

**UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND, CHANNEL ISLANDS AND ISLE OF MAN
ENGLAND / SCOTLAND / WALES**

B	EU-005	G, GM, GW, M, MM, MW	a. GREAT BRITAIN (=Great Britain and, in England, Brownsea, Canvey, Foulness, Hayling, Mersea, Mullion, Sheppey, Walney; in Scotland, Burnt Isls, Davaar, Easdale, Ewe, Luing, Martin, Neave, Oldany, Ristol, Seil, Torsa; and in Wales, Anglesey [aka Ynys Mon]; in each case include other islands not qualifying for groups listed below)	49°50–58°40N	006°15W–001°50E
ENGLAND					
B	EU-120	G, M	a. ENGLISH COASTAL ISLANDS (=Coquet, Hilbre Isls, Holy [aka Lindisfarne], Isle of Wight, Looe, Lundy, Steep Holm, The Brisons) (<i>Note: not Brownsea, Canvey, Foulness, Hayling, Mersea, Mullion, Sheppey, Walney</i>)	49°50–55°48N	005°50W–001°50E
B	EU-109	G, M	b. FARNE ISLANDS (=Farne Isls [namely Big Harcar, Brownsman, Inner Farne, Longstone, Megstone, Staple])	55°36–55°40N	001°33–001°41W
B	EU-011	G, M	c. ISLES OF SCILLY (=Isles of Scilly [namely Bryher, Gugh, St Agnes, St Martin's, St Mary's, Tresco])	49°50–50°04N	006°05–006°30W
SCOTLAND					
B	EU-123	GM, MM	a. SCOTTISH COASTAL ISLANDS (=Murray's Isles, part of Islands of Fleet, in the Solway Firth; Ailsa Craig, Arran, Bute, Great & Little Cumbrae, Holy, Horse, Inchmarnock, Lady Isle, Pladda, Sanda in the Firth of Clyde; A'Chleit, Gruinard, Handa, Longa, Soyea in the Minch; Eilean Hoan, Eilean Nan Ron, Sgeir an Oir, most northerly of Rabbit Isls, Stroma on the north coast; and Bass Rock, Craigleith, Fidra, Inchcolm, Inchkeith, Inchmickery, Isle of May, Lamb in the Firth of Forth) (<i>Note: not Burnt Isls, Davaar, Easdale, Ewe, Luing, Martin, Neave, Oldany, Pentland Skerries, Seil, Summer Isles, Torsa or islands qualifying for EU-008 or EU-010</i>)	54°37–58°42N	001°40–006°15W
B	EU-012	GM, MM	b. SHETLAND (=Shetland Isls [namely Balta, Bigga, Bressay, East & West Burra, Fair Isle, Fetlar, Foula, Hascosay, Hildasay, Linga [in Olna Firth], Linga [near Yell], Mainland, Mousa, Muckle Roe, Noss, Out Skerries, Oxnna, Papa [near Mainland], Papa Little, Papa Stour, Trondra, Unst, Uyea, Vaile, Vementry, West Linga [near Whalsay], Whalsay, Yell])	59°28–61°00N	000°30–002°15W
B	EU-009	GM, MM	c. ORKNEY (=Orkney Isls [namely Auskerry, Burray, Calf of Eday, Cava, Copinsay, Eday, Egilsay, Eynhallow, Fara, Faray, Flotta, Gairsay, Glims & Lamb Holm, Graemsay, Hellier Holm, Holm of Scockness, Hoy, Hunda, Linga Holm, Mainland, Muckle Green Holm, North & South Ronaldsay, Papa Stronsay, Papa Westray, Pentland Skerries, Rousay, Sanday, Shapinsay, Stronsay, Switha, Swona, Westray, Wyre, plus Orkney outliers Sule Skerry, Sule Stack]) (<i>Note: not Stroma</i>)	58°40–59°28N	002°15–004°35W
