

Updated 3 May 2019

English

**United Nations Group of Experts
on Geographical Names
2019 session
New York, 29 April–3 May 2019
Item 5 (c) of the provisional agenda*
Report of the working group on country names**

World Capital City Names and Revised World Country Names

Submitted by Indonesia**

*GEGN.2/2019/1

** Prepared by Center for Language Development and Preservation, National Agency for Language Development and Cultivation, Ministry of Education and Culture of the Republic of Indonesia (Pusat Pengembangan dan Pelindungan, Badan Pembinaan dan Pengembangan Bahasa, Kementerian Pendidikan dan Kebudayaan)

Report of Indonesia on World Capital City Names and Revised World Country Names

Indonesia has succeeded in establishing a One Map Policy. Achieving this has not been an easy job. Formerly, every government agency produced their own maps, name lists and other products, primarily to speed the work process. The public was also involved, suggesting creative alternative names. As a result, this produced a profusion of variant names. The National One Map system is the product of a systematic integration of the various maps produced across government agencies, to arrive at a single standard, single reference, single data base and single geospatial information system.

There are many important and essential organizations in Indonesia connected with toponyms. Two of these are mentioned in this short summary. Each of them has different functions or responsibilities. The Indonesian Geospatial Information Agency (*Badan Informasi Geospasial*), which is the National Names Authority of Indonesia, is responsible for the national One Map Policy, including the National Gazetteer, and the National Agency for Language Development and Cultivation (*Badan Bahasa*) is responsible for the standardization of place names, taking into account the pronunciation and spelling which needs to conform with the phonotactic rules of the Indonesian language. Ideally also, place names in dictionaries should be standardized. All organizations dealing with toponymy have a joint responsibility to work together to further progress of the standardization of place names and their roll-out in society. Progress in that matter would represent a significant step that would support the over reaching goals.

The first steps toward this were taken on 12 June 2017 in a meeting attended by the Head of the National Agency for Language Development and Cultivation, the National Names Authority team, and experts in toponymy. During the meeting, it was agreed that a significant revision was needed to deal with the inconsistencies in the spelling of country names and the need to make them conform to the orthography and phonology of the Indonesian language. A follow-up meeting is to take place on 8 February, 2019, with the goal of revising country names based on input received as a result of the Eleventh United Nations Conference on the Standardization of Geographical Names in New York, August 8-17 2017 (document E/CONF.105/113/CRP.113).

This paper will cover the revision of country names spelling, and will also produce a new list of standardized world capital city names. The follow-up to this is to put this decision into action, by introducing the use of the new standardized place names to replace existing inconsistent uses in society, for example in tourism information, government publications, news and media coverage, language reference material, and textbooks in the education system

No	UN Country Name	Indonesian Country Name	Capital City
1	Afghanistan	Afganistan	Kabul
2	Albania	Albania	Tirana
3	Algeria	Aljazair	Aljir
4	Andorra	Andorra	Andorra la Vella
5	Angola	Angola	Luanda
6	Antigua and Barbuda	Antigua dan Barbuda	Saint John's
7	Argentina	Argentina	Buenos Aires
8	Armenia	Armenia	Yerevan
9	Australia	Australia	Canberra
10	Austria	Austria	Wina
11	Azerbaijan	Azerbaijan	Baku
12	Bahamas	Bahama	Nassau
13	Bahrain	Bahrain	Manama
14	Bangladesh	Bangladesh	Dhaka
15	Barbados	Barbados	Bridgetown
16	Belarus	Belarusia	Minsk
17	Belgium	Belgia	Brussel
18	Belize	Belize	Belmopan
19	Benin	Benin	Porto-Novo
20	Bhutan	Bhutan	Thimphu
21	Bolivia (Plurinational State of)	Bolivia	Sucre
22	Bosnia and Herzegovina	Bosnia-Herzegovina	Sarajevo
23	Botswana	Botswana	Gaborone
24	Brazil	Brasil	Brasilia
25	Brunei Darussalam	Brunei Darussalam	Bandar Seri Begawan
26	Bulgaria	Bulgaria	Sofia
27	Burkina Faso	Burkina Faso	Ouagadougou
28	Burundi	Burundi	Bujumbura
29	Cabo Verde	Tanjung Verde	Praia
30	Cambodia	Kamboja	Phnom Penh
31	Cameroon	Kamerun	Yaounde
32	Canada	Kanada	Ottawa
33	Central African Republic	Afrika Tengah	Bangui
34	Chad	Cad	N'Djamena
35	Chile	Cile	Santiago
36	China	Tionggok	Beijing
37	Colombia	Kolombia	Bogota
38	Comoros	Komoro	Moroni
39	Congo	Kongo	Brazzaville
40	Congo, Democratic Republic of the	Rep. Demokratik Kongo or Zaire	Kinshasa

