

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1995-96 July 1, 1995

**APPENDIX C
COUNTRY CODES**

<u>CODE</u>	<u>COUNTRY</u>	<u>CODE</u>	<u>COUNTRY</u>
AF	Afghanistan	CV	Cape Verde
AB	Albania	CJ	Cayman Islands
AG	Algeria	CP	Central African Republic
AN	Andorra	CD	Chad
AO	Angola	CI	Chile
AV	Anguilla	CH	China
AY	Antarctica	KI	Christmas Island
AC	Antigua and Barbuda	CN	Clipperton Island
AX	Antilles	KG	Cocos Islands (Keeling)
AE	Argentina	CL	Colombia
AD	Armenia	CQ	Comoros
AA	Aruba	CF	Congo
AS	Australia	CR	Coral Sea Island
AU	Austria	CS	Costa Rica
AJ	Azerbaijan	DF	Croatia
AI	Azores Islands, Portugal	CU	Cuba
BF	Bahamas	DH	Curacao Island
BA	Bahrain	CY	Cyprus
BS	Baltic States	CX	Czechoslovakia
BG	Bangladesh	DT	Czech Republic
BB	Barbados	DK	Democratic Kampuchea
BI	Bassas Da India	DA	Denmark
BE	Belgium	DJ	Djibouti
BZ	Belize	DO	Dominica
BN	Benin	DR	Dominican Republic
BD	Bermuda	EJ	East Timor
BH	Bhutan	EC	Ecuador
BL	Bolivia	EG	Egypt
BJ	Bonaire Island	ES	El Salvador
BP	Bosnia and Herzegovina	EN	England
BC	Botswana	EA	Equatorial Africa
BV	Bouvet Island	EQ	Equatorial Guinea
BR	Brazil	ER	Eritrea
BT	British Virgin Islands	EE	Estonia
BW	British West Indies	ET	Ethiopia
BQ	Brunei Darussalam	EU	Europa Island
BU	Bulgaria	FA	Falkland Islands (Malvinas)
BX	Burkina Faso, West Africa	FO	Faroe Islands
BM	Burma	FJ	Fiji
BY	Burundi	FI	Finland
JB	Byelorussia SSR	FR	France
CB	Cambodia	FM	France, Metropolitan
CM	Cameroon	FN	French Guiana
CC	Canada	FP	French Polynesia

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1995-96 July 1, 1995

**APPENDIX C (Continued)
COUNTRY CODES (Continued)**

<u>CODE</u>	<u>COUNTRY</u>	<u>CODE</u>	<u>COUNTRY</u>
FS	French Southern and Antarctic Islands	KA	Kazakhstan
JC	French Southern Territories	KE	Kenya
FW	French West Africa	KB	Kiribati
GB	Gabon	KN	Korea, Peoples Republic of (North)
GM	Gambia	KR	Korea, Republic of (South)
GZ	Gaza Strip	KU	Kuwait
GD	Georgia	KC	Kyrgyzstan
GE	Germany	LO	Lao, Peoples Democratic Republic of
GH	Ghana	LP	Lapland
GI	Gibraltar	LV	Latvia
GO	Glorioso Islands	LE	Lebanon
GR	Greece	LT	Lesotho
GL	Greenland	LI	Liberia
GJ	Grenada	LY	Libya
GP	Guadeloupe	LB	Libyan Arab Jamahiriya
GT	Guatemala	LS	Liechtenstein
GF	Guernsey	LH	Lithuania
FG	Guiana	LU	Luxembourg
GV	Guinea	MC	Macau
GS	Guinea-Bissau	MF	Madagascar
GY	Guyana	IM	Madeira Islands
HA	Haiti	MK	Malawi
HM	Heard and McDonald Islands (Australia)	MY	Malaysia
HO	Honduras	MV	Maldives
HK	Hong Kong	ML	Mali
HU	Hungary	XA	Malta
IC	Iceland	MB	Martinique
II	India	MR	Mauritania
IX	Indian Ocean Territory (British)	MP	Mauritius
IO	Indonesia	YT	Mayotte
IR	Iran	NB	Melanesia
IZ	Iraq	MX	Mexico
EI	Ireland	OE	Moldova, Republic of
IS	Israel	MJ	Monaco
IT	Italy	MG	Mongolia
IV	Ivory Coast	MH	Montserrat
JM	Jamaica	OJ	Moorea
JN	Jan Meyan	MW	Morocco
JA	Japan	MZ	Mozambique
JO	Jordan	OP	Myanmar
JD	Juan De Nova Island	NK	Namibia
		NR	Nauru
		NP	Nepal

