HESA Student record 2007/08

Table of Contents (alphabetical)

Fields are displayed here are sorted alphabetically by field description for ease of searching. Please note that C07051.xsd defines the order that entities and fields must be included within the xml file, which is different to this display order.

Access programmes	9
Additional support cost	10
Amount of tuition fees received/expected for the student	12
Articulation	13
Bilingual ITT marker	15
Campus identifier	16
Change of mode date	
Classification	
Closed course	21
Collaborating organisation	22
Completion of year of instance	24
Completion status	26
Cost centre	27
Course	29
Course identifier	31
Course identifier	
Course subject	35
Course title	36
Credit transfer scheme	37
Credit value of module	39
Date of birth	40
Department of Health funding body	42
Dependants in reporting year	44
Dependents on entry	45
Destination	46
Destination of outward credit mobile students	47
Disability	52
Disabled Student Allowance	54
Disadvantage uplift factor	55
Domicile	56
Eligibility for disadvantage uplift	66
Eligibility for enhanced funding	67
Employer role	68
End date of instance	70
Entry profile	73
Ethnicity	75
Exchange programmes	77
Expected length of study	
FE general qualification aim	80

FE student marker	81
FTE in year A	83
FTE in year B	85
FTE method	87
Family name	89
Family name on 16th birthday	91
Fee eligibility	93
Forenames	95
Foundation degree to degree bridging course	97
Franchise partner	99
Franchised out arrangements	110
Fundability code	112
Gender	115
General qualification aim of course	116
Good standing marker	128
Government initiatives	130
Guided learning hours	132
HESA unique student identifier	133
Highest qualification on entry	
ITT phase/scope	139
ITT schemes	142
Implied rate of council partial funding	143
Indicator for HEFCE funding approximations	144
Instance	146
Institution	148
Institution's own identifier for student	149
Institutions own campus identifier	151
Last institution attended	152
Learning difficulty	154
Length of current year of instance	156
Level applicable to funding council HESES	157
Level of credit points	159
Location of study	161
Major source of funding	
Major source of tuition fees	167
Marital status	171
Mode of study	172
Module	177
Module FTE	178
Module identifier	180
Module identifier	182
Module outcome	184

Module status	186
Module subject	187
Module taught in a Celtic language	
Module title	189
Module year	190
NHS employer	191
National identity	
Nationality	206
New entrant to higher education	216
Number of units completed	
Number of units to achieve full qualification	219
Occupation code	
Other institution providing teaching	227
Outcome of ITT instance	242
PGCE class of undergraduate degree	
PGCE subject of undergraduate degree	245
Parental education	267
Percentage not taught by this institution	269
Percentage of module taught in Celtic language	270
PhD submission date	271
Postcode	272
Qualification awarded	274
Qualification grade	279
Qualification sitting	285
Qualification subject	286
Qualification type	297
Qualification year	300
Qualifications awarded	302
Qualifications on entry	
Qualified Teacher Status	304
RAE Data	305
RAE unit of assessment	306
Reason for ending instance	309
Reason for partial or full non-payment of tuition fees	
Record type indicator	313
Reduced course return indicator	314
Reduced instance return indicator	
Regulatory body for health and social care students	317
Regulatory body reference number	318
Religion	319
Research council student	320
Research council student identifier	322

SLDD-discrete provision	323
Scottish Candidate Number	
Socio-economic classification.	
Special fee indicator	
Start date of instance	330
Student	
Student instance FTE	333
Student instance identifier	
Student on module	337
Subject / cost centre percentage	338
Subject of ITT Specialism indicator	339
Subject of course	340
Subject of module	367
Subject percentage	389
Suspension of active studies	391
Teacher Reference Number	393
Teacher training course	395
Teaching qualification gained sector	397
Teaching qualification gained subject	398
Teaching qualification sought sector	400
Teaching qualification sought subject	401
Term-time accommodation	403
Term-time postcode	405
Type of instance year	407
UCAS Application Number	409
UCAS Personal Identifier	410
UK Provider Reference Number	411
Unique Learner Number	412
Unit of assessment percentage	414
Units of length	415
Welsh Baccalaureate Advanced Diploma	417
Welsh speaker indicator	419
Year left last institution	420
Year of course	421
Year of student on this instance	423

Table of Contents (by entity)

Course	29
Bilingual ITT marker	15
Closed course	21
Collaborating organisation	22
Course identifier	31
Course title	36
FE general qualification aim	80
General qualification aim of course	116
Major source of funding	163
Reduced course return indicator.	314
Regulatory body for health and social care students	317
Teacher training course	395
Teaching qualification sought sector	400
Teaching qualification sought subject	401
Course subject	35
Subject of ITT Specialism indicator	339
Subject of course	340
Subject percentage	389
Entry profile	73
Access programmes	9
Articulation	13
Dependents on entry	45
Domicile	56
Highest qualification on entry	136
Last institution attended	
Marital status	171
New entrant to higher education.	216
Occupation code	220
PGCE class of undergraduate degree	244
PGCE subject of undergraduate degree	245
Parental education	
Postcode	272
Religion	319
Socio-economic classification.	326
UCAS Application Number	409
Welsh Baccalaureate Advanced Diploma	417
Year left last institution	420
Instance	146
Additional support cost	
Amount of tuition fees received/expected for the student	12

Campus identifier	
Change of mode date	17
Completion of year of instance	24
Completion status	26
Course identifier	33
Department of Health funding body	42
Destination	46
Destination of outward credit mobile students	47
Disabled Student Allowance	54
Disadvantage uplift factor	55
Eligibility for disadvantage uplift	66
Eligibility for enhanced funding	67
Employer role	68
End date of instance	70
Exchange programmes	77
Expected length of study	78
FE student marker	81
FTE in year A	83
FTE in year B	85
FTE method	87
Fee eligibility	93
Foundation degree to degree bridging course	97
Franchise partner	99
Franchised out arrangements	110
Fundability code	112
Good standing marker	
Government initiatives	130
Guided learning hours	
ITT phase/scope	
ITT schemes	142
Implied rate of council partial funding	143
Institutions own campus identifier	
Learning difficulty	154
Length of current year of instance	156
Level applicable to funding council HESES	157
Location of study	161
Major source of tuition fees	167
Mode of study	172
NHS employer	191
Number of units completed	218
Number of units to achieve full qualification	219
PhD submission date	271

Qualified Teacher Status	
Reason for ending instance	309
Reason for partial or full non-payment of tuition fees	311
Reduced instance return indicator	315
Regulatory body reference number	318
Research council student	320
Research council student identifier	322
SLDD-discrete provision	323
Special fee indicator	328
Start date of instance	330
Student instance FTE	333
Student instance identifier	335
Suspension of active studies	391
Teacher Reference Number	393
Type of instance year	
Units of length	415
Year of course	
Year of student on this instance	
Institution	148
Indicator for HEFCE funding approximations	144
Record type indicator	313
UK Provider Reference Number	411
Module	177
Credit transfer scheme.	37
Credit value of module	39
Level of credit points	159
Module FTE	
Module identifier	180
Module taught in a Celtic language	188
Module title	
Other institution providing teaching.	227
Percentage not taught by this institution	
Percentage of module taught in Celtic language	270
Module subject	187
Cost centre	27
Subject / cost centre percentage	338
Subject of module	367
Qualifications awarded	302
Classification	19
Outcome of ITT instance	242
Qualification awarded	
Teaching qualification gained sector	397

Teaching qualification gained subject	398
Qualifications on entry	
Qualification grade	279
Qualification sitting	285
Qualification subject	286
Qualification type	297
Qualification year	300
RAE Data	305
RAE unit of assessment	306
Unit of assessment percentage	414
Student	332
Date of birth	40
Dependants in reporting year	44
Disability	52
Ethnicity	75
Family name	89
Family name on 16th birthday	91
Forenames	95
Gender	115
HESA unique student identifier	133
Institution's own identifier for student	149
National identity	204
Nationality	206
Scottish Candidate Number	324
Term-time accommodation	403
Term-time postcode	405
UCAS Personal Identifier	410
Unique Learner Number	412
Welsh speaker indicator	419
Student on module	337
Module identifier	182
Module outcome	184
Module status	186
Module year	190

Access programmes

Short Name	ACCESS	
Туре	field	
Description	This field records whether entrants have entered HE via SWAP courses.	
Applicable to	Scotland	
Coverage	All entrants to institutions in Scotland where EntryProfile.QUALENT2 = 44 or 45	
Base Data Type	ACCESSCodeType	
Field Length	1	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	QUALENT2	
Reason Required	To monitor the success of SWAP.	
Notes	Access to HE programmes have played an important role in widening access to higher education in Scotland. The majority of Scottish Access Programmes are run under the auspices of the Scottish Wider Access Programme (SWAP) and Continuing Education Departments in Scottish HEIs.	
Owner	HESA	
Version	1.1	
Date modified	2008-02-28	
Change management notes	Business rule 2 added	
Business rules	1 Error EntryProfile.ACCESS must exist for institutions in Scotland where EntryProfile.QUALENT2 = 44 or 45 2 Error EntryProfile.ACCESS must not exist for institutions in England, Northern Ireland or Wales	
Valid Entries and Labels	1 Entered HE via the SWAP 2 Entered HE via other access programme excluding SWAP	

Additional support cost

Short Name	ADDSUPCT	
Туре	field	
Description	This field indicates the level of additional support the provider is claiming for the learner.	
Applicable to	England	
Coverage	All instances at institutions in England where Instance.FESTUMK = 1,3 or 4 and Instance.REDUCEDI = 00	
Base Data Type	xs:nonNegativeInteger	
Field Length	6	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	For the management of additional financial support for students with learning difficulties and/or disabilities.	
Notes	Where no additional support costs have been incurred zero should be returned.	
	The additional support costs correspond to the amount of extra resource identified by the institution as required to meet the needs of learners such as those with learning difficulties and/or disabilities per year.	
	Additional funding may be claimed where an institution provides additional support to a learner and the extra costs of doing so are above a threshold level.	
	Where a learner for whom additional support costs are incurred withdraws, the actual - not projected - support cost should be recorded.	
Additional support is defined as any activity which provides direct support for le individual learners, which is over and above that which is normally provided in a standard learning programme which leads to their primary learning goal. The asupport is required to help learners gain access to, progress towards and successive their learning goals. The need for additional support may arise from a lifficulty or disability or from literacy, numeracy or language support requirements.		
Owner	LSC	
Version	1.2	
Date modified	2008-05-30	
Change management notes	Datatype updated from xs:PositiveInteger to xs:nonNegativeInteger to allow 0 as valid value	
Business rules	1 Error Instance.ADDSUPCT must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.ADDSUPCT must not exist for institutions not in England	

3 Error	Instance.ADDSUPCT must not exist for institutions in England where Instance.FESTUMK = 2
---------	---

Amount of tuition fees received/expected for the student

Short Name	RECFEE		
Туре	field		
Description	This field records the actual amount of tuition fees the institution expects to receive (or has received) for the student.		
Applicable to	England Wales		
Coverage	All instances where <u>Instance.FESTUMK</u> = 1, 3 or 4 and where <u>Instance.REDUCEDI</u> = 00		
Base Data Type	RECFEEType		
Field Length	5		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To determine the extent of remission of fees in the sector.		
Examples	Where a learning aim has tuition fees of £780 this would appear as 780.		
Notes	Not applicable to economic cost recovery fees.		
	The length of this field is 5 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 00780 or 780		
Owner	HESA		
Version	1.2		
Date modified	2008-05-30		
Change management notes	Guidance added on the format for numeric data, and field length reduced from 6 to 5		
Business rules	1 Error Instance.RECFEE must exist for institutions in England and Wales where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.RECFEE must not exist for institutions in Northern Ireland or Scotland 3 Error Instance.RECFEE must not exist for institutions in England and Wales where Instance.FESTUMK = 2		

Articulation

Short Name	ARTICLN		
Туре	field		
Description	This field identifies whether a student has been admitted to the current instance with advanced standing; the advanced standing having been awarded on the basis of an HND/HNC qualification and the student has not previously studied at degree or post-graduate level		
Applicable to	Scotland		
Coverage	All entrants to institutions in Scotland where EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE, IM and on courses where Course.COURSEAIM = M22, H00, H11, H16, H18, H22, H23, H24, I00, I11, I16 and Instance.COMDATE is after 2007-07-31		
Base Data Type	ARTICLNCodeType		
Field Length	1		
Part Of	Entry profile		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	YRLLINST		
Reason Required	To assess the effectiveness of measures to improve access to degree level study through recruitment to HNC/HND programmes in colleges; the student has to demonstrate that they are moving up, not sideways, i.e. no previous degree level study has taken place.		
Notes	The information for this field should come from the institutions' admissions office and reflect the reasons why a student has been granted advanced standing i.e. is allowed to start part-way through the course. Usually this will be under formal articulation arrangements for the course, but any entry with advanced standing where the advanced standing was granted because of an HND/HNC qualification (including partial completion) and the student has never studied at degree level should be included. Where previous qualifications/HE experience is not known some students may have to be asked a direct question along the lines of: "Have you ever started a degree level course before?" those answering yes would not be regarded as articulating for this field. The outcome of any previous study is not relevant to this particular field nor is whether the degree level study was before or after obtaining the HND/HNC. All first degree students should have one of the codes 1 to 8. Code 7 'First degree level student who is/was not articulating in this programme' covers both students coming in with qualifications other than HND/HNC and also those who are coming in with those qualifications but who are excluded on the grounds of having previously started a course at degree level.		
Owner	HESA		
Version	1.4		
Date modified	2008-02-28		

Change management notes	Business rule 2 added	
Business rules	1 Error 2 Error	EntryProfile.ARTICLN must exist for institutions in Scotland where EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM and Course.COURSEAIM = M22, H00, H11, H16, H18, H22, H23, H24, I00, I11 or I16 and Instance.COMDATE is after 2007-07-31 and corresponding Instance.REDUCEDI = 00 EntryProfile.ARTICLN must not exist for institutions in England, Northern Ireland or Wales
Valid Entries and Labels	1 2 3 4 7 8	Articulating student: Previous HNC obtained at an FEC Articulating student: Previous HNC obtained at an HEI (including UHI) Articulating student: Previous HND obtained at an FEC Articulating student: Previous HND obtained at an HEI (including UHI) First degree level student who is/was not articulating in this programme Information sought but not known

Bilingual ITT marker

Short Name	BITTM		
Туре	field		
Description	This field is a one digit field giving details about whether the ITT course is bilingual.		
Applicable to	NI Scotland Wales		
Coverage	All courses at institutions in Wales, Scotland and Northern Ireland where Course.TTCID = 1 or 2 and Course.REDUCEDC = 00, 01 or 04		
Base Data Type	BITTMCodeType		
Field Length	1		
Part Of	Course		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To indicate whether ITT is bilingual.		
Notes	In this context: • Bilingual means English/Welsh for institutions in Wales. • Bilingual means English/Gaedhlig for institutions in Scotland. • Bilingual means English/Irish for institutions in Northern Ireland. For further guidance on the completion of this field please refer to HEFCW/SEETLLD/DEL.		
Owner	HESA		
Version	1.1		
Date modified	2008-02-26		
Change management notes	Amended business rule 2 and created business rule 3 to enforce coverage		
Business rules Valid Entries and	1 Error Course.BITTM must exist for institutions in Wales, Northern Ireland or Scotland where Course.TTCID = 1 or 2 and Course.REDUCEDC = 00, 01 or 04 2 Error Course.BITTM must not exist for institutions in Wales, Northern Ireland or Scotland where Course.TTCID does not equal 1 or 2 3 Error Course.BITTM must not exist for institutions in England 0 Course does not lead to a formal certificate of bilingual education nor is it		
Labels	designed to enable students to teach bilingually Course does not lead to a formal certificate in bilingual education but is designed to enable students to teach bilingually Course leads to a formal certificate of bilingual education		

Campus identifier

Short Name	CAMPID		
Туре	field		
Description	This field identifies the campus with which a student instance is associated		
Applicable to	England NI Scotland Wales		
Coverage	All instances		
Base Data Type	xs:string		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	1		
Maximum Occurrences	1		
Reason Required	To allow breakdown by campus, and hence geographical location of study, for multi-campus institutions.		
Notes	 A separate campus identifier should be used if a substantial number of students are studying on a campus at a substantial distance from where the main institution is based, such that it would be regarded as not being in the same city/town. Greater London can be treated as a single location. This is to facilitate analysis of geographic patterns of study. A separate campus identifier should be used when a merger takes place, to identify any merged institutions as separate campuses if they fit the criteria specified. Campus identifiers can only be used where a student can be associated with a single site. It is recognised that because of the flexibility of study patterns adopted by some institutions, it will be impossible to say categorically that some students are assigned to a particular campus. Although this field is compulsory, in the majority of cases, it will default to the generic value A indicating the entire institution or main campus. HEFCE expect separate campus identifiers for any part of the institution funded separately e.g. within 0151 London University (Institutes and activities) An institution that wishes separately to identify campuses may do so by using any alphanumeric character except for A in this field. Only those CAMPID codes submitted to HESA as part of the Campus Information System can be returned in this field. 		
Owner	HESA		
Version	1.0		
Business rules			

Change of mode date

Short Name	MCDATE		
Туре	field		
Description	This field records the date when a postgraduate student formally moves from an active study mode to 'writing-up' (Instance.MODE =43 or 44), 'changed to dormant' (Instance.MODE =51) or the date when such a student returns to an active study mode.		
Applicable to	England NI		
Coverage	All instances at institutions in England and Northern Ireland where Course.COURSEAIM begins D, E, L or M (excluding M22) and Instance.REDUCEDI = 00 and Instance.MODE is not equal to 63 or 64		
Base Data Type	DateWithNullStructure9		
Field Length	10		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	MODE		
Reason Required	As dormant and writing-up students are not funded it is necessary to identify the point which they move to these modes.		
Notes	This is only applicable to postgraduate students in institutions in England and Northern Ireland.		
	All date fields in the Student Record must be completed using the ISO8601 format of YYYY-MM-DD. The specification of this field follows the data policies set out in the MIAP Common Data Definitions project.		
	If the mode has not changed, an empty element should be returned with the ReasonForNull attribute set to 9 (not applicable), i.e:		
	<mcdate reasonfornull="9"></mcdate>		
	Only mode changes within the reporting year need be recorded.		
	Where a student starts and finishes the reporting year with an active mode, this field is not required regardless of any mode changes during the year.		
	Where a student finishes the year with a non-active mode but has had an active mode at some point in the year then the last change from active to non-active mode should be returned, changes between different non-active modes should be ignored.		
	Where a student finishes the year with an active mode the last date they moved from a non-active to active mode should be recorded.		

