

CISM FLAGS MANUAL

Edition 2018

“It takes 20 years to build a reputation and five minutes to ruin it. If you think about that, you'll do things differently.”

Warren Buffett

CONTENTS

1	Foreword.....	4
2	Flag Protocol.....	4
2.1	Precedence of flags.....	7
2.2	Flags proportion.....	7
3	Team welcome ceremonies.....	7
4	Flags displayed at Competition, Training and Non-competition Venues	7
5	Flag quality.....	8
6	Opening and Closing ceremonies.....	8
7	Victory ceremonies.....	8
8	Death of a CISM Member during the event or when declared official mourning.....	11
9	Flags at night.....	11
10	Flags in general.....	12
11	Anthem operations.....	12
12	Flags of Cism Nations Members.....	13

1. Foreword

Flags are an important part of the identity of a country. They are a symbolic representation of the country and its ideals. Flags aim to unite the people and act as an icon of the nation. The flags of countries must be treated with respect.

The colors and symbols on each flag are illustrations of the ideals of a country and reflect the history and pride of its people. Flags are used to represent nations at global events.

The aim of the CISM Flags Manual is to provide to all CISM members a necessary consulting source applicable to the various CISM activities and events.

2. Flag Protocol

Although the protocol and military traditions of the country hosting a CISM event, CISM protocol should be taken into consideration and shall be strictly carried out.

Great care must be taken to ensure that all flags are produced according to the specifications regarding color, design and orientation.

The Local Organizing Committee (LOC) is responsible for ensuring that the flags displayed are accurate and reflect internationally recognized protocol. LOC also manages issues such as damaged flags.

Flags protocol sets shall be positioned according to the CISM event and location. The table and pictures below give more details:

CISM Event	Flags protocol set	Remarks
BOD Meetings	CISM flag and host nation flag	- Opening and Closing ceremonies - Behind the head table
General Assembly and Congress	CISM flag and host nation flag	- Opening and Closing ceremonies - Behind the head table
	Flags of the member countries attending the event - in French alphabetical order	- alongside the room - banners may be used
Military World Championship	CISM flag and host nation flag	- Opening and Closing ceremonies
	CISM flag and flag of the countries attending the event (in French alphabetical order)	- at the competition venue
	Award ceremony (champions' flags)	- competition venue or other place established for it
CISM World Games (summer and winter) and Cadet Games	CISM flag and host nation flag	- Opening and Closing ceremonies (raising/lowering) - press conference - all competition and training venues
	CISM Flag and flags of the countries attending the event - in French alphabetical order *	- main complex of competitions or a dedicated space for that - athlete's village
	Victory ceremonies (champions' flags)	- competition venues or other place established for it

* In the Opening/Closing ceremonies stadium(s), athlete's village and other dedicated space for that the flags of all nations are flown. In competition venues, only the flags of those member nations competing in the sport(s)/discipline(s) at that venue are flown. The participating member nations' flags will be displayed in French alphabetical order.

Banners displaying flags of the countries attending the event

Opening/Closing Ceremonies

Competition venue and opening ceremony

Space dedicated to display the flags from the countries attending the event

Press Conference

Award ceremony

2.1 Precedence of flags

The responsible for the protocol shall follow the order of precedence of flags:

- 1) Flag of CISM;
- 2) Flag of the host nation;
- 3) Flag of each country attending the event in French alphabetical order

2.2 Flag proportion

Flags are traditionally produced in many different sizes and shapes. However, flag protocol dictates that when massed in a display, all flags should be identical in size, in order to avoid some flags from standing out more than others and going against the CISM spirit, which promotes equality and mutual respect amongst nations. Therefore, a standard 2:3 ratio (2 height x 3 length) has been applied as the standard ratio for flags during the CISM events. The only exception to this rule is the flag of Nepal (NEP), which has a unique shape.

3. Team welcome ceremonies

Each participating member nation's flag will be raised to their respective. During this ceremony, the CISM flag will also be raised.

4. Flags displayed at Competition, Training and Non-competition Venues

When viewed from the front, flags should be displayed from left to right beginning at the point of honor. In general, the point of honor is to your left when looking from the authorities seating area towards the field of play.

All flags displays should begin with the CISM Flag, followed by the host nation flag and so by the flags from countries attending the event displayed in French alphabetical order from left to right. In general, all flags should be evenly spaced and displayed at the same level.

5. Flag Quality

The quality of the material of the flag has to be appropriate for its use. There are differences to be considered for indoor or outdoor flags.

6. Opening and Closing ceremonies

CISM flag at the Opening Ceremony

At the CISM World Games opening ceremony, a CISM flag larger than any other flag will be brought into the opening ceremony Stadium horizontally and paraded. It will then be hoisted while the CISM anthem plays. The CISM flag must fly for the duration of the CISM World Games on the most prominent flagpole in the stadium. The flag of host nation will also be raised during the ceremony.

CISM flag at the Closing Ceremony

At the closing ceremony, the CISM flag is slowly lowered from the flagpole while the CISM anthem is played.

Athletes' Parade

For the Athletes' Parade, the order of entrance of all competing member nations' flags is in French alphabetical order. The flag of the host nation enter last.

7. Victory Ceremonies

Member nation flags corresponding to the athletes that win gold, silver and bronze medals will be raised during the victory ceremonies. Only the anthem of the gold medalist(s) will be played.

All flags, at both indoor and outdoor locations, will be raised in the horizontal format. Flags will be raised in the following formation when viewed from the athletes' position on the medals podium:

TIES

If a tie occurs, two flags may be flown from the same pole during medals ceremonies. The flags will be hung in alphabetical order from top to bottom. In the event of a tie, the following scenarios describe how flags should be displayed on flagpoles or trapeze:

Tie for Gold Medal / between 1st and 2nd

Tie for Silver Medal / between 2nd and 3rd

Tie for Bronze Medal / between 3rd and 4th

DOUBLE BRONZE

For sports in which two bronze medals are awarded, like Wrestling, Taekwondo and Judo, the flag corresponding to each bronze medalist will be displayed horizontally on trapeze, according to the order shown in the official results report.

Note: *Two flags should not be flown from the same pole under any other circumstances.*

8. Death of a CISM Member during the event or when declared official mourning

In case of CISM member pass away during the CISM event or in any circumstances that was declared official mourning the flags flying at venues may be lowered to half-mast for a period of one to three days.

