


EUROPEAN COMMISSION

TRANS-EUROPEAN TRANSPORT NETWORK


e-Application form - Part A – Annex

1. Priority and Horizontal Projects

PP	Description
00	No Priority/Horizontal Project
01	Railway axis Berlin-Verona/Milano-Bologna-Napoli-Messina-Palermo
02	High-speed railway axis Paris-Bruxelles/Brussel-Köln-Amsterdam-London
03	High-speed railway axis of south-west Europe
04	High-speed railway axis east
05	Betuwe line
06	Railway axis Lyon-Trieste-Divača/Koper-Divača-Ljubljana-Budapest-Ukrainian border
07	Motorway axis Igoumenitsa/Patra-Athina-Sofia-Budapest
08	Multimodal axis Portugal/Spain-rest of Europe
09	Railway axis Cork-Dublin-Belfast-Stranraer
10	Malpensa
11	Öresund fixed link
12	Nordic triangle railway/road axis
13	UK/Ireland/Benelux road axis
14	West coast main line
15	Galileo
16	Freight railway axis Sines-Madrid-Paris
17	Railway axis Paris-Strasbourg-Stuttgart-Wien-Bratislava
18	Rhine/Meuse-Main-Danube inland waterway axis
19	High-speed rail interoperability on the Iberian peninsula
20	Fehmarn Belt railway axis
21	Motorways of the sea
22	Railway axis Athina-Sofia-Budapest-Wien-Praha-Nürnberg/Dresden
23	Railway axis Gdansk-Warszawa-Brno/Bratislava-Wien
24	Railway axis Lyon/Genova-Basel-Duisburg-Rotterdam/Antwerpen
25	Motorway axis Gdansk-Brno/Bratislava-Wien
26	Railway/road axis Ireland/United Kingdom/continental Europe
27	"Rail Baltica" axis Warsaw-Kaunas-Riga-Tallinn-Helsinki
28	"Eurocaprail" on the Brussels-Luxembourg-Strasbourg railway axis
29	Railway axis of the Ionian/Adriatic intermodal corridor
30	Inland waterway Seine-Scheldt
40	ATM (Air Traffic Management System)
50	ITS (Intelligent Transport Services) road
60	ERTMS (European Rail Traffic Management System)
70	RIS (River Information System)

2. Section (only for PP01 to PP30)

PP	Section	Code	Description
01	00	0100	Railway axis Berlin-Verona/Milano-Bologna-Napoli-Messina-Palermo
01	01	0101	Halle/Leipzig-Nürnberg
01	02	0102	Nürnberg-München
01	03	0103	München-Kufstein
01	04	0104	Kufstein-Innsbruck
01	05	0105	Brenner tunnel, cross-border section
01	06	0106	Verona-Napoli
01	07	0107	Milano-Bologna
01	08	0108	Rail/road bridge over the Strait of Messina-Palermo
01	51	0151	Berlin- Halle/Leipzig

