157	United Kingdom	GBR	Europe
158	United States	USA	North America


COVID-19 RED LIST COUNTRIES

S No	Country / Territory	Country Code	Continent
159	Uruguay	URY	South America
160	Uzbekistan	UZB	Asia
161	Vanuatu	VUT	Oceania
162	Venezuela	VEN	South America
163	Vietnam	VNM	Asia
164	Wallis and Futuna	WLF	Oceania
165	Yemen	YEM	Asia
166	Zambia	ZMB	Africa
167	Zimbabwe	ZWE	Africa