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1995-96 July 1, 1995

**APPENDIX C (Continued)
COUNTRY CODES (Continued)**

<u>CODE</u>	<u>COUNTRY</u>	<u>CODE</u>	<u>COUNTRY</u>
NL	Netherlands	SL	Sierra Leone
NA	Netherlands Antilles	SK	Sikkim
NN	Neutral Zone	SN	Singapore
NW	New Caledonia	QH	Slovakia
NT	New Hibrides	JE	Slovenia
NZ	New Zealand	SI	Solomon Islands
NU	Nicaragua	SO	Somalia
NG	Niger	JF	South Georgia and the South Sandwich Islands
NI	Nigeria	SF	South Africa
QE	Niue	UR	Soviet Union
NF	Norfolk Island	SP	Spain
NX	North Africa	SS	Spanish Sahara
QI	North Ireland	SR	Spratley Islands
NO	Norway	CE	Sri Lanka, Ceylon
OC	Oceania	SB	St. Barthelemy
MU	Oman	SH	St. Helena (Ascension Island)
PI	Pacific Islands	SV	St. Kitts-Nevis
PK	Pakistan	SJ	St. Lucia
PS	Palestine	ST	St. LVC Vincentucia
PN	Panama	JS	St. Pierre and Miquelon
NQ	Papua New Guinea (Previously New Guinea)	JH	St. Vincent and Grenadines
PD	Paracel Islands	SU	Sudan
PX	Paraguay	SX	Suriname
PG	Persian Gulf States	JK	Svalbard
PE	Peru	WZ	Swaziland
RP	Philippines	SW	Sweden
PC	Pitcairn Islands	SZ	Switzerland
PL	Poland	SY	Syria
PY	Polynesia	JJ	Syrian Arab Republic
PO	Portugal	TA	Tahaiti
QA	Qatar	TB	Taiwan, Province of China
RE	Reunion	TZ	Tanzania, United Republic of
RH	Rhodesia	TJ	Tajikistan
RO	Romania	TH	Thailand
RU	Russian Federation	TO	Togo
RW	Rwanda	TL	Tokelau
QD	Samoa	XT	Tonga
SM	San Marino	TD	Trinidad and Tobago
SQ	Sao Tome and Principe	TR	Tromelin Island
SA	Saudi Arabia	TQ	Trust Territory of Pacific
LD	Scotland	TS	Tunisia
SG	Senegal	TU	Turkey
SE	Seychelles Islands	TE	Turkmen (S.S.R.)

FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS

Implementation Date:
Fiscal Year 1995-96
July 1, 1995

APPENDIX C (Continued)
COUNTRY CODES (Continued)

<u>CODE</u>	<u>COUNTRY</u>	<u>CODE</u>	<u>COUNTRY</u>
TK	Turks and Caicos Islands	VE	Venezuela
TY	Tuvalu	VM	Vietnam
UG	Uganda	WL	Wales
UA	Ukraine (Formerly, Ukrainian Soviet Socialist Republic)	WC	Wallis and Futuna Islands
UB	Union of Soviet Socialist Republic	WN	West Indies
TC	United Arab Emirates	WB	Western Sahara
UK	United Kingdom (Great Britain)	WS	Western Samoa
US	United States	YS	Yemen, Peoples Democratic Republic of
UV	Upper Volta	YE	Yemen, Arab Republic
UY	Uruguay	YO	Yugoslavia
UD	Uzbekistan	CG	Zaire
TV	Vatican City	ZA	Zambia
VN	Vanuatu	ZB	Zimbabwe