	Non-active modes for the purpose of this field are defined as dormant, writing up and sabbatical. Further guidance is available on the completion of this field.	
Owner	HESA	
Version	1.8	
Date modified	2008-07-31	
Change management notes	Coverage amended to match Business rule 1	
Business rules	1 Error Instance.MCDATE must exist for institutions in England or Northern Ireland and Course.COURSEAIM begins D, E, L or M (excluding M22) and Instance.REDUCEDI = 00 and Instance.MODE is not equal to 63 or 64 2 Error Instance.MCDATE must not be null except when ReasonForNull = 9 Instance.MCDATE must be null when ReasonForNull = 9 Instance.MCDATE must be ReasonForNull=9 for institutions in England and Northern Ireland and Course.COURSEAIM begins D, E, L or M (excluding M22) and Instance.MODE = 63 or 64 Instance.MCDATE must not exist for institutions in Scotland or Wales	

Classification

Short Name	CLASS		
Туре	field		
Description	This field is used to indicate the qualification class that the student obtained.		
Applicable to	England NI Scotland Wales		
Coverage	Compulsory for all qualifications awarded records where (QualificationsAwarded.QUAL = M22, H00, H11, H16, H18, H22, H23, H24, H50, I00, I11, I16). Also compulsory for those students who have achieved a relevant FE qualification (i.e. where a grade is meaningful) at institutions in England and Wales, that is with QUAL codes beginning, P, Q, R, S and X		
Base Data Type	CLASSCodeType		
Field Length	2		
Part Of	Qualifications awarded		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To monitor achievement.		
Notes	Only codes 01-11 should be used for students who have achieved an undergraduate degree qualification.		
	Enhanced degrees should be coded 07 'Unclassified honours', if not classified.		
	HESA aggregates codes 07, 08, 10 and 11 as "unclassified".		
	Medical degrees which are not honours programmes should be coded 10 or 11.		
	Codes 51-90 are the codes to be used for FE level students at institutions in England and Wales. A grade should be returned for all qualifications where the grade is meaningful. Other codes should not be used for FE level students.		
Owner	HESA		
Version	1.3		
Date modified	2008-07-31		
Change management notes	Amended business rule 1		
Business rules	1 Error QualificationsAwarded.CLASS must exist where QualificationsAwarded.QUAL = M22, H00, H11, H16, H18, H22, H23, H24, H50, I00, I11, I16 2 Error QualificationsAwarded.CLASS code 04 is only available where Institution.UKPRN = 10007788 3 Error QualificationsAwarded.CLASS must be coded 01 - 11 where QualificationsAwarded.QUAL = M22, H00, H11, H16, H18, H22, H23, H24,		
	H50, I00, I11, I16 4 Error For institutions in England or Wales QualificationsAwarded.CLASS codes		

	5 Error	51 - 90 are only available where QualificationsAwarded.QUAL begins P, Q, R, S or X QualificationsAwarded.CLASS must be coded 07 - 11 where QualificationsAwarded.QUAL = I00, I11 or I16
Valid Entries and Labels	01 02 03 04 05 06 07 08 09 10 11 51 52 53 54 55	First class honours Upper second class honours Lower second class honours Undivided second class honours Third class honours Fourth class honours Unclassified honours Aegrotat (whether to honours or pass) Pass - degree awarded without honours following an honours course Ordinary (to include divisions of ordinary, if any) - degree awarded after following a non-honours course General degree - degree awarded after following a non-honours course/degree that was not available to be classified A FE B FE C FE D FE E FE
	56 57 61 62 63 64 65 71 72 73 74 81 82 83 84 85 86 87 88 89 90	F FE G FE N FE U FE X FE X FE A* FE Y FE Pass FE Merit FE Distinction FE Fail FE 1 FE 2 FE 3 FE 4 FE 5 FE 6 FE 7 FE 8 FE 9 FE 10 FE

Closed course

Short Name	CLSDCRS		
Туре	field		
Description	This field identifies courses that are restricted to certain groups of people and are not available to any suitably qualified candidate.		
Applicable to	England		
Coverage	All courses at institutions in England where <u>Course.REDUCEDC</u> = 00		
Base Data Type	CLSDCRSCodeType		
Field Length	1		
Part Of	Course		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To allow monitoring of provision that is provided for specific groups		
Notes	Closed courses are those courses that are not open to any suitably qualified candidate, for example where a course is only available to employees of particular companies that course is closed. A course is defined as closed where the syllabus (and/or examinations) is specifically designed for a certain group of people and the course is not also available to other suitably qualified candidates. A course may be designed for a particular company (with examples and/or timings altered to suit the company). However if the same course is also run for other suitably qualified candidates, not employed by the company, then the		
	course is not closed and should be coded 0 'Not a closed course'.		
Owner	HESA		
Version	1.2		
Date modified	2007-09-07		
Change management notes	Clarification of notes and description		
Business rules	1 Error Course.CLSDCRS must exist for institutions in England where Course.REDUCEDC = 00 2 Error Course.CLSDCRS must not exist for institutions not in England		
Valid Entries and Labels	0 Not a closed course 1 Closed course		

Collaborating organisation

Short Name	COLLORG		
Туре	field		
Description	This field identifies a collaborating organisation providing significant input to a course.		
Applicable to	England		
Coverage	All courses at institutions in England where Course.REDUCEDC = 00 except where Course.COURSEAIM = D00, D90, L00, L80, L90, L91		
Base Data Type	COLLORGCodeType		
Field Length	4		
Part Of	Course		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To identify partner organisations in collaborative provision.		
Notes	HEFCE will be developing new funding routes for collaborative provision and consequently needs information about the types of organisations institutions collaborate with. In future it may be necessary to expand this coding frame to collect detailed information about individual named organisations. Collaboration with external organisations should only be included where the external organisation has made a significant input to the course that affects the course for all, or nearly all, students on the course. This could include: • Input to course content/curriculum or assessment • Contribution to the startup or ongoing costs of the course, this may include sponsoring a number of places on the course but would exclude paying the fees for individual students on the course • Provision of work based or project work opportunities • A significant and ongoing contribution of staff time and/or resources to support course delivery Collaboration does not cover the following activities: • Franchised provision • Input to course and curriculum design by professional bodies		
Owner	HESA		
Version	1.2		
Date modified	2008-02-26		
Change management notes	Business rule 1 amended to exclude PGR students to bring in line with coverage		
Business rules	1 Error Course.COLLORG must exist for institutions in England where Course.REDUCEDC = 00 except where CourseCOURSEAIM = D00, D90,		

	2 Error	L00, L80, L90, L91 Course.COLLORG must not exist for institutions not in England
Valid Entries and Labels	0000 1000 2000 3000 4000 5000 6000 7000 8000 9000 9900	No collaborating organisation Large private company Small or medium enterprise (SME) Overseas education provider Other UK education provider - private Other UK education provider - public sector NHS Other public sector organisation Charity Other Multiple collaborators of different types

Completion of year of instance

Short Name	FUNDCOMP
Туре	field
Description	This field refers to the year of instance being funded. The field records the student's completion status with respect to that year.
Applicable to	England NI Wales
Coverage	All instances at institutions in England, Northern Ireland and Wales where Instance.REDUCEDI = 00 or 01
Base Data Type	FUNDCOMPCodeType
Field Length	1
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	For alignment with funding definitions.
Notes	Coding should be consistent with funding council early statistics. Refer to relevant funding council for full definitions.
	Normally when code 2 is returned, then either Instance.RSNEND and Instance.ENDDATE will be completed to end the student instance, or Instance.NOTACT will be completed to show the study is suspended. It has become more common for students to fail to complete the current year of instance but continue to study with the institution, this is particularly true of part-time students who drop a module.
	Code 4 'is as defined in HEFCW HESES, and should be used for students studying full-time on taught courses only.
	Code 9 can be used if the HESA reporting year does not contain, in part or in whole, a year of instance which has previously, is, or will be, returned to HESES. However, use of code 9 is an option. Institutions can, if they so wish, use the other codes for all records.
	Where a student undertakes a foundation degree and bridging course in the same HESA reporting year Instance.FUNDCOMP , should reflect whether the student completed the foundation degree and will therefore usually be returned with a value of 1. Similarly where the student progresses to a degree after completion of the bridging course this field should reflect the completion status of the degree.
	Any queries on this field should be addressed to <u>HEFCE</u> . Some additional guidance can be found in <u>HESES</u> .
Owner	HESA
Version	1.1
Date modified	2008-02-11
Change management	Links to HEFCE and HESES website added in notes.

notes		
Business rules	1 Error2 Error3 Error4 Error5 Warnir	Instance.FUNDCOMP must exist for institutions in England, Wales and Northern Ireland where Instance.REDUCEDI = 00 or 01 Instance.FUNDCOMP must not exist for institutions in Scotland Instance.FUNDCOMP cannot be coded 3 where Instance.RSNEND is coded 01 - 11, 98 or 99 Instance.FUNDCOMP code 4 is only available where the institution is in Wales and Instance.MODE = 01, 02, 23, 24, 25 52 or 53 and Course.COURSEAIM does not begin D, L, P, Q, R, S or X Instance.FUNDCOMP can only be 2 when (Instance.RSNEND exists and Instance.ENDDATE is not null) or (Instance.NOTACT exists) or (Instance.MODE = 63, 64, 73 or 74)
Valid Entries and Labels	1 2 3 4 9	Completed the current year of programme of study Did not complete the current year of programme of study Year of programme of study not yet completed, but has not failed to complete Partially completed the year of study (HEFCW HESES rules) Not in HESES Population

Completion status

Short Name	CSTAT	
Туре	field	
Description	This field provides an indication of the degree of completion of the learning activities leading to the qualification aim.	
Applicable to	England Wales	
Coverage	All instances where <u>Instance.FESTUMK</u> = 1, 3 or 4 and where <u>Instance.REDUCEDI</u> = 00, 01 or 02	
Base Data Type	CSTATCodeType	
Field Length	1	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	To monitor completion.	
Notes		
Owner	HESA	
Version	1.1	
Date modified	2008-02-28	
Change management notes	Business rules 2 and 3 added	
Business rules	1 Error Instance.CSTAT must exist for institutions in England or Wales where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00, 01 or 02 2 Error Instance.CSTAT must not exist for institutions in Northern Ireland or Scotland 3 Error Instance.CSTAT must not exist for institutions in England or Wales where Instance.FESTUMK = 2	
Valid Entries and Labels	The student is continuing or intending to continue, the learning activities leading to the qualification aim The student has completed all the learning activities leading to the qualification aim The student has withdrawn from the learning activities leading to the qualification aim The student has transferred to a new qualification aim. That is the student has withdrawn from this qualification aim & as a direct result has at the same time started studying for another qualification aim	

Cost centre

Short Name	COSTCN
Туре	field
Description	This field describes the academic cost centre in which the module is being taught. It is up to institutions to decide whether or not to return details of cost centres which are contributing teaching/learning amounting to less than 5% of the proportion of the module.
Applicable to	England NI Scotland Wales
Coverage	All module subject records
Base Data Type	COSTCNCodeType
Field Length	2
Part Of	Module subject
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To calculate the student load split out across the academic cost centres, and split across JACS2 codes.
Notes	This field forms one third of a triplet of fields with ModuleSubject.MODSBJ and ModuleSubject.MODSBJP
	Where two different subjects are taught in the same cost centre, there should be separate occurrences of Module-ModuleSubject for each.
	These cost centres should have been agreed with the funding councils as outlined in the Circular Letter 32/2005 http://www.hefce.ac.uk/pubs/circlets/2005/cl32 05.
	The cost centre should relate to where resources deployed to teach the student are located. Effectively the cost centre follows the money and will be reconcilable with the institutions finance statistics return. For example, if a member of staff based in the General Engineering cost centre takes a group of engineering students for a mathematics lecture, the cost centre should be General Engineering (16). However, if a member of staff based in the mathematics cost centre takes a group of engineering students for a mathematics lecture, the cost centre should be Mathematics (24).
	Where a department buys in the services of a member of staff based in a department in a non-academic cost centre, the cost centre to be returned would be that of the buying in department. For example, a member of staff based in the computing service takes a group of engineering students for a lecture and is paid for under a servicing agreement by the engineering department, then the cost centre returned should be General Engineering (16).
	The most important consideration in taking decisions about the attribution of students to cost centres should be the correspondence with the HESA Finance record.
	Where a part of the module is taught by another reporting institution, expenditure related to this provision must be included against academic cost centres under Head 1

	of Table 6 of the Finance Record. It has been agreed that the cost centre on the Student Record should match this allocation, i.e. institutions should code cost centre according to the organising department at their institution. Cost centre 99 is 'not assignable' and should only be used in cases where it is not possible to allocate the activity to an academic cost centre, e.g. where the appropriate cost centre is a non-academic cost centre. For institutions in England, HEFCE make use of cost centres in their funding allocations. HEFCE have stated that provision returned under cost centre 99 will be allocated to the lowest price group for funding.
Owner	HESA
Version	1.0
Business rules	
Valid Entries and Labels	Clinical medicine Clinical dentistry Veterinary science Anatomy & physiology Nursing & paramedical studies Health & community studies Psychology & behavioural sciences Pharmacy & pharmacology Biosciences Chemistry Physics Agriculture & forestry Earth, marine & environmental sciences General engineering Chemical engineering Mineral, metallurgy & materials engineering Civil engineering Electrical, electronic & computer engineering Mathematics IT & systems sciences, computer software engineering Architecture, built environment & planning Mathematics IT & systems sciences, computer software engineering Catering & hospitality management Business & management studies Geography Social studies Humanities & language based studies Besign & creative arts Education Modern languages Archaeology Archaeology Sports science & leisure studies Continuing education Cost centre not assignable

Course

Short Name	Course
Туре	entity
Description	A combination of subject and qualification that defines what a student is aiming for.
Applicable to	England NI Scotland Wales
Coverage	Compulsory for all returns
Part Of	Institution
Minimum Occurrences	1
Maximum Occurrences	unbounded
Has Parts	Course identifier (COURSEID) Reduced course return indicator (REDUCEDC) General qualification aim of course (COURSEAIM) Course title (CTITLE) Teacher training course (TTCID) Bilingual ITT marker (BITTM) Teaching qualification sought sector (TQSSEC) Teaching qualification sought subject (TQSSUB) Collaborating organisation (COLLORG) Closed course (CLSDCRS) FE general qualification aim (FEQAIMC) Major source of funding (MSFUND) Regulatory body for health and social care students (REGBODY) Course subject
Reason Required	This entity exists to hold fields that describe courses without having to repeat the fields on individual instances.
Notes	Every Instance must be linked to one (and only one) course. Course records can exist without links to any Instances if it is easier for an institution to return all courses rather than just those that are active in the reporting year. The Course.COURSEID field is the primary key for the course entity. It also exists on the Instance as a foreign key. Where provision within the institution allows multiple possible qualification outcomes, institutions must return separate course records for each. Even where groups of students aiming for different qualification outcomes are taught in the same classes, each group must be returned on a different course with a different course aim. Further detailed notes are available in the supporting documents
Owner	HESA
Version	1.1
Date modified	2006-12-15
Change management notes	Notes amended and linked to supporting documentation

Business rules	

Course identifier

Short Name	COURSEID
Туре	field
Description	This field records the institution's own unique internal identifier for the course. The Course identifier is the <u>primary key</u> for the <u>Course</u> entity and exists as a foreign key on <u>Instance</u> .
Applicable to	England NI Scotland Wales
Coverage	All courses
Base Data Type	COURSEIDType
Field Length	30
Part Of	Course
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To facilitate linkage with the Instance entity.
Notes	Course identifiers will be allocated by the institution and should be unique for each course.
	The term 'course' in this context relates to the combination of subject and qualification that defines what a student is aiming for and which are described in fields Course.COURSEAIM and Course.COURSEAIM and Course.Subject.SBJCA .
	The Course identifier links the course entity and the instance entity for the reporting period . There must be an entry in the course entity with a matching identifier in the instance entity to provide this link, and so give details about the student's study in the current year. Where a student changes course within an instance by changing either course aim (at the same level) or subject, the Course.COURSEID should be updated to reflect the course that is applicable at the end of the reporting period.
	Where the student continues on the same course, the same COURSEID should be kept for all years of the course. It is intended that in the future for some onward uses data from the student record should be aggregated to allow publication at a Course level. For the UNISTATS (TQI) site, for example, information about entrants, continuation, outcomes and destinations will be published together. If the COURSEID is not consistent throughout the course it will not be possible to compile a complete set of statistics as relating to a single course. Course.CTITLE will not allow for this aggregation: it is a text field and not suitable for the necessary validation. From 2008/09, HESA will introduce a HIN validation warning when there is a HIN link but COURSEID changes.
	Year-on-year linking will continue by the HIN mechanism.
	Valid characters
	The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The

conclusions of this study were:

- The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters.
- All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F.
- Schemas are built in such a way that an individual project can further restrict the set if required.

The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.

The Unicode charts that list each of the characters in this range can be found on the <u>Unicode web site</u>. The specific sets that are defined here are shown in the following PDF documents:

- Basic Latin
- Latin-1
- Latin Extended A
- Latin Extended B
- Latin Extended Additional

Institutions are advised to specify the encoding used in their XML files (i.e. <?xml version="1.0" encoding="UTF-8" ?>) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.

Owner	HESA
Version	1.4
Date modified	2008-03-30
Change management notes	Guidance added that where the student continues on the same course, the same Course.COURSEID should be kept for all years of the course
Business rules	

Course identifier

Short Name	COURSEID
Туре	field
Description	This field records the institution's own unique internal identifier for the course. The Course identifier is the <u>primary key</u> for the <u>Course</u> entity and exists as a foreign key on <u>Instance</u> .
Applicable to	England NI Scotland Wales
Coverage	All instances
Base Data Type	COURSEIDType
Field Length	30
Part Of	Instance
Minimum Occurrences	1
Maximum Occurrences	1
Related Fields	COURSEAIM CourseSubject
Reason Required	To facilitate linkage with the Instance entity.
Notes	Course identifiers will be allocated by the institution and should be unique for each course.
	The term 'course' in this context relates to the combination of subject and qualification that defines what a student is aiming for and which are described in fields Course.COURSEAIM and Course.COURSEAIM and Course.Cours
	The Course identifier links the course entity and the instance entity for the reporting period . There must be an entry in the course entity with a matching identifier in the instance entity to provide this link, and so give details about the student's study in the current year. Where a student changes course within an instance by changing either course aim (at the same level) or subject, the Course.COURSEID should be updated to reflect the course that is applicable at the end of the reporting period.
	Where the student continues on the same course, the same COURSEID should be kept for all years of the course. It is intended that in the future for some onward uses data from the student record should be aggregated to allow publication at a Course level. For the UNISTATS (TQI) site, for example, information about entrants, continuation, outcomes and destinations will be published together. If the COURSEID is not consistent throughout the course it will not be possible to compile a complete set of statistics as relating to a single course. Course.CTITLE will not allow for this aggregation: it is a text field and not suitable for the necessary validation. From 2008/09, HESA will introduce a HIN validation warning when there is a HIN link but COURSEID changes.
	Year-on-year linking will continue by the HIN mechanism.
	Valid characters

The valid characterset available for this field has been defined by a specific study undertaken as a part of the <u>MIAP</u> Common Data Definitions (CDD) project. The conclusions of this study were:

- The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters.
- All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F.
- Schemas are built in such a way that an individual project can further restrict the set if required.

The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.

The Unicode charts that list each of the characters in this range can be found on the <u>Unicode web site</u>. The specific sets that are defined here are shown in the following PDF documents:

- Basic Latin
- Latin-1
- Latin Extended A
- Latin Extended B
- Latin Extended Additional

Institutions are advised to specify the encoding used in their XML files (i.e. <?xml version="1.0" encoding="UTF-8" ?>) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.

Owner	HESA	
Version	1.5	
Date modified	2008-06-30	
Change management notes	Note added to highlight change in data type requirement and the need to specify file encoding	
Business rules	1 Error This entry must exist in Course.COURSEID	

Course subject

Short Name	CourseSubject	
Туре	entity	
Description	The subject descriptors for this course.	
Applicable to	England NI Scotland Wales	
Coverage	All courses at institutions in Scotland and Northern Ireland. All courses at institutions in England and Wales where (any Instance.FESTUMK = 2 or Course.FEQAIMC = '66666666')	
Part Of	Course	
Minimum Occurrences	0	
Maximum Occurrences	3	
Has Parts	Subject of course (SBJCA) Subject percentage (SBJPCNT) Subject of ITT Specialism indicator (ITTSUBJECT)	
Reason Required	This repeating element exists to allow a course to hold up to three sets of subject information.	
Notes		
Owner	HESA	
Version	1.3	
Date modified	2007-10-18	
Change management notes	Clarification of business rule 2	
Business rules	1 Error CourseSubject entity must exist for all courses at institutions in Scotland or Northern Ireland. 2 Error CourseSubject entity must exist for all courses at institutions in England or Wales where (any Instance.FESTUMK = 2 or 3 or Course.FEQAIMC = '66666666')	

Course title

Short Name	CTITLE	
Туре	field	
Description	This field will be determined by the institution and in this context relates to the complete programme of study leading to the qualification aim referred to in fields Course.COURSEAIM and Course.COURSEAIM and Course.Subject .	
Applicable to	England NI Scotland Wales	
Coverage	All courses	
Base Data Type	TitleType	
Field Length	255	
Part Of	Course	
Minimum Occurrences	1	
Maximum Occurrences	1	
Related Fields	COURSEAIM CourseSubject	
Reason Required	To facilitate HESA cross-checking with institutions and to identify courses in onward analyses.	
Notes	Although a compulsory field, this field will not be subject to specific checks regarding its validity. The only validation checks will be that the field contains at least one character. Feedback from users of the TQI site has indicated that they would want to see information at the course level. With the introduction of the course entity it is likely that the funding councils will want to explore this option further. Should users of the HESA data choose to publish course level information it is likely that the course title will form a critical part of this. Therefore institutions need to ensure that the CTITLE field contains course titles that would be meaningful to a wide range of stakeholders including potential students It is intended that this field can be used by the institution as a cross-check to fields Course.COURSEAIM and CourseSubject.	
Owner	Managing Information Across Partners - Common Data Definitions	
Version	1.0	
Business rules		

Credit transfer scheme

Short Name	CRDTSCM		
Туре	field		
Description	This field denotes the credit point transfer scheme that Module.CRDTPTS, and Module.LEVPTS, apply to.		
Applicable to	England NI Scotland Wales		
Coverage	All modules		
Base Data Type	CRDTSCMCodeType		
Field Length	1		
Part Of	Module		
Minimum Occurrences	1		
Maximum Occurrences	1		
Reason Required	To identify and monitor the use of credit transfer schemes and to monitor the actual flow of credits.		
Notes	Credit accumulation and transfer schemes allow students to collect credit for work already completed, if they decide to terminate their study before achieving a complete award. If and when they resume their studies, not necessarily at the previous institution, they may be able to carry forward the credits from their previous study.		
	HESA may seek extra information about schemes coded 7 or 8.		
	Modules which do not have a credit transfer scheme should be coded 9.		
	Institutions in Wales cannot use code 9 No scheme.		
	For institutions in Scotland this field must be coded 2 Scotland (SCOTCAT). The only exception to this rule is students for whom Course.COURSEAIM begins D or L, who can be coded 9 in this field.		
Owner	HESA		
Version	1.1		
Change management notes	Additional code A added for use in reporting FE students by institutions in Wales		
Business rules	1 Error Module.CRDTSCM cannot be coded 9 for institutions in Wales 2 Error Module.CRDTSCM cannot be coded 2 for institutions in England, Wales or Northern Ireland		
Valid Entries and Labels	1 England & Northern Ireland (CATS) 2 Scotland (SCOTCAT) 3 CQFW credit framework 6 LSDA credit framework 7 Other scheme 8 Own scheme 9 No scheme		

Α	GNVQ units/OCN credits

Credit value of module

Short Name	CRDTPTS		
Туре	field		
Description	This field indicates the number of credit points a student gains on successful completion of the module.		
Applicable to	England NI Scotland Wales		
Coverage	All modules		
Base Data Type	xs:nonNegativeInteger		
Field Length	3		
Part Of	Module		
Minimum Occurrences	1		
Maximum Occurrences	1		
Related Fields	LEVLPTS		
Reason Required	To identify and monitor the use of credit transfer schemes and to monitor the actual flow of credits.		
Notes	Institutions in England and Northern Ireland may use code 999 as a default for all programmes of study, and it is suggested that this default is used for schemes coded 7 or 8 in Module.CRDTSCM.		
	Institutions in Wales cannot use code 999.		
	Fractional credit points should be rounded to the nearest whole number.		
	The length of this field is 3 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 003 or 3.		
Owner	HESA		
Version	1.5		
Date modified	2008-05-30		
Change management notes	Coverage amended to state that it covers all modules, and guidance added on the format for numeric data		
Business rules	1 Error Module.CRDTPTS must be coded 999 where Module.CRDTSCM = 9 2 Error Module.CRDTPTS cannot be coded 999 where Welsh institution 3 Warning Module.CRDTPTS should be coded 999 where English or Northern Irish institution and Module.CRDTSCM = 7 or 8 4 Warning Module.CRDTPTS should contain a value greater than 0		