Should this happen, all Protocol Managers who have at their venues flags must lower them to half-mast for the period of time stated by CISM or host country.

To put the flag in the half-mast position, the flag must be raised to the top of the flagpole and then immediately lowered to the half-mast position. This means leaving from the top of the flagpole an empty space which is in length equal to the shorter side of the flag (e.g. if the flag is 2 x 3m, a space of 2m must be left from the top of the flagpole).

For the flags flown from flagpoles at indoor venues, a black ribbon can be tied to the top of the flagpole. The black ribbon will stay on top of the flagpole for the whole period of mourning decided upon by the CISM and host country.

9. Flags at Night

Protocol shall observe some remarks regarding to the night period:

- a) When specific lighting for flags exists, the lights are to remain on for the entire night;
- b) If a venue is not open for spectators during the hours of darkness, existing ambient and security lighting is sufficient and meets flag protocol standards; and
- c) It is not feasible to remove the flags each night due to the labor requirements across various Functional areas, cost, time, risk of damage, theft and margin for error when reinstalling flags.

10. Flags in General

Flag Handling - Protocol dictates a certain etiquette when handling a flag, a nation's foremost symbol:

- a) Flags should be folded when carried to and from flagpoles;
- b) No flag should be in a position lower than another flag;
- c) No flag should be smaller than another;
- d) Flags should be securely fastened so as not to fall; and
- e) When a flag visibly deteriorates, it should be replaced with a new one.

11. Anthem operations

Anthems play a key role in Games ceremonies. All Member Nations have to approve their national anthem recording that will be played by the LOC.

The LOC shall only use the short approved versions. The approximate duration of such recordings should be similar for all national anthems, not exceeding 1 minute 30 seconds.

12. Flags of Cism Nations Members

Flags are presented in their horizontal and vertical formats, ordered in French.

CODE	NAME IN FRENCH	NAME IN ENGLISH	PAGE
AFG	Afghanistan	Afghanistan	17
RSA	Afrique du Sud	South Africa	17
ALB	Albanie	Albania	18
ALG	Algérie	Algeria	18
GER	Allemagne	Germany	19
ANG	Angola	Angola	19
KSA	Arabie Saoudite	Saudi Arabia	20
ARG	Argentine	Argentina	21
ARM	Arménie	Armenia	21
AUT	Autriche	Austria	22
AZE	Azerbaïdjan	Azerbaijan	22
BRN	Bahreïn, Royaume	Bahrain, Kingdom	23
BAN	Bangladesh	Bangladesh	23
BAR	Barbade	Barbados	24
BLR	Belarus	Belarus	24
BEL	Belgique, Royaume	Belgium, Kingdom	25
BEN	Bénin, R.	Benin, B.	25
BOL	Bolivie	Bolivia	26
BIH	Bosnie-Herzégovine	Bosnia and Herzegovina	26
BOT	Botswana	Botswana	27
BRA	Brésil	Brazil	28
BUL	Bulgarie	Bulgaria	29
BUR	Burkina Faso	Burkina Faso	29
BDI	Burundi	Burundi	30
CPV	Cabo Verde	Cabo Verde	30
CMR	Cameroun	Cameroon	31
CAN	Canada	Canada	31
CAF	République centrafricaine	Central African Republic	32
CHI	Chili	Chile	32
CHN	République populaire de Chine	People's Republic of China	33
CYP	Chypre	Cyprus	33
COL	Colombie	Colombia	34
COM	Comores	Comoros	34
CGO	Congo	Congo	35
COD	République Démocratique du Congo	Democratic Republic of the Congo	35
KOR	République de Corée	Republic of Korea	36
PRK	République Populaire démocratique de Corée	Democratic People's Republic of Korea	36
CIV	Côte d'Ivoire	Côte d'Ivoire	37
CRO	Croatie	Croatia	38
DEN	Danemark	Denmark	38
DJI	Djibouti	Djibouti	39
DOM	République Dominicaine	Dominican Republic	40
EGY	Égypte	Egypt	40

CODE	NAME IN FRENCH	NAME IN ENGLISH	PAGE
UAE	Émirats Arabes Unis	United Arab Emirates	41
ECU	Équateur	Ecuador	41
ERI	Érythrée	Eritrea	42
ESP	Espagne	Spain	42
EST	Estonie	Estonia	43
USA	États-Unis d'Amérique	United States of America	43
MKD	Ex-République yougoslave de Macédoine	The Former Yugoslav Republic of Macedonia	44
FIN	Finlande	Finland	44
FRA	France	France	45
GAB	Gabon	Gabon	45
GAM	Gambie	Gambia	46
GEO	Géorgie	Georgia	46
GHA	Ghana	Ghana	47
GRE	Grèce	Greece	47
GUA	Guatemala	Guatemala	48
GUI	Guinée	Guinea	48
GBS	Guinée-Bissau	Guinea-Bissau	49
GEQ	Guinée équatoriale	Equatorial Guinea	49
HUN	Hongrie	Hungary	50
IND	Inde	India	50
INA	Indonésie	Indonesia	51
IRI	République islamique d'Iran	Islamic Republic of Iran	51
IRQ	Iraq	Iraq	52
IRL	Irlande	Ireland	53
ITA	Italie	Italy	53
JAM	Jamaïque	Jamaica	54
JOR	Jordanie	Jordan	54
KAZ	Kazakhstan	Kazakhstan	55
KEN	Kenya	Kenya	55
KGZ	Kirghizistan	Kyrgyzstan	56
KUW	Koweït	Kuwait	56
LES	Lesotho	Lesotho	57
LAT	Lettonie	Latvia	57
LIB	Liban	Lebanon	58
LBA	Libye	Libya	58
LTU	Lituanie	Lithuania	59
LUX	Luxembourg	Luxembourg	59
MAD	Madagascar	Madagascar	60
MAW	Malawi	Malawi	60
MLI	Mali	Mali	61
MLT	Malte	Malta	61
MAR	Maroc	Morocco	62
MTN	Mauritanie	Mauritania	62
MON	Monaco	Monaco	63
MGL	Mongolie	Mongolia	63
MNE	Monténégro	Montenegro	64