PP	Section	Code	Description
01	52	0152	Fortezza-Verona
01	53	0153	Napoli-Reggio di Calabria
01	54	0154	Messina-Palermo
02	00	0200	High-speed railway axis Paris-Bruxelles/Brussel-Köln-Amsterdam-London
02	01	0201	Channel tunnel-London
02	02	0202	Bruxelles/Brussel-Liège-Köln
02	03	0203	Bruxelles/Brussel-Rotterdam-Amsterdam Including the two high-speed train stations in Rotterdam and Amsterdam which were not included in the project endorsed by the Essen European Council in 1994
02	51	0251	Paris-Lille
02	52	0252	Calais-Lille
02	53	0253	Lille-Bruxelles
02	54	0254	Köln-Frankfurt am Main
03	00	0300	High-speed railway axis of south-west Europe
03	01	0301	Lisboa/Porto-Madrid Including links Lisboa-Porto, Lisboa-Madrid and Aveiro-Salamanca
03	02	0302	Madrid-Barcelona
03	03	0303	Barcelona-Figueras-Perpignan
03	04	0304	Perpignan-Montpellier
03	05	0305	Montpellier-Nîmes
03	06	0306	Madrid-Vitoria-Irún/Hendaye
03	07	0307	Irún/Hendaye-Dax, cross-border section
03	08	0308	Dax-Bordeaux
03	09	0309	Bordeaux-Tours
03	51	0351	Nîmes-Lyon
03	52	0352	Tours-Paris
04	00	0400	High-speed railway axis east
04	01	0401	Paris-Baudrecourt
04	02	0402	Metz-Luxembourg
04	03	0403	Saarbrücken-Mannheim
04	51	0451	Baudrecourt-Metz
04	52	0452	Baudrecourt-Appenweier
04	53	0453	Baudrecourt-Saarbrücken
05	00	0500	Betuwe line
06	00	0600	Railway axis Lyon-Trieste-Divača/Koper-Divača-Ljubljana-Budapest-Ukrainian border Parts of this route correspond to pan-European corridor V
06	01	0601	Lyon-St Jean de Maurienne
06	02	0602	Mont-Cenis tunnel, cross-border section
06	03	0603	Bussoleno-Torino
06	04	0604	Torino-Venezia
06	05	0605	Venezia-Ronchi Sud-Trieste Divača
06	06	0606	Koper- Divača –Ljubljana
06	07	0607	Ljubljana-Budapest
06	51	0651	Budapest-Ukrainian border
07	00	0700	Motorway axis Igoumenitsa/Patra-Athina-Sofia-Budapest
07	01	0701	Via Egnatia
07	02	0702	Pathe
07	03	0703	Sofia-Kulata-Greek/Bulgarian border motorway, with Promahon-Kulata as cross-border section
07	04	0704	Nadlac-Sibiu motorway branch towards Bucuresti and Constanta
07	51	0751	Budapest-Nadlac
07	52	0752	Sibiu- Bucuresti - Constanta
07	53	0753	Nadlac-Sofia
08	00	0800	Multimodal axis Portugal/Spain-rest of Europe Including upgrade of ports and airports as in accordance with the contents endorsed by the Essen/Dublin European Council
08	01	0801	Railway La Coruña-Lisboa-Sines
08	02	0802	Railway Lisboa-Valladolid
08	03	0803	Railway Lisboa-Faro
08	04	0804	Lisboa-Valladolid motorway

PP	Section	Code	Description
08	05	0805	La Coruña-Lisboa motorway
08	06	0806	Sevilla-Lisboa motorway
08	07	0807	New Lisboa airport
08	51	0851	Railway Valladolid Irun/Hendaye
08	52	0852	Road Valladolid Irun/Hendaye
09	00	0900	Railway axis Cork-Dublin-Belfast-Stranraer A further increase in capacity on this line was decided in 2003 and added as a separate project
10	00	1000	Malpensa Project completed
11	00	1100	Öresund fixed link Project completed
12	00	1200	Nordic triangle railway/road axis
12	01	1201	Road and railway projects in Sweden
12	02	1202	Helsinki-Turku motorway
12	03	1203	Railway Kerava-Lahti
12	04	1204	Helsinki-Vaalimaa motorway
12	05	1205	Railway Helsinki-Vainikkala Russian border
12	51	1251	Railway Helsinki-Turku
12	52	1252	Railway Hanko-Hyvinkää
12	53	1253	Railway Kouvola Kotka/Hamina
13	00	1300	UK/Ireland/Benelux road axis
14	00	1400	West coast main line
15	00	1500	Galileo
16	00	1600	Freight railway axis Sines-Madrid-Paris
16	01	1601	New high-capacity rail axis across the Pyrenees
16	02	1602	Railway Sines-Badajoz
16	03	1603	Railway line Algeciras-Bobadilla
16	51	1651	Bobadilla-Madrid
16	52	1652	Madrid-Zaragoza
16	53	1653	Badajoz-Manzanares
17	00	1700	Railway axis Paris-Strasbourg-Stuttgart-Wien-Bratislava
17	01	1701	Baudrecourt-Strasbourg-Stuttgart with the Kehl bridge as cross-border section
17	02	1702	Stuttgart-Ulm
17	03	1703	München-Salzburg, cross-border section
17	04	1704	Salzburg-Wien
17	05	1705	Wien-Bratislava, cross-border section
17	51	1751	Paris-Baudrecourt (rail conventional)
17	52	1752	Ulm-München
18	00	1800	Rhine/Meuse-Main-Danube inland waterway axis Part of this route corresponds to the definition of pan-European corridor VII
18	01	1801	Rhine-Meuse with the lock of Lanaye as cross-border section
18	02	1802	Vilshofen-Straubing
18	03	1803	Wien-Bratislava cross-border section
18	04	1804	Palkovicovo-Mohács
18	05	1805	Bottlenecks in Romania and Bulgaria
18	51	1851	Rotterdam-Straubing
18	52	1852	Vilshofen-Wien
18	53	1853	Bratislava-Palkovicovo
18	54	1854	Mohacs-Moldova Veche (outside EU)
18	55	1855	Calarasi-Sulina
19	00	1900	High-speed rail interoperability on the Iberian peninsula
19	01	1901	Madrid-Andalucía
19	02	1902	North-east
19	03	1903	Madrid-Levante and Mediterranean
19	04	1904	North/North-west corridor, including Vigo-Porto
19	05	1905	Extremadura
20	00	2000	Fehmarn Belt railway axis
20	01	2001	Fehmarn Belt fixed rail/road link
20	02	2002	Railway for access in Denmark from Öresund
20	03	2003	Railway for access in Germany from Hamburg
20	04	2004	Railway Hannover-Hamburg/Bremen

