

The Exporters Almanac

United Nations Code for Trade and Transport Locations (UN/LOCODE) for Kuwait

N.B. To check the official, current database of UN/LOCODEs see: <https://www.unece.org/cefact/locode/service/location.html>

UN/LOCODE	Location Name	State	Functionality	Status	Coordinates ⁱ
KW ABD	Al 'Abdaliyah		Road terminal;	Recognised location	2903N 04744E
KW AHJ	Ahmed Al Jaber		Road terminal;	Recognised location	2856N 04747E
KW AIS	Ali al Salem AB		Road terminal;	Request under consideration	2920N 04731E
KW ALF	Al Farwaniyah	KU	Road terminal;	Recognised location	2916N 04757E
KW ALR	Ra's al Ard		Multimodal function, ICD etc.;	Recognised location	2921N 04805E
KW CAJ	Camp Arifjan		Road terminal;	Request under consideration	2854N 04811E
KW CBG	Camp Buehring	JA	Road terminal; Airport;	Request under consideration	2942N 04726E
KW CDH	Camp Doha		Road terminal;	Request under consideration	2919N 04738E
KW FIN	Fintas	AH	Road terminal;	Recognised location	2910N 04807E
KW HAW	Awalli		Multimodal function, ICD etc.;	Request under consideration	2919N 04801E
KW HMD	Ahmadi		Multimodal function, ICD etc.;	Recognised location	2904N 04805E
KW HWI	Hawalli	HA	Road terminal;	Recognised location	2920N 04802E
KW JAH	Jahran		Port;	QQ	
KW JBD	Jebel Dhana		Port;	QQ	
KW KFZ	Kaifan		Multimodal function, ICD etc.;	Request under consideration	2920N 04758E
KW KHT	As Sulaybihkhat	AH	Port; Road terminal;	Recognised location	
KW KWI	Kuwait		Port; Airport; Postal exchange office;	Code adopted by IATA or ECLAC	
KW KWM	Khor al Mufatta		Port;	QQ	
KW MAM	Mina Alo Manti		Function not known	Request under consideration	
KW MEA	Mina' al Ahmadi		Port;	Recognised location	2904N 04809E
KW MIB	Mina' 'Abd Allah		Port;	Recognised location	2901N 04810E

UN/LOCODE	Location Name	State	Functionality	Status	Coordinates ⁱ
KW MIS	Mina Saud		Port;	QQ	
KW RUM	Rumaithiya		Road terminal;	Recognised location	2919N 04831E
KW SAA	Shuaiba		Port; Road terminal; Multimodal function, ICD etc.;	Recognised location	2902N 04808E
KW SAF	Safat		Function not known	Request under consideration	
KW SAL	As Salimiyah		Port; Road terminal;	Recognised location	2920N 04805E
KW SMY	Salmiya	HA	Port;	Recognised location	2920N 04805E
KW SUL	Sulaibiya	JA	Road terminal;	Recognised location	2917N 04749E
KW SWK	Shuwaikh		Port;	QQ	
KW SYA	As Sabaiyah		Road terminal;	Recognised location	2906N 04806E
KW WAF	Al Wafrah		Road terminal;	Request under consideration	2833N 04750E

ⁱThis column contains the geographical coordinates (latitude/longitude) of the location, if there is any. In order to avoid unnecessary use of non-standard characters and space, the following standard presentation is used:

0000lat 00000long (lat - Latitude: N or S ; long – Longitude: W or E, only one digit, capital letter)

Where the last two rightmost digits refer to minutes and the first two or three digits refer to the degrees for latitude and longitude respectively. In addition, you must specify N or S for latitude and W or E for longitude, as appropriate.