B	EU-008	GM, MM	d. INNER HEBRIDES (=Inner Hebrides [namely Ascrib Isls, Calve, Cannna, Cara, Coll, Colonsay, Crowlin Isls, Eigg, Eilean Flodigarry, Eilean Imersay, Eorsa, Fladda, Garvellachs, Gialum, Gigha, Gometra, Gunna, Harlosh, Hyskeir [aka Oighsgeir], Inch Kenneth, Iona, Isay, Islay, Jura, Jura Small Isles, Kerrera, Lismore, Little Colonsay, Longay, Lunga [near Scarba], Mingay, Muck, Mull, Ornsay, Oronsay [near Colonsay], Orsay, Pabay [near Skye], Raasay, Rona, Rum, Scalpay, Scarba, Shuna [near Luing], Skye, Soay, Staffa, Staffin, Tarner, Texa, Tيرة, Trodday, Ulva, Wiay [near Skye]]) (<i>Note: not Easdale, Luing, Seil, Torsa or islands qualifying for other groups</i>)	55°33–57°47N	005°25–007°00W
B	EU-010	GM, MM	e. OUTER HEBRIDES (aka WESTERN ISLES) (=Outer Hebrides [namely Baleshare, Barra, Benbecula, Berneray [near North Uist], Boreray, Calvay, Eilean Chaluim Chille, Eilean Iubhard, Ensay, Eriskay, Fiaray, Fuday, Fuiay, Great & Little Bernera, Grimsay, Haskeir [aka Great Haskeir], Killegray, Kirkibost, Lewis & Harris, Mealasta, Mingulay, North & South Uist, Pabbay, Ronay, Sandray, Scalpay [near Lewis & Harris], Scarp, Seaforth, South Berneray, South Pabbay, Taransay, Vacsay, Vallay, Vatersay, Wiay [near Benbecula], plus Hebridean outliers Rona [aka North Rona], Sula Sgeir]) (<i>Note: not islands qualifying for other groups</i>)	56°45–59°10N	005°44–007°44W
B	EU-092	GM, MM	f. SUMMER ISLES (=Summer Isls [namely Bottle, Carn Deas, Carn Iar, Carn nan Sgeir, Eilean a'Char, Eilean Dubh, Eilean Fada Mor, Eilean Mullagrach, Glas-leac Beag, Glas-leac Mor, Horse, Priest, Tanera Beg, Tanera Mor]) (<i>Note: not Martin, Ristol</i>)	57°56–58°03N	005°20–005°33W
B	EU-108	GM, MM	g. TRESHNISH ISLES (=Treshnish Isls [namely Bac Beag, Bac Mor, Cairn na Burgh Beg & More, Fladda, Lunga])	56°26–56°31N	006°22–006°31W
B	EU-112	GM, MM	h. SHIANT ISLANDS (=Shiant Isls [namely Eilean an Tighe, Eilean Mhuire, Garbh Eilean])	57°52–57°55N	006°18–006°27W
B	EU-111	GM, MM	i. MONACH ISLANDS (=Monach Isls [namely Ceann Ear, Ceann Iar, Shillay, Stockay])	57°30–57°33N	007°34–007°44W
B	EU-118	GM, MM	j. FLANNAN ISLES (=Flannan Isls [namely Eilean a'Ghobha, Eilean Mor, Eilean Tighe, Soray])	58°15–58°19N	007°33–007°42W
B	EU-059	GM, MM	k. ST KILDA (=St Kilda Isls [namely Boreray, Dun, Hirta, Soay])	57°46–57°54N	008°27–008°41W
B	EU-189	GM, MM	l. ISLE OF ROCKALL (=Rockall)	57°35–57°36N	013°41–013°42W
WALES					
B	EU-124	GW, MW	a. WELSH COASTAL ISLANDS (=Bardsey, Bishops & Clerks, Caldey, Flat Holm, Grassholme, Holy, Puffin, Ramsey, Skokholm, Skomer, The Skerries, The Smalls) (<i>Note: not Anglesey [aka Ynys Mon]</i>)	51°22–53°28N	002°40–005°48W