CODE	NAME IN FRENCH	NAME IN ENGLISH	PAGE
MMR	Myanmar	Myanmar	64
NAM	Namibie	Namibia	65
NEP	Népal	Nepal	65
NIG	Niger	Niger	66
NGR	Nigéria	Nigeria	66
NOR	Norvège	Norway	67
OMA	Oman	Oman	68
UGA	Ouganda	Uganda	69
UZB	Ouzbékistan	Uzbekistan	69
PAK	Pakistan	Pakistan	70
PLE	Palestine	Palestine	70
PAR	Paraguay	Paraguay	71
NED	Pays-Bas	Netherlands	71
PER	Pérou	Peru	72
PHI	Philippines	Philippines	72
POL	Pologne	Poland	73
POR	Portugal	Portugal	73
QAT	Qatar	Qatar	74
ROU	Roumanie	Romania	74
RUS	Fédération de Russie	Russian Federation	75
RWA	Rwanda	Rwanda	75
SEN	Sénégal	Senegal	76
SRB	Serbie	Serbia	76
SLE	Sierra Leone	Sierra Leone	77
SVK	Slovaquie	Slovakia	77
SLO	Slovénie	Slovenia	78
SUD	Soudan	Sudan	78
SRI	Sri Lanka	Sri Lanka	79
SWE	Suède	Sweden	79
SUI	Suisse	Switzerland	80
SUR	Suriname	Suriname	80
SWZ	Swaziland	Swaziland	81
SYR	République arabe syrienne	Syrian Arab Republic	81
TAN	République-Unie de Tanzanie	United Republic of Tanzania	82
CHA	Tchad	Chad	82
CZE	République tchèque	Czech Republic	83
THA	Thaïlande	Thailand	83
TOG	Togo	Togo	84
TRI	Trinité-et-Tobago	Trinidad and Tobago	84
TUN	Tunisie	Tunisia	85
TKM	Turkménistan	Turkmenistan	85
TUR	Turquie	Turkey	86
UKR	Ukraine	Ukraine	86
URU	Uruguay	Uruguay	87
VEN	Venezuela	Venezuela	87
VIE	Vietnam	Vietnam	88

CODE	NAME IN FRENCH	NAME IN ENGLISH	PAGE
YEM	Yémen	Yemen	88
ZAM	Zambie	Zambia	89
ZIM	Zimbabwe	Zimbabwe	89
CISM	Conseil International du Sport Militaire	International Military Sports Council	90
*** International long form in English			91-94

AFG	Afghanistan Afghanistan
	
<p>Pantone codes</p> <p>PMS 348 (green) PMS 485 (red) PMS Black</p>	

RSA	Afrique du Sud South Africa
	
<p>Pantone codes</p> <p>PMS 179 (orange) PMS 3415 (green) PMS (Black) PMS (Reflex Blue) PMS 1235 (yellow)</p>	

ALB	Albanie Albania
	
<p>Pantone codes</p> <p>PMS 485 (red) PMS Black</p>	

ALG	Algérie Algeria
	
<p>Pantone codes</p> <p>PMS 186 (red) PMS 356 (green)</p>	

GER	Allemagne Germany
	
<p>Pantone codes</p> <p>PMS Black</p> <p>PMS 485 (red)</p> <p>PMS 116 (yellow)</p>	

ANG	Angola Angola
	
<p>Pantone codes</p> <p>PMS 186 (red)</p> <p>PMS 109 (yellow)</p> <p>PMS (black)</p>	

KSA	Arabie Saoudite Saudi Arabia
	
Front side	Front side

	
Reverse side	Reverse side

Pantone codes
PMS 355 (green)

ARG	Argentine Argentina
	
<p>Pantone codes</p> <p>PMS 284 (blue) PMS 1235 (yellow) PMS 725 (brown)</p>	

ARM	Arménie Armenia
	
<p>Pantone codes</p> <p>PMS 485 (red) PMS Reflex Blue PMS 1375 (yellow)</p>	

AUT	Autriche Austria
 	
Pantone codes PMS 032 (red)	

AZE	Azerbaïdjan Azerbaijan
	
Pantone codes PMS 313 (blue) PMS 185 (red) PMS 3405 (green)	

BRN	Bahreïn Bahrain
	
<p>Pantone codes PMS 485 (red)</p>	

BAN	Bangladesh Bangladesh
	
<p>Pantone codes PMS 485 (red) PMS 342 (green)</p>	

BAR	Barbade Barbados
	
<p>Pantone codes</p> <p>PMS 280 (blue) PMS 123 (yellow) PMS Black</p>	

BLR	Bélarus Belarus
	
<p>Pantone codes</p> <p>PMS 1795 (red) PMS 3405 (green)</p>	

BEL	Belgique Belgium
	
<p>Pantone codes</p> <p>PMS 116 (yellow) PMS 186 (red) PMS Black</p>	

BEN	Bénin Benin
	
<p>Pantone codes</p> <p>PMS 355 (green) PMS 109 (yellow) PMS 032 (red)</p>	

BOL	Bolivie Bolivia
	
<p>Pantone codes</p> <p>PMS 485 (red) PMS Process Yellow PMS 356 (green) PMS 440 (dark grey) PMS Process Blue PMS 293 (dark blue) PMS Black</p>	

BIH	Bosnie-Herzégovine Bosnia and Herzegovina
	
<p>Pantone codes</p> <p>PMS 294 (blue) PMS 116 (yellow)</p>	

BOT	Botswana Botswana
<p>Pantone codes PMS 277 (blue) ` PMS black</p>	

BRA	Brésil Brazil
 Front side	 Front side

 Reverse side	 Reverse side
Pantone codes PMS 355 (green) PMS Process Yellow PMS 280 (blue)	

BUL	Bulgarie Bulgaria
	
Pantone codes PMS 3405 (green) PMS 485 (red)	

BUR	Burkina Faso Burkina Faso
	
Pantone codes PMS 032 (red) PMS 116 (yellow) PMS 355 (green)	

BDI	Burundi Burundi
	
<p>Pantone codes</p> <p>PMS 186 (red) PMS 361 (green)</p>	

CPV	Cabo Verde Cabo Verde
	
<p>Pantone codes</p> <p>PMS 293 (blue) PMS 032 (red) PMS 109 (yellow)</p>	

CMR	Cameroun Cameroon
	
Pantone codes PMS 355 (green) PMS 032 (red) PMS 109 (yellow)	

CAN	Canada Canada
	
Pantone codes PMS 032 (red)	

