

Economic and Social Council

Distr.: General
27 June 2007

Original: English

Ninth United Nations Conference on the Standardization of Geographical Names

New York, 21-30 August 2007

Item 18 of the provisional agenda*

Country names

List of country names and their capitals in the Turkish language (2002-2007)

Submitted by Turkey**

Summary

A compilation of legally approved and standardized Turkish equivalents of country names and their capitals is carried out in parallel with the work of the United Nations Group of Experts on Geographical Names. The list of country names and their capitals in Turkish is compiled by the General Command of Mapping of the Ministry of Defence on the basis of the ISO 3166 standard (see E/CONF.94/CRP.11). The list is an extended version of exonyms (European countries and their capitals in Turkish) published by the General Command of Mapping in 1992.

Country names

A legally approved and standardized Turkish equivalent of country names and their capitals is carried out in parallel with the work of the United Nations Group of Experts on Geographical Names. The list of country names and their capitals in Turkish is compiled by the General Command of Mapping of the Ministry of Defence on the basis of the ISO 3166 standard (1997-2002), published as a document submitted to the Eighth Conference (E/CONF.94/CRP.11). The list is an extended version of exonyms (European countries and their capitals in Turkish) published by the General Command of Mapping in 1992.

Exonyms of country names and capital cities have been examined by the Turkish Language Society and the Ministry of Foreign Affairs for the purpose of generating a list for nationwide use. The list of exonyms will be improved by adding

* E/CONF.98/1.

** Prepared by the Board of Experts for Geographical Names of Turkey (BEGeoN_T), Turkey.

information about feature type, latitude, longitude and date. Although a draft version is available, the list will be published on the website of Board and member organizations only after approval.