B	EU-106	GW, MW	b. ST TUDWAL'S ISLANDS (=St Tudwal's East & West)	52°47–52°50N	004°27–004°29W
NORTHERN IRELAND					
B	EU-122	GI, MI GI, MI	a. IRELAND – See UNITED KINGDOM / IRELAND below b. NORTHERN IRISH COASTAL ISLANDS (=Copeland, Light House, Mew, Rathlin, The Maidens)	51°20–55°30N 54°01–55°20N	005°24–010°41W 005°24–006°56W
ISLE OF MAN					
B	EU-116	GD, MD	a. ISLE OF MAN (=Calf of Man, Isle of Man)	54°00–54°30N	004°10–004°55W
GUERNSEY AND DEPENDENCIES					
B	EU-114	GU, MU	a. GUERNSEY group (=Alderney, Burhou, Casquets, Guernsey, Herm, Jethou, Sark)	49°20–49°50N	002°05–002°50W
JERSEY					
B	EU-013	GJ, MJ	a. JERSEY (=Elizabeth, Jersey, Les Ecrehou) (<i>Note: not Les Minquiers Islands</i>)	49°08–49°20N	001°50–002°20W
B	EU-099	GJ, MJ	b. LES MINQUIERS ISLANDS (=Les Minquiers Isls [namely Maitresse])	48°56–49°02N	002°02–002°15W
UNITED KINGDOM / IRELAND					
B	EU-115	EI, GI, MI	a. IRELAND (IRELAND / NORTHERN IRELAND) (=Ireland and Achill, Achillbeg, Ballycotton, Coney, Cruit, Dursey, Gorumna, Inch, Lettermore, Lettermullen, Mweenish, Omey, Puffin, Ringarogy, Scatterry, Shenick's, Sherkin, Spanish, Turbot, Valentia, Whiddy and islands not qualifying for other groups)	51°20–55°30N	005°24–010°41W

IRELAND

	EI	a. IRELAND — See UNITED KINGDOM / IRELAND above	51°20–55°30N	005°24–010°41W	
B	EU-121	EI, EJ	b. IRISH COASTAL ISLANDS (=Aran [aka Arranmore in Donegal], Bear [aka Bere], Caher, Clare, Clear, Croaghnaakeela, Cruagh, Dalkey, Deenish [in Kerry], Duvillaun More, Fastnet, Gola, Inishark, Inishbofin [in Donegal], Inishbofin [in Galway], Inishdooley, Inishglora, Inishkea North & South, Inishmurray, Inishtrahull, Inishturk [in Galway], Inishturk [in Mayo], Ireland's Eye, Kid, Lambay, Long, Mughlins, Mutton [in Clare], Owey, Scariff, Slyne Head, St Macdara's, The Seven Hogs [aka Magharee Isls], The Skelligs, The Stags of Broad Haven, Tory) (<i>Note: not Achill, Achillbeg, Ballycotton, Coney, Cruit, Durse, Gorumna, Inch, Lettermore, Lettermullen, Mweenish, Ome, Puffin, Ringarogy, Scatterry, Shenick's, Sherkin, Spanish, Turbot, Valentia, Whiddy or islands qualifying for other groups</i>)	51°20–55°30N	005°58–010°41W
B	EU-006	EI, EJ	c. ARAN ISLANDS (=Aran Isls [namely Brannock Isls [include Rock], Inisheer, Inishmaan, Inishmore, Straw])	53°02–53°11N	009°28–009°55W
B	EU-007	EI, EJ	d. BLASKET ISLANDS (=Blasket Isls [namely Great Blasket, Inishtooskert, Inishvickillane, Tearaght])	52°01–52°09N	010°28–010°41W
B	EU-103	EI, EJ	e. SALTEE ISLANDS (=Saltee Isls)	52°05–52°09N	006°34–006°39W