PP	Section	Code	Description
21	00	2100	Motorways of the sea: Projects of common interest identified in accordance with Article 12a and concerning the following motorways of the sea:
21	01	2101	Motorway of the Baltic Sea linking the Baltic Sea Member States with Member States in Central and Western Europe, including the route through the North Sea/Baltic Sea Canal Kiel Canal
21	02	2102	Motorway of the sea of western Europe leading from Portugal and Spain via the Atlantic Arc to the North Sea and the Irish Sea
21	03	2103	Motorway of the sea of south-east Europe connecting the Adriatic Sea to the Ionian Sea and the Eastern Mediterranean to include Cyprus
21	04	2104	Motorway of the sea of south-west Europe western Mediterranean, connecting Spain, France, Italy and including Malta, and linking with the motorway of the sea of south-east Europe Including to the Black Sea
22	00	2200	Railway axis Athina-Sofia-Budapest-Wien-Praha-Nürnberg/Dresden This major route largely corresponds to the definition of pan-European corridor IV
22	01	2201	Railway Greek/Bulgarian border-Kulata-Sofia-Vidin/Calafat
22	02	2202	Railway Curtici-Brasov towards Bucuresti and Constanta
22	03	2203	Railway Budapest-Wien, cross-border section
22	04	2204	Railway Břeclav-Praha-Nürnberg, with Nürnberg-Praha as cross-border section
22	05	2205	Railway axis Praha-Linz
22	51	2251	Dresden-Praha
22	52	2252	Breclav-Wien
22	53	2253	Budapest-Curtici
22	54	2254	Arad-Calafat
22	55	2255	Athina - Thessaloniki - Greek/Bulgarian border
22	56	2256	Brasov-Bucuresti-Constanta
23	00	2300	Railway axis Gdansk-Warszawa-Brno/Bratislava-Wien This major route largely corresponds to the definition of pan-European corridor VI
23	01	2301	Railway Gdansk-Warszawa-Katowice
23	02	2302	Railway Katowice-Břeclav
23	03	2303	Railway Katowice-Zilina-Nove Mesto nV
23	51	2351	Wien- Břeclav
23	52	2352	Bratislava-Nove Mesto nV
24	00	2400	Railway axis Lyon/Genova-Basel-Duisburg-Rotterdam/Antwerpen
24	01	2401	Lyon-Mulhouse-Mülheim, with Mulhouse-Mülheim as cross-border section Including the TGV Rhin-Rhône, minus the western branch
24	02	2402	Genova-Milano/Novara-Swiss border
24	03	2403	Basel-Karlsruhe
24	04	2404	Frankfurt-Mannheim
24	05	2405	Duisburg-Emmerich Project n°5 (Betuwe line) links Rotterdam and Emmerich
24	06	2406	"Iron Rhine" Rheidt-Antwerpen, cross-border section
24	51	2451	Rotterdam-Emmerich
24	52	2452	Duisburg-Rheidt
24	53	2453	Duisburg-Köln
24	54	2454	Rheidt- Frankfurt
24	55	2455	Mannheim-Karlsruhe
24	56	2456	Crossing of Switzerland (west)
24	57	2457	Crossing of Switzerland (east)
25	00	2500	Motorway axis Gdansk-Brno/Bratislava-Wien This major route largely corresponds to the definition of pan-European corridor VI
25	01	2501	Gdansk-Katowice motorway
25	02	2502	Katowice-Brno/Zilina motorway, cross-border section
25	03	2503	Brno-Wien motorway, cross-border section
25	51	2551	Zilina-Bratislava
26	00	2600	Railway/road axis Ireland/United Kingdom/continental Europe
26	01	2601	Road/railway axis linking Dublin with the North (Belfast-Larne) and South (Cork) Including Essen project n°13: road axis Ireland/United Kingdom/Benelux
26	02	2602	Road/railway axis Hull-Liverpool
26	03	2603	Railway Felixstowe-Nuneaton

