

COUNTRIES WITH WHICH THE REPUBLIC OF MALDIVES HAS ESTABLISHED DIPLOMATIC RELATIONS

No.	COUNTRY	DAY	MONTH	YEAR
1	United Kingdom of Great Britain and Northern Ireland	26	July	1965
2	Democratic Socialist Republic of Sri Lanka	26	July	1965
*	<i>State of Israel</i>	29	October	1965
3	Republic of India	01	November	1965
4	United States of America	10	November	1965
5	Republic of Italy			1966
6	Federal Republic of Germany	5	July	1966
7	Islamic Republic of Pakistan	26	July	1966
8	Russian Federation	14	September	1966
9	Republic of Korea	30	November	1966
10	Japan	14	November	1967
11	Malaysia			1968
12	Arab Republic of Egypt	12	February	1969
13	Republic of France	20	May	1969
14	Union of Myanmar	12	October	1969
*	<i>Democratic Republic of Germany</i>	22	<i>May</i>	<i>1970</i>
15	Democratic People's Republic of Korea	14	June	1970
16	Republic of Iraq	15	September	1971
17	People's Republic of China	14	October	1972
18	Commonwealth of Australia	25	January	1974
19	Republic of Philippines	12	July	1974
20	Republic of Indonesia	02	September	1974
21	New Zealand	10	October	1974
22	Republic of Singapore	20	February	1975
23	Republic of Serbia	01	March	1975
24	Republic of Hungary	24	May	1975
*	<i>Islamic Republic of Iran</i>	<i>02</i>	<i>June</i>	<i>1975</i>
25	Socialist Republic of Vietnam	20	June	1975
*	<i>Czechoslovakia</i>	<i>19</i>	<i>October</i>	<i>1975</i>
26	Mexico (United Mexican States)	15	November	1975
27	Great Socialist People's Libyan Arab Jamahiriya	17	November	1975
28	Republic of Cuba	29	January	1977
29	Kingdom of Belgium	03	October	1977
30	State of Kuwait	01	December	1977
31	Republic of Austria	01	March	1978

No.	COUNTRY	DAY	MONTH	YEAR
32	United Arab Emirates	15	March	1978
33	Kingdom of Sweden	21	August	1978
34	People's Republic of Bangladesh	22	September	1978
35	Republic of Turkey	28	May	1979
36	Kingdom of Thailand	21	June	1979
37	Kingdom of Spain	25	August	1979
38	Kingdom of The Netherlands	03	September	1979
39	Republic of Romania	01	November	1979
40	Kingdom of Bahrain	24	March	1980
41	Republic of Seychelles	01	July	1980
42	Kingdom of Nepal	01	August	1980
43	Republic of Mali	16	October	1980
44	Syrian Arab Republic			1981
45	Republic of Mauritius	15	January	1981
46	Republic of Senegal	15	February	1981
47	Sultanate of Oman	20	February	1981
48	Kingdom of Saudi Arabia	17	March	1981
49	Hashemite Kingdom of Jordan	25	March	1981
50	Republic of Sudan	10	June	1981
51	Swiss Confederation (Switzerland)	23	June	1981
52	Canada	14	December	1981
53	State of Palestine	04	April	1982
54	Kingdom of Denmark	08	November	1982
55	Republic of Guinea	08	April	1983
56	Union of Comoros	20	July	1983
57	Republic of Tunisia	10	September	1983
58	Hellenic Republic (Greece)	17	September	1983
59	Kingdom of Norway	26	March	1984
60	Brunei Darussalam	31	March	1984
*	State of Qatar	26	May	1984
61	Kingdom of Bhutan	13	July	1984
62	Republic of Bulgaria	14	August	1984
63	Republic of Finland	01	October	1984
64	Republic of Poland	01	October	1984
*	<i>Arab Republic of Yemen (Sana)</i>	<i>01</i>	<i>November</i>	<i>1984</i>
65	Republic of Yemen (United on 21 May 1990)	01	November	1984
66	Republic of Malta	05	March	1985
67	Mongolia	06	November	1985
68	Republic of Zimbabwe	07	January	1987
69	Republic of Chile	01	March	1987