CAF	République centrafricaine Central African Republic
	
<p>Pantone codes</p> <p>PMS 293 (blue) PMS 032 (red) PMS 355 (green) PMS 109 (yellow)</p>	

CHI	Chili Chile
	
<p>Pantone codes</p> <p>PMS 485 (red) PMS 286 (blue)</p>	

CHN	République populaire de Chine People's Republic of China
	
<p>Pantone codes PMS 186 (red) PMS 102 (yellow)</p>	

CYP	Chypre Cyprus
	
<p>Pantone codes PMS 1385 (yellow) PMS 574 (green)</p>	

COL	Colombie Colombia
	
Pantone codes PMS 116 (yellow) PMS 287 (blue) PMS 186 (red)	

COM	Comores Comoros
	
Pantone codes PMS 109 (yellow) PMS 355 (green) PMS 032 (red) PMS 293 (blue)	

CGO	Congo Congo
	
Pantone codes PMS 109 (yellow) PMS 355 (green) PMS 032 (red)	

COD	République démocratique du Congo Democratic Republic of the Congo
	
Pantone codes PMS Process Blue PMS 032 (red) PMS 109 (yellow)	

KOR	République de Corée Republic of Korea
<p>The flag consists of a white rectangular field with four black trigrams (Geon, Gon, Gon, Geon) in the corners. In the center is a red and blue Taegeuk symbol.</p>	<p>The flag consists of a white rectangular field with four black trigrams (Geon, Gon, Gon, Geon) in the corners. In the center is a red and blue Taegeuk symbol.</p>
<p>Pantone codes</p> <p>PMS 186 (red) PMS 294 (blue) PMS Black</p>	

PRK	République populaire démocratique de Corée Democratic People's Republic of Korea
<p>The flag consists of three horizontal stripes of equal width. The top and bottom stripes are blue, and the middle stripe is red. In the center is a white circle containing a red five-pointed star.</p>	<p>The flag consists of three horizontal stripes of equal width. The top and bottom stripes are blue, and the middle stripe is red. In the center is a white circle containing a red five-pointed star.</p>
<p>Pantone codes</p> <p>PMS 193 (red) PMS 300 (blue)</p>	

CIV	Côte d'Ivoire Côte d'Ivori
 The flag of Côte d'Ivoire consists of three horizontal stripes of equal width. The top stripe is orange, the middle stripe is white, and the bottom stripe is green.	 The flag of Côte d'Ivoire consists of three horizontal stripes of equal width. The top stripe is orange, the middle stripe is white, and the bottom stripe is green.
<p>Pantone codes</p> <p>PMS 151 (orange)</p> <p>PMS 347 (green)</p>	

CRO	Croatie Croatia
 Front side	 Front side

 Reverse side	 Reverse side
Pantone codes PMS 186 (red) PMS 280 (dark blue) PMS 297 (light blue) PMS 116 (yellow) PMS Black	

DEN	Danemark Denmark
	
<p>Pantone codes PMS 485 (red)</p>	

DJI	Djibouti Djibouti
	
<p>Pantone codes PMS 292 (blue) PMS 361 (green) PMS 032 (red)</p>	

DOM	République dominicaine Dominican Republic
	
<p>Pantone codes</p> <p>PMS 5255 (blue) PMS 032 (red) PMS 355 (green) PMS 109 (yellow)</p>	

EGY	Égypte Egypt
	
<p>Pantone codes</p> <p>PMS 186 (red) PMS 116 (yellow) PMS Black</p>	

UAE	Émirats arabes unis United Arab Emirates
	
<p>Pantone codes</p> <p>PMS 355 (green) PMS 032 (red) PMS Black</p>	

ECU	Équateur Ecuador
	
<p>Pantone codes</p> <p>PMS 109 (yellow) PMS 285 (dark blue) PMS 032 (red) PMS 440 (dark brown)</p>	<p>PMS 430 (grey) PMS 292 (light blue) PMS 355 (light green) PMS Black</p>

ERI	Érythrée Eritrea
 <p>The flag of Eritrea consists of three horizontal stripes. The top stripe is green, the middle is red, and the bottom is blue. In the center is a yellow circular emblem featuring a tree with fruit and leaves.</p>	 <p>The flag of Eritrea consists of three horizontal stripes. The top stripe is red, the middle is blue, and the bottom is green. In the center is a yellow circular emblem featuring a tree with fruit and leaves.</p>
<p>Pantone codes</p> <p>PMS 361 (green) PMS 185 (red) PMS 279 (blue) PMS 123 (yellow)</p>	

ESP	Espagne Spain
 <p>The flag of Spain consists of three horizontal stripes. The top and bottom stripes are red, and the middle stripe is yellow. In the center is the coat of arms of Spain.</p>	 <p>The flag of Spain consists of three horizontal stripes. The top and bottom stripes are red, and the middle stripe is yellow. In the center is the coat of arms of Spain.</p>
<p>Pantone codes</p> <p>PMS 032 (red) PMS 109 (yellow) PMS Process Blue PMS 226 (pink) PMS 355 (green) PMS Black</p>	

EST	Estonie Estonia
	
<p>Pantone codes</p> <p>PMS 285 (blue)</p> <p>PMS Black</p>	

USA	États-Unis d'Amérique United States of America
	
<p>Pantone codes</p> <p>PMS 281 (blue)</p> <p>PMS 193 (red)</p>	

MKD	Ex-République yougoslave de Macédoine The Former Yugoslav Republic of Macedonia
	
<p>Pantone codes PMS 485 (red) PMS 108 (yellow)</p>	

FIN	Finlande Finland
	
<p>Pantone codes PMS 294 (blue)</p>	

FRA	France France
	
<p>Pantone codes</p> PMS Reflex Blue PMS 032 (red)	

GAB	Gabon Gabon
	
<p>Pantone codes</p> PMS 355 (green) PMS 109 (yellow) PMS 293 (blue)	

GAM	Gambie Gambia
	
Pantone codes PMS 032 (red) PMS 293 (blue) PMS 355 (green)	

GEO	Georgie Géorgia
	
Pantone codes PMS 485 (red)	

GHA	Ghana Ghana
	
Pantone codes PMS 032 (red) PMS 109 (yellow) PMS 355 (green) PMS Black	

GRE	Grèce Greece
	
Pantone codes PMS Reflex Blue	

GUА	Guatemala Guatemala
	
<p>Pantone codes</p> <p>PMS 299 (blue) PMS 355 (green) PMS 032 (red) PMS 125 (gold) PMS 109 (yellow) PMS 497 (brown) PMS 430 (grey) PMS Black</p>	