Date of birth

Short Name	BIRTHDTE		
Туре	field		
Description	This field records the date of birth of the student.		
Applicable to	England NI Scotland Wales		
Coverage	All students		
Base Data Type	DateWithNullStructure1		
Field Length	10		
Part Of	Student		
Minimum Occurrences	1		
Maximum Occurrences	1		
Reason Required	The date of birth is required to generate the student's age and to provide an additional item of information for record linkage. To permit age-based analysis and also facilitate record linkage across collections.		
Notes	All date fields in the Student Record must be completed using the <u>ISO8601</u> format of YYYY-MM-DD. The specification of this field falls within the scope of the <u>MIAP Common Data Definitions</u> project.		
	If the date of birth is not known, an empty element should be returned with the ReasonForNull attribute set to 1 (not known), i.e:		
	<pre><birthdte reasonfornull="1"></birthdte></pre>		
	HESA monitors the number of unknown birth dates submitted by each institution.		
	For students entering through UCAS this information will be available from UCAS via the *J transaction.		
	Where Y0/Y1/Y2 appear in business rules, these refer to the reporting period Y1-Y2 (e.g. for the 2007-08 reporting period, Y0 is 2006, Y1 is 2007 and Y2 is 2008).		
Owner	Managing Information Across Partners - Common Data Definitions		
Version	1.6		
Date modified	2008-06-30		
Change management notes	Business rule 7 deleted		
Business rules	1 Error Where exists, Student.BIRTHDTE cannot be before 1906-11-01 2 Error Where exists, Student.BIRTHDTE cannot be greater than Y1-07-31 3 Warning Where exists, Student.BIRTHDTE should be less than (Y1-20)-08-01 where Course.COURSEAIM = M71 or H71 4 Warning Where exists, Student.BIRTHDTE should be less than (Y1-17)-08-01 where Course.COURSEAIM = H11 or I11 5 Warning Where exists, Student.BIRTHDTE should be greater than (Y1-70)-07-31		

6 Warning Where exists, Student.BIRTHDTE should be less than (Y1-14)-07-31 8 Error Student.BIRTHDTE must not be null except when ReasonForNull = 1 9 Error Student.BIRTHDTE must be null when ReasonForNull = 1	
---	--

Department of Health funding body

Short Name	DHFUND	
Туре	field	
Description	This field describes the Strategic Health Authority (SHA).	
Applicable to	England	
Coverage	All instances where <u>Course.MSFUND</u> = 31 and <u>Instance.REDUCEDI</u> = 00 or 01	
Base Data Type	DHFUNDCodeType	
Field Length	5	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To track funding streams.	
Notes	This field will provide additional detail about the actual source of DH funding.	
Owner	Department of Health	
Version	1.5	
Date modified	2008-06-30	
Change management notes	Valid entries LWF01-LWF27 added. Field length increased to 5. Business rules 4 and 5 deleted. Business rule 10 added	
Business rules	1 Error Instance.DHFUND must exist for institutions in England where Course.MSFUND = 31 and Instance.REDUCEDI = 00 or 01 2 Warning Instance.DHFUND should not be coded 998 for institutions in England where Course.MSFUND = 31 and CourseSubject.SBJCA = B700, B740, B730, B760, B761, B720, B330, B410, B930, B520, B160, B820, B821, B822, B630, B830 or B610 and Course.COURSEAIM = H76, I76, J76, M76, H16, I16, M16, M86, J26 3 Warning Instance.DHFUND should be coded 998 for institutions in England where CourseSubject.SBJCA = A300 or A400 and Course.MSFUND = 31 and Course.COURSEAIM = H16 or I16 6 Warning Instance.DHFUND should exist for institutions in England where Course.MSFUND = 31 unless CourseSubject.SBJCA begins 'L5' 8 Error Instance.DHFUND must not exist for institutions not in England where Course.MSFUND must not exist for institutions in England Instance.DHFUND must not exist for institutions in England where Course.MSFUND must not exist for institutions in England Instance.DHFUND must not exist for institutions in England where Course.MSFUND not = 31 10 Error Instance.DHFUND can only be coded LWF01 - LWF27 when Instance.COMDATE is before 1 August 2006	
Valid Entries and Labels	LWF01 Northern England LWF02 Cumbria and Lancashire LWF03 County Durham and Tees Valley LWF04 North and East Yorkshire and North Lincolnshire LWF05 West Yorkshire LWF06 South Yorkshire LWF07 Greater Manchester	

T T		
	-WF08	Cheshire and Merseyside
	-WF09	Norfolk, Suffolk and Cambridgeshire
	-WF10	Trent
	-WF11	Leicestershire, Northamptonshire and Rutland
L	-WF12	Birmingham and the Black Country
L	_WF13	Staffordshire and Shropshire
L	WF14	West Midlands South
	-WF15	Bedfordshire and Hertfordshire
L	WF16	Devon and Cornwall
L	_WF17	Avon Gloucestershire and Wiltshire
L	_WF18	Somerset and Dorset
L	WF19	Thames Valley
L	.WF20	Hampshire and Isle of Wight
L	.WF21	Essex
L	WF22	Kent Surrey and Sussex
L	.WF23	North East London
L	WF24	North Central London
L	.WF25	North West London
L	.WF26	South East London
L	WF27	South West London
c	Q00	Other NHS organisation
c	Q01	Funded centrally by the Department of Health
c	Q30	North East Strategic Health Authority
C	Q31	North West Strategic Health Authority
C	Q32	Yorkshire & The Humber Strategic Health Authority
C	233	East Midlands Strategic Health Authority
C	Q34	West Midlands Strategic Health Authority
C	Q35	East of England Strategic Health Authority
C	236	London Strategic Health Authority
C	Q37	South East Coast Strategic Health Authority
C	238	South Central Strategic Health Authority
C	239	South West Strategic Health Authority
9	98	Not Applicable

Dependants in reporting year

Short Name	SDEPEND	
Туре	field	
Description	This field will record whether the student has any dependents.	
Applicable to	Scotland	
Coverage	All students at institutions in Scotland where any <u>Instance.REDUCEDI</u> = 00	
Base Data Type	SDEPENDCodeType	
Field Length	2	
Part Of	Student	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To monitor and develop student support policies in Scotland.	
Notes	This field should be updated for each reporting period.	
	In codes 01 and 04, 'Young people/children' refers to young people aged 17 and under financially or otherwise dependant on the student.	
Owner	HESA	
Version	1.2	
Date modified	2008-02-29	
Change management notes	Business rule 2 added	
Business rules	Student.SDEPEND must exist for all students at institutions in Scotland where any Instance.REDUCEDI = 00 Student.SDEPEND must not exist for institutions in England, Northern Ireland or Wales	
Valid Entries and Labels	O1 Young people/children O2 Other relatives/friends O3 No dependents O4 Both young people/children & other relatives/friends 99 Not known	

Dependents on entry

Short Name	NIDEPEND	
Туре	field	
Description	This field will record whether the student has any dependents.	
Applicable to	NI	
Coverage	All entrants to institutions in Northern Ireland where EntryProfile.DOMICILE = XG and Instance.REDUCEDI = 00	
Base Data Type	NIDEPENDCodeType	
Field Length	2	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To comply with Northern Ireland statutory Equal Opportunities monitoring	
Notes	In codes 01 and 04, 'Young people/children' refers to young people aged 17 and under financially or otherwise dependant on the student.	
Owner	HESA	
Version	1.1	
Date modified	2008-02-28	
Change management notes	Business rule 2 added	
Business rules	1 Error EntryProfile.NIDEPEND must exist for institutions in Northern Ireland where EntryProfile.DOMICILE = XG and the corresponding Instance.REDUCEDI = 00 2 Error EntryProfile.NIDEPEND must not exist for institutions in England, Scotland or Wales	
Valid Entries and Labels	O1 Young people/children O2 Other relatives/friends O3 No dependents O4 Both young people/children & other relatives/friends	

Destination

Short Name	DESTIN	
Туре	field	
Description	This field describes the destination of students at institutions in Wales who follow a course at FE level or are funded by WAG-DCELLS.	
Applicable to	Wales	
Coverage	All instances at institutions in Wales where <u>Instance.FESTUMK</u> = 1,3 or 4 and <u>Course.COURSEAIM</u> is not coded X41 to X46 and where <u>Instance.REDUCEDI</u> = 00	
Base Data Type	DESTINCodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	For Welsh Assembly Government DCELLS to monitor the destinations of non-adult FE students at Welsh institutions.	
Notes		
Owner	HESA	
Version	1.3	
Date modified	2008-06-30	
Change management notes	Business rule 1 amended for clarification	
Business rules	1 Error Instance.DESTIN must exist for institutions in Wales where Instance.FESTUMK = 1, 3 or 4 and Course.COURSEAIM is not X41 to X46 and Instance.REDUCEDI = 00 2 Error Instance.DESTIN must not exist for institutions in England, Northern Ireland or Scotland 3 Error Instance.DESTIN must not exist for institutions in Wales where Instance.FESTUMK = 2	
Valid Entries and Labels	FE student - higher education, at another provider FE student - entering new employment or changing employment FE student - continuing current employment FE student - other FE student - unknown Continuing existing programme of learning with same provider Continuing existing programme of learning with another provider New programme of learning at same provider (not HE) New programme of learning (not HE) with another provider Higher education at same provider Education or training - type not known Seeking work/unemployed Self-employment own business Self-employment other Voluntary work	

Destination of outward credit mobile students

Short Name	DESTOCM		
Туре	field		
Description	This field identifies the country or countries where an outwards credit mobile student is undertaking a credit-bearing part of their course at one or more institutions overseas.		
Applicable to	England NI Wales		
Coverage	All instances at institutions in England, Wales and Northern Ireland where Instance.EXCHANGE = 5 or 7 or Instance.LOCSDY = F or G and Instance.REDUCEDI = 00		
Base Data Type	DESTOCMCodeType		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	3		
Related Fields	EXCHANGE LOCSDY		
Reason Required	This information is required by DIUS to identify details of student migration patterns.		
Notes	Up to three occurrences of this field can be included in the data for a reporting period where the student has spent parts of the year in different countries. EU, XP-XX, ZZ: Obsolete Countries, Regions, Stateless, and Unknown The regional codes EU and XP to XX may be used if information is known only to this level of accuracy, in preference to using ZZ which should be a last resort. EU should be used in preference to XP if appropriate.		
Owner	HESA		
Version	1.5		
Date modified	2008-08-20		
Change management notes	Deleted business rule 3		
Business rules	1 Error Instance.DESTOCM must exist for institutions in England, Wales and Northern Ireland where Instance.REDUCEDI = 00 and (Instance.EXCHANGE = 5 or 7 or Instance.LOCSDY = F or G) 2 Error Instance.DESTOCM must not exist for institutions in Scotland		
Valid Entries and Labels	AF Afghanistan XQ Africa, not otherwise specified AX Åland Islands {Ahvenamaa} AL Albania DZ Algeria AS American Samoa AD Andorra AO Angola		

T	
Al	Anguilla
XX	Antarctica & Oceania, not otherwise specified
AG	Antigua & Barbuda
AR	Argentina
AM	Armenia
AW	Aruba
XS	Asia (Except Middle East), not otherwise specified
AU	Australia
AT	Austria
AZ	Azerbaijan
BS	Bahamas, The
BH	Bahrain
BD	
	Bangladesh
BB	Barbados
BY	Belarus
BE	Belgium
BZ	Belize
BJ	Benin
BM	Bermuda
BT	Bhutan
ВО	Bolivia
BA	Bosnia & Herzegovina
BW	Botswana
BR	Brazil
VG	British Virgin Islands [Virgin Islands, British]
BN	Brunei [Brunei Darussalam]
BG	Bulgaria
BF	Burkina [Burkina Faso]
MM	Burma [Myanmar]
BI	Burundi
KH	Cambodia
CM	Cameroon
CA	Canada
IC	Canary Islands
CV	Cape Verde
XW	Caribbean, not otherwise specified
KY	Cayman Islands
CF	Central African Republic
XU	Central America, not otherwise specified
TD	Chad
CL	Chile
CN	China
TW	China (Taiwan) [Taiwan, Province Of China]
CX	Christmas Island
CC	Cocos (Keeling) Islands
co	Colombia
KM	Comoros
CG	Congo
CD	Congo (Democratic Republic) [Congo (The Democratic Republic of the)]
СК	{Formerly Zaire} Cook Islands
CR	
	Costa Rica
HR	Croatia
CU	Cuba
XA	Cyprus (European Union)
XB	Cyprus (Non-European Union)
CZ	Czech Republic
DK	Denmark
DJ	Djibouti
DM	Dominica
DO	Dominican Republic
TL	East Timor [Timor Leste]
EC	Ecuador
EG	Egypt

T	
SV	El Salvador
GQ	Equatorial Guinea
ER	Eritrea
EE	Estonia
ET	Ethiopia
XP	
	Europe, not otherwise specified
EU	European Union, not otherwise specified
FK	Falkland Islands [Falkland Islands (Malvinas)]
FO	Faroe Islands
FJ	Fiji
FI	Finland
FR	France (includes Corsica)
GF	French Guiana
PF	French Polynesia
GA	Gabon
GM	Gambia, The
GE	Georgia
DE	
	Germany
GH	Ghana Gibrottor
GI	Gibraltar
GR	Greece
GL	Greenland
GD	Grenada
GP	Guadeloupe {includes St Martin (North)}
GU	Guam
GT	Guatemala
GG	Guernsey
GN	Guinea
GW	Guinea-Bissau
GY	Guyana
HT	Haiti
HN	Honduras
HK	Hong Kong (Special Administrative Region of China) [Hong Kong]
HU	Hungary
IS	Iceland
IN	India
ID	Indonesia
IR	Iran [Iran, Islamic Republic of]
IQ	Iraq
ΙE	Ireland
iM	Isle of Man
iL	Israel
iT	Italy {Includes Sardinia, Sicily}
CI	Ivory Coast [Côte D'ivoire]
JM	Jamaica
JP	Japan
JE	Jersey
JO	Jordan
KZ	Kazakhstan
KE	Kenya
KI	Kiribati
KP	Korea (North) [Korea, Democratic People's Republic of]
KR	Korea (South) [Korea, Republic of]
QO	Kosovo
KW	Kuwait
KG	Kyrgyzstan
LA	Laos [Lao People's Democratic Republic]
LV	Latvia
LB	Lebanon
LS	Lesotho
LR	Liberia
LY	Libya [Libyan Arab Jamahiriya]
LI	Liechtenstein
LT	Lithuania
]	**

	LU	Luxembourg
	MO	Macao (Special Administrative Region of China) [Macao]
	MK	Macedonia [Macedonia, The Former Yugoslav Republic of]
	MG	Madagascar
	MW	Malawi
	MY	Malaysia
	MV	Maldives
	ML	Mali
	MT	Malta
	MH	Marshall Islands
	MQ	Martinique
	MR	Mauritania
	MU	Mauritius
	YT	Mayotte
	MX	Mexico
	FM	Micronesia [Micronesia, Federated States of]
	XR	Middle East, not otherwise specified
	MD	Moldova [Moldova, Republic of]
	MC	Monaco
	MN	Mongolia
	ME	Montenegro
	MS	Montserrat
	MA	Morocco
	MZ	Mozambique
	NA	Namibia
	NR	Nauru
	NP	Nepal
	NL	Netherlands
	AN	Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St
		Martin (South)}
	NC	New Caledonia
	NZ	New Zealand
	NI	
	NE	Nicaragua
		Niger
	NG	Nigeria
	NU	Niue
	NF	Norfolk Island
	XT	North America, not otherwise specified
	MP	Northern Mariana Islands
	NO	Norway
	ZZ	Not Known
	ОМ	Oman
	PK	Pakistan
	PW	Palau
	PA	Panama
	PG	Papua New Guinea
	PY	
		Paraguay
	PE	Peru
	PH	Philippines
	PN	Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn]
	PL	Poland
	PT	Portugal {Includes Madeira, Azores}
	PR	Puerto Rico
	QA	Qatar
	RE	Réunion
	RO	Romania
	RU	Russia [Russian Federation]
	RW	Rwanda
	WS	Samoa
	SM	
		San Marino
	ST	Sao Tome And Principe
1	SA	Saudi Arabia
	SN	Senegal
	RS	Serbia
	i .	

	SC	Seychelles
	SL	Sierra Leone
	SG	Singapore
	SK	Slovakia
	SI	Slovenia
	SB	Solomon Islands
	SO	Somalia
	ZA	South Africa
	XV	South America, not otherwise specified
	GS	South Georgia And The South Sandwich Islands
	ES	Spain {includes CEUTA, MELILLA}
	LK	Sri Lanka
	SH	St Helena
	KN	St Kitts And Nevis
	LC	St Lucia
	PM	St Pierre And Miquelon
	VC	St Vincent And The Grenadines
	SD	Sudan
	SR	Surinam [Suriname]
	SJ	Svalbard And Jan Mayen
	SZ	Swaziland
	SE	Sweden
	CH	Switzerland
	SY	Syria [Syrian Arab Republic]
	TJ	Tajikistan
	TZ	Tanzania [Tanzania, United Republic of]
	TH	Thailand
	TG	Togo
	TK	Tokelau
	TO	Tonga
	TT	Trinidad & Tobago
	TN	Tunisia
	TR	Turkey
	TM	Turkmenistan
	TC	Turks & Caicos Islands
	TV	Tuvalu
	UG	Uganda
	UA	Ukraine
	AE	United Arab Emirates
	US	United States
	VI	United States Virgin Islands [Virgin Islands, U. S.]
	UY	Uruguay
	UZ	Uzbekistan
	VU	Vanuatu
	VA	Vatican City [Holy See (Vatican City State)]
	VE	Venezuela
	VN	Vietnam [Viet Nam]
	WF	Wallis & Futuna
	PS	West Bank (including East Jerusalem) & Gaza Strip [Palestinian Territory,
	. 0	Occupied]
	EH	Western Sahara
	YE	Yemen
	ZM	Zambia
	ZW	Zimbabwe

Disability

Short Name	DISABLE			
Туре	field			
Description	This field records the type of disability that a student has, on the basis of the student's own self-assessment.			
Applicable to	England NI Scotland Wales			
Coverage	All students where any <u>Instance.REDUCEDI</u> = 00 or 01			
Base Data Type	DISABLECodeType			
Field Length	2			
Part Of	Student			
Minimum Occurrences	0			
Maximum Occurrences	1			
Reason Required	To permit disability-based analysis; for monitoring levels and trends in participation by particular groups of people; to monitor take-up of Disabled Students' Allowance as Disabled Students' Allowance is now not means tested; to permit analysis based on type of disability.			
Notes	Code 00 'No known disability' should be returned when the student indicates that they do not have a disability.			
	Code 10 'Autistic Spectrum Disorder' is to include Asperger Syndrome, as an example of an ASD.			
	Code 96 'A disability not listed above' may be used where it is known that the student has a disability, but what type is not known.			
	Code 97 'Information refused' should be used in all cases where the student has explicitly refused to provide disability information.			
	Code 98 'Information not sought' may be used for continuing students in cases where the institution does not already hold the information.			
	Code 99 'Not known' includes all cases where the information has been sought but is missing.			
	If this field is coded 02-96 indicating that the student has a disability, then Instance.DISALL should be coded 4, 5 or 9.			
	For students entering through UCAS this information will be available from UCAS via the *J transaction.			
Owner	HESA			
Version	1.0			
Business rules	1 Error Student.DISABLE must exist where any Instance.REDUCEDI = 00 or 01			

Valid Entries and	00	No known disability
Labels	02	Blind/partially sighted
	03	Deaf/hearing impairment
	04	Wheelchair user/mobility difficulties
	05	Personal care support
	06	Mental health difficulties
	07	An unseen disability, e.g. diabetes, epilepsy, asthma
	08	Multiple disabilities
	10	Autistic Spectrum Disorder
	11	A specific learning difficulty e.g. dyslexia
	96	A disability not listed above
	97	Information refused
	98	Information not sought
	99	Not known
	1	

Disabled Student Allowance

Short Name	DISALL		
Туре	field		
Description	This field identifies whether the student with a disability is in receipt of Disabled Students' Allowance (DSA) or not.		
Applicable to	England NI Scotland Wales		
Coverage	All Instances where <u>Student.DISABLE</u> is between 02 and 96 inclusive and where <u>Instance.REDUCEDI</u> = 00		
Base Data Type	DISALLCodeType		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To permit disability-based analysis; for monitoring levels and trends in participation by particular groups of people; to monitor take-up of Disabled Students' Allowance as Disabled Students' Allowance is now not means tested; to support the allocation for disability premium by HEFCW; to permit analysis based on type of disability.		
Notes	If <u>Student.DISABLE</u> is coded 02-96 indicating that the student has a disability, then this field should be coded 4, 5 or 9. Code 9 should be used for all cases where it is known that the student has a disability,		
	but it is not known whether or not they are in receipt of Disabled Students' Allowance.		
Owner	HESA		
Version	1.1		
Change management notes	Minimum occurrences reduced to 0		
Business rules	1 Error Instance.DISALL must exist where Student.DISABLE = 02 - 96 and Instance.REDUCEDI = 00 2 Error Instance.DISALL code 4 is only available where Course.COURSEAIM begins D, E, L, M, H, I, J or C 3 Error Instance.DISALL must not exist where Student.DISABLE = 00, 97, 98 or 99 4 Error Instance.DISALL can not be coded 4 where (EntryProfile.DOMICILE exists and is not coded GG, JE, XL, XK, IM, XF, XI, XH, XG)		
Valid Entries and Labels	In receipt of Disabled Students' Allowance Not in receipt of Disabled Students' Allowance Information about Disabled Students' Allowance is not known/not sought		