PP	Section	Code	Description
26	04	2604	Railway Crewe-Holyhead
27	00	2700	"Rail Baltica" axis Warsaw-Kaunas-Riga-Tallinn-Helsinki
27	01	2701	Warsaw-Kaunas
27	02	2702	Kaunas-Riga
27	03	2703	Riga-Tallinn
28	00	2800	"Eurocaprail" on the Brussels-Luxembourg-Strasbourg railway axis
29	00	2900	Railway axis of the Ionian/Adriatic intermodal corridor
29	01	2901	Kozani-Kalambaka-Igoumenitsa
29	02	2902	Ioannina-Antirrio-Rio-Kalamata
30	00	3000	Inland waterway Seine-Scheldt
30	01	3001	Navigability improvements Deulemont-Gent
30	02	3002	Compiègne-Cambrai
30	51	3051	Antwerpen-Gent
30	52	3052	Deulemont-Cambrai
30	53	3053	Compiègne to the sea

3. Transport mode

Code	Transport mode
CRAIL	Rail (Conventional)
HRAIL	Rail (High Speed)
MRAIL	Rail (Mixed High Speed and conventional)
ROAD	Road
IWW	Inland Waterway
MULT	Multimodal/ Intermodal/ Co-modal
CT	Combined Transport
MOS	Motorways of the Sea
AIRP	Airports
PORT	Ports
ERTMS	Rail traffic management/ERTMS
ITS	Road traffic management/ITS
ATM	Air traffic management/ATM
RIS	River Information Services
GNSS	GNSS (Global Navigation Satellite Systems)

4. Member State(s)

Number	Code	Country
00	EU	Europe
01	AT	Austria
02	BE	Belgium
03	BU	Bulgaria
04	CY	Cyprus
05	CZ	Czech Republic
06	DK	Denmark
07	EE	Estonia
08	FI	Finland
09	FR	France
10	DE	Germany
11	EL	Greece
12	HU	Hungary
13	IE	Ireland
14	IT	Italy
15	LV	Latvia
16	LT	Lithuania
17	LU	Luxembourg
18	MT	Malta
19	NL	Netherlands

