

Gross domestic product 2020

<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>	
USA	1	United States	20,936,600
CHN	2	China	14,722,731
JPN	3	Japan	5,064,873
DEU	4	Germany	3,806,060
GBR	5	United Kingdom	2,707,744
IND	6	India	2,622,984
FRA	7	France	2,603,004
ITA	8	Italy	1,886,445
CAN	9	Canada	1,643,408
KOR	10	Korea, Rep.	1,630,525
RUS	11	Russian Federation	1,483,498 ^a
BRA	12	Brazil	1,444,733
AUS	13	Australia	1,330,901
ESP	14	Spain	1,281,199
MEX	15	Mexico	1,076,163
IDN	16	Indonesia	1,058,424
NLD	17	Netherlands	912,242
CHE	18	Switzerland	747,969
TUR	19	Turkey	720,101
SAU	20	Saudi Arabia	700,118
POL	21	Poland	594,165
SWE	22	Sweden	537,610
BEL	23	Belgium	515,332
THA	24	Thailand	501,795
NGA	25	Nigeria	432,294
AUT	26	Austria	428,965
ARE	27	United Arab Emirates	421,142
IRL	28	Ireland	418,622
ISR	29	Israel	401,954
ARG	30	Argentina	383,067 ^b
EGY	31	Egypt, Arab Rep.	363,069
NOR	32	Norway	362,009
PHL	33	Philippines	361,489
DNK	34	Denmark	355,184
HKG	35	Hong Kong SAR, China	346,586
SGP	36	Singapore	339,998
MYS	37	Malaysia	336,664
BGD	38	Bangladesh	324,239
ZAF	39	South Africa	301,924
COL	40	Colombia	271,347
FIN	41	Finland	271,234
VNM	42	Vietnam	271,158
PAK	43	Pakistan	263,687
CHL	44	Chile	252,940
ROU	45	Romania	248,716
CZE	46	Czech Republic	243,530
PRT	47	Portugal	231,256
NZL	48	New Zealand	212,482
PER	49	Peru	202,014
IRN	50	Iran, Islamic Rep.	191,718
GRC	51	Greece	189,410
KAZ	52	Kazakhstan	169,835
IRQ	53	Iraq	167,224
UKR	54	Ukraine	155,582 ^a
HUN	55	Hungary	155,013
QAT	56	Qatar	146,374
DZA	57	Algeria	145,164
KWT	58	Kuwait	136,197
MAR	59	Morocco	112,871 ^c
ETH	60	Ethiopia	107,645
SVK	61	Slovak Republic	104,574
PRI	62	Puerto Rico	103,138
CUB	63	Cuba	103,131
KEN	64	Kenya	98,843
ECU	65	Ecuador	98,808

Gross domestic product 2020

	<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>
LKA	66	Sri Lanka	80,707
DOM	67	Dominican Republic	78,845
GTM	68	Guatemala	77,605
OMN	69	Oman	76,332
MMR	70	Myanmar	76,186
LUX	71	Luxembourg	73,264
GHA	72	Ghana	72,354
BGR	73	Bulgaria	69,105
TZA	74	Tanzania	62,410 ^d
AGO	75	Angola	62,307
CRI	76	Costa Rica	61,521
CIV	77	Côte d'Ivoire	61,349
BLR	78	Belarus	60,258
UZB	79	Uzbekistan	57,707
HRV	80	Croatia	55,967
LTU	81	Lithuania	55,887
MAC	82	Macao SAR, China	55,154
URY	83	Uruguay	53,629
SRB	84	Serbia	52,960
PAN	85	Panama	52,938
SVN	86	Slovenia	52,880
COD	87	Congo, Dem. Rep.	49,869
TKM	88	Turkmenistan	45,231
JOR	89	Jordan	43,698
AZE	90	Azerbaijan	42,607
CMR	91	Cameroon	39,802
TUN	92	Tunisia	39,236
BHR	93	Bahrain	38,475
UGA	94	Uganda	37,372
BOL	95	Bolivia	36,689
PRY	96	Paraguay	35,304
NPL	97	Nepal	33,657
LVA	98	Latvia	33,505
LBN	99	Lebanon	33,383
EST	100	Estonia	31,030
SDN	101	Sudan	26,111
LBY	102	Libya	25,418
KHM	103	Cambodia	25,291
SEN	104	Senegal	24,911
SLV	105	El Salvador	24,639
HND	106	Honduras	23,828
CYP	107	Cyprus	23,804 ^e
PNG	108	Papua New Guinea	23,592
YEM	109	Yemen, Rep.	23,486
ISL	110	Iceland	21,715
TTO	111	Trinidad and Tobago	21,530
AFG	112	Afghanistan	19,807
BIH	113	Bosnia and Herzegovina	19,788
ZMB	114	Zambia	19,320
LAO	115	Lao PDR	19,136
MLI	116	Mali	17,394
BFA	117	Burkina Faso	17,369
ZWE	118	Zimbabwe	16,769
GEO	119	Georgia	15,892 ^f
BWA	120	Botswana	15,782
GIN	121	Guinea	15,681
BEN	122	Benin	15,652
GAB	123	Gabon	15,593
PSE	124	West Bank and Gaza	15,561
ALB	125	Albania	14,800
MLT	126	Malta	14,647
MOZ	127	Mozambique	14,021
JAM	128	Jamaica	13,812
MDG	129	Madagascar	13,721
NER	130	Niger	13,678