Disadvantage uplift factor

Short Name	DISUPFAC		
Туре	field		
Description	This field records the disadvantage uplift factor for a learner for whom a disadvantage uplift is being claimed.		
Applicable to	England		
Coverage	All instances at institutions in England where <u>Instance.FESTUMK</u> = 1,3 or 4 and <u>Instance.REDUCEDI</u> = 00		
Base Data Type	DISUPFACType		
Field Length	6		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To calculate LSC funding for the institution.		
Notes	For many learners eligible for widening participation funding, the factor can be entered automatically from the file of postcodes and factors available on the LSC website. Where a learner comes from a ward eligible for widening participation funding and the postcode is not on the LSC file of postcodes and widening participation factors, the factor can be entered manually from the file of wards and widening participation factors also available on the website. The revised index should be used for special cases and where the postcode is not on the LSC file. Institutions should keep evidence of the learner's eligibility for widening participation funding. Where a learner is not eligible for a disadvantage uplift, 0.0000 should be returned.		
Owner	LSC		
Version	1.2		
Date modified	2007-09-17		
Change management notes	Business rules 2 and 3 added		
Business rules	1 Error Instance.DISUPFAC must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.DISUPFAC must not exist for institutions not in England Instance.DISUPFAC must not exist for institutions in England where Instance.FESTUMK = 2		

Domicile

Short Name	DOMICILE		
Туре	field		
Description	This field holds the country code of the student's permanent or home address prior to entry to the course. It is not necessarily the correspondence address of the student.		
Applicable to	England NI Scotland Wales		
Coverage	All entrants		
Base Data Type	DOMICILECodeType		
Field Length	2		
Part Of	Entry profile		
Minimum Occurrences	1		
Maximum Occurrences	1		
Reason Required	To distinguish between home and overseas students and to disaggregate students by origin.		
	To obtain the numbers of students domiciled in particular EC countries and elsewhere abroad, and hence calculate participation rates.		
	To forecast the demand for student allowances and grants.		
	To record cross-border flows.		
Examples			
Notes	For students entering through UCAS this information will be available from UCAS via the *J transaction. UCAS will first use the complete new code list for entrants in 2009. Therefore in 2007/08 (and 2008/09) institutions can use the more limited codes as provided in the *J, however, institutions can recode if they choose. The details of the coding that will be provided by UCAS can be found in the *J specification.		
	HESA Guidance		
	Note: 'no settled inhabitants' means no inhabitants apart from military and scientific personnel, staff of contractors, and seasonal residents.		
	GB, XF, XG, XH, XI, XJ, XK: United Kingdom		
	For domicile the separate country codes XF, XG, XH, XI must be used, and if domicile is known to be United Kingdom but the individual country is not known, XK must be used. The code GB is invalid for domicile. For nationality the code GB must be used. The codes XF, XG, XH, XI, XK are invalid for nationality. The code XJ is invalid for both domicile and nationality. Note that the code UK is not on the ONS list and is invalid for both domicile and nationality.		

GG, JE, XL: Guernsey and Jersey (Channel Islands)

The Channel Islands are not part of the United Kingdom and not part of the European Union. United Kingdom codes must not be used for either domicile or nationality. The Bailiwicks of Guernsey (which includes the smaller islands of Alderney and Sark) and of Jersey must be treated separately, and the codes GG and JE must be used for both **domicile** and **nationality**. The code XL may be used for either domicile or nationality, but only for student instances from 2007/08 onwards that are already current in 2006/07, to avoid the need for re-coding.

IM: Isle of Man

The Isle of Man is not part of the United Kingdom and not part of the European Union. United Kingdom codes must not be used either for domicile or nationality. The code IM must be used for both **domicile** and **nationality**.

CY, XA, XB, XC: Cyprus

The following treatment does not imply any recognition that the *de facto* Turkish occupation and control of northern Cyprus is legitimate, but does deal with the practical need to record the source of students. The separate codes Cyprus (European Union) (XA) and Cyprus (non European Union) (XB) must be used for both **domicile** and **nationality**. The code XC may be used for either domicile or nationality, but only for student instances from 2007/08 that are already current in 2006/07, to avoid the need for re-coding, or for new entrants in 2007/08 who entered through UCAS. Note that an appropriate United Kingdom code should be used for both domicile and nationality for students from the British sovereign military areas on Cyprus. The code CY is invalid for both domicile and nationality unless and until there is any change in the political situation, in which case the coding arrangements will be reviewed.

FI, AX: Finland and the Aland Islands

The Åland Islands (Ahvenamaa) are an autonomous demilitarised region of Finland, and are part of the European Union subject to some derogations and special provisions. For **domicile** the code FI must be used only for Finland excluding the Åland Islands, and the code AX must be used for the Åland Islands. The passport held by Åland Islanders is an EU-style passport distinguished from the normal Finnish passport by the addition of the word 'Åland' below 'FINLAND', but this does not imply a separate nationality. Accordingly, for **nationality** only the code FI is to be used, and the code AX is invalid.'

FO, GL: Faroe Islands and Greenland

The Faroe Islands and Greenland must be treated separately, and the codes FO and GL must be used for both **domicile** and **nationality**. Note that, despite their relationship with Denmark, neither Greenland nor the Faroe Islands are part of the European Union.

FR, GF, GP, MQ, RE, PM, YT, PF, TF, NC, WF: French Republic

The French Republic comprises Metropolitan France (France Métropolitain) [including Corsica], the four Overseas Departments (Départements d'Outre-Mer, or D.O.M.) of French Guiana (GF), Guadeloupe [including St Martin (North)] (GP), Martinique (MQ), and Réunion (RE), the four Overseas Collectivities (Collectivités d'Outre-Mer, or C.O.M.) of Mayotte (YT), St Pierre & Miquelon (PM), French Polynesia (PF) [also designated as a Pays d'Outre-Mer], and Wallis & Futuna (WF), the Overseas Territory

(Territoire d'Outre-Mer, or T.O.M.) of the French Southern Territories (TF), and finally New Caledonia (NC) which has a special status similar to a T.O.M.. Metropolitan France and the four Overseas Departments are all part of the European Union. For **domicile**, the code FR must be used **only** for Metropolitan France, and other codes must be used with their natural meaning, except that there are no settled inhabitants in the French Southern Territories, so code TF is invalid. For **nationality** the code FR must be used throughout, and all the other codes in this group are invalid.

IT, VA: Italy and Vatican City (Holy See)

Italy and Vatican City must be treated separately, and the codes IT and VA must be used for both **domicile** and **nationality**.

NL, AW, AN: Kingdom of the Netherlands

The Kingdom of the Netherlands comprises the European country of The Netherlands and the Caribbean countries of Aruba (AW) and Netherlands Antilles (AN). For **domicile**, the code NL must be used only for The Netherlands in Europe, and the codes AW and AN must be used with their natural meaning. For **nationality** the code NL must be used throughout, and codes AW and AN are invalid. Netherlands Antilles is to be further subdivided on 1 July 2007, and this may require further codes to be allocated in ISO 3166, but this had not been done as at mid-2006.

ES, IC, XD, XE: Spain and the Canary Islands

The Canary Islands are part of Spain, and hence of the European Union, but with some special derogations and provisions particularly relating to customs and fiscal matters. For **domicile**, the code ES must be used for mainland Spain and the code IC must be used for the Canaries. For **nationality**, the code ES must be used for both mainland Spain and the Canaries. The codes XD and XE, although listed, are invalid for both domicile and nationality. No separate codes are provided in the ONS list for the exclaves of Ceuta and Melilla on the coast of north Africa, and for both domicile and nationality purposes they should be regarded as part of mainland Spain.

NO, SJ, BV: Norway and Svalbard

Svalbard (Spitzbergen) is an inhabited Norwegian territory in the Arctic Ocean. For **domicile** the code SJ must be used for Svalbard, and the code NO must be used only for Norway excluding Svalbard. For **nationality** the code NO must be used throughout, and SJ is invalid. Jan Mayen Island is included with Svalbard under code SJ, but has no settled inhabitants. Bouvet Island (BV) is a Norwegian island in the South Atlantic Ocean, but has no settled inhabitants, so code BV is invalid for both domicile and nationality.

MA, EH; Morocco, Western Sahara

Western Sahara (EH) is a disputed territory occupied and administered by Morocco (MA). The code EH should be used where appropriate for both **domicile** and **nationality**.

PS: West Bank and Gaza Strip

This is a new code not provided for under the old HESA code system. It must be used where appropriate for both **domicile** and **nationality**.

US, PR, VI, GU, MP, AS, UM, MH, FM, PW: United States, Puerto Rico, US Virgin Islands, Guam, Northern Mariana Islands, American Samoa, United States Minor Outlying Islands, Marshall Islands, Micronesia, Palau

The Commonwealth of Puerto Rico is an Unincorporated Organized Territory of the United States; its current Commonwealth status grants it a measure of internal self-government, and its longer-term status is the subject of active debate in 2006. Puerto Ricans are citizens of the United States. For **domicile** the code PR must be used. For **nationality** the code US must be used and the code PR is invalid.

The US Virgin Islands (the former Danish West Indies, purchased from Denmark by the United States in 1916) is an Unincorporated Organized Territory of the United States. US Virgin Islanders are citizens of the United States. For **domicile** the code VI must be used. For **nationality** the code US must be used and the code VI is invalid.

Guam (formerly part of the UN Trust Territory of the Pacific) is an Unincorporated Organized Territory of the United States. For **domicile** and **nationality** the code GU must be used.

The Commonwealth of the Northern Mariana Islands (formerly part of the UN Trust Territory of the Pacific) is an Unincorporated Organized Territory of the United States; its Commonwealth status grants it a measure of internal self-government. For **domicile** and **nationality** the code MP must be used.

American Samoa is an Unincorporated Unorganized Territory of the United States. For **domicile** and **nationality** the code AS must be used The United States Minor Outlying Islands comprise Baker Island, Howland Island, Jarvis Island, Johnston Atoll, Kingman Reef, Midway Atoll, Palmyra Atoll and Wake Island in the Pacific, and Navassa Island in the Caribbean. They are Unincorporated (Incorporated in the case of Palmyra Atoll) Unorganized Territories of the United States. They have no settled inhabitants and the code UM is accordingly invalid for both **domicile** and **nationality**.

The Marshall Islands (formerly part of the UN Trust Territory of the Pacific) are a self-governing state in free association with the United States. For **domicile** and **nationality** the code MH must be used.

The Federated States of Micronesia (formerly part of the UN Trust Territory of the Pacific) are a self-governing state in free association with the United States. For **domicile** and **nationality** the code FM must be used.

Palau (formerly part of the UN Trust Territory of the Pacific) is a self-governing state in free association with the United States. For **domicile** and **nationality** the code PW must be used.

The use of the code US for **domicile** is accordingly limited to the United States only.

CN, TW, HK, MO: China, China (Taiwan), Hong Kong, Macao

China (CN) should be used for both **domicile** and **nationality** where relevant in cases not covered by the following guidance. China (Taiwan) (TW) - The United Kingdom acknowledges the position of the Chinese Government that Taiwan is a province of China and recognises the Chinese Government as the sole legal government of China. The United Kingdom does not recognise Taiwan as a state and does not have diplomatic relations with Taiwan. However, because the United Kingdom accepts passports issued by the Taiwanese Authorities for immigration purposes, it is necessary

to use a separate country code TW for China (Taiwan) in both the **domicile** and **nationality** fields. This has no bearing on the United Kingdom's position on Taiwan's status.

Hong Kong (Special Administrative Region of China) (HK) appears separately for historical and immigration reasons as this Special Administrative Region issues different passports from those of the PRC. This code is not regarded as having any implications for issues of nationality, but should continue to be used in both the **domicile** and **nationality** fields.

Macao (Special Administrative Region of China) (MO) appears separately for historical and immigration reasons as this Special Administrative Region issues different passports from those of the PRC. This code is not regarded as having any implications for issues of nationality, but should continue to be used in both the **domicile** and **nationality** fields.

AU, CX, CC, NF, HM: Australia, Christmas Island, Cocos (Keeling) Islands, Norfolk Island, Heard Island and MacDonald Islands.

Christmas Island is a non-self-governing territory of Australia. For **domicile** the code CX must be used. For **nationality** the code AU must be used and the code CX is invalid.

Cocos (Keeling) Islands is a non-self-governing territory of Australia. For **domicile** the code CC must be used. For **nationality** the code AU must be used and the code CC is invalid.

Norfolk Island is a non-self-governing territory of Australia. For **domicile** the code NF must be used. For **nationality** the code AU must be used and the code NF is invalid.

Heard Island and MacDonald Islands are a territory of Australia with no settled inhabitants. The code HM is accordingly invalid for both **domicile** and **nationality**

The use of the code AU for domicile is accordingly limited to Australia only.

NZ, CK, NU, TK: New Zealand ,Cook Islands, Niue, and Tokelau

The Cook Islands are a self-governing state in free association with New Zealand; they form part of the Realm of New Zealand and Cook Islanders are New Zealand citizens. Accordingly, for **domicile** the code CK must be used for the Cook Islands, but for **nationality** the code NZ must be used and the code CK is invalid.

Niue is a self-governing state in free association with New Zealand; it forms part of the Realm of New Zealand and Niueans are New Zealand citizens. Accordingly, for **domicile** the code NU must be used for Niue, but for **nationality** the code NZ must be used and the code NU is invalid.

Tokelau is a New Zealand territory whose future status is currently under discussion; a proposal for free association with New Zealand on a basis similar to that of the Cook Islands and Niue was rejected by referendum in 2006. As an interim arrangement pending the determination of the future status of Tokelau, for **domicile** the code TK must be used, but for **nationality** the code NZ must be used and the code TK is invalid.

The use of the code NZ for **domicile** is accordingly limited to New Zealand only.

IO: British Indian Ocean Territory (BIOT)

The Chagos Islands form the principal part of this territory, and these include the island of Diego Garcia which is a leased to the United States of America as a major military base. The indigenous inhabitants of BIOT have been displaced elsewhere, and the territory accordingly has no settled inhabitants at present (on the above definition). Accordingly the code IO is invalid for **domicile**, but may be used as a **nationality** code for displaced indigenous inhabitants. IO will be made valid for domicile if at some point return of the indigenous inhabitants is permitted.

AQ: Antarctica

Since there are no settled inhabitants in Antarctica, code AQ is invalid for both domicile and nationality. Although there are a number of national territorial claims to parts of Antarctica, these have been in abeyance since the coming into force of the Antarctic Treaty in 1961.

XM, XN, XO, EU, XP–XX, XY, XZ, AA, ZZ: Obsolete Countries, Regions, Stateless, and Unknown

Codes XM, XN, XO, AA may not be used for **domicile**, for which they are invalid. The regional codes EU and XP to XX may be used if domicile is known only to this level of accuracy, in preference to using ZZ which should be a last resort. EU should be used in preference to XP if appropriate. For **nationality**, codes XM, XN, XO may be used only for students who hold these obsolete nationalities and no other, presumably because they emigrated at a time when the nationalities were current and they have never acquired any other nationality. Codes EU and XP to XX may not be used for nationality, for which they are invalid. Code AA should be used only when a student is known to be stateless, and code ZZ should be used when nationality is not known or when it is impossible from the available documentation to assign a nationality from the above list. Codes XY and XZ although listed, are invalid for both domicile and nationality.

QO: Kosovo

A new code for Kosovo (QO) has been added to the classification in acknowledgement of the UK's recognition of Kosovo as an independent nation. This code is available for use for 2007-08, but institutions are not required to re-code existing students.

Owner	Managing	Managing Information Across Partners - Common Data Definitions		
Version	1.6	1.6		
Date modified	2008-04-30	0		
Change management notes	New value	'QO Kosovo' added to valid entries list		
Business rules	1 Error 2 Error	EntryProfile.DOMICILE can only be coded XC where EntryProfile.UCASAPPID exists or Instance.COMDATE is before 2007-08-01 EntryProfile.DOMICILE can only be coded XL when Instance.COMDATE is before 2007-08-01		
Valid Entries and Labels	AF XQ AX AL DZ	Afghanistan Africa, not otherwise specified Åland Islands {Ahvenamaa} Albania Algeria		

AS	American Samoa
AD	Andorra
AO	Angola
Al	Anguilla
XX	Antarctica & Oceania, not otherwise specified
AG	Antigua & Barbuda
AR	Argentina
AM	Armenia
AW	Aruba
XS	Asia (Except Middle East), not otherwise specified
AU	Australia
AT	Austria
AZ	Azerbaijan
BS	Bahamas, The
BH	Bahrain
BD	Bangladesh
BB	Barbados
BY	Belarus
BE	Belgium
BZ	Belize
BJ	Benin
BM	Bermuda
BT	Bhutan
BO	Bolivia
BA	
	Bosnia & Herzegovina
BW	Botswana
BR	Brazil
VG	British Virgin Islands [Virgin Islands, British]
BN	Brunei [Brunei Darussalam]
BG	Bulgaria
BF	Burkina [Burkina Faso]
MM	Burma [Myanmar]
BI	Burundi
KH	Cambodia
CM	Cameroon
CA	Canada
IC	Canary Islands
CV	Cape Verde
XW	Caribbean, not otherwise specified
KY	Cayman Islands
CF	
	Central African Republic
XU	Central America, not otherwise specified
TD	Chad
XL	Channel Islands, not elsewhere specified
CL	Chile
CN	China
TW	China (Taiwan) [Taiwan, Province Of China]
CX	Christmas Island
CC	Cocos (Keeling) Islands
CO	Colombia
KM	Comoros
CG	Congo
CD	Congo (Democratic Republic) [Congo (The Democratic Republic of the)]
•	{Formerly Zaire}
CK	Cook Islands
CR	Costa Rica
HR	Croatia
CU	Cuba
XA	
	Cyprus (Non European Union)
XB	Cyprus (Non-European Union)
XC	Cyprus, not otherwise specified
CZ	Czech Republic
DK	Denmark
DJ	Djibouti