No.	COUNTRY	DAY	MONTH	YEAR
70	Argentine Republic (Argentina)	14	May	1987
71	Republic of Cyprus	01	November	1987
72	Republic of Vanuatu	27	January	1988
73	Republic of Morocco	04	February	1988
74	Republic of Lebanon	25	February	1988
75	People's Democratic Republic of Algeria	08	March	1988
76	Democratic Republic of Somalia	10	March	1988
77	Republic of Fiji	15	March	1988
78	Republic of Sierra Leone	14	June	1988
79	Grand Duchy of Luxembourg	11	July	1988
80	United Republic of Tanzania	11	August	1988
81	Colombia, Republic of	22	August	1988
82	Federative Republic of Brazil	27	September	1988
83	Papua New Guinea	22	December	1988
84	Republic of Peru	06	February	1989
85	Federal Republic of Nigeria	01	March	1989
86	Republic of Kiribati	20	March	1989
87	Republic of Gambia	03	July	1989
88	Republic of Panama	10	July	1989
89	Kingdom of Tonga	01	August	1989
90	Republic of Ghana	10	August	1989
91	Islamic Republic of Mauritania	16	October	1989
92	Solomon Islands	18	October	1989
93	Barbados	30	November	1989
94	Republic of Iceland	30	January	1990
95	Jamaica	26	February	1990
96	Republic of Namibia	26	July	1990
97	Republic of Venezuela	01	November	1990
98	Federated State of Micronesia	24	October	1991
99	Republic of Marshall Islands	16	December	1991
100	Turkmenistan	25	September	1992
101	Slovak Republic (Slovakia)	01	January	1993
102	Guatemala	27	January	1993
103	Czech Republic	20	April	1993
104	Independent State of Samoa (Western)	02	August	1993
105	Republic of Ukraine	17	August	1993
106	Republic of Kyrgyzstan	31	August	1993
107	Commonwealth of the Bahamas	28	September	1993
108	Republic of Tajikistan	06	October	1993
109	Republic of Uganda	30	November	1993

No.	COUNTRY	DAY	MONTH	YEAR
110	Republic of Belarus	06	December	1993
111	Republic of Estonia	22	March	1994
112	Guyana	13	April	1994
113	Republic of Latvia	20	June	1994
114	Republic of South Africa	27	July	1994
115	Republic of Uzbekistan	07	December	1994
116	Republic of Armenia	10	January	1995
117	Republic of Portugal	09	February	1995
118	Kingdom of Cambodia	21	September	1995
119	Republic of Kenya	23	October	1995
120	Republic of Mozambique	27	November	1995
121	Republic of Slovenia	04	March	1996
122	Bosnia & Herzegovina	27	January	1997
123	Republic of Croatia	08	April	1997
124	Republic of Lithuania	02	December	1999
125	Republic of Ireland	07	December	1999
126	Belize	11	February	2000
127	Republic of Kazakhstan	15	March	2000
128	Republic of Nauru	09	May	2000
129	Grenada	13	July	2000
130	Republic of Macedonia	13	November	2000
131	Principality of Monaco	19	March	2001
132	Antigua and Barbuda	25	March	2002
133	Timor Leste (East Timor)	26	November	2002
134	Republic of Cape Verde	23	April	2003
135	St. Vincent & The Grenadines	27	May	2003
136	The Commonwealth of Dominica	21	July	2004
137	Tuvalu	14	March	2006
138	Islamic Republic of Afghanistan	17	March	2006
139	Azerbaijan	15	June	2006
140	Gabonese Republic (Gabon)	20	March	2008
141	Republic of Djibouti	07	April	2008
142	Principality of Andorra	19	May	2008
143	Republic of Albania	25	June	2008
144	Republic of Suriname	23	October	2008
145	Oriental Republic of Uruguay	24	February	2009
146	Republic of Kosovo	15	April	2009
147	Trinidad and Tobago	24	November	2009
148	Montenegro	24	November	2009
149	Georgia	11	March	2010

No.	COUNTRY	DAY	MONTH	YEAR
150	Dominican Republic	17	March	2010
151	Republic of Nicaragua	11	May	2010
152	Republic of Costa Rica	21	September	2010
153	Republic of Paraguay	28	September	2010
154	Principality of Liechtenstein	21	January	2011
155	Republic of Ecuador	14	March	2011
156	Republic of Benin	16	September	2011
157	Republic of Honduras	13	October	2011
158	Saint Lucia	02	December	2011
159	Burkina Faso	29	December	2011
160	Lao People's Democratic Republic	10	February	2012
161	Moldova	14	May	2012
162	Republic of Palau	17	October	2014
163	St. Kitts and Nevis	21	September	2016
164	El Salvador	19	September	2017
165	Zambia	01	April	2018
166	Cote d'Ivoire	13	April	2018
167	Republic of Congo	20	April	2018
168	Equatorial Guinea	21	May	2018
169	Central African Republic	24	May	2018
170	Federal Democratic Republic of Ethiopia	06	August	2018
171	Plurinational State of Bolivia	31	May	2019
172	Republic of Rwanda	06	September	2019

**At present the number of countries Maldives maintains diplomatic relations would sum up to 172, due to unification of Yemen and Germany and the dissolution of Czechoslovakia. Diplomatic relations with Israel remains suspended and Maldives has severed diplomatic ties with Iran and Qatar.*