GUI	Guinea Guinée
	
<p>Pantone codes</p> <p>PMS 032 (red) PMS 109 (yellow) PMS 355 (green)</p>	

GBS	Guinée-Bissau Guinea-Bissau
 <p>The flag consists of three horizontal stripes. The top stripe is red, featuring a black five-pointed star in the center. The middle stripe is yellow, and the bottom stripe is green.</p>	 <p>The flag consists of three horizontal stripes. The top stripe is red, featuring a black five-pointed star in the center. The middle stripe is green, and the bottom stripe is yellow.</p>
<p>Pantone codes</p> <p>PMS 032 (red) PMS 109 (yellow) PMS 355 (green) PMS Black</p>	

GEQ	Guinée équatoriale Equatorial Guinea
 <p>The flag features four horizontal stripes. The top stripe is green, followed by white, red, and blue. In the center is a white shield containing a green tree, a white elephant, and a white rhinoceros, surrounded by a wreath of palm leaves and five yellow stars above it.</p>	 <p>The flag features four horizontal stripes. The top stripe is blue, followed by white, red, and green. In the center is a white shield containing a green tree, a white elephant, and a white rhinoceros, surrounded by a wreath of palm leaves and five yellow stars above it.</p>
<p>Pantone codes</p> <p>PMS 355 (green) PMS 293 (blue) PMS 032 (red) PMS 468 (beige) PMS 440 (dark brown) PMS 109 (yellow) PMS Black</p>	

HUN	Hongrie Hungary
	
<p>Pantone codes</p> <p>PMS 186 (red)</p> <p>PMS 348 (green)</p>	

IND	Inde India
	
<p>Pantone codes</p> <p>PMS 1495 (orange)</p> <p>PMS 362 (green)</p> <p>PMS 2755 (blue)</p>	

IDN	Indonésie Indonesia
	
Pantone codes PMS 032 (red)	

IRI	République islamique d'Iran Islamic Republic of Iran
	
Pantone codes PMS 186 (red) PMS 355 (green)	

IRQ	Iraq Iraq
<p>Front side</p>	<p>Front side</p>

<p>Reverse side</p>	<p>Reverse side</p>
<p>Pantone codes</p> <p>PMS 185 (red) PMS 355 (green) PMS Black</p>	

IRL	Irlande Ireland
	
<p>Pantone codes</p> <p>PMS 151 (orange)</p> <p>PMS 347 (green)</p>	

ITA	Italie Italy
	
<p>Pantone codes</p> <p>PMS 356 (green)</p> <p>PMS 1797 (red)</p>	

JAM	Jamaïque Jamaica
	
<p>Pantone codes</p> <p>PMS 355 (green) PMS 115 (yellow) PMS Black</p>	

JOR	Jordanie Jordan
	
<p>Pantone codes</p> <p>PMS 485 (red) PMS 355 (green) PMS Black</p>	

KAZ	Kazakhstan Kazakhstan
	
<p>Pantone codes PMS 3125 (blue) PMS Process Yellow</p>	

KEN	Kenya Kenya
	
<p>Pantone codes PMS 180 (red) PMS 347 (green) PMS Black</p>	

KGZ	Kirghizistan Kyrgyzstan
	
Pantone codes PMS 032 (red) PMS 109 (yellow)	

KUW	Kuwait Koweit
	
Pantone codes PMS 340 (green) PMS 186 (red) PMS Black	

LES	Lesotho Lesotho
 <p>The flag of Lesotho consists of three horizontal stripes. The top stripe is blue, the middle stripe is white containing a black Basotho hat (Mokorotlo) with a white feather, and the bottom stripe is green.</p>	 <p>The flag of Lesotho consists of three horizontal stripes. The top stripe is blue, the middle stripe is white containing a black Basotho hat (Mokorotlo) with a white feather, and the bottom stripe is green.</p>
<p>Pantone codes</p> <p>PMS Reflex Blue</p> <p>PMS 347 (green)</p> <p>PMS Black</p>	

LAT	Lettonie Latvia
 <p>The flag of Latvia consists of three horizontal stripes. The top and bottom stripes are red, and the middle stripe is white.</p>	 <p>The flag of Latvia consists of three horizontal stripes. The top and bottom stripes are red, and the middle stripe is white.</p>
<p>Pantone codes</p> <p>PMS 1807 (red)</p>	

LIB	Lebanon Liban
 The flag of Lebanon consists of three horizontal stripes: red on top, white in the middle, and red on the bottom. A green Cedar of Lebanon tree is centered on the white stripe.	 A simplified representation of the flag of Lebanon, featuring a green Cedar of Lebanon tree in the center, flanked by two vertical red bars.
<p>Pantone codes PMS 032 (red) PMS 355 (green)</p>	

LBA	Libye Libya
 The flag of Libya consists of three horizontal stripes: red on top, black in the middle containing a white crescent and star, and green on the bottom.	 A simplified representation of the flag of Libya, featuring a white crescent and star on a black vertical bar, flanked by two vertical red and green bars.
<p>Pantone codes PMS 485 (red) PMS 348 (green) PMS Black</p>	

LTU	Lituanie Lithuania
	
<p>Pantone codes</p> <p>PMS 1235 (yellow) PMS 349 (green) PMS 180 (red)</p>	

LUX	Luxembourg Luxembourg
	
<p>Pantone codes</p> <p>PMS 032 (red) PMS 299 (blue)</p>	

MAD	Madagascar Madagascar
	
<p>Pantone codes PMS Warm Red PMS 348 (green)</p>	

MAW	Malawi Malawi
	
<p>Pantone codes PMS 186 (red) PMS 356 (green) PMS Black</p>	

MLI	Mali Mali
	
Pantone codes PMS 355 (green) PMS 109 (yellow) PMS 032 (red)	

MLT	Malta Malte
	
Pantone codes PMS 430 (light grey) PMS 432 (dark grey) PMS 186 (red)	

MAR	Maroc Morocco
 The flag of Morocco is a red rectangle with a green five-pointed star in the center.	 The flag of Morocco is a red rectangle with a green five-pointed star in the center.
Pantone codes PMS 193 (red) PMS 363 (green)	