Gross domestic product 2020

	<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>
HTI	131	Haiti	13,418
MNG	132	Mongolia	13,137
ARM	133	Armenia	12,645
NIC	134	Nicaragua	12,621
MKD	135	North Macedonia	12,267
BRN	136	Brunei Darussalam	12,016
MWI	137	Malawi	11,962
MDA	138	Moldova	11,914 ⁹
BHS	139	Bahamas, The	11,250
MUS	140	Mauritius	10,914
COG	141	Congo, Rep.	10,885
NAM	142	Namibia	10,700
RWA	143	Rwanda	10,334
TCD	144	Chad	10,093
GNQ	145	Equatorial Guinea	10,022
TJK	146	Tajikistan	8,194
MRT	147	Mauritania	7,779
KGZ	148	Kyrgyz Republic	7,736
XKX	149	Kosovo	7,611
TGO	150	Togo	7,575
IMN	151	Isle of Man	7,492
BMU	152	Bermuda	7,484
MCO	153	Monaco	7,424
LIE	154	Liechtenstein	6,839
GUM	155	Guam	6,311
CYM	156	Cayman Islands	5,936
GUY	157	Guyana	5,471
SOM	158	Somalia	4,918
MNE	159	Montenegro	4,779
FJI	160	Fiji	4,376
BRB	161	Barbados	4,366
MDV	162	Maldives	4,030
VIR	163	Virgin Islands (U.S.)	3,984
SWZ	164	Eswatini	3,962
SLE	165	Sierra Leone	3,865
SUR	166	Suriname	3,808
DJI	167	Djibouti	3,384
BDI	168	Burundi	3,258
ABW	169	Aruba	3,202
AND	170	Andorra	3,155
FRO	171	Faroe Islands	3,126
CUW	172	Curaçao	3,102
GRL	173	Greenland	3,052
LBR	174	Liberia	2,950
BTN	175	Bhutan	2,409
CAF	176	Central African Republic	2,303
GMB	177	Gambia, The	1,902
LSO	178	Lesotho	1,845
TLS	179	Timor-Leste	1,821
BLZ	180	Belize	1,764
CPV	181	Cabo Verde	1,704
LCA	182	St. Lucia	1,703
SMR	183	San Marino	1,616
SLB	184	Solomon Islands	1,551
GNB	185	Guinea-Bissau	1,432
ATG	186	Antigua and Barbuda	1,415
COM	187	Comoros	1,220
SXM	188	Sint Maarten (Dutch part)	1,185
MNP	189	Northern Mariana Islands	1,182
SYC	190	Seychelles	1,125
GRD	191	Grenada	1,089
KNA	192	St. Kitts and Nevis	927
TCA	193	Turks and Caicos Islands	925
VUT	194	Vanuatu	855
VCT	195	St. Vincent and the Grenadines	810

Gross domestic product 2020

	<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>
WSM	196	Samoa	807
ASM	197	American Samoa	638
TON	198	Tonga	512
STP	199	São Tomé and Príncipe	473
DMA	200	Dominica	470
FSM	201	Micronesia, Fed. Sts.	408
PLW	202	Palau	268
MHL	203	Marshall Islands	239
KIR	204	Kiribati	200
NRU	205	Nauru	118
TUV	206	Tuvalu	49
VGB		British Virgin Islands	-
CHI		Channel Islands	-
ERI		Eritrea	-
PYF		French Polynesia	-
GIB		Gibraltar	-
PRK		Korea, Dem. People's Rep.	-
NCL		New Caledonia	-
SSD		South Sudan	-
MAF		St. Martin (French part)	-
SYR		Syrian Arab Republic	-
VEN		Venezuela, RB	-
WLD		World	84,705,567
EAS		East Asia & Pacific	-
ECS		Europe & Central Asia	21,960,945
LCN		Latin America & Caribbean	4,838,098
MEA		Middle East & North Africa	3,098,531
NAC		North America	22,587,300
SAS		South Asia	3,351,520
SSF		Sub-Saharan Africa	1,685,632
LIC		Low income	546,661
LMC		Lower middle income	7,328,774
UMC		Upper middle income	23,630,843
HIC		High income	53,255,167

.. Not available.

Note: Rankings include only those economies with confirmed GDP estimates. Figures in italics are for 2019 or 2018, ranking is approximate.

a. Based on data from official statistics of Ukraine and Russian Federation; by relying on these data, the World Bank does not intend to make any judgment on the legal or other status of the territories concerned or to prejudice the final determination of the parties' claims. b. Based on data officially reported by the National Statistics and Censuses Institute of Argentina. The International Monetary Fund (IMF) has called on Argentina to adopt measures to address the quality of official GDP and consumer price index data, and issued an updated statement on Argentina's progress on August 31, 2016: <http://www.imf.org/en/News/Articles/2016/08/31/PR16389-Statement-by-the-IMF-Executive-Board-on-Argentina>. The World Bank systematically assesses the appropriateness of official exchange rates as conversion factors. For Argentina, an alternative conversion factor has been calculated using a weighted average method for the period from 2012 to 2015. c. Includes Former Spanish Sahara. d. Covers mainland Tanzania only. e. Data are for the area controlled by the government of Cyprus. f. Excludes Abkhazia and South Ossetia. g. Excludes Transnistria.

GDP data source: <http://data.worldbank.org/data-catalog/world-development-indicators>
 GDP projections: <http://data.worldbank.org/data-catalog/global-economic-prospects>