20	PL	Poland
21	PT	Portugal
22	RO	Romania
23	SK	Slovakia
24	SI	Slovenia
25	ES	Spain
26	SE	Sweden
27	UK	United Kingdom

5. NUTS 2 Region(s)

Country	Code	NUTS Level 2
AT	AT11	Burgenland
AT	AT12	Niederösterreich
AT	AT13	Wien
AT	AT21	Kärnten
AT	AT22	Steiermark
AT	AT31	Oberösterreich
AT	AT32	Salzburg
AT	AT33	Tirol
AT	AT34	Vorarlberg
AT	ATZZ	Extra-Regio
BE	BE10	Région de Bruxelles-Capitale / Brussels Hoofdstedelijk Gewest
BE	BE21	Prov. Antwerpen
BE	BE22	Prov. Limburg (B)
BE	BE23	Prov. Oost-Vlaanderen
BE	BE24	Prov. Vlaams-Brabant
BE	BE25	Prov. West-Vlaanderen
BE	BE31	Prov. Brabant Wallon
BE	BE32	Prov. Hainaut
BE	BE33	Prov. Liège
BE	BE34	Prov. Luxembourg (B)
BE	BE35	Prov. Namur
BE	BEZZ	Extra-Regio
BG	BG31	Severozapaden
BG	BG32	Severen tsentralen
BG	BG33	Severoiztochen
BG	BG34	Yugoiztochen
BG	BG41	Yugozapaden
BG	BG42	Yuzhen tsentralen
BG	BGZZ	Extra-Regio
CY	CY00	Kypros / Kibris
CY	CYZZ	Extra-Regio
CZ	CZ01	Praha
CZ	CZ02	Stredni Cechy
CZ	CZ03	Jihozapad
CZ	CZ04	Severozapad
CZ	CZ05	Severovychod
CZ	CZ06	Jihovychod
CZ	CZ07	Stredni Morava
CZ	CZ08	Moravskoslezsko
CZ	CZZZ	Extra-Regio
DE	DE11	Stuttgart
DE	DE12	Karlsruhe
DE	DE13	Freiburg

Country	Code	NUTS Level 2
DE	DE14	Tübingen
DE	DE21	Oberbayern
DE	DE22	Niederbayern
DE	DE23	Oberpfalz
DE	DE24	Oberfranken
DE	DE25	Mittelfranken
DE	DE26	Unterfranken
DE	DE27	Schwaben
DE	DE30	Berlin
DE	DE41	Brandenburg - Nordost
DE	DE42	Brandenburg - Südwest
DE	DE50	Bremen
DE	DE60	Hamburg
DE	DE71	Darmstadt
DE	DE72	Gießen
DE	DE73	Kassel
DE	DE80	Mecklenburg-Vorpommern
DE	DE91	Braunschweig
DE	DE92	Hannover
DE	DE93	Lüneburg
DE	DE94	Weser-Ems
DE	DEA1	Düsseldorf
DE	DEA2	Köln
DE	DEA3	Münster
DE	DEA4	Detmold
DE	DEA5	Arnsberg
DE	DEB1	Koblenz
DE	DEB2	Trier
DE	DEB3	Rheinhessen-Pfalz
DE	DEC0	Saarland
DE	DED1	Chemnitz
DE	DED2	Dresden
DE	DED3	Leipzig
DE	DEE1	Dessau
DE	DEE2	Halle
DE	DEE3	Magdeburg
DE	DEF0	Schleswig-Holstein
DE	DEG0	Thüringen
DE	DEZZ	Extra-Regio
DK	DK00	Danmark
DK	DKZZ	Extra-Regio
EE	EE00	Eesti
EE	EEZZ	Extra-Regio
ES	ES11	Galicia
ES	ES12	Principado de Asturias
ES	ES13	Cantabria
ES	ES21	País Vasco
ES	ES22	Comunidad Foral de Navarra
ES	ES23	La Rioja
ES	ES24	Aragón
ES	ES30	Comunidad de Madrid
ES	ES41	Castilla y León
ES	ES42	Castilla-La Mancha
ES	ES43	Extremadura

Country	Code	NUTS Level 2
ES	ES51	Cataluña
ES	ES52	Comunidad Valenciana
ES	ES53	Illes Balears
ES	ES61	Andalucía
ES	ES62	Región de Murcia
ES	ES63	Ciudad Autónoma de Ceuta
ES	ES64	Ciudad Autónoma de Melilla
ES	ES70	Canarias
ES	ESZZ	Extra-Regio
FI	FI13	Itä-Suomi
FI	FI18	Etelä-Suomi
FI	FI19	Länsi-Suomi
FI	FI1A	Pohjois-Suomi
FI	FI20	Åland
FI	FIZZ	Extra-Regio
FR	FR10	Île de France
FR	FR21	Champagne-Ardenne
FR	FR22	Picardie
FR	FR23	Haute-Normandie
FR	FR24	Centre
FR	FR25	Basse-Normandie
FR	FR26	Bourgogne
FR	FR30	Nord - Pas-de-Calais
FR	FR41	Lorraine
FR	FR42	Alsace
FR	FR43	Franche-Comté
FR	FR51	Pays de la Loire
FR	FR52	Bretagne
FR	FR53	Poitou-Charentes
FR	FR61	Aquitaine
FR	FR62	Midi-Pyrénées
FR	FR63	Limousin
FR	FR71	Rhône-Alpes
FR	FR72	Auvergne
FR	FR81	Languedoc-Roussillon
FR	FR82	Provence-Alpes-Côte d'Azur
FR	FR83	Corse
FR	FR91	Guadeloupe
FR	FR92	Martinique
FR	FR93	Guyane
FR	FR94	Réunion
FR	FRZZ	Extra-Regio
GR	GR11	Anatoliki Makedonia, Thraki
GR	GR12	Kentriki Makedonia
GR	GR13	Dytiki Makedonia
GR	GR14	Thessalia
GR	GR21	Ipeiros
GR	GR22	Ionia Nisia
GR	GR23	Dytiki Ellada
GR	GR24	Stereia Ellada
GR	GR25	Peloponnisos
GR	GR30	Attiki
GR	GR41	Voreio Aigaio
GR	GR42	Notio Aigaio