MTN	Mauritanie Mauritania
 The flag of Mauritania is a dark green rectangle with a yellow crescent and a yellow five-pointed star in the center.	 The flag of Mauritania is a dark green rectangle with a yellow crescent and a yellow five-pointed star in the center.
Pantone codes PMS 355 (green) PMS 109 (yellow)	

MCO	Monaco Monaco
	
<p>Pantone codes PMS 186 (red)</p>	

MGL	Mongolie Mongolia
	
<p>Pantone codes PMS 485 (red) PMS 2915 (blue) PMS 109 (yellow)</p>	

MNE	Monténégro Montenegro
	
<p>Pantone codes</p> <p>PMS 110 (yellow) PMS 032 (red) PMS 301 (blue) PMS 377 (green) PMS 131 (gold)</p>	

MMR	Myanmar Myanmar
	
<p>Pantone codes</p> <p>PMS 116 (yellow) PMS 1788 (red) PMS 361 (green) White</p>	

NAM	Namibie Namibia
	
<p>Pantone codes</p> <p>PMS 123 (yellow) PMS 485 (red) PMS Reflex Blue PMS 347 (green)</p>	

NEP	Népal Nepal
	
<p>Pantone codes</p> <p>PMS 186 (red) PMS 287 (blue)</p>	

NIG	Niger Niger
 <p>The flag of Niger consists of three horizontal stripes: orange at the top, white in the middle containing a central yellow sun, and green at the bottom.</p>	 <p>The flag of Niger consists of three horizontal stripes: orange at the top, white in the middle containing a central yellow sun, and green at the bottom.</p>
Pantone codes PMS 150 (yellow) PMS 355 (green)	

NGR	Nigéria Nigeria
 <p>The flag of Nigeria consists of three horizontal stripes: green on the left and right, and white in the center.</p>	 <p>The flag of Nigeria consists of three horizontal stripes: green on the left and right, and white in the center.</p>
Pantone codes PMS 355 (green)	

NOR	Norv�ge Norway
 The flag of Norway is shown in its standard horizontal stripes of red, white, blue, white, and red. It features a blue cross in the center, with a white border around the central cross.	 A smaller version of the Norwegian flag is displayed, showing the same red, white, blue, and white horizontal stripes with a central blue cross.
<p>Pantone codes PMS 200 (red) PMS 281 (blue)</p>	

OMA	Oman Oman
 Front side	 Front side

 Reverse side	 Reverse side
Pantone codes PMS 186 (red) PMS 347 (green)	

UGA	Ouganda Uganda
 The flag of Uganda consists of six horizontal stripes of equal width. The colors from top to bottom are black, yellow, red, black, yellow, and red. In the center is a white circular emblem containing a black bird with a red beak and feet, standing on a small black base.	 The flag of Uganda is identical to the one in the first column, featuring six horizontal stripes of black, yellow, red, black, yellow, and red, with a central white circular emblem of a bird.
<p>Pantone codes</p> <p>PMS 109 (yellow) PMS 032 (red) PMS 430 (grey) PMS Black</p>	

UZB	Ouzbékistan Uzbekistan
 The flag of Uzbekistan has four horizontal stripes. The colors from top to bottom are light blue, white, red, and green. In the upper-left corner of the light blue stripe is a white crescent moon and twelve five-pointed stars.	 The flag of Uzbekistan is identical to the one in the first column, featuring four horizontal stripes of light blue, white, red, and green, with a white crescent moon and twelve stars in the canton.
<p>Pantone codes</p> <p>PMS 485 (red) PMS 285 (blue) PMS 361 (green)</p>	

PAK	Pakistan Pakistan
 The flag of Pakistan is shown in its standard horizontal tricolor format. It consists of three equal horizontal bands of white, green, and white. In the center is a white five-pointed star above a white crescent moon, both oriented to the left.	 A simplified version of the flag of Pakistan is shown. It features a white horizontal band at the top, followed by a solid dark green rectangular area below it, which contains a white crescent moon and a white five-pointed star.
Pantone codes PMS 343 (green)	

PLE	Palestine Palestine
 The flag of Palestine is shown in its standard horizontal tricolor format. It consists of three equal horizontal bands of red, black, and green. The red band is at the top, followed by the black band, and then the green band at the bottom.	 A simplified version of the flag of Palestine is shown. It features a red isosceles triangle at the hoist side (left), followed by a vertical green rectangle, a vertical white rectangle in the middle, and a vertical black rectangle at the fly side (right).
Pantone codes PMS 032 (red) PMS 355 (green) PMS Black	

PAR	Paraguay Paraguay
	
<p>Pantone codes</p> <p>PMS 032 (red) PMS 286 (blue) PMS 102 (yellow) PMS 355 (green) PMS 139 (gold) PMS Black</p>	

NED	Pays-Bas Netherlands
	
<p>Pantone codes</p> <p>PMS 186 (red) PMS 293 (blue)</p>	

PER	Pérou Peru
	
<p>Pantone codes PMS 186 (red)</p>	

PHI	Philippines Philippines
	
<p>Pantone codes PMS 286 (blue) PMS 193 (red) PMS 122 (yellow)</p>	

POL	Pologne Poland
	
Pantone codes PMS 1795 (red)	

POR	Portugal Portugal
	
Pantone codes PMS 349 (green) PMS 485 (red) PMS 803 (yellow) PMS 288 (blue) PMS Black	

QAT	Qatar Qatar
	
Pantone codes PMS 222 (purple)	

ROU	Roumanie Romania
	
Pantone codes PMS 280 (blue) PMS 116 (yellow) PMS 186 (red)	

RUS	Fédération de Russie Russian Federation
	
<p>Pantone codes PMS 285 (blue) PMS 032 (red)</p>	

RWA	Rwanda Rwanda
	
<p>Pantone codes PMS 3005 (blue) PMS 109 (yellow) PMS 3415 (green) PMS 130 (gold)</p>	

SEN	Sénégal Senegal
	
Pantone codes PMS 355 (green) PMS 109 (yellow) PMS 032 (red)	

SRB	Serbie Serbia
	
Pantone codes PMS 192 (red) PMS 280 (blue) PMS 123 (yellow)	