DM Dominican Republic TL East Timor (Timor Leste) EC Ecuador EG Egypt SV El Salvador XF England GG Equatrofial Guinea ER Erritrea EE Estonia ET Ethiopia EF Eurlopean Union, not otherwise specified EU European Union, not otherwise specified EX Falkand Islands [Falkland Islands (Malvinas)] FR Falkand Islands [Falkland Islands Islands (Malvinas)] FR		
TL East Timor [Timor Leste] EC Eugypt SV El Salvador XF England GO Equatorial Guinea ER Eritrea EE Estonia ET Ethiopia XP European Union, not otherwise specified EU European Union, not otherwise specified FK Falkand Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fiji FI Finland FR France (includes Corsica) FF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Gemany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenadd GD Grenadd GD Grenadd GD Guemsey GN Guinea-Bissau GY Guyana H Hairi HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungany IS localand IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IVanyan JE reland IVanyan JE reland IVANyana JE speep JO Jordan JE reland IVANyana JE speep JO Jordan JE reland IVANyana JE speep JO Jordan JE Speep JO Jordan JE Speep JO Jordan JE Speep JO Jordan JE Keryya Kiribati KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Democratic Republic of] KR Korea (South) [Korea, Democratic Republic of]	DM	Dominica
TL East Timor [Timor Leste] EC Eugypt SV El Salvador XF England GO Equatorial Guinea ER Eritrea EE Estonia ET Ethiopia XP European Union, not otherwise specified EU European Union, not otherwise specified FK Falkand Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fiji FI Finland FR France (includes Corsica) FF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Gemany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenadd GD Grenadd GD Grenadd GD Guemsey GN Guinea-Bissau GY Guyana H Hairi HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungany IS localand IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IVanyan JE reland IVanyan JE reland IVANyana JE speep JO Jordan JE reland IVANyana JE speep JO Jordan JE reland IVANyana JE speep JO Jordan JE Speep JO Jordan JE Speep JO Jordan JE Speep JO Jordan JE Keryya Kiribati KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Democratic Republic of] KR Korea (South) [Korea, Democratic Republic of]	DO	Dominican Republic
EC Ecuador EG Egypt SV El Salvador XF England GO Equatorial Guinea ER Eritrea EE Estonia ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fiji FI Finland FR France (includes Corsica) GF French Guinan PF French Folynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GD Grenada GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guensey GN Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS leeland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IV Israel Ivanical Israel Ivanical Israel Ivanical I		
EG Egypt SV El Salvador XF England GO Equatorial Guinea ER Eritrea EE Estrona ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified EU European Union, not otherwise specified FK Falkand Islands [Falkland Islands (Malvinas)] FO Fance Islands FJ Fiji FI Finland FR France (includes Corsica) FF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibralta GR Greece GL Germany GH Guamela GD Greenada GP Guamela GP Guamela GO Guemsey GN Guinea GW Guinea GW Guinea HH Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungany IS Island II Israel II Italy (Includes Sardinia, Sicily) IV Israel IV Is		
SV El Salvador KF England GO Equatorial Guinea ER Estonia ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fiji FI Finland FR France (includes Corsica) GF French Dolynesia GA Gabon GA Gambia, The GE Georgia DE Germany GH Ghana GI Gibrialtar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guennsey GN Guinea GW Gw Gwinea GW		
XF England GO Equatorial Guinea ER Eritrea EE Estonia ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified FK Palkland Islands [Falkland Islands (Malvinas)] FO Paroe Islands FJ Fiji Fi Finland FR France (includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU GU GU GU GU GT GU GU GU GU GT GU GU GU GT GU GU GU GT GU GU GU GT GU GU GU GU GT GU GU GU GU GU GT GU GU GU GU GU GT GU GU GU GU GU GU GU GU GT GU		
GQ Equatorial Guinea ER Eritrea EE Estonia ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands (Falkland Islands (Malvinas)) FO Farce Islands FJ Fiji FI Finland FR France (includes Corsica) GF French Guiana PF Georgia DE Germany GH Ghana GI Gibriatir GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guinea- GW Guinea-Bissau GY Guyana HT Hatit HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland III Israel III Italy (Includes Sardinia, Sicily) CI vory Coast (Côte D'ivoire) Jamanica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribatii KP Korea (Sour) KW Kuwait KG Kyrgyzstan LA Laos (Lao People's Democratic People's Republic of) KW Kuwait KG Kyrgyzstan LA Laos (Lao People's Democratic Republic)		
ER Eritrea EE Estonia ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fili FI Finland FR France {includes Corsica} GF French Guiana PF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HNN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man Japan JE Jersey JO Jordan JAPA KK Kenya KI Kiribati KP Korea (South) [Korea, Republic of] KR Kazakhstan KE Kenya KI Kiribati KP Korea (South) [Korea, Republic of] KR Korea (South) [Korea, Republic of]	XF	England
ER Eritrea EE Estonia ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fili FI Finland FR France {includes Corsica} GF French Guiana PF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HNN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man Japan JE Jersey JO Jordan JAPA KK Kenya KI Kiribati KP Korea (South) [Korea, Republic of] KR Kazakhstan KE Kenya KI Kiribati KP Korea (South) [Korea, Republic of] KR Korea (South) [Korea, Republic of]	GQ	Equatorial Guinea
EE Estonia ET Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Farce Islands FJ Fij FI Finlan FR France (Includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibrattar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy (Includes Sardinia, Sicilly) CI Ivory Coast [Côte D'ivoire] Japan JE Jersey JO Jordan KZ Kazakhstan KF Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
ETT Ethiopia XP Europe, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Falroe Islands FJ Fiji FI Finand FR France {Includes Corsica} GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibratlar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guinea HT Haiti HN Honduras HHK Honduras HHK Hondesia IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IVangar IF Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Japana IE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KG Kyrgyzstan LA Laos [Lose Democratic Republic]		
XP Europe, not otherwise specified EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Farce Islands FJ Fiji FI Finland FR France (includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibratlar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guarm GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Hatti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Is Iceland IN India ID Iraq IE Ireland III Islay (Includes Sardinia, Sicilly) CI Ivoy Coast [Côte D'ivoire] Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KF Korea (South) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] KR Korea (South) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
EU European Union, not otherwise specified FK Falkland Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fiji FI Finland FR France (includes Corsica) FF Fench Guiana PF French Guiana PF French Guiana PF French Guiana PF Georgia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Hati HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] Irq IFq IFq Irq IFq I		
FK Falkland Islands [Falkland Islands (Malvinas)] FO Fore Islands FJ Fiji FI Firland FR France (includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grendad GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Halti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] Iraq IE Ireland IM Isle of Man IL Israel IT Italy (Includes Sardinia, Sicily) CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (South) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
FK Falkland Islands [Falkland Islands (Malvinas)] FO Farce Islands FJ Fiji FI Finland FR France (includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Gujana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] Iraq IE Ireland IM Isle of Man IL Israel IT Italy (Includes Sardinia, Sicily) CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] KR Korea (South) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]	EU	European Union, not otherwise specified
FO Farce Islands FJ Fjii FI Finland FR France (includes Corsica) GF French Guiana PF French Coulana PF French Coulana PF French Coulana PF French Guiana PF French Guiana PF French Guiana PF Georgia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatermala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy (includes Sardinia, Sicily) CI Ivory Coast (Cote D'ivoire) JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Republic of] KR Korea (South) [Korea, Republic of]	FK	Falkland Islands [Falkland Islands (Malvinas)]
FJ Fiji FI Finland FR France (includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenadd GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS (celand IN India ID Indonesia IR Iran [Iran, Islamic Republic of] Iraq IE Ireland IM Isle of Man IL Israel IT Italy (Includes Sardinia, Sicily) CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
FI Finland FR France (includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guensey GN Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy (includes Sardinia, Sicily) CI Ivory Coast [Côte D'ivoire] Japan JE Japan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (South) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
FR France (Includes Corsica) GF French Guiana PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GP Guadeloupe (Includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea-Bissau GY Guyana HT Halti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy (Includes Sardinia, Sicily) CI Ivory Coast (Côte D'ivoire) JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (Korth) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
GF French Colunna PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea-Bissau GY Guyana HT Halit HN Honduras HIK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy (Includes Sardinia, Sicily) CI Ivory Coast [Côte D'Ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea-Bissau GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'Ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic]		France {includes Corsica}
PF French Polynesia GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea-Bissau GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'Ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic]	GF	French Guiana
GA Gabon GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'Ivoire] JM Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic]		
GM Gambia, The GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS loeland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT taby {Includes Sardinia, Sicily} CI vory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
GE Georgia DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] KR Korea (North) [Korea, Republic of] KR Korea (South) [Korea, Republic of]		
DE Germany GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (South) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]		
GH Ghana GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of]	DE	Germany
GI Gibraltar GR Greece GL Greenland GD Grenada GP Guadeloupe (includes St Martin (North)) GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GR Greece GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] GO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GL Greenland GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicilly} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GD Grenada GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GP Guadeloupe {includes St Martin (North)} GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS loeland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] CQ Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		Grenada
GU Guam GT Guatemala GG Guernsey GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]	GP	Guadeloupe (includes St Martin (North))
GT Guetnsey GN Guinea GW Guinea GW Guinea HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GG Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT taly {Includes Sardinia, Sicily} C1 Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GN Guinea GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GW Guinea-Bissau GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (South) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		Guinea
GY Guyana HT Haiti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]	GW	Guinea-Bissau
HT Haíti HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]	GY	
HN Honduras HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
HK Hong Kong (Special Administrative Region of China) [Hong Kong] HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
HU Hungary IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] KM Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] KM Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IS Iceland IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] KM Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IN India ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IIM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] CO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]	IS	
ID Indonesia IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IR Iran [Iran, Islamic Republic of] IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] CO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IQ Iraq IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] CO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IE Ireland IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] CQO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] CQO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IM Isle of Man IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] CQO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]	IE	Ireland
IL Israel IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
IT Italy {Includes Sardinia, Sicily} CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
CI Ivory Coast [Côte D'ivoire] JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
JM Jamaica JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
JP Japan JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		Jamaica
JE Jersey JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]	JP	Japan
JO Jordan KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
KZ Kazakhstan KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
KE Kenya KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
KI Kiribati KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
KP Korea (North) [Korea, Democratic People's Republic of] KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]	KI	Kiribati
KR Korea (South) [Korea, Republic of] QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
QO Kosovo KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
KW Kuwait KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
KG Kyrgyzstan LA Laos [Lao People's Democratic Republic]		
LA Laos [Lao People's Democratic Republic]		
LA Laos [Lao People's Democratic Republic]	KG	Kyrgyzstan
LV Latvia		
L	- v	Latria

LB Lebanon LS Lesotho LR Liberia LY Libya (Libyan Arab Jamahiriya) Li Lechtenstein LT Lithuania LU Luxembourg MO Macao (Special Administrative Region of China) [Macao] MK Macadonia [Macaodonia, The Former Yugoslav Republic of] MG Madagscar MW Malawi MY Malawi MY Malawi MY Malawi MH Malis MH Malis MH Malis MH Malis MH Malis MH Malis MH Maritius MW Mauritius MW Mauritius MW Mavitio MR Mauritius MI Mauritius MI Molforonesia [Micronesia, Federated States of] MC Monaco MN Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montserrat MA Morocco MN Mongolia ME Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Zealand NI Netherlands NI Netherlands NI Netherlands NI Netherlands NI Netherlands NI Netherlands NI Nicaragua NE Niger NG Nigeria NG North America, not otherwise specified NO Morrey ZZ Not Known OM Oman PK Pakstan PK Pakstan PK Pakstan PK Palawa PA Panama PG Papua New Guinea PF Peru PH Philippines PN Pictairn, Henderson, Ducie And Oeno Islands [Pitcairn] PC Portugal (Includes Madeira, Azores) PP Peru PH Philippines PN Pictairn, Henderson, Ducie And Oeno Islands [Pitcairn] PC Portugal (Includes Madeira, Azores) PR Peru PH Philippines PN Pictairn, Henderson, Ducie And Oeno Islands [Pitcairn] PC Portugal (Includes Madeira, Azores) PR Peru PH Philippines PN Pictairn, Henderson, Ducie And Oeno Islands [Pitcairn] PC QA Qatar RE REGionion RO Romania RU Russian Federation]	1	
LR Liberia LY Libya [Libya Libya Lib	LB	Lebanon
LR Liberia LY Libya [Libya Libya Lib	LS	Lesotho
LY Libya [Libyan Arab Jamahiriya] LI Liechenstein LU Luxembourg MO Macao (Special Administrative Region of China) [Macao] MK Macedonia [Macedonia, The Former Yugoslav Republic of] MG Madagascar MW Malawi MY Malaysia MV Maldives ML Mali MT Malla MH Marshall Islands MQ Martinia MU Mawritinia YT Mayotte MX Mexico FM Micronesia [Nicronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Monenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands AN Netherlands AN Netherlands NN Netherlands Notice NI Niger NG Nigera NG Nigera NG Nortsera NG Nigera NG Nigera NG Nigera NG Nigera NG Northern Ireland ND Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN PIctairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Polond PT Portugal (Includes Madeira, Azores) PR Puerto Rico CA Catar RE Révinion RO Romania		
LI Liechienstein LT Lithuania LU Luxembourg MO Macao (Special Administrative Region of China) [Macao] MK Macedonia [Macedonia, The Former Yugoslav Republic of] MG Madagascar MW Malawi MY Malaysia MV Maldives ML Mali MT Malta MH Marshall Islands MQ Martinique MR Mauritius YT Mayorte MX Mexico FM Mictonesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova, Republic of] MC Monaco MN Mongolia ME Montenergo MS Mortserrat MA Morrocco M2 Mozambique NA Namibia NR Namru NP Nepal NL Namibia NR Namru NP Nepal NL Natherlands AN Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC Acadedonia NZ New Zealand NI Nicaragua NE Niger NG Nigera NG Nigera NG Nigeria NG Northern Ireland ND Northern Ireland ND Northern Ireland ND Northern Ireland ND Northern Mariana Islands NO Norway ZZ Not Known Oman PK Pakistan PW Palau PA Papana PG Papua New Guinea PF Pertugal (Includes Madeira, Azores) PR Puerto Rico CA Catar RE Révinion RO Romania		
LT Lithuania LU Luxembourg MO Macao (Special Administrative Region of China) [Macao] MK Macedonia [Macedonia, The Former Yugoslav Republic of] MG Madagascar MW Malavi MY Malaysia MV Maldives ML Mali MT Matla MH Marshall Islands MO Martinique MR Mauritania MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NI Nicaragua NE Niger NG Nigeria NI Nicaragua NE Niger NG Nigeria NI Nicaragua NE Niger NG Nigeria NO Norway ZZ Norman NO Norway ZZ Norman PK Pakistan PW Palatu PA Panama PG Papua New Guinea PY Palaya PH Pertugal (Includes Madeira, Azores) PR Pueto Rico NG Romania		
LU Luxembourg MO Macac (Special Administrative Region of China) [Macac] MK Macedonia [Macedonia, The Former Yugoslav Republic of] MG Madagascar MW Malavi MY Malaysia MY Malaysia MY Malaysia MI MM Marshall Islands MC Martinique MR Mauritania MU Mauritius YT Mayotte MK Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Monaco MN Mongolia ME Monaco MN Mongolia ME Monaco MN Mongolia ME Monaco MN Mongolia MR Monaco MN Mongolia MN Mo		
MO Macao (Special Administrative Region of China) [Macao] MK Macadonia [Macedonia, The Former Yugoslav Republic of] MG Madagascar MW Malaysi MY Malaysia MY Malaysia MI Math MI Math MI Math MI Math MI Marshall Islands MQ Martinique MR Mauritius YT Mayorte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Monitenegro MS Monitenegro MS Moniterat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands NN Netherl		
MK Macedonia [Macedonia, The Former Yugoslav Republic of] MG Madagascar MW Malawi MY Malaysia MV Maldives ML Mail MT Matta MH Marshall Islands MG Martinique MR Mauritania MU Maurituis YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Namibia NR Nauru NP Nepal NL Netherlands AN Nemeriands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Nigeria NU Nice NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland NP Norway ZZ Not Known OM Oman PK Pakistan PM Palau PA Panama PG Papua New Guinea PY Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Piticaim, Henderson, Ducie And Oeno Islands [Pitcaim] PL Polaand PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania		
MW Malaysia MY Malaysia MY Malaysia MV Maldives ML Mali MT Malfa MH Marshall Islands MQ Martinique MR Mauritunia MU Mauritunia MU Mauritunia MU Mauritunia MU Mauritunia MI Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morrocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicrargua NE Niger NG Nigeria NU Nice NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Picalrin, Henderson, Ducie And Oeno Islands [Pitcairn] PL Polaind PP Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania		
MW Malaysia MV Malaysia MV Maldives ML Mali MT Matta MH Marshall Islands MQ Martinique MR Mauritania MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Midel East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Nice NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Ornan PK Paikstan PW Palau PA Panama PG Papua New Guinea PA Panama PG Papua New Guinea PP Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania		
MY Malaysia MV Malcives ML Maii MT Mata MH Marshall Islands MQ Martinique MR Mauritania MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambilque NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Nivie NF Norfolk Island XT North America, not otherwise specified XG Northern Herland NO Norway ZZ Not Known OM Oman PK Palkistan PM Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Phillippines PN Pitcalirn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal [Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania		
MV Malcives ML Mail MT Matta MH Marshall Islands MO Marrinique MR Mauritauia MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Monteerrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Palaiu PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Piccairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania	MW	Malawi
MV Malcives ML Mail MT Matta MH Marshall Islands MO Marrinique MR Mauritauia MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Monteerrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Palaiu PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Piccairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania	MY	Malaysia
ML Malta MH Marshall Islands MQ Martinique MR Mauritania MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Monaco MN Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niee NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Hilippines PN Picairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Reunion	MV	
MT Matta MH Marshall Islands MO Martinique MR Mauritaina MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Monaco MN Monaco MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OMan PK Palaiu PA Panama PK Palkistan PW Palau PA Panama PG Papua New Guinea PF Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PF Portugal (Includes Madeira, Azores) PR Puerto Rico QA Catar RE Réunion		
MH Marshall Islands MO Martinique MR Mauritania MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Palau PA Panama PG Papua New Guinea PY Palau PA Panama PG Papua New Guinea PF Paraguay PE Peru PHilippines PN Picairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Reunion		
MQ Martinique MR Mauritania MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongola ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Zeladonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN PItcairn, Henderson, Ducie And Oeno Islands [Pitcairn] Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion		
MR Mauritaina MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands Attilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Nitue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN PItcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PD Leoland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Momania		
MU Mauritius YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands AN Netherlands AN Netherlands AN Netherlands AN Netherlands AN Nicragua NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN PItcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PD Itcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PD Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion		
YT Mayotte MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongola ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN PItcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
MX Mexico FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania		
FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN PItcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	YT	Mayotte
FM Micronesia [Micronesia, Federated States of] XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN PItcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	MX	Mexico
XR Middle East, not otherwise specified MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands AN Netherlands AN Netherlands NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Ricino RO Romannia		Micronesia [Micronesia, Federated States of]
MD Moldova [Moldova, Republic of] MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Potland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
MC Monaco MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands (Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)) NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal (Includes Madeira, Azores) PR Puerto Rico QA Qatar RE Réunion RO Romania		·
MN Mongolia ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico OA Catar RE Réunion RO Romania		
ME Montenegro MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairm, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romannia		
MS Montserrat MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Per PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
MA Morocco MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Ireland MP Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Round RE Réunion RO Romania		
MZ Mozambique NA Namibia NR Nauru NP Nepal NL Netherlands AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
NA Namibia NR Nauru NP Nepal NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	MA	Morocco
NR Nauru NP Nepal NL Netherlands AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Nigeri NG Nigeri NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	MZ	Mozambique
NR Nauru NP Nepal NL Netherlands AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Nigeri NG Nigeri NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	NA	
NP Nepal NL Netherlands AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
NL Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Notthern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Pottugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
AN Netherlands Antilles {Comprises Curacao, Bonaire, Saba, St Eustatius, St Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
Martin (South)} NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
NC New Caledonia NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	AIN	
NZ New Zealand NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	NO	
NI Nicaragua NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
NE Niger NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romant Northern Northe		
NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		Nicaragua
NG Nigeria NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	NE	Niger
NU Niue NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	NG	Nigeria
NF Norfolk Island XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
XT North America, not otherwise specified XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
XG Northern Ireland MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
MP Northern Mariana Islands NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		·
NO Norway ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
ZZ Not Known OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
OM Oman PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PK Pakistan PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		Oman
PW Palau PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania	PK	Pakistan
PA Panama PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PG Papua New Guinea PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PY Paraguay PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PE Peru PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PH Philippines PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PN Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn] PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PL Poland PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PT Portugal {Includes Madeira, Azores} PR Puerto Rico QA Qatar RE Réunion RO Romania		
PR Puerto Rico QA Qatar RE Réunion RO Romania		Poland
PR Puerto Rico QA Qatar RE Réunion RO Romania	PT	Portugal {Includes Madeira, Azores}
QA Qatar RE Réunion RO Romania		
RE Réunion RO Romania		
RO Romania		
κυ κussia [κussian Federation]		
	KU .	Nussia [Nussian Federation]

Ť	
RW	Rwanda
WS	Samoa
SM	San Marino
ST	Sao Tome And Principe
SA	Saudi Arabia
XH	Scotland
SN	
	Senegal
RS	Serbia
SC	Seychelles
SL	Sierra Leone
SG	Singapore
SK	Slovakia
SI	Slovenia
SB	Solomon Islands
so	Somalia
ZA	South Africa
XV	
	South America, not otherwise specified
GS	South Georgia And The South Sandwich Islands
ES	Spain {includes CEUTA, MELILLA}
LK	Sri Lanka
SH	St Helena
KN	St Kitts And Nevis
LC	St Lucia
PM	St Pierre And Miguelon
VC	St Vincent And The Grenadines
SD	Sudan
SR	Surinam [Suriname]
SJ	Svalbard And Jan Mayen
SZ	Swaziland
SE	Sweden
CH	Switzerland
SY	Syria [Syrian Arab Republic]
TJ	Tajikistan
TZ	Tanzania [Tanzania, United Republic of]
TH	Thailand
TG	Togo
TK	Tokelau
TO	Tonga
TT	Trinidad & Tobago
TN	Tunisia
TR	Turkey
TM	Turkmenistan
TC	Turks & Caicos Islands
TV	Tuvalu
ÜĞ	Uganda
UA	Ukraine
AE	United Arab Emirates
XK	United Kingdom, not otherwise specified
US	United States
VI	United States Virgin Islands [Virgin Islands, U. S.]
UY	Uruguay
UZ	Uzbekistan
VU	Vanuatu
VA	Vatican City [Holy See (Vatican City State)]
VE	Venezuela
VE	
	Vietnam [Viet Nam]
XI	Wales
WF	Wallis & Futuna
PS	West Bank (including East Jerusalem) & Gaza Strip [Palestinian Territory,
	Occupied]
EH	Western Sahara
YE	Yemen
ZM	Zambia
ZW	Zimbabwe
1	

Eligibility for disadvantage uplift

Short Name	ELIDISUP	
Туре	field	
Description	This field records whether the learner is eligible for disadvantage uplift	
Applicable to	England	
Coverage	All instances at institutions in England where Instance.FESTUMK = 1,3 or 4 and Instance.REDUCEDI = 00	
Base Data Type	ELIDISUPCodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	To calculate LSC funding and to monitor disadvantage.	
Notes	Some learners will qualify for a disadvantage uplift for two or even three reasons. Nearly half of basic skills learners are already eligible for an uplift. In these circumstances, the provider may claim the highest uplift factor.	
	Learners benefiting directly from single regeneration budget (SRB) funding will also be eligible for the disadvantage uplift. Where a provider intends to use this reason for claiming disadvantage uplift funds, it should first discuss the matter with its local LSC to establish which SRB project is being used to justify additional funds and how the learners affected are to be identified.	
Owner	LSC	
Version	1.1	
Date modified	2008-02-28	
Change management notes	Business rules 2 and 3 added	
Business rules	1 Error Instance.ELIDISUP must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.ELIDISUP must not exist for institutions not in England 3 Error Instance.ELIDISUP must not exist for institutions in England where Instance.FESTUMK = 2	
Valid Entries and Labels	From deprived area (ward based uplift) postcode on LSC's file From deprived area (ward based uplift) postcode not on LSC's file Studying Basic Skills programme Supported by Single Regeneration Budget (SRB) Learner group eligible for disadvantage uplift according to LSC funding guidance Other - further information may be requested Not eligible for disadvantage uplift	