Country	Code	NUTS Level 2
GR	GR43	Kriti
GR	GRZZ	Extra-Regio
HU	HU10	Kozep-Magyarország
HU	HU21	Kozep-Dunantul
HU	HU22	Nyugat-Dunantul
HU	HU23	Del-Dunantul
HU	HU31	Eszak-Magyarország
HU	HU32	Eszak-Alfold
HU	HU33	Del-Alfold
HU	HUZZ	Extra-Regio
IE	IE01	Border, Midland and Western
IE	IE02	Southern and Eastern
IE	IEZZ	Extra-Regio
IT	ITC1	Piemonte
IT	ITC2	Valle d'Aosta/Vallée d'Aoste
IT	ITC3	Liguria
IT	ITC4	Lombardia
IT	ITD1	Provincia Autonoma Bolzano/Bozen
IT	ITD2	Provincia Autonoma Trento
IT	ITD3	Veneto
IT	ITD4	Friuli-Venezia Giulia
IT	ITD5	Emilia-Romagna
IT	ITE1	Toscana
IT	ITE2	Umbria
IT	ITE3	Marche
IT	ITE4	Lazio
IT	ITF1	Abruzzo
IT	ITF2	Molise
IT	ITF3	Campania
IT	ITF4	Puglia
IT	ITF5	Basilicata
IT	ITF6	Calabria
IT	ITG1	Sicilia
IT	ITG2	Sardegna
IT	ITZZ	Extra-Regio
LT	LT00	Lietuva
LT	LTZZ	Extra-Regio
LU	LU00	Luxembourg (Grand-Duché)
LU	LUZZ	Extra-Regio
LV	LV00	Latvija
LV	LVZZ	Extra-Regio
MT	MT00	Malta
MT	MTZZ	Extra-Regio
NL	NL11	Groningen
NL	NL12	Friesland
NL	NL13	Drenthe
NL	NL21	Overijssel
NL	NL22	Gelderland
NL	NL23	Flevoland
NL	NL31	Utrecht
NL	NL32	Noord-Holland
NL	NL33	Zuid-Holland
NL	NL34	Zeeland
NL	NL41	Noord-Brabant

Country	Code	NUTS Level 2
NL	NL42	Limburg (NL)
NL	NLZZ	Extra-Regio
PL	PL11	Lodzkie
PL	PL12	Mazowieckie
PL	PL21	Malopolskie
PL	PL22	Slaskie
PL	PL31	Lubelskie
PL	PL32	Podkarpackie
PL	PL33	Swietokrzyskie
PL	PL34	Podlaskie
PL	PL41	Wielkopolskie
PL	PL42	Zachodniopomorskie
PL	PL43	Lubuskie
PL	PL51	Dolnoslaskie
PL	PL52	Opolskie
PL	PL61	Kujawsko-Pomorskie
PL	PL62	Warminsko-Mazurskie
PL	PL63	Pomorskie
PL	PLZZ	Extra-Regio
PT	PT11	Norte
PT	PT15	Algarve
PT	PT16	Centro (P)
PT	PT17	Lisboa
PT	PT18	Alentejo
PT	PT20	Região Autónoma dos Açores
PT	PT30	Região Autónoma da Madeira
PT	PTZZ	Extra-Regio
RO	RO11	Nord-Vest
RO	RO12	Centru
RO	RO21	Nord-Est
RO	RO22	Sud-Est
RO	RO31	Sud - Muntenia
RO	RO32	Bucuresti - Ilfov
RO	RO41	Sud-Vest Oltenia
RO	RO42	Vest
RO	ROZZ	Extra-Regio
SE	SE01	Stockholm
SE	SE02	Östra Mellansverige
SE	SE04	Sydsverige
SE	SE06	Norra Mellansverige
SE	SE07	Mellersta Norrland
SE	SE08	Övre Norrland
SE	SE09	Småland med öarna
SE	SE0A	Västsverige
SE	SEZZ	Extra-Regio
SI	SI00	Slovenija
SI	SIZZ	Extra-Regio
SK	SK01	Bratislavsky kraj
SK	SK02	Zapadne Slovensko
SK	SK03	Stredne Slovensko
SK	SK04	Vychodne Slovensko
SK	SKZZ	Extra-Regio
UK	UKC1	Tees Valley and Durham
UK	UKC2	Northumberland and Tyne and Wear

