

COMMISSION REGULATION (EC) No 2317/97
of 21 November 1997
on the country nomenclature for the external trade statistics of the Community
and statistics of trade between Member States
(Text with EEA relevance)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,
Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 1172/95 of 22 May 1995 relating to the trading of goods by the Community and its Member States with non-member countries⁽¹⁾, as amended by Regulation (EC) No 476/97⁽²⁾, and in particular Article 21 (1) thereof,

Whereas in accordance with Article 9 of Regulation (EC) No 1172/95 the introduction of the country nomenclature is the responsibility of the Commission;

Whereas the version thereof valid on 1 January 1997 was annexed to Commission Regulation (EC) No 895/97 of 20 May 1997 on the country nomenclature for the external trade statistics of the Community and statistics of trade between Member States⁽³⁾; whereas from 1 January 1998 account should be taken of the change of name of the Republic of Zaire;

Whereas the measures provided for in this Regulation are in accordance with the opinion of the Committee on

Statistics relating to the Trading of Goods with Non-Member Countries,

HAS ADOPTED THIS REGULATION:

Article 1

The nomenclature of countries for the external trade statistics of the Community and statistics of trade between Member States is set out in the Annex hereto.

Article 2

This Regulation shall enter into force on the 20th day following its publication in the *Official Journal of the European Communities*.

It shall apply from 1 January 1998.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 21 November 1997.

For the Commission
Yves-Thibault DE SILGUY
Member of the Commission

⁽¹⁾ OJ L 118, 25. 5. 1995, p. 10.

⁽²⁾ OJ L 75, 15. 3. 1997, p. 1.

⁽³⁾ OJ L 128, 21. 5. 1997, p. 1.

ANNEX

COUNTRY NOMENCLATURE FOR THE EXTERNAL TRADE STATISTICS OF THE
COMMUNITY AND STATISTICS OF TRADE BETWEEN MEMBER STATES

(version valid with effect from 1 January 1998)

001	France	Including Monaco and the French overseas departments (Réunion, Guadeloupe, Martinique and French Guiana)
002	Belgium and Luxembourg	
003	Netherlands	
004	Germany	Including the island of Heligoland; excluding the territory of Büsingen
005	Italy	Including Livigno
006	United Kingdom	Great Britain, Northern Ireland, British Channel Islands and Isle of Man
007	Ireland	
008	Denmark	
009	Greece	
010	Portugal	Including Azores and Madeira
011	Spain	Including Balearic Islands and Canary Islands; excluding Ceuta and Melilla
022	Ceuta and Melilla	Including Peñón de Vélez de la Gomera, Peñón de Alhucemas and Chafarinas Islands
024	Iceland	
028	Norway	Including Svalbard Archipelago and Jan Mayen Island
030	Sweden	
032	Finland	Including Åland Islands
037	Liechtenstein	
038	Austria	
039	Switzerland	Including the German territory of Büsingen and the Italian municipality of Campione d'Italia
041	Faeroe Islands	
043	Andorra	
044	Gibraltar	
045	Vatican City State	
046	Malta	Including Gozo and Comino
047	San Marino	
052	Turkey	
053	Estonia	
054	Latvia	
055	Lithuania	
060	Poland	
061	Czech Republic	
063	Slovakia	
064	Hungary	
066	Romania	
068	Bulgaria	
070	Albania	
072	Ukraine	

073	Belarus	
074	Moldova	
075	Russia	
076	Georgia	
077	Armenia	
078	Azerbaijan	
079	Kazakhstan	
080	Turkmenistan	
081	Uzbekistan	
082	Tajikistan	
083	Kyrgyzstan	
091	Slovenia	
092	Croatia	
093	Bosnia and Herzegovina	
094	Federal Republic of Yugoslavia	Serbia and Montenegro
096	Former Yugoslav Republic of Macedonia	
204	Morocco	
208	Algeria	
212	Tunisia	
216	Libya	
220	Egypt	
224	Sudan	
228	Mauritania	
232	Mali	
236	Burkina Faso	
240	Niger	
244	Chad	
247	Cape Verde	
248	Senegal	
252	Gambia	
257	Guinea Bissau	
260	Guinea	
264	Sierra Leone	
268	Liberia	
272	Côte d'Ivoire	
276	Ghana	
280	Togo	
284	Benin	
288	Nigeria	
302	Cameroon	
306	Central African Republic	
310	Equatorial Guinea	
311	São Tomé and Príncipe	
314	Gabon	
318	Congo (Republic)	
322	Congo (Democratic Republic)	Formerly Zaire
324	Rwanda	
328	Burundi	
329	St Helena and dependencies	Dependencies of St Helena: Ascension and Tristan da Cunha Islands