Eligibility for enhanced funding

Short Name	ELIGENFD	
Туре	field	
Description	This field records whether or not the student is eligible for enhanced funding.	
Applicable to	England	
Coverage	All instances at institutions in England where <u>Instance.FESTUMK</u> =1,3 or 4 and <u>Instance.REDUCEDI</u> = 00	
Base Data Type	ELIGENFDCodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	To calculate LSC funding for the institution and to monitor eligibility for enhanced funding.	
Notes	Where code 12 '16-18 Funding entitlement and programme includes key skills' is used the record should include details of the key skills unless the learner is in the second year and completed one or more of the key skills in year one.	
Owner	LSC	
Version	1.1	
Date modified	2008-02-28	
Change management notes	Business rules 2 and 3 added	
Business rules	1 Error Instance.ELIGENFD must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.ELIGENFD must not exist for institutions not in England Instance.ELIGENFD must not exist for institutions in England where Instance.FESTUMK = 2	
Valid Entries and Labels	12 16-18 Funding entitlement & programme includes key skills 13 16-18 Funding entitlement & the learner's learning difficulties and/or disabilities are such that the QCA key skills qualification is inappropriate Not eligible for enhanced funding	

Employer role

Short Name	EMPROLE
Туре	field
Description	This field records the role of the employer in the learning aim of the learner.
Applicable to	England Wales
Coverage	All instances at institutions in England or Wales where Instance.FESTUMK = 1,3 or 4 and Instance.REDUCEDI = 00 or 02
Base Data Type	EMPROLECodeType
Field Length	1
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	FESTUMK
Reason Required	To identify the different types of employment-related learning.
	To monitor the role that employers play in the learner's attendance to study learning aims and to calculate funds for dedicated employer provision.
Notes	Codes 6 - 8 can be used only by institutions in England.
	For learners at institutions in England, this field should be completed for employed learners who are studying learning aims relevant to their employment. The field should be completed for all learners at institutions in Wales.
	Where a learner is employed and released by their employer to study a vocational learning aim which is relevant to their employment, code 6 'The LSC learner is employed and released by the employer to study a vocational learning aim relevant to that employment' should be used.
	Where a learner is employed and studying a vocational learning aim relevant to that employment and their employer has not released the learner to attend, code 7 'The LSC learner is employed and studying a vocational learning aim relevant to that employment. The employer has not released the learner to attend' should be used.
	Where a learner is attending dedicated employer provision, code 8 'The LSC learner is attending dedicated employer provision' should be used. Dedicated provision refers to learning aims which are delivered for an employer, normally on the employers premises, either by direct or franchised provision.
	Code 9 'None of the above' should be used for all 16 -19 year old learners following a programme of 450 or more guided learning hours per year, learners studying learning aims unrelated to their employment and the unemployed.
	Where a provider is not aware of the learners employment or is unable to establish a

	·	
	link between the learning aim and the learners employment, code 9 'None of the above' should be used.	
	Codes 1 - 5 can be used only by institutions in Wales.	
	This employer role should be as at the beginning of the learning aim. Do not amend this field if the learners employment status changes during the programme.	
Owner	LSC/DCELLS in WAG	
Version	1.2	
Date modified	2008-06-30	
Change management notes	Valid entries updated to reflect change to DCELLS	
Business rules	1 Error Instance.EMPROLE must exist for institutions in England or Wales where Instance.FESTUMK = 1, 3 or 4 and Instance. REDUCEDI = 00 or 02 2 Error Instance.EMPROLE codes 1 - 5 are only available to institutions in Wales 3 Error Instance.EMPROLE codes 6 - 8 are only available to institutions in England 4 Error Instance.EMPROLE must not exist for institutions in Northern Ireland or Scotland 5 Error Instance.EMPROLE must not exist for institutions in England or Wales where Instance.FESTUMK = 2	
Valid Entries and Labels	The DCELLS learner is employed & is on a WBL programme The DCELLS learner is not on a WBL programme, but is employed & released by the employer to study on a vocational programme relevant to that employment The DCELLS learner is not on a WBL programme but is employed & studying on a vocational programme relevant to that employment. The employer has not released the learner to attend but is providing other support (eg payment of fees) The DCELLS learner is not on a WBL programme, but is attending dedicated employer provision The DCELLS learner is not employed, but is on a WBL programme The LSC learner is employed & released by the employer to study a vocational learning aim relevant to that employment The LSC learner is employed & studying a vocational learning aim relevant to that employment. The employer has not released the learner to attend The LSC learner is attending dedicated employer provision None of the above	

End date of instance

Short Name	ENDDATE
Туре	field
Description	This field records the date the student left the student instance detailed in this return.
Applicable to	England NI Scotland Wales
Coverage	All instances
Base Data Type	DateWithNullStructure
Field Length	10
Part Of	Instance
Minimum Occurrences	1
Maximum Occurrences	1
Related Fields	RSNEND
Reason Required	To determine whether to include a student in any particular population definition.
Notes	All date fields in the Student Record must be completed using the <u>ISO8601</u> format of YYYY-MM-DD. The specification of this field falls within the scope of the <u>MIAP Common Data Definitions</u> project.
	If the instance has not ended, an empty element should be returned with the ReasonForNull attribute set to 9 (not applicable), i.e:
	<enddate reasonfornull="9"></enddate>
	A date is not required in cases where a student transfers from one course to another within the same student instance. Guidance on when a new student instance is required is given in Instance.NUMHUS . Normally where a student progresses from one course directly onto another at the same level (e.g. HND to Degree, MPhil to PhD) a new student instance is not required and hence this field would not be completed
	An entry in this field means that an entry in Instance.RSNEND will also be expected.
	Sometimes there will be a delay in knowing whether or not a student has left a course. Where the precise date of the student leaving is not known, the date of the end of the month, term or semester in which the student last attended should be given.
	Where Y0/Y1/Y2 appear in business rules, these refer to the reporting period Y1-Y2 (e.g. for the 2007-08 reporting period, Y0 is 2006, Y1 is 2007 and Y2 is 2008).
	Taught students
	For the purpose of HESA returns, completing an instance is defined as being the point at which the taught or structured part of the instance, including any formal writing-up period, is completed, ie. once the student is no longer actively following the course, and not any later stage such as, for example, final confirmation of award. This may mean

that <u>Instance.RSNEND</u> is completed using code 98 'Completion of course - result unknown'.

Resit Exams and/or Results from Late Exam Boards

Students who complete their instance by 31 July but who have resit examinations to take and/or whose final confirmation of award by exam boards may be after this date should be returned to HESA as leavers, with a dateleft in the reporting period ending 31 July. If their results are known before the Student Record data collection closes, these results should be included in the return. Records for such students will be included in the POPDLHE (assuming that they meet all other criteria). However, if the results are not known before the Student Record data collection closes, a record should be submitted with a dateleft in the reporting period ending 31 July completed and code 98 'Completion of course - result unknown' in Instance.RSNEND. Once known, these results should be returned in the next reporting period by submitting a record with the appropriate dormant code in Instance.MODE. The date returned in Instance.ENDDATE must be the original dateleft and not be up-dated. Records returned in this way will not be included in the POPDLHE.

Institutions may wish to decommit their return late in the data collection period in order to include results from late exam or re-sit boards.

This same guidance applies to **ITT TDA** students where the award of QTS may be delayed.

ITT TDA students may finish their course in June/July of the HESA reporting year. This date should be date recorded in ENDDATE. However the institution may not know whether the student has been awarded QTS until later. If award information is known before the HESA data collection closes at the end of November, then this should be included in QUAL and OUTCOME. TDA have confirmed that trainees who obtain a successful award up until 1 November, and are shown as such in the main HESA return, will be counted in the profiles publication. Award dates after 31 October should be included in the following HESA data collection. In neither case should ENDDATE be up-dated.

It is expected that students coded other than 1 or 4 in OUTCOME who are subsequently awarded QTS should have this recorded in QualificationsAwarded.QUAL and QualificationsAwarded.OUTCOME in a subsequent return to HESA as an award from dormant status.

Research students

For research students the award should be recorded when the institution's Senate, or other body or person empowered, formally approves the award. For such students this field should be completed with the same date.

Dormant students

This field should reflect the date the student was last active on the instance and should not be updated.

Owner	Managing Information Across Partners - Common Data Definitions	
Version	1.7	
Date modified	2008-06-30	

Change management notes	Text amended for clarification in Business rule 7
Business rules	Instance.ENDDATE must not be null where Instance.RSNEND exists Instance.ENDDATE must not be null where Instance.CSTAT = 2 or 3 Instance.ENDDATE must be null where Instance.CSTAT = 1 Where exists, Instance.ENDDATE must be less than Y2-08-01 If Instance.MODE is not equal to 63 or 64, then Instance.ENDDATE (where exists) must be greater than Y1-07-31 Where exists, Instance.ENDDATE must be greater than (Y2-6)-07-31 where Instance.MODE = 63 or 64 Instance.ENDDATE (where exists) must be greater than or equal to Instance.COMDATE (where exists) unless (Instance.MODE = 63 or 64 and Instance.ENDDATE = Y0-08-01) Warning Where exists, Instance.ENDDATE must be completed with a date equal to or before 31 July of the reporting period where QualificationsAwarded.QUAL begins D, E, L, M, H, I, J or C

Entry profile

Short Name EntryProfile		
Туре	entity	
Description	This describes a student's academic and personal history as at the beginning of the Instance.	
Applicable to	England NI Scotland Wales	
Coverage	Compulsory for instances where <u>Instance.COMDATE</u> is in the current reporting year or where the Instance has not been previously reported and <u>Instance.REDUCEDI</u> = 00, 01, 03 or 04. Optional in cases where previously supplied EntryProfile data needs to be corrected.	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Has Parts	Domicile (DOMICILE) Postcode (POSTCODE) Highest qualification on entry (QUALENT2) UCAS Application Number (UCASAPPID) Parental education (PARED) Dependents on entry (NIDEPEND) Marital status (MARSTAT) Religion (RELIGION) Socio-economic classification (SEC) Occupation code (SOC2000) Year left last institution (YRLLINST) Last institution attended (PREVINST) Articulation (ARTICLN) Access programmes (ACCESS) New entrant to higher education (NEWENT) PGCE subject of undergraduate degree (PGCESBJ) PGCE class of undergraduate degree (PGCECLSS) Welsh Baccalaureate Advanced Diploma (WELBACC) Qualifications on entry	
Reason Required	This entity is defined to hold those fields that describe the situation at the beginning of the instance.	
Notes	An Entry Profile is required for all entrants, that is instances with a	

Date modified	2008-04-30	
Change management notes	Business rules 2 and 3 moved to Commit-stage validation	
Business rules	1 Error	EntryProfile must exist where corresponding Instance.COMDATE is in the current reporting year and Instance.REDUCEDI = 00, 01, 03 or 04

Ethnicity

Short Name	ETHNIC		
Туре	field		
Description	This field records a student's ethnicity.		
Applicable to	England NI Scotland Wales		
Coverage	All students where EntryProfile.DOMICILE in the current submission as well as those previously submitted = XF, XG, XH, XI, XK, XL, GG, JE, IM and Instance.REDUCEDI = 00 or 01		
Base Data Type	ETHNICCodeType		
Field Length	2		
Part Of	Student		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To permit ethnicity-based analysis.		
	The adoption of a national classification allows for comparability of sector data with that from other areas of the economy.		
Notes	It is HESA's intention to adopt national classifications where they exist and are appropriate. The use of Census 2001 ethnicity coding in the Student Record is an example of this practice.		
	The coding frame is that recommended by ONS for UK-wide data collection. However, there is one specific additional category: code 14 'Irish Traveller', which must be used when appropriate by institutions in Northern Ireland. This code should not be used by institutions not in Northern Ireland.		
	In addition, institutions in Scotland and Northern Ireland do not need to code the detail for those from mixed ethnic backgrounds. Institutions in Scotland and Northern Ireland can code all such students as 49 'Other Mixed background'.		
	For students entering through UCAS this information will be available from UCAS via the *J transaction with the exception of code 14.		
	Code 98 'Information refused' includes all cases where the information has been actively sought but is still missing.		
Owner	HESA		
Version	1.1		
Date modified	2008-10-07		
Change management notes	Clarification of Coverage to include EntryProfile.DOMICILE in the current submission as well as those previously submitted = XF, XG, XH, XI, XK, XL, GG, JE, IM		
Business rules	1 Error Student.ETHNIC code 14 is only available for institutions in Northern		

	2 Error	Ireland Student.ETHNIC must exist where (EntryProfile.DOMICILE exists and is coded XF, XG, XH, XI, XK, XL, GG, JE, IM) and Instance.REDUCEDI = 00 or 01
Valid Entries and Labels	10 14 21 22 29 31 32 33 34 39 41 42 43 49 80 90 98	White Irish Traveller Black or Black British - Caribbean Black or Black British - African Other Black background Asian or Asian British - Indian Asian or Asian British - Pakistani Asian or Asian British - Bangladeshi Chinese Other Asian background Mixed - White & Black Caribbean Mixed - White & Black African Mixed - White & Asian Other Mixed background Other Ethnic background Not known Information refused

Exchange programmes

Short Name	EXCHANGE		
Туре	field		
Description	This field identifies whether the student is an exchange student.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00 or 03		
Base Data Type	EXCHANGECodeType		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To identify students involved in specific exchange programmes.		
Notes	Incoming SOCRATES/LEONARDO/ERASMUS students should be split between code 1, 'Incoming SOCRATES/LEONARDO/ERASMUS student - ICP' (Inter College Programme) and code 6, 'Incoming SOCRATES/LEONARDO/ERASMUS student - Free mover'.		
	A <u>reduced return</u> will be acceptable for incoming exchange and visiting students (codes 1,2,3,4 or 6).		
	Code 5 'Outgoing ERASMUS/SOCRATES student' allows exchange-out students under the ERASMUS/SOCRATES programmes to be unambiguously identified. Therefore all outgoing ERASMUS/SOCRATES students, whether for part or all of a year, should be coded as 5. Students who are outgoing for the whole year will be separately identified using code 3 in Instance.SPECFEE .		
Owner	HESA		
Version	1.1		
Date modified	2008-04-30		
Change management notes	New business rule 2 added		
Business rules	1 Error Instance.EXCHANGE must exist where Instance.REDUCEDI = 00 or 03 2 Error Instance.EXCHANGE must be coded 5 when Instance.SPECFEE= 3		
Valid Entries and Labels	Not an exchange student Incoming SOCRATES/LEONARDO/ERASMUS student -ICP Incoming TEMPUS student Incoming LINGUA student Other incoming exchange or visiting student Outgoing ERASMUS/SOCRATES student Incoming SOCRATES/LEONARDO/ERASMUS student - Free mover Other outgoing exchange student		

Expected length of study

Short Name	SPLENGTH		
Туре	field		
Description	This field is used to indicate the normal elapsed time in the units indicated by Instance.UNITLGTH from the commencement of study, (the first learning/teaching week) to completion of the instance. This will normally include time for examinations. It does not purport to indicate the amount of study time, learning time or contact time.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00, 01 or 02		
Base Data Type	PositiveIntegerWithNullStructure2		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	UNITLGTH		
Reason Required	To monitor patterns of study.		
Examples	An instance lasting for two and a half years would be coded 30 months.		
Notes	This should be the length applicable to the instance as a whole even if particular students may have different lengths of study, e.g. because of direct entry into the second year.		
	Where there are both part-time and full-time students following a programme of study, the expected length of study should be the normal length applicable for the mode of study of the student.		
	Cases where there is not a defined normal length for the programme of study, or where the programme of study is self-paced with an indefinite length, should have an empty element returned with the ReasonForNull attribute set to 9 (not applicable), i.e:		
	<pre><splength reasonfornull="9"></splength></pre>		
	Validation will ensure that if this field is an empty string then <u>Instance.UNITLGTH</u> must be coded 9.		
	Length of study includes holiday time.		
	For postgraduate research students, any extra writing-up period must be ignored. For example, a full-time PhD would typically be coded 3 years.		
	Foundation years		

	It is not expected that the length of study be adjusted for individual students. However where there are different options that students can take, for example, foundation year and sandwich placements, it is expected that the length reflects the options taken. For example, where a student undertakes an integrated foundation year it is normally expected that the length be recorded as one year longer than if the student had just taken a stand-alone degree.	
	Sandwich courses	
	Where the option of a sandwich course is available but it is not taken up by a student then Instance.SPLENGTH should be revised at the point where the student makes a decision not to take-up the sandwich option, normally by the end of their second year, to reflect the expected length excluding the sandwich year. For example students coded 4 in Instance.SPLENGTH and 1 in Instance.SPLENGTH and 1 in Instance.UNITLGTH in the first year should be recoded 3 in Instance.SPLENGTH at the end of the second year if they are not expected to take the sandwich option. This re-coding is required to ensure that the correct cohort of student is identified in the National Student Survey (NSS) target list. The length of this field is 2 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 03 or 3.	
Owner	HESA	
Version	1.4	
Date modified	2008-05-30	
Change management notes	Updated datatype from PositiveIntegerWithNullStructure to PositiveIntegerWithNullStructure2, and guidance added on the format for numeric data	
Business rules	1 Error Instance.SPLENGTH must exist where Instance.REDUCEDI = 00, 01 or 02 2 Error Where exists, Instance.SPLENGTH must not be coded 99 by institutions in England where Instance.FESTUMK is coded 1 or 3 3 Error Where exists, Instance.SPLENGTH cannot be greater than 09 where Instance.MODE = 01, 02, 23, 24 or 25 and Instance.UNITLGTH = 1 4 Error Where exists, Instance.SPLENGTH cannot be greater than 72 where Instance.MODE = 01, 02, 23, 24 or 25 and Instance.UNITLGTH = 2 5 Error Instance.SPLENGTH must not be null except when ReasonForNull = 9 6 Error Instance.SPLENGTH must be null when ReasonForNull = 9	

FE general qualification aim

Short Name	FEQAIMC		
Туре	field		
Description	This field describes the learning aim as listed on the Learning Aims Database (LAD).		
Applicable to	England Wales		
Coverage	All courses where for any linked instance <u>Instance.FESTUMK</u> = 1, 3 or 4		
Base Data Type	LearningAimReferenceType		
Field Length	8		
Part Of	Course		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To allow monitoring of FE students by qualification aim.		
Notes	For internally validated courses not funded by LSC or Welsh Assembly Government DCELLS, institutions can use the ILR non-specific code of '666666666' to identify these courses in this field.		
	Where there are any HE level students on an instance linked to this course and funded by LSC or Welsh Assembly Government DCELLS, (code 3 'The student is an LSC/Welsh Assembly Government DCELLS funded learner studying at HE level' in Instance.FESTUMK) then Course.FEQAIMC , and Course subject must all be completed.		
	If (after a discussion with Welsh Assembly Government DCELLS) a generic code or '666666666' is used within this field then Welsh Assembly Government DCELLS requires institutions to also complete Course subject in order to give detail of the subject area of the qualification.		
Owner	LSC/WAG-DCELLS		
Version	1.4		
Date modified	2008-05-30		
Change management notes	Business rule 2 moved to Commit-stage validation as rule 2		
Business rules	1 Error Course.FEQAIMC must exist for institutions in England or Wales where any Instance.FESTUMK = 1,3 or 4 3 Error The first three characters of Course.FEQAIMC must not be 000 4 Error Course.FEQAIMC must not exist for institutions in Northern Ireland or Scotland		

FE student marker

Short Name	FESTUMK		
Туре	field		
Description	This field identifies students at HE institutions who are studying at FE level or are funded by LSC or WAG-DCELLS		
Applicable to	England Wales		
Coverage	All Instances at institutions in England and Wales		
Base Data Type	FESTUMKCodeType		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To distinguish between FE and HE level of study, and between FE and HE funding, so as to allow separation of HE and FE work and funding in HEIs.		
Notes	For England and Wales, an LSC/DCELLS student is defined as a student following a course leading to a general qualification aim at FE level and any other student following a course funded by LSC or WAG-DCELLS (and which may be at FE or HE level). Students coded 1, 3 or 4 will be regarded as FE funding council students. Students coded 2 will be assumed to be HE level students, with no LSC/DCELLS funding.		
	Code 3 'The student is an LSC/DCELLS funded student studying at HE level' The funding councils have advised that LSC and WAG-DCELLS do not ordinarily fund students studying at HE level within HEIs. It is therefore recommended that any institution who believes they have students in this category contact HESA before coding.		
	Access to HE courses are regarded as FE level courses.		
	'Foundation years that are not integrated into an HE level course are generally considered to be FE level'.		
Owner	HESA		
Version	1.3		
Date modified	2008-06-30		
Change management notes	Business rule 2 clarification. Valid entries updated to reflect change to DCELLS		
Business rules	1 Error Instance.FESTUMK must exist for institutions in England and Wales 2 Error Instance.FESTUMK can only be coded 2 where Course.MSFUND (where exists) not = 05 or 06 3 Error Instance.FESTUMK must be coded 1 or 4 where Course.COURSEAIM begins P, Q, R, S or X. 4 Error Instance.FESTUMK must be coded 2 or 3 where Course .COURSEAIM		

	5 Error	begins D, E, L, M, H, I, J or C. Instance.FESTUMK must not exist for institutions in Northern Ireland or Scotland
Valid Entries and Labels	1 2 3 4	The student is an LSC/DCELLS FE funded learner studying at FE level The student is not an LSC/DCELLS FE funded learner nor is the learner studying at FE level The student is an LSC/DCELLS FE funded learner studying at HE level The student is not an LSC/DCELLS FE funded learner but is studying at FE level

FTE in year A

Short Name	LOADYRA
Туре	field
Description	This field together with Instance.LOADYRB describes the split of student FTE (as reported in Instance.STULOAD) between years of instance, in cases where two years of instance are contained within a reporting period.
	This field contains the amount of FTE in Instance.STULOAD attributable to the year continuing from the previous reporting period. The value can be recorded to one decimal place and must be between 0 and 300.
Applicable to	England NI
Coverage	Compulsory where <u>Institution.INSTAPP</u> = 1 and <u>Instance.TYPEYR</u> = 2, 3, 4 or 5
Base Data Type	FTEType
Field Length	5
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	LOADYRB STULOAD MODYR
Reason Required	To allow detailed allocation of FTE to years of instance where an institution has opted to provide this information.
Notes	This field allows the allocation of student load to years of instance where these span HESA reporting years. Completion of these fields will allow HEFCE to remove the approximations that are currently included in their re-creation of the HESES returns which counts FTE against years of instance rather than HESA reporting years. This will affect mainly students who are on courses of more than one years duration where any of the following are true:
	(a) the intensity of the course varies over time
	(b) the student drops out or takes a break in study
	(c) the mix of cost centres in which the student is active varies over the duration of the course
	(d) activity is not spread evenly throughout the HESA reporting year
	An example of how years may overlap the HESA reporting year is given below:
	The FTE in student year A is reported in this field, and the load in student year B in Instance.LOADYRB .