41	Costa Rica	Kosta Rika	San José
42	Côte d'Ivoire	Pantai Gading	Yamoussoukro
43	Croatia	Kroasia	Zagreb
44	Cuba	Kuba	Havana
45	Cyprus	Siprus	Nikosia
46	Czechia	Republik Cheska	Praha
47	Denmark	Denmark	Kopenhagen
48	Djibouti	Jibuti	Jibouti
49	Dominica	Dominika	Roseau
50	Dominican Republic	Republik Dominika	Santo Domingo
51	Ecuador	Ekuador	Quito
52	Egypt	Mesir	Kairo
53	El Salvador	El Salvador	San Salvador
54	Equatorial Guinea	Guinea Ekuatorial	Malabo
55	Eritrea	Eritrea	Asmara
56	Estonia	Estonia	Tallinn
57	Eswatini	Swaziland	Mbabane
58	Ethiopia	Etiopia	Addis Ababa
59	Fiji	Fiji	Suva
60	Finland	Finlandia	Helsinki
61	France	Prancis	Paris
62	Gabon	Gabon	Libreville
63	Gambia	Gambia	Banjul
64	Georgia	Georgia	Tbilisi
65	Germany	Jerman	Berlin
66	Ghana	Ghana	Akra
67	Greece	Yunani	Athena
68	Grenada	Grenada	Saint George
69	Guatemala	Guatemala	Guatemala
70	Guinea	Guinea	Konakri
71	Guinea-Bissau	Guinea-Bissau	Bissau
72	Guyana	Guyana	Georgetown
73	Haiti	Haiti	Port-au-Prince
74	Holy See	Vatikan	Vatikan
75	Honduras	Honduras	Tegucigalpa
76	Hungary	Hungaria	Budapest
77	Iceland	Islandia	Reykjavik
78	India	India	New Delhi
79	Indonesia	Indonesia	Jakarta
80	Iran (Islamic Republic of)	Iran	Teheran

81	Iraq	Irak	Bagdad
82	Ireland	Irlandia	Dublin
83	Italy	Italia	Roma
84	Jamaica	Jamaika	Kingston
85	Japan	Jepang	Tokyo
86	Jordan	Yordania	Amman
87	Kazakhstan	Kazakstan	Astana
88	Kenya	Kenya	Nairobi
89	Kiribati	Kiribati	Tarawa
90	Korea, Democratic People's Republic of	Korea Utara	Pyongyang
91	Korea, Republic of	Korea Selatan	Seoul
92	Kuwait	Kuwait	Kuwait
93	Kyrgyzstan	Kirghizia or Kirgiztan	Bishkek
94	Lao People's Democratic Republic	Laos	Vientiane
95	Latvia	Latvia	Riga
96	Lebanon	Lebanon	Beirut
97	Lesotho	Lesotho	Maseru
98	Liberia	Liberia	Monrovia
99	Libya	Libia	Tripoli
100	Liechtenstein	Liechtenstein	Vaduz
101	Lithuania	Lituania	Vilnius
102	Luxembourg	Luksemburg	Luksemburg
103	Madagascar	Madagaskar	Antananarivo
104	Malawi	Malawi	Lilongwe
105	Malaysia	Malaysia	Kuala Lumpur
106	Maldives	Maladewa	Male
107	Mali	Mali	Bamako
108	Malta	Malta	Valletta
109	Marshall Islands	Kepulauan Marshall	Majuro
110	Mauritania	Mauritania	Nouakchott
111	Mauritius	Mauritius	Port Louis
112	Mexico	Meksiko	Meksiko
113	Micronesia (Federated States of)	Mikronesia	Palikir
114	Moldova, Republic of	Moldova	Chisinau
115	Monaco	Monako	Monako
116	Mongolia	Mongolia	Ulan Bator
117	Montenegro	Montenegro	Podgorica
118	Morocco	Maroko	Rabat
119	Mozambique	Mozambik	Maputo
120	Myanmar	Myanmar	Nay Pyi Taw