330	Angola	Including Cabinda
334	Ethiopia	
336	Eritrea	
338	Djibouti	
342	Somalia	
346	Kenya	
350	Uganda	
352	Tanzania	Tanganyika, Zanzibar and Pemba
355	Seychelles and dependencies	Mahé, Silhouette, Praslin (including La Digue), Frégate, Mamelles and Récifs, Bird and Denis, Plate and Coëtivy, Amirantes, Alphonse, Pro- vidence and Aldabra Islands
357	British Indian Ocean Territory	Chagos Archipelago
366	Mozambique	
370	Madagascar	
373	Mauritius	Mauritius, Rodrigues, Agalega Islands and Cargados Carajos Shoals (St Brandon Islands)
375	Comoros	Grande Comore, Anjouan and Mohéli
377	Mayotte	Grande-Terre and Pamanzi
378	Zambia	
382	Zimbabwe	
386	Malawi	
388	South Africa	
389	Namibia	
391	Botswana	
393	Swaziland	
395	Lesotho	
400	United States of America	Including Puerto Rico
404	Canada	
406	Greenland	
408	St Pierre and Miquelon	
412	Mexico	
413	Bermuda	
416	Guatemala	
421	Belize	
424	Honduras	Including Swan Islands
428	El Salvador	
432	Nicaragua	Including Corn Islands
436	Costa Rica	
442	Panama	Including former Canal Zone
446	Anguilla	
448	Cuba	
449	St Kitts and Nevis	
452	Haiti	
453	Bahamas	
454	Turks and Caicos Islands	
456	Dominican Republic	
457	US Virgin Islands	

459	Antigua and Barbuda	
460	Dominica	
463	Cayman Islands	
464	Jamaica	
465	St Lucia	
467	St Vincent	Including northern Grenadines
468	British Virgin Islands	
469	Barbados	
470	Montserrat	
472	Trinidad and Tobago	
473	Grenada	Including southern Grenadines
474	Aruba	
478	Netherlands Antilles	Curaçao, Bonaire, St Eustatius, Saba and southern part of St Martin
480	Colombia	
484	Venezuela	
488	Guyana	
492	Suriname	
500	Ecuador	Including Galapagos Islands
504	Peru	
508	Brazil	
512	Chile	
516	Bolivia	
520	Paraguay	
524	Uruguay	
528	Argentina	
529	Falkland Islands	
600	Cyprus	
604	Lebanon	
608	Syria	
612	Iraq	
616	Iran	
624	Israel	
625	West Bank and Gaza Strip	West Bank includes East Jerusalem
628	Jordan	
632	Saudi Arabia	
636	Kuwait	
640	Bahrain	
644	Qatar	
647	United Arab Emirates	Abu Dhabi, Dubai, Sharjah, Ajman, Umm al Qaiwain, Ras al Khaimah and Fujairah
649	Oman	
653	Yemen	Formerly North Yemen and South Yemen
660	Afghanistan	
662	Pakistan	

664	India	Including Sikkim
666	Bangladesh	
667	Maldives	
669	Sri Lanka	
672	Nepal	
675	Bhutan	
676	Myanmar	Formerly Burma
680	Thailand	
684	Laos	
690	Vietnam	
696	Cambodia	
700	Indonesia	
701	Malaysia	Peninsular Malaysia and Eastern Malaysia (Sarawak, Sabah and Labuan)
703	Brunei	
706	Singapore	
708	Philippines	
716	Mongolia	
720	China	
724	North Korea	
728	South Korea	
732	Japan	
736	Taiwan	
740	Hong Kong	
743	Macao	
800	Australia	
801	Papua New Guinea	Including New Britain, New Ireland, Lavongai, Admiralty Islands, Bougainville, Buka, Green Islands, d'Entrecasteaux Islands, Trobriand Islands, Woodlark Islands and Louisiade Archi- pelago with their dependencies
802	Australian Oceania	Cocos (Keeling) Islands, Christmas Island, Heard and McDonald Islands, Norfolk Island
803	Nauru	
804	New Zealand	Excluding Ross Dependency (Antarctica)
806	Salomon Islands	
807	Tuvalu	
809	New Caledonia and dependencies	Dependencies of New Caledonia: Isle of Pines, Loyalty, Huon, Belep, Chesterfield Islands and Walpole Island
810	American Oceania	American Samoa; Guam; minor US outlying islands (Baker, Howland, Jarvis, Johnston, Kingman Reef, Midway, Palmyra and Wake)
811	Wallis and Futuna	Including Alofi
812	Kiribati	
813	Pitcairn	Including Henderson, Ducie and Oeno Islands
814	New Zealand Oceania	Tokelau and Niue Islands, Cook Islands
815	Fiji	
816	Vanuatu	
817	Tonga	

819	Western Samoa	
820	Northern Mariana Islands	
822	French Polynesia	Marquesas Islands, Society Islands, Gambier Islands, Tubuai and Tuamotu Archipelago; also Clipperton Island
823	Federated States of Micronesia (Yap, Kosrae, Truk, Pohnpei)	
824	Marshall Islands	
825	Palau	
890	Polar Regions	Arctic regions not elsewhere specified or classified; Antarctica; also Nouvelle Amsterdam Island, St Paul Island, Crozet Islands, Kerguelen Islands and Bouvet Island; South Georgia and South Sandwich Islands
950	Stores and provisions	Optional
or		
951	Stores and provisions in the context of intra-Community trade	Optional
952	Stores and provisions in the context of trade with third countries	Optional
958	Countries and territories not determined	Optional
or		
959	Countries and territories not determined in the context of intra-Community trade	Optional
960	Countries and territories not determined in the context of trade with third countries	Optional
977	Countries and territories not disclosed for commercial or military reasons	Optional
or		
978	Countries and territories not disclosed for commercial or military reasons in the context of intra-Community trade	Optional
979	Countries and territories not disclosed for commercial or military reasons in the context of trade with third countries	Optional