	The following example illustrates how these fields should be coded.				
	For a studin Year 1	For a student studying an MSc part-time delivered over two years starting on 1 January in Year 1			
		Instance.LO	ADYRA <u>Instance.LC</u>	ADYRB Instance.STULO	<u>DAD</u>
	Year 1	0	42.5	42.5	
	Year 2	7.5	42.5	50.0	
	Year 3	7.5	0	7.5	
	Thus in Year 2 HEFCE is able to determine that the FTE for the student's year A was Instance.LOADYRB in Year 1 and LOADYRA in Year 2. This field should contain 0 where a student is starting an instance that will have years that span reporting periods.				
Owner	HESA				
Version	1.4				
Date modified	2008-06-30				
Change management notes	Business	rule 3 added			
Business rules	1 Error 2 Error 3 Error	Instance.T Instance.L	YPEYR = 2, 3, 4 or 5 OADYRA must not ex	where Institution.INSTAPF kist where Institution.INST kist for institutions in Scotla	APP is coded 0

FTE in year B

Short Name	LOADYRB
Туре	field
Description	This field together with Instance.LOADYRA describes the split of student FTE (as reported in Instance.STULOAD) between years of instance, in cases where two years of instance are contained within a reporting period.
	This field contains the amount of FTE in Instance.STULOAD attributable to the year continuing into the next reporting period. The value can be recorded to one decimal place and must be between 0 and 300.
Applicable to	England NI
Coverage	Compulsory where <u>Institution.INSTAPP</u> = 1 and <u>Instance.TYPEYR</u> = 2, 3, 4 or 5
Base Data Type	FTEType
Field Length	5
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	LOADYRA STULOAD MODYR
Reason Required	To allow detailed allocation of FTE to years of instance where an institution has opted to provide this information.
Notes	This field allows the allocation of student load to years of instance where these span HESA reporting years. Completion of these fields will allow HEFCE to remove the approximations that are currently included in their re-creation of the HESES returns which counts FTE against years of instance rather than HESA reporting years. This will affect mainly students who are on courses of more than one years duration where any of the following are true:
	(a) the intensity of the course varies over time
	(b) the student drops out or takes a break in study
	(c) the mix of cost centres in which the student is active varies over the duration of the course
	(d) activity is not spread evenly throughout the HESA reporting year
	An example of how years may overlap the HESA reporting year is given below:
	The FTE in student year A is reported in Instance.LOADYRA , and the load in student year B in this field.

	The following example illustrates how these fields should be coded.			
	For a studin Year 1	For a student studying an MSc part-time delivered over two years starting on 1 January in Year 1		
		Instance.LOADYRA	Instance.LOADYF	RB Instance.STULOAD
	Year 1	0	42.5	42.5
	Year 2	7.5	42.5	50.0
	Year 3	7.5	0	7.5
	LOADYR	B in Year 1 and Instal should contain 0 whe	<u>nce.LOADYRA</u> in Ye	e FTE for the student's year A was ear 2. sing an instance that spanned
Owner	HESA			
Version	1.3			
Date modified	2008-06-30			
Change management notes	Business	rule 3 added		
Business rules	1 Error 2 Error 3 Error	Instance.TYPEYR Instance.LOADYR	t = 2, 3, 4 or 5 RB must not exist wh	Institution.INSTAPP is coded 1 and ere Institution.INSTAPP is coded 0 institutions in Scotland and Wales

FTE method

Short Name	FTEMETHOD			
Туре	field			
Description	This field indicates the method used to return Student FTE			
Applicable to	Scotland			
Coverage	All instances at institutions in Scotland where <u>Instance.REDUCEDI</u> = 00, 01 or 03			
Base Data Type	FTEMETHODCodeType			
Field Length	1			
Part Of	Instance			
Minimum Occurrences	0			
Maximum Occurrences	1			
Related Fields	STULOAD			
Reason Required	To inform analysis by FTE.			
Notes	Where course academic years span two HESA reporting years, institutions in Scotland have a choice in how they return Student FTE in Instance.STULOAD (see extra guidance for more detail).			
	The choice is: • 1. 50:50 approach, the load is apportioned between the HESA reporting years on			
	 a pro-rata basis. 2. 100:0 approach, all the load is assumed to be in the first HESA reporting year 3. 0:100 approach, all the load is assumed to be in the second HESA reporting year 			
	Note that the 50:50 method involves a pro-rata split of FTE, not necessarily an even split, across years.			
	This field indicates the choice made for this student instance.			
	Course academic years which fit within the HESA reporting year should be returned as code 1 in this field.			
Owner	HESA			
Version	1.2			
Date modified	2008-02-28			
Change management notes	Business rule 1 amended to exclude REDUCEDI = 02, and business rule 2 added			
Business rules	Instance.FTEMETHOD must exist for institutions in Scotland where Instance.REDUCEDI = 00, 01 or 03 Instance.FTEMETHOD must not exist for institutions in England, Northern			

		Ireland or Wales
Valid Entries and Labels	1 2 3	50:50 100:0 0:100

Family name

Short Name	SURNAME		
Туре	field		
Description	This field is the student's family name.		
Applicable to	England NI Scotland Wales		
Coverage	All students where any <u>Instance.REDUCEDI</u> = 00, 01 or 04		
Base Data Type	NameType		
Field Length	35		
Part Of	Student		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To facilitate HESA checking data with institutions and for Statutory Customers to link student records collected by HESA for statistical purposes.		
Notes	In cases where the student does not split their name between family and forenames, the whole name should be entered in Student.FNAMES should be returned as an empty element with the ReasonForNull attribute set to 9 (not applicable), i.e.:		
	<pre><fnames reasonfornull="9"></fnames></pre>		
	For students entering through UCAS this information will be available from UCAS via the *J transaction.		
	The field length has been set to 35 characters to align this field with MIAP definitions.		
	Valid characters		
	The question of valid characters is significant in this field since many names include characters with accents and other diacritics that are not supported by the standard ASCII characterset. The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The conclusions of this study were:		
	 The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters. All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F. Schemas are built in such a way that an individual project can further restrict the set if required. 		
	The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.		

	The Unicode charts that list each of the characters in this range can be found on the Unicode web site. The specific sets that are defined here are shown in the following PDF documents: • Basic Latin • Latin-1 • Latin Extended A • Latin Extended B • Latin Extended Additional Institutions are advised to specify the encoding used in their XML files (i.e. xml version="1.0" encoding="UTF-8" ?) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.
Owner	Managing Information Across Partners - Common Data Definitions
Version	1.2
Date modified	2008-06-30
Change management notes	Note added to highlight the need to specify file encoding
Business rules	1 Error Student.SURNAME must exist where any Instance.REDUCEDI = 00, 01 or 04

Family name on 16th birthday

Short Name	SNAME16		
Туре	field		
Description	This field records the Family name on 16th birthday field and is the surname field that can be used as a stable look up point for lost student identifiers.		
Applicable to	England NI Scotland Wales		
Coverage	All students (optional)		
Base Data Type	NameType		
Field Length	35		
Part Of	Student		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To facilitate HESA checking data with institutions and for Statutory Customers to link student records collected by HESA for statistical purposes.		
Notes	HEIs indicated that they would like the option to return this field for students for ease of reference in case of enquiries.		
	Valid characters		
	The question of valid characters is significant in this field since many names include characters with accents and other diacritics that are not supported by the standard ASCII characterset. The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The conclusions of this study were:		
	 The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters. All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F. Schemas are built in such a way that an individual project can further restrict the set if required. 		
	The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.		
	The Unicode charts that list each of the characters in this range can be found on the Unicode web site. The specific sets that are defined here are shown in the following PDF documents:		
	Basic Latin Latin-1 Latin Extended A		

	Latin Extended B Latin Extended Additional
	Institutions are advised to specify the encoding used in their XML files (i.e. xml version="1.0" encoding="UTF-8" ?) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.
Owner	Managing Information Across Partners - Common Data Definitions
Version	1.1
Date modified	2008-06-30
Change management notes	Note added to highlight the need to specify file encoding
Business rules	

Fee eligibility

Short Name	FEEELIG		
Туре	field		
Description	This field is to distinguish those students who are eligible to pay home fees from those who are not, in cases where there are separate levels of fees for 'home' students and for others.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00 or 01		
Base Data Type	FEEELIGCodeType		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To allow financial calculations to take account of the fee difference between home/EU and overseas students and of other fee offsets.		
	To resolve otherwise indeterminate home/overseas cases.		
Notes	Channel Islands and Isle of Man domiciled students should be coded as code 2 'Not eligible to pay home fees'.		
	Code 3 'Eligibility to pay home fees not assessed' may be used for all courses or programmes of study for which the concept of 'home fees' does not apply. Typical examples would be students on most part-time or FE level or full cost-recovery courses Code 3 'Eligibility to pay home fees not assessed' may be used for incoming exchange students. The allocation of a student to a particular fee eligibility category should be consistent with the treatment in the HESES/Early Statistics return.		
Owner	HESA		
Version	1.2		
Date modified	2008-08-20		
Change management notes	Business rule 2 and 4 updated for institutions in England and Northern Ireland		
Business rules	1 Error Instance.FEEELIG must exist where Instance.REDUCEDI = 00 or 01 2 Error Instance.FEEELIG must be coded 1 where Instance.FUNDCODE = 1 for institutions in England and Northern Ireland 3 Error Instance.FEEELIG must not be coded 2 where Instance.FUNDCODE is coded 1 or 4 4 Error Instance.FEEELIG must not be coded 3 where Instance.FUNDCODE is coded 1 or 4 for institutions in England and Northern Ireland 5 Error Instance.FEEELIG must be coded 2 where (EntryProfile.DOMICILE exists		

		and it is coded IM, XL, GG or JE)
Valid Entries and Labels	1 2 3	Eligible to pay home fees Not eligible to pay home fees Eligibility to pay home fees not assessed

Forenames

Short Name	FNAMES	
Туре	field	
Description	This field records the forenames of the student.	
Applicable to	England NI Scotland Wales	
Coverage	All students where any <u>Instance.REDUCEDI</u> = 00, 01 or 04	
Base Data Type	NameWithNullStructure	
Field Length	35	
Part Of	Student	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To facilitate HESA checking data with institutions and for Statutory Customers to link student records collected by HESA for statistical purposes.	
Notes	In cases where the student does not split their name between family and forenames, the whole name should be entered in Student.SURNAME and an empty element should be returned with the ReasonForNull attribute set to 9 (not applicable), i.e:	
	<pre><fnames reasonfornull="9"></fnames></pre>	
	For students entering through UCAS this information will be available from UCAS via the *J transaction.	
	The field length has been set to 35 characters to align this field with MIAP definitions.	
	Valid characters	
	The question of valid characters is significant in this field since many names include characters with accents and other diacritics that are not supported by the standard ASCII characterset. The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The conclusions of this study were:	
	 The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters. All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F. Schemas are built in such a way that an individual project can further restrict the set if required. 	
	The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.	

	The Unicode charts that list each of the characters in this range can be found on the Unicode web site. The specific sets that are defined here are shown in the following PDF documents:		
	 Basic Latin Latin-1 Latin Extended A Latin Extended B Latin Extended Additional 		
	Institutions are advised to specify the encoding used in their XML files (i.e. xml version="1.0" encoding="UTF-8" ?) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.		
Owner	Managing Information Across Partners - Common Data Definitions		
Version	1.2		
Date modified	2008-06-30		
Change management notes	Note added to highlight the need to specify file encoding		
Business rules	1 Error Student.FNAMES must exist where any Instance.REDUCEDI = 00, 01 or 04 2 Error Student.FNAMES must not be null except when ReasonForNull = 9 3 Error Student.FNAMES must be null when ReasonForNull = 9		

Foundation degree to degree bridging course

Short Name	BRIDGE		
Туре	field		
Description	This field identifies instances where any part of the instance involves a foundation degree to degree bridging course		
Applicable to	England NI Scotlar	nd Wales	
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00		
Base Data Type	BRIDGECodeType	;	
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To identify students who undertook bridging courses.		
Examples	A student completes a foundation degree in June 2008 and then undertakes a bridging course from July to September and then joins the final year of a degree which they complete in June 2009.		
	Field	2007/08	2008/09
	COURSEAIM	J10	H00
	STULOAD	100.0	130.0
	TYPEYR	1	1
	BRIDGE	0	1
	Example for institutions in Wales A student completes a foundation degree in June 2008 and then undertakes a bridging course from July to September and then joins the final year of a degree which they complete in June 2009.		
	Field	2007/08	2008/09
	COURSEAIM	J10	H00
	STULOAD	110.0	120.0
	TYPEYR	2	1
	BRIDGE	1	0
Notes	degree to enable s	tudents to join the	ng courses are taken after completing a foundation e final year of an honours degree. They are short art of the course they are bridging from, although

progression from a successful completion of the bridging course to the final year of an honours degree is assured.

Where a student's studies include, within the same instance, a foundation degree to degree bridging course this bridging course element will be shown by code 1 'Foundation degree to degree bridging course' in Instance.BRIDGE and an increased FTE in Instance.STULOAD.

Where a student studies only a bridging course within the HESA reporting year Course.COURSEAIM should be returned with a value of H90.

Where a student undertakes a foundation degree and bridging course in the same HESA reporting year Instance.FUNDCOMP, should reflect whether the student completed the foundation degree and will therefore usually be returned with a value of 1. Similarly where the student progresses to a degree after completion of the bridging course Instance.FUNDCOMP should reflect the completion status of the degree.

Guidance from HEFCE

Where the bridging course spans HESA reporting years, HEFCE advise that the FTE must all be returned in the second HESA reporting year; this differs from the method used for other non-standard course academic years. Institutions should also indicate in Instance.BRIDGE that the student has studied a foundation degree to degree bridging course only in the year in which the FTE is increased. It may be that the inclusion of a foundation degree to degree bridging course means that the year of instance becomes non-standard ie. no longer contained within the HESA reporting year. However, where the year would otherwise have been recorded as a standard academic year the year should still be recorded as such.

Guidance from HEFCW

Where the bridging course spans HESA reporting years, HEFCW advise that the FTE must be split between the years, as for other courses. Institutions should also indicate in Institutions should also indicate in Instance.BRIDGE that the student has studied a foundation degree to degree bridging course, in the year in which the bridging course started.

Owner	HESA		
Version	1.2		
Date modified	2007-07-20		
Change management notes	Reference in examples to H100 corrected to H00		
Business rules	1 Error Instance.BRIDGE must exist where Instance.REDUCEDI = 00 2 Error Instance.BRIDGE code 1 is only available where Course.COURSEAIM = H16, I16, M16, M86, H11, I11, H00, I00, H23, H24, J16, J30, C90, H90, I90 or J90		
Valid Entries and Labels	 Not a foundation degree to degree bridging course Foundation degree to degree bridging course 		

Franchise partner

Short Name	FRANPART		
Туре	field		
Description	This field identifies the provider delivering the learning to this learner through a partnership/franchise/subcontracted arrangement.		
Applicable to	Wales		
Coverage	All instances at institutions in Wales where <u>Instance.FESTUMK</u> = 1, 3 or 4 and where <u>Instance.REDUCEDI</u> = 00 or 02		
Base Data Type	FRANPARTCodeType		
Field Length	8		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To enable the provider providing learning on behalf of the contracted provider to be identified.		
Notes	Any learner provider code in valid entry list, or code 00000000 'No arrangement', to be used. Please contact the LLWR Data Collection Team on lwr@wales.gsi.gov.uk if the provider is not listed.		
Owner	HESA		
Version	1.2		
Date modified	2008-05-30		
Change management notes	Updated datatype from xs:string to FRANPARTCodeType		
Business rules	1 Error Instance.FRANPART must exist for institutions in Wales where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 or 02 2 Error Instance.FRANPART must not exist for institutions in England, Northern Ireland or Scotland 3 Error Instance.FRANPART must not exist for institutions in Wales where Instance.FESTUMK = 2		
Valid Entries and Labels	00000000 No arrangement A0660000 Isle of Anglesey (660) A0661000 Gwynedd (661) A0662000 Conwy (662) A0663000 Denbighshire (663) A0664000 Flintshire (664) A0665000 Wrexham (665) A0666000 Powys (666) A0667000 Ceredigion (667) A0668000 Pembrokeshire (668)		

A0669000 Carmarthenshire (669) A0670000 Swansea (670) A0671000 Neath Port Talbot (671) A0672000 Bridgend (672) A0673000 The Vale of Glamorgan (673) A0674000 Rhondda Cynon Taff (674) A0675000 Merthyr Tydfil (675) A0676000 Caerphilly (676) A0677000 Blaenau Gwent (677) A0678000 Torfaen (678) A0679000 Monmouthshire (679) A0680000 Newport (680) A0681000 Cardiff (681) F0009003 Barry College F0009004 **Bridgend College** F0009005 Coleg Sir Gâr Coleg Ceredigion F0009006 Deeside College F0009007 Coleg Glan Hafren F0009008 F0009009 Gorseinon College F0009010 Coleg Gwent F0009012 Coleg Llandrillo F0009013 Coleg Llysfasi F0009014 Coleg Meirion Dwyfor Merthyr Tydfil College F0009015 F0009017 Pembrokeshire College F0009020 Coleg Morgannwg F0009021 Coleg Powys St David's Sixth Form College F0009023 F0009024 Swansea College F0009025 Welsh College of Horticulture Yale College F0009026 Ystrad Mynach College F0009027 WEA South F0009030 **YMCA** F0009031 Coleg Menai F0009032 Neath Port Talbot College F0009033 Coleg Harlech/WEA (North) F0009034 University of Wales College, Newport H0000086 North East Wales Institute H0000087 University of Wales Institute, Cardiff H0000089 University of Glamorgan H0000090 Swansea Institute of Higher Education H0000091 Trinity College Carmarthen H0000092 University of Wales, Lampeter H0000176 H0000177 University of Wales, Aberystwyth H0000178 University of Wales, Bangor H0000179 Cardiff University University of Wales Swansea H0000180 H0000181 University of Wales College of Medicine Royal Welsh College of Music and Drama H0000182 Ysgol Syr Thomas Jones S6604025 Ysgol Uwchradd Caergybi S6604026 S6604027 Ysgol Gyfun Llangefni Ysgol David Hughes S6604028 S6604029 Ysgol Uwchradd Bodedern S6606027 Treffos School Ysgol Y Bont S6607011 Ysgol Dyffryn Ogwen S6614002 Ysgol Botwnnog S6614003 Ysgol Brynrefail S6614004 S6614007 Ysgol Dyffryn Nantlle S6614009 Ysgol Eifionydd S6614030 Ysgol Y Gader

S6614031 Ysgol Y Moelwyn S6614032 Ysgol Uwchradd Tywyn S6614033 Ysgol Y Berwyn S6614034 Ysgol Ardudwy S6614036 **Ysgol Friars** S6614037 Ysgol Tryfan S6614039 Ysgol Syr Hugh Owen S6614040 Ysgol Glan Y Mor S6616007 Hillgrove School S6616008 St Gerards School Trust S6616022 Aran Hall School S6617000 Ysgol Coedmenai S6617002 Ysgol Pendalar S6617010 Ysgol Hafod Lon S6624022 Ysgol John Bright S6624023 Ysgol Aberconwy Ysgol Dyffryn Conwy S6624035 Ysgol Y Creuddyn S6624038 Ysgol Emrys Ap Iwan S6625400 S6625402 Eirias High School S6625403 Ysgol Bryn Elian S6626017 St David's College S6626019 Rydal Penrhos S6626029 Lyndon School S6627001 Canolfan Addysgol Y Gogarth S6627006 Ysgol-Y-Graig S6634003 Rhyl High School S6634014 Prestatyn High School S6634020 Ysgol Uwchradd Glan Clwyd S6634026 Denbigh High School S6634027 Ysgol Dinas Bran S6634031 Ysgol Brynhyfryd S6634601 Blessed Edward Jones R.C. School S6635900 St Brigid's School Fairholme Prep. School S6636013 Howell's School S6636021 S6636027 Ruthin School Northgate Preparatory School S6636038 Howell's Preparatory School S6636039 S6637000 Ysgol Tir Morfa Ysgol Plas Brondyffryn S6637010 S6644000 Hawarden High School S6644006 Mold Alun School S6644011 Elfed High School S6644012 Holywell High School S6644013 St David's High School S6644017 Castell Alun High School S6644018 Ysgol Maes Garmon S6644019 John Summers High School Flint High School S6644021 Connah's Quay High School S6644022 Argoed School S6644042 St Richard Gwyn Roman Catholic High School S6644600 S6646000 Oakwood Small School S6647013 Ysgol Delyn Ysgol Belmont S6647014 Ysgol Y Bryn S6647018 Ysgol-Y-Grango S6654029 S6654032 Ysgol Morgan Llwyd S6654033 Ysgol Bryn Alyn Darland High School S6654034 St David's High School S6654035 S6654036 Ysgol Bryn Offa S6654044 Ysgol Rhiwabon