Country	Code	NUTS Level 2
UK	UKD1	Cumbria
UK	UKD2	Cheshire
UK	UKD3	Greater Manchester
UK	UKD4	Lancashire
UK	UKD5	Merseyside
UK	UKE1	East Riding and North Lincolnshire
UK	UKE2	North Yorkshire
UK	UKE3	South Yorkshire
UK	UKE4	West Yorkshire
UK	UKF1	Derbyshire and Nottinghamshire
UK	UKF2	Leicestershire, Rutland and Northamptonshire
UK	UKF3	Lincolnshire
UK	UKG1	Herefordshire, Worcestershire and Warwickshire
UK	UKG2	Shropshire and Staffordshire
UK	UKG3	West Midlands
UK	UKH1	East Anglia
UK	UKH2	Bedfordshire and Hertfordshire
UK	UKH3	Essex
UK	UKI1	Inner London
UK	UKI2	Outer London
UK	UKJ1	Berkshire, Buckinghamshire and Oxfordshire
UK	UKJ2	Surrey, East and West Sussex
UK	UKJ3	Hampshire and Isle of Wight
UK	UKJ4	Kent
UK	UKK1	Gloucestershire, Wiltshire and North Somerset
UK	UKK2	Dorset and Somerset
UK	UKK3	Cornwall and Isles of Scilly
UK	UKK4	Devon
UK	UKL1	West Wales and The Valleys
UK	UKL2	East Wales
UK	UKM1	North Eastern Scotland
UK	UKM2	Eastern Scotland
UK	UKM3	South Western Scotland
UK	UKM4	Highlands and Islands
UK	UKN0	Northern Ireland
UK	UKZZ	Extra-Regio

6. ISIC codes

Code	Description
45	Construction
451	Site preparation
452	Building of complete constructions or parts thereof; civil engineering
453	Building installation
454	Building completion
455	Renting of construction or demolition equipment with operator
65	Financial intermediation, except insurance and pension funding
66	Insurance and pension funding, except compulsory social security
67	Activities auxiliary to financial intermediation
70	Real estate activities
701	Real estate activities with own or leased property
7010	Real estate activities with own or leased property
702	Real estate activities on a fee or contract basis
7020	Real estate activities on a fee or contract basis
71	Renting of machinery and equipment without operator and of personal and household goods

Code	Description
72	Computer and related activities
73	Research and development
731	Research and experimental development on natural sciences and engineering (NSE)
732	Research and experimental development on social sciences and humanities (SSH)
74	Other business activities
741	Legal, accounting, bookkeeping and auditing activities; tax consultancy; market research and public opinion polling; business and management consultancy
7411	Legal activities
7412	Accounting, bookkeeping and auditing activities; tax consultancy
7413	Market research and public opinion polling
7414	Business and management consultancy activities
742	Architectural, engineering and other technical activities
7421	Architectural and engineering activities and related technical consultancy
7422	Technical testing and analysis
743	Advertising
7430	Advertising
749	Business activities n.e.c.
7491	Labour recruitment and provision of personnel
7492	Investigation and security activities
7493	Building-cleaning and industrial-cleaning activities
7494	Photographic activities
7495	Packaging activities
7499	Other business activities n.e.c.