SLE	Sierra Leone Sierra Leone
	
<p>Pantone codes PMS 361 (green) PMS 292 (blue)</p>	

SVK	Slovaquie Slovakia
	
<p>Pantone codes PMS 293 (blue) PMS 032 (red)</p>	

SLO	Slovénie Slovenia
	
<p>Pantone codes</p> <p>PMS 293 (blue) PMS 199 (red) PMS 116 (yellow)</p>	

SUD	Soudan Sudan
	
<p>Pantone codes</p> <p>PMS 032 (red) PMS 355 (green) PMS Black</p>	

SRI	Sri Lanka Sri Lanka
	
<p>Pantone codes</p> <p>PMS 109 (yellow) PMS 361 (green) PMS 150 (beige) PMS 194 (red)</p>	

SWE	Suède Sweden
	
<p>Pantone codes</p> <p>PMS 301 (blue) PMS 109 (yellow)</p>	

SUI	Suisse Switzerland
	
Pantone codes PMS 485 (red)	

SUR	Suriname Suriname
	
Pantone codes PMS 356 (green) PMS 186 (red) PMS 116 (yellow)	

SWZ	Swaziland Swaziland
<p>The flag of Swaziland consists of four horizontal stripes. The top and bottom stripes are blue, and the middle stripe is red. A white isosceles triangle is positioned in the center of the red stripe. Inside the triangle is a black shield featuring a white border and a pattern of vertical lines. Two blue leaves are attached to the sides of the shield. A yellow horizontal band runs across the entire width of the flag, centered on the white triangle.</p>	<p>The flag of Swaziland is identical to the one above, featuring four horizontal stripes of blue, red, blue, and red from top to bottom, with a central white isosceles triangle containing a black shield and blue leaves, and a yellow horizontal band across the middle.</p>
<p>Pantone codes</p> <ul style="list-style-type: none"> PMS 638 (blue) PMS 102 (yellow) PMS 199 (pink) PMS 430 (grey) 	

SYR	République arabe syrienne Syrian Arab Republic
<p>The flag of Syria consists of three horizontal stripes. The top stripe is red, the middle is white, and the bottom is black. Two green five-pointed stars are positioned in the center of the white stripe.</p>	<p>The flag of Syria is identical to the one above, featuring three horizontal stripes of red, white, and black from top to bottom, with two green stars in the center of the white stripe.</p>
<p>Pantone codes</p> <ul style="list-style-type: none"> PMS 032 (red) PMS 355 (green) PMS Black 	

TAN	République unie de Tanzanie United Republic of Tanzania
	
<p>Pantone codes</p> <p>PMS 361 (green) PMS 116 (yellow) PMS 299 (blue) PMS Black</p>	

CHA	Tchad Chad
	
<p>Pantone codes</p> <p>PMS 281 (blue) PMS 116 (yellow) PMS 186 (red)</p>	

CZE	République tchèque Czech Republic
	
<p>Pantone codes PMS 192 (red) PMS 287 (blue)</p>	

THA	Thailande Thailand
	
<p>Pantone codes PMS 032 (red) PMS 281 (blue)</p>	

TOG	Togo Togo
 <p>The flag of Togo consists of four horizontal stripes. The top stripe is red, featuring a white five-pointed star in the center. The bottom three stripes are green, with the middle one being twice as wide as each of the others.</p>	 <p>The flag of Togo is divided into six horizontal stripes. From top to bottom, the colors are red, yellow, green, yellow, green, and red. A white five-pointed star is positioned in the upper red stripe.</p>
<p>Pantone codes</p> <p>PMS 032 (red) PMS 355 (green) PMS 109 (yellow)</p>	

TRI	Trinité-et-Tobago Trinidad and Tobago
 <p>The flag of Trinidad and Tobago features a black diagonal band from the top-left corner to the bottom-right corner. The rest of the flag is divided into two equal horizontal bands: red on the top and black on the bottom.</p>	 <p>The flag of Trinidad and Tobago is a bicolor design with a black diagonal band from the top-left corner to the bottom-right corner. The top half is red and the bottom half is black.</p>
<p>Pantone codes</p> <p>PMS 186 (red) PMS Black</p>	

TUN	Tunisie Tunisia
	
<p>Pantone codes PMS 186 (red)</p>	

TKM	Turkménistan Turkmenistan
	
<p>Pantone codes PMS 355 (green) PMS 179 (orange) PMS 157 (beige) PMS Black</p>	

TUR	Turquie Turkey
	
Pantone codes PMS 186 (red)	

UKR	Ukraine Ukraine
	
Pantone codes PMS 2935 (blue) PMS Yellow	

URU	Uruguay Uruguay
	
<p>Pantone codes PMS 286 (blue) PMS 137 (yellow/orange)</p>	

VEN	Venezuela Venezuela
	
<p>Pantone codes PMS 102 (yellow) PMS 293 (blue) PMS 032 (red) PMS 355 (green) PMS Black</p>	

VIE	Vietnam Vietnam
	
<p>Pantone codes</p> <p>PMS 116 (yellow)</p> <p>PMS 186 (red)</p>	

YEM	Yémen Yemen
	
<p>Pantone codes</p> <p>PMS 032 (red)</p> <p>PMS Black</p>	

ZAM	Zambie Zambia
 <p>The flag of Zambia consists of four horizontal stripes of equal width. The top stripe is green, followed by a red stripe, a black stripe, and an orange stripe at the bottom. A golden eagle with spread wings is positioned in the center of the flag.</p>	 <p>The flag of Zambia is shown in a vertical orientation. It features the same four horizontal stripes of green, red, black, and orange. The golden eagle is located on the right side of the flag.</p>
<p>Pantone codes</p> <ul style="list-style-type: none"> PMS 355 (green) PMS 032 (red) PMS 150 (orange) PMS Black 	

ZIM	Zimbabwe Zimbabwe
 <p>The flag of Zimbabwe features a white isosceles triangle at the hoist side. Inside the triangle is a yellow bird of prey (the national bird) perched on a red five-pointed star. The remainder of the flag is divided into six horizontal stripes of equal width. The colors from top to bottom are green, yellow, red, black, red, and yellow.</p>	 <p>The flag of Zimbabwe is shown in a vertical orientation. It consists of eight horizontal stripes of equal width. The colors from top to bottom are green, yellow, red, black, red, yellow, green, and yellow. The central emblem, featuring the bird of prey and star, is located in the center of the flag.</p>
<p>Pantone codes</p> <ul style="list-style-type: none"> PMS 355 (green) PMS 102 (yellow) PMS 032 (red) PMS Black 	