121	Namibia	Namibia	Windhoek
122	Nauru	Nauru	Yaren
123	Nepal	Nepal	Kathmandu
124	Netherlands	Belanda	Amsterdam
125	New Zealand	Selandia Baru	Wellington
126	Nicaragua	Nikaragua	Managua
127	Niger	Niger	Niamey
128	Nigeria	Nigeria	Abuja
129	North Macedonia	Makedonia Utara	Skopje
130	Norway	Norwegia	Oslo
131	Oman	Oman	Muskat
132	Pakistan	Pakistan	Islamabad
133	Palau	Belau or Palau	Ngerulmud
134	Palestine, State of	Palestina	Jerusalem
135	Panama	Panama	Panama
136	Papua New Guinea	Papua Nugini	Port Moresby
137	Paraguay	Paraguayi	Asunción
138	Peru	Peru	Lima
139	Philippines	Filipina	Manila
140	Poland	Polandia	Warsawa
141	Portugal	Portugal	Lisboa
142	Qatar	Qatar	Doha
143	Romania	Rumania	Bukares
144	Russian Federation	Rusia	Moskwa
145	Rwanda	Rwanda	Kigali
146	Saint Kitts and Nevis	Saint Kitt dan Nevis	Basseterre
147	Saint Lucia	Santa Lusia	Castries
148	Saint Vincent and the Grenadines	Saint Vincent dan Grenadines	Kingstown
149	Samoa	Samoa	Apia
150	San Marino	San Marino	San Marino
151	Sao Tome and Principe	Sao Tome dan Principe	Saõ Tomé
152	Saudi Arabia	Arab Saudi	Riyadh
153	Senegal	Senegal	Dakar
154	Serbia	Serbia	Beograd
155	Seychelles	Seychelles	Victoria
156	Sierra Leone	Sierra Leone	Freetown
157	Singapore	Singapura	Singapura
158	Slovakia	Slowakia	Bratislava
159	Slovenia	Slovenia	Ljubljana
160	Solomon Islands	Kepulauan Solomon	Honiara

161	Somalia	Somalia	Mogadishu
162	South Africa	Afrika Selatan	Cape Town,
			Pretoria,
			Bloemfontein
163	Spain	Spanyol	Madrid
164	Sri Lanka	Sri Lanka	Kolombo,
			Sri Jayawardenepura Kotte
165	Sudan	Sudan	Khartoum
166	Suriname	Suriname	Paramaribo
167	Sweden	Swedia	Stokholm
168	Switzerland	Swiss	Bern
169	Syrian Arab Republic	Suriah	Damaskus
170	Tajikistan	Tajikistan	Dushanbe
171	Tanzania, United Republic of	Tanzania	Dodoma
172	Thailand	Thailand	Bangkok
173	Timor-Leste	Timor Leste	Dili
174	Togo	Togo	Lomé
175	Tonga	Tonga	Nukualofa
176	Trinidad and Tobago	Trinidad dan Tobago	Port-of-Spain
177	Tunisia	Tunisia	Tunis
178	Turkey	Turki	Ankara
179	Turkmenistan	Turkmenistan	Ashgabat
180	Tuvalu	Tuvalu	Fongafale
181	Uganda	Uganda	Kampala
182	Ukraine	Ukraina	Kiev
183	United Arab Emirates	Uni Emirat Arab	Abu Dhabi
184	United Kingdom	Inggris	London
185	United States of America	Amerika Serikat	Washington, D.C.
186	Uruguay	Uruguay	Montevideo
187	Uzbekistan	Uzbekistan	Tashkent
188	Vanuatu	Vanuatu	Vila
189	Venezuela (Bolivarian Republic of)	Venezuela	Karakas
190	Viet Nam	Vietnam	Hanoi
191	Yemen	Yaman	Sana
192	Zambia	Zambia	Lusaka
193	Zimbabwe	Zimbabwe	Harare