**Conseil International du Sport Militaire
International Military Sports Council**

Pantone Codes

PMS 1779 (red)

PMS 123 (yellow)

PMS 646 (blue sword)

PMS 7540 (grey)

PMS 2757 (blue)

PMS Black

	Code	International long form in English
1.	AFG	Islamic Republic of Afghanistan
2.	RSA	Union of South Africa
3.	ALB	Republic of Albania
4.	ALG	People's Democratic Republic of Algeria
5.	GER	Federal Republic of Germany
6.	ANG	People's Republic of Angola
7.	KSA	Kingdom of Saudi Arabia
8.	ARG	Argentine Republic
9.	ARM	Republic of Armenia
10.	AUT	Federal Republic of Austria
11.	AZE	Republic of Azerbaijan
12.	BRN	Kingdom of Bahrain
13.	BAN	The People's Republic of Bangladesh
14.	BAR	Barbados
15.	BLR	Republic of Belarus
16.	BEL	Kingdom of Belgium
17.	BEN	Republic of Benin
18.	BOL	Plurinational State of Bolivia
19.	BIH	Federation of Bosnia and Herzegovina
20.	BOT	Republic of Botswana
21.	BRA	Federal Republic of Brasil
22.	BUL	Republic of Bulgaria
23.	BUR	Burkina Faso
24.	BDI	Republic of Burundi
25.	CPV	Republic of Cote d'Ivoire
26.	CMR	Republic of Cameroon
27.	CAN	Canada
28.	CAF	Central African Republic
29.	CHI	Republic of Chile
30.	CHN	People's Republic of China
31.	COL	Republlic of Colombia
32.	COM	Comoros
33.	CYP	Republic of Cyprus
34.	CGO	Republic of the Congo
35.	COD	Democratic Republic of the Congo
36.	PRK	Democratic People's Republic of Korea
37.	KOR	Republic of Korea
38.	CIV	Republic of Cote d'Ivoire
39.	CRO	Republic of Croatia
40.	DEN	Kingdom of Denmark
41.	DJI	Republic of Djibouti

42.	DOM	Dominican Republic
43.	EGY	Arab Republic of Egypt
44.	UAE	United Arab Emirates
45.	ECU	Republic of Ecuador
46.	ERI	State of Eritrea
47.	ESP	Kingdom of Spain
48.	EST	Republic of Estonia
49.	USA	United States of America
50.	FIN	Republic of Finland
51.	FRA	French Republic
52.	GAB	Gabonese Republic
53.	GAM	Republic of the Gambia
54.	GEO	Republic of Georgia
55.	GHA	Republic of Ghana
56.	GRE	Hellenic Republic
57.	GUA	Republic of Guatemala
58.	GBS	Republic of Guinea-Bissau
59.	GEQ	Equatorial Guinea
60.	GUI	Republic of Guinea
61.	HUN	Republic of Hungary
62.	IND	Republic of India
63.	INA	Republic of Indonesia
64.	IRI	Islamic Republic of Iran
65.	IRQ	Republic of Iraq
66.	IRL	Republic of Ireland
67.	ITA	Italian Republic
68.	JAM	Jamaica
69.	JOR	Hashemite Kingdom of Jordan
70.	KAZ	Republic of Kazakhstan
71.	KEN	Republic of Kenia
72.	KGZ	Kyrgyz Republic
73.	KUW	State of Kuwait
74.	LES	Kingdom of Lesotho
75.	LAT	Republic of Latvia
76.	LIB	Lebanese Republic
77.	LBA	Libya
78.	LTU	Republic of Lithuania
79.	LUX	Grand Duchy of Luxembourg
80.	MKD	Former Yugoslav Republic of Macedonia
81.	MAD	Republic of Madagascar
82.	MAW	Republic of Malawi
83.	MLI	Republic of Mali

84.	MLT	Republic of Malta
85.	MAR	Kingdom of Morocco
86.	MTN	Islamic Republic of Mauritania
87.	MON	Principality of Monaco
88.	MGL	Mongolia
89.	MNE	Republic of Montenegro
90.	MMR	Republic of the Union of Myanmar
91.	NAM	Republic of Namibia
92.	NEP	Federal Democratic Republic of Nepal
93.	NIG	Republic of Niger
94.	NGR	Federal Republic of Nigeria
95.	NOR	Kingdom of Norway
96.	OMA	Sultanate of Oman
97.	UGA	Republic of Uganda
98.	UZB	Republic of Uzbekistan
99.	PAK	Islamic Republic of Pakistan
100.	PLE	State of Palestine
101.	PAR	Republic of Paraguay
102.	NED	Kingdom of the Netherlands
103.	PER	Republic of Peru
104.	PHI	Republic of the Philippines
105.	POL	Republic of Poland
106.	POR	Portuguese Republic
107.	QAT	State of Qatar
108.	ROU	Romania
109.	RUS	Russian Federation
110.	RWA	Republic of Rwanda
111.	SEN	Republic of Senegal
112.	SRB	Republic of Serbia
113.	SLE	Republic of Sierra Leone
114.	SVK	Slovak Republic
115.	SLO	Republic of Slovenia
116.	SUD	Republic of the Sudan
117.	SRI	Socialist Republic of Sri Lanka
118.	SWE	Kingdom of Sweden
119.	SUI	Swiss Confederation
120.	SUR	Republic of Suriname
121.	SWZ	Kingdom of Swaziland
122.	SYR	Syrian Arab Republic
123.	TAN	United Republic of Tanzania
124.	CHA	Republic of Chad
125.	CZE	Czech Republic

126.	THA	Kingdom of Thailand
127.	TOG	Republic of Togo
128.	TRI	Republic of Trinidad and Tobago
129.	TUN	Tunisian Republic
130.	TUR	Republic of Turkey
131.	TKM	Turkmenistan
132.	UKR	Ukraine
133.	URU	Eastern Republic of Uruguay
134.	VEN	Bolivarian Republic of Venezuela
135.	VIE	Socialist Republic of Vietnam
136.	YEM	Republic of Yemen
137.	ZAM	Republic of Zambia
138.	ZIM	Republic of Zimbabwe
139.	CISM	International Military Sports Council

Any additional request for information can be addressed to:

Lieutenant Colonel Edson Aita
CISM Protocol and Events Manager
Email : edson.aita@milsport.one
Phone: +32 2 647 68 52
Mobile : +32 473 65 16 20