S6654047	The Groves High School
S6654602	St Joseph's Catholic High School
S6655401	The Maelor School
S6656039	Prospects Centre For Young People
S6656042	Woodlands Children's Development Centre
S6657005	St Christopher's School
S6657009	Ysgol Powys
S6664000	
S6664001	Llanfyllin High School
S6664002	Llanidloes High School
S6664003	Ysgol Bro Ddyfi
S6664011	Newtown High School
S6664013	Welshpool High School
S6664014	John Beddoes School
S6664019	Llandrindod High School
S6664020	
S6664021	Ysgol Maes-Y-Dderwen
S6664022	
S6664023	Gwernyfed High School
S6664024	•
S6666000	
S6666007	
\$6666008	Macintyre Care - Womaston School
S6666009	Tregynon Hall School
S6667001	Brynllywarch Hall School
S6667002	Ysgol Cedewain
\$6667004	Ysgol Penmaes
S6674041	Ysgol Gyfun Llanbedr-Pont-Steffan
S6674042	0 ,
S6674044 S6674046	
S6674047	Ysgol Uwchradd Tregaron Penglais Comprehensive School
S6674048	Ysgol Gyfun Penweddig
S6674059	Ysgol Gyfun Dyffryn Teifi
S6676012	St Tygwydd's School
S6684031	Fishguard High / Ysgol Uwchradd Abergwaun
S6684034	
S6684035	The Greenhill School
	Pembroke School/ Ysgol Penfro
S6684055	Sir Thomas Picton School
S6684063	
S6684064	
S6684511	Tasker-Milward V.C. School
S6686004	
S6686006	
S6686014	St David's Education Unit
S6687001	Portfield Special School
S6694024	Ysgol Gyfun Pantycelyn
S6694028	Ysgol Gyfun Tregib
S6694029	Amman Valley Comprehensive School
\$6694050	Coedcae Comprehensive School
S6694052	Ysgol Gyfun Y Strade
S6694053	
S6694054	, , , ,
\$6694056	Ysgol Gyfun Bro Myrddin
\$6694057	
\$6694058	
\$6694060	Ysgol Gyfun Emlyn
S6694061	Ysgol Gyfun Maes Yr Yrfa
S6694062	Ysgol Y Gwendraeth
S6694512	Ysgol Gyfun Dyffryn Taf
\$6694600 \$6696003	St John Lloyd Catholic Comprehensive School
S6696002 S6696003	Llandovery College St Michael's School
30090003	OUNDINGERS SOLIDOR

S6696008	Nant Y Cwm School
S6696009	
S6697000	Heol Goffa Special School
S6697010	
S6704023	Mynyddbach Comprehensive School for Girls
S6704024	
\$6704031	
S6704032	
\$6704033	Morriston Comprehensive School
\$6704041	
S6704043	
S6704044	·
\$6704062 \$6704063	·
S6704063 S6704069	
S6704009 S6704071	
S6704072	
S6704074	•
S6704075	
\$6704600	
S6706001	
\$6706008	
S6706018	
S6707000	·
S6707008	Ysgol Crug Glas
S6714047	Cymer Afan Comprehensive School
S6714052	Glan Afan Comprehensive School
S6714056	
S6714059	
\$6714060	
S6714064	·
S6714065	
S6714066	
S6714067	
S6714068 S6714601	·
S6717005	St Joseph's R.C. Comprehensive School Ysgol Hendre Special School
S6717006	Briton Ferry Special School
S6724059	
S6724068	
S6724071	,
S6724074	Ynysawdre Comprehensive School
S6724076	
S6724078	· ·
S6724080	
S6724084	Ogmore Comprehensive School
S6724601	, ,
S6726073	St Clare's Convent School
\$6726083	St John's School
\$6726090	
\$6727003	
S6727012	
S6734060	
S6734061	
\$6734062 \$6734065	
\$6734065 \$6734066	
\$6734066 \$6734612	Ysgol Bro Morgannwg St Richard Gwyn P. C. High School
S6734612 S6735400	St Richard Gwyn R.C. High School Stanwell School
S6735400 S6735401	St Cyres Comprehensive School
S6736021	Westbourne Schools
S6736021 S6736025	Headlands School
S6737012	
S6737015	•
	- g j ·-···

S6737018	Ashgrove School
S6744019	
S6744022	
S6744027	Hawthorn High School
S6744053	Mountain Ash Comprehensive School
S6744054	Ysgol Gyfun Rhydfelen
S6744056	Blaengwawr Comprehensive School
S6744057	
S6744081	Treorchy Comprehensive School
\$6744083	Ferndale Comprehensive School
S6744087	
S6744088	Ysgol Gyfun Llanhari
S6744095	
S6744096 S6744097	·
	Aberdare Boys' School
S6744101	
S6744105	
S6744602	
S6744604	•
S6747006	
S6747008	
S6747011	
S6747015	Ysgol Ty Coch
S6754011	Afon Taf High School
S6754012	
S6754013	
S6754014	, ,
\$6754600	
\$6757013	Greenfield Special School
S6764031	Newbridge Comprehensive School
S6764032	
\$6764046 \$6764053	Blackwood Comprehensive School
S6764053 S6764065	·
S6764067	
S6764068	
S6764070	St Martin Comprehensive School
	Heolddu Comprehensive School
S6764075	Lewis Boys' Comprehensive School
S6764077	Lewis Girls' Comprehensive School
S6764090	Rhymney Comprehensive School
S6764093	Bedwas Comprehensive School
S6764102	Bedwellty Comprehensive School
S6764103	Ysgol Gyfun Cwm Rhymni
S6765400	Cwmcarn High School
S6766013	Emmanuel Christian School
\$6766088	Wyclif Independent Christian School
S6767011	Trinity Fields Special School
S6774045	Glyncoed Comprehensive School
S6774061	Tredegar Comprehensive School
\$6774067 \$6774073	Ebbw Vale Comprehensive School
S6774073 S6774074	Nantyglo Comprehensive School
S6774074 S6775401	Abertillery Comprehensive School Brynmawr School
S6777011	Pen-Y-Cwm Special School
S6784050	Llantarnam School
S6784051	Croesyceiliog School
S6784062	Fairwater High School
S6784070	Abersychan Comprehensive School
S6784071	Trevethin Community School
S6784072	West Monmouth Comprehensive School
S6784075	Ysgol Gyfun Gwynllyw
S6784603	St Alban's R.C. High School

S67860	14 Mayflower Christian School
S67870	·
S67940	
S67940	
S67940	
S67940	
S67960	•
S67960	
S67960	
S67960	
S67970	
S680400	·
S68040	•
S68040	, ,
S68040	
S680402	· · · · · · · · · · · · · · · · · · ·
S680403	, ,
S68040	
S68046	·
S680600	, ,
S68070	
S68140	· ·
S68140	, ,
S68140	,
S68140	
S68140	
S68140	
S68140	
S68140	, ,
S68140	<u> </u>
S68140	
S68140	
S68140	, ,
S68140	
S68140	
S68140	
S68146	
S68146	
S68146	,
S68146	99 St Teilo's C.I.W. High School
S68146	
S68160	
S681606	
S68160 S68160	
S68160 S68160	
S68160 S68160	· · · · · · · · · · · · · · · · · · ·
S681602	
S681602	
S681602	
S681602	
S68160	
S681606 S681608	, •
S681700	
S68170	
S68170	•
S68170	
S68170	·
S68170	
S68170	
T000000	·
T000000	
T000000	
T000000	
T000000	
	700 AOOM DUSTITOS OCIVIOOS ELU

	0000006	Acorn Recruitment
	0000007	ACT
	8000000	Advisory Management Services
	0000009	Age Concern Training
	0000010	
	0000011	Alcris Business Training Services Limited APM Business Consultancy Limited
	0000012 0000013	Arfon Dwyfor Training
	0000013	Arts Factory
	0000014	Atlantic College
	0000016	Barry Training Services
	0000017	BEST
	0000018	Blaenau Gwent CBC (WBL)
т	0000019	Brothers Constantinou
	0000020	Bsmart
	0000021	Business Partnership Initiative Limited
	0000022	Cambrian Training
	0000023	Cardiff & the Vale NHS Trust
	0000024	
	0000025 0000026	Cardiff ITEC Carillion Craft Training
	0000020	Carmarthenshire Training
	0000027	Ceredigion Training
	0000020	CITB
	0000030	City & County of Swansea (WBL)
	0000031	CSV Training Wales
т	0000032	DARA
Τ	0000033	Discovery Training
	0000034	E People Serve
	0000035	Environmental Task Force
	0000036	First Impressions
	0000037	Focused Limited T/A Focus On
	0000038	Focal Training Ltd
	0000039 0000040	Heronsbridge School Hill Management Criteria
	0000040	Hospitality Plus
	0000041	Hotel & Training Catering Company
	0000043	Hyfforddiant Gwynedd Training
	0000044	Hyfforddiant Mon Training
	0000045	ICON Vocational Training
T	0000046	Immtech Training
	0000047	INA Bearing Company Ltd
	0000048	International Rectifiers EMS Ltd
	0000049	ITEC Neath Port Talbot
	0000050	JHP Group Limited
	0000051 0000052	Job Force Wales JTL
	0000052	Kelter Training
	0000053	Learnkit Ltd
	0000055	Lexicon (UK) Ltd
	0000056	Llanelli Rural Council (ETMA)
	0000057	Lloyds TSB Insurance
	0000058	Margaret Bardsley Management & Training Ltd
	0000059	Media Skills Wales
	0000060	Memory Lane Cakes
	0000061	Ministry of Defence
	0000062	Myrick Training Services
	0000063	NACRO National Training Partnership
	0000064 0000065	National Training Partnership Network Training
	0000006	Newport & District GTA
	0000000	Newport & Gwent Enterprise
	0000008	North Wales Training
	0000069	NPTCBC Lifelong Learning Service (WBL)

T0000070	Nustaff Training Limited
T0000071	
T0000072	· · · · · · · · · · · · · · · · · · ·
T0000073	People Business
T0000074	Phoenix Training
T0000075	Powys Training
T0000076	Primus Training & Consultancy
T0000077	Princes Trust Wales
T0000078 T0000079	Principles Training Professional Development
T0000079	·
T0000081	
T0000082	
T0000083	
T0000084	
T0000085	·
T0000086	Rathbone CI
T0000087	RCT County Borough Council
T0000088	Remit
T0000089	Route One
T0000090	Royal Air Force St Athan
T0000091	Royal Mint
T0000092	
T0000093	SCT Wales Ltd
T0000094	Shared Apprentice Scheme Wales Ltd
T0000095 T0000096	Soccer Skills Community Coaching Scheme Solutions for Call Centres (MULTI TRAIN)
T0000097	
T0000098	
T0000099	· · · · · · · · · · · · · · · · · · ·
T0000100	
T0000101	Sports Skills Coaching Scheme
T0000102	STACS Training Ltd
T0000103	Swansea ITEC Ltd
T0000104	Swansea NHS Trust
T0000105	
T0000106	
T0000107	Telecentre & Business School Ltd
T0000108	
T0000109	The Friary Education & Training Dept
T0000110	The Warren Workshop
T0000111 T0000112	The Women's Workshop Torfaen CBC
T0000112	Track 2000
T0000113	Training Trust Wales
T0000114	TRW Training Services
T0000116	TTC Training
T0000117	Tydfil Training Consortium
T0000118	University of Wales Bangor (WBL)
T0000119	University of Wales Cardiff (WBL)
T0000120	University of Wales Newport (WBL)
T0000121	Vale of Glamorgan County Council (WBL)
T0000122	Vocational Vision For Training
T0000123	Vision Training & Recruitment Ltd
T0000124	Western Power Training
T0000125	Wrexham Information Technology Centre
T0000126	XR Visteon Training Centre
T0009003	Barry College - VGTA
T0009004	Bridgend College (WBL) Coleg Sir Gâr (WBL)
T0009005 T0009006	Coleg Ceredigion (WBL)
T0009008	Deeside College (WBL)
T0009007	Coleg Glan Hafren (WBL)
T0009009	Gorseinon College (WBL)
	. , ,

```
T0009010
 Coleg Gwent (WBL)
T0009012
 Coleg Llandrillo (WBL)
T0009013
 Coleg Llysfasi (WBL)
T0009014
 Coleg Meirion Dwyfor (WBL)
 Merthyr Tydfil College (WBL)
T0009015
T0009017
 Pembrokeshire College (WBL)
T0009020
 Pontypridd College (WBL)
T0009021
 Coleg Powys (WBL)
T0009023
 St David's Sixth Form College (WBL)
T0009024
 Swansea College (WBL)
T0009025
 Welsh College of Horticulture - SDA
T0009026
 Yale College (WBL)
 Ystrad Mynach College (WBL)
T0009027
 YMCA (WBL)
T0009031
T0009032
 Coleg Menai (WBL)
T0009033
 Neath Port Talbot College - Pathways
 ACE 2000 Training & Development
Y0000001
 Accountancy Plus Ltd Training
Y0000002
Y0000003
 Agoriad Cyf
 Air Products Plc
Y0000004
Y0000005
 Andrew Price
Y0000006
 Anglo Welsh Bakery
Y0000007
 Autopeople (UK) Ltd
 Avenue Villa Learning Centre
Y0000008
Y0000009
 A-Z School Of Motoring
Y0000010
 Bell Innovations
Y0000011
 BMF
Y0000012
 Bolton College
Y0000013
 British Print Industry Federation
Y0000014
 Bridgewater College
Y0000015
 British Gas Service Ltd
 Brown & Jackson Plc
Y0000016
 BTCV Cymru
Y0000017
 Careers Wales (North East)
Y0000018
Y0000019
 Charter Training Services Ltd
Y0000020
 Cheynes Training
Y0000021
 City Of Bristol
Y0000022
 Cross Hands Transport Training
 Cymru Care
Y0000023
Y0000024
 DM Training
Y0000025
 Driver Training Wales
Y0000026
 DST
Y0000027
 Eliesha Training
Y0000028
 EMTEC
Y0000029
 FSTD
Y0000030
 Global Training
Y0000031
 Grampian Foods Ltd
Y0000032
 HEA
Y0000033
 Hilton Hotels
Y0000034
 IDC Training
Y0000035
 IETA
Y0000036
 In Practice Trainee Services Pilot Clothing
Y0000037
 Infotech PSP Ltd
Y0000038
 John Watson Training
Y0000039
 Kinderquest
 Kiss Training
Y0000040
 Kwikfit GB Ltd
Y0000041
 Lifetime Health And Fitness
Y0000042
Y0000043
 Lift Truck Training
 Liverpool Community College
Y0000044
 Locomotivation Ltd
Y0000045
Y0000046
 Lunn Poly
 Mental Health Care Group
Y0000047
Y0000048
 Microtech Computer Services Ltd
```

Y000004	MW International Consultants
Y000005	NHS Development & Training Unit
Y000005	North West Training Council
Y000005	Northern Racing College
Y000005	B Orient Gold Ltd
Y000005	Pembrokeshire Quality Training
Y000005	5 Pilot Clothing Ltd
Y000005	S Polymer Training
Y000005	Posi Williams Training & Consultancy
Y000005	
Y0000059	
Y000006	Profit From Training Partnership Ltd
Y000006	
	TM Retail Ltd
	Topps Tiles
	Touchstone Group
	2 Training & Assessment Solutions
Y0000073	
	Vidal Sassoon
Y000007	
Y000007	
Y000007	•
Y0000078	
Y0000079	
Y000008	
Y000008	·
	2 Arts Factory
Y0000083	
Y000008	<u> </u>
Y000008	
Z000998	
Z000998	
Z0009988	
Z0009989	
Z0009990	
Z000999	
Z0009992	·
Z0009993 Z0009994	
	,
Z0009999 Z0009990	
20009996	O SCHOOL ORISING OV

Franchised out arrangements

Short Name	FROUTARR		
Туре	field		
Description	This field records franchised out arrangements.		
Applicable to	England		
Coverage	All instances at institutions in England where <u>Instance.FESTUMK</u> = 1,3 or 4 and <u>Instance.REDUCEDI</u> = 00		
Base Data Type	FROUTARRCodeType		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To monitor the nature of franchised out provision and to support planning.		
Notes	Information about learners who are studying on provision delivered by the provider on behalf of another provider, that is franchised in to the provider, should be supplied in aggregate using an LSC form.		
	If the learner is studying for this learning aim on provision franchised out for part of the learning aim this should only be recorded in the field where the other provider delivers more than 50% of the guided learning hours for the learning aim.		
	Code 27 should be used where franchised provision is community based and normall with non-profit making bodies and would therefore be eligible to be funded at the full rate without a discount, as described at b in paragraph 18 of FEFC circular 99/09.		
	The LSC requests additional information on organisations with which providers have franchising arrangements. This information should be returned to the LSC using the register of franchise and other partners. A sample file can be found on the LSC webs and should be sent with each ILR return.		
	If a student is coded 01 - 80 in this field then Module.TINST must be coded 4001 - 4004.		
Owner	HESA		
Version	1.1		
Date modified	2008-02-28		
Change management notes	Business rules 2 and 3 added		
Business rules	1 Error Instance.FROUTARR must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.FROUTARR must not exist for institutions not in England		

	3 Error	Instance.FROUTARR must not exist for institutions in England where Instance.FESTUMK = 2
Valid Entries and Labels	01	Learner is studying for this learning aim on provision delivered by an FE sector provider under franchised out provision
	02	Learner is studying for this learning aim on provision delivered by an HE institution under franchised out provision
	03	Learner is studying for this learning aim on provision delivered by a school under franchised out provision
	21	Learner is studying for this learning aim on provision delivered by a local authority maintained organisation under franchised out provision
	22	Learner is an employee of a private sector organisation studying for this learning aim on provision delivered by that employer under franchised out provision
	23	Learner is an employee of a public sector organisation studying for this learning aim on provision delivered by that employer under franchised out provision
	24	Learner is studying for this learning aim on provision delivered by a private sector training organisation under franchised out provision
	25	Learner is studying for this learning aim on provision delivered by a voluntary sports organisation under franchised out provision
	26	Learner is studying for this learning aim on provision delivered by a sports organisation run on a commercial basis under franchised out provision
	27	Learner is studying for this learning aim on franchised provision which is community based & normally with non-profit-making bodies
	28	Learner is studying for this learning aim on provision which is community or voluntary based & which is eligible for funding at the discounted rate for franchised provision
	80	Learner is studying for this learning aim on provision which is delivered by a partner & which is not a franchised out arrangement
	99	Learner is studying for this learning aim on provision delivered by the institution which is not franchised provision or delivered by a partner

Fundability code

Short Name	FUNDCODE	
Туре	field	
Description	This field indicates whether the student is counted as 'fundable', ie. 'eligible for funding' for the course by the appropriate funding council/body. The definition therefore may vary between England, Scotland, Northern Ireland and Wales, in line with their funding methods.	
Applicable to	England NI Scotland Wales	
Coverage	All instances where Instance.REDUCEDI = 00 or 01	
Base Data Type	FUNDCODECodeType	
Field Length	1	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To assess accuracy of early returns (Early Statistics), and to identify health and social care students and teacher training students.	
Examples	A non-EU overseas student is an example of a particular student who is not eligible for funding, even if the course that they are following has funding for student places.	
	This should be consistent with the HESES and Early Statistics Returns.	
Notes	This field must be coded at the individual student instance level.	
	Fundable means eligible for funding by the appropriate funding council/body, as defined by that council/body.	
	This field should be consistent with the year's early student statistics returns to the funding councils.	
	Eligible students on courses funded by LSC or WAG-DCELLS should be coded 1 'Fundable by funding council'.	
	For institutions in England and Northern Ireland the definition of fundable postgraduate research students should be taken from the most recent Research Activity Survey and not HESES. Such students should have this field returned as 1 'Fundable by funding council' for all years of course irrespective of how they are returned on HESES. Code 4 'Fundable by funding council but funds not sought' should not be used for such students.	
	Please refer any queries about whether or not students on a particular course or students of a particular type are eligible for funding to the appropriate funding council/body rather than to HESA.	

To be consistent with the year's early statistics, this field applies to 'eligible for core funding' (in the HESES returns for England, Wales and Northern Ireland) or to 'eligible for funding' (in SFC's 'Early Statistics' return). It has been confirmed by the funding councils that it is possible for students coded 01-04 (funding councils) in Course.MSFUND to be returned as 2 'Not fundable by funding council'. An example of where this is applicable is courses funded through special funding initiatives.

The guidance for coding non-fundable students on funded courses should be to code to the appropriate funding council in Course.MSFUND and code as 2 'Not fundable by funding council' in this field.

Code 3 'Not eligible for funding (as defined for the SFC 'Early Statistics') but is a Continuing Professional Development course (as defined by SFC)' is for use by institutions in Scotland only. Where code 3 is applicable it should be used in preference to code 2 'Not fundable by funding council'.

Code 7 'Fundable by Training and Development Agency for Schools' is not available for institutions in Wales.

Institutions funded by SFC should note that a particular funding cell may have 100 'fundable' students, but the funding council may provide funding for only 80 student places in that cell. Provided that they satisfy the conditions for being counted in the 'Early Statistics' figures, all 100 students should be identified as eligible for funding: one cannot say which of them were 'fees only' students, as the funding relates to the cell as a whole.

For institutions in England, where the major source of funding for the course is HEFCE, but there is another EU public source funding a certain number of places then this number of places must be shown as non-fundable in this field. In most cases, it is expected that it will be clear from payment of tuition fees which individual student places are being funded from another source and so are not fundable by HEFCE. For the small number of cases where this is not so, institutions shall have the discretion as to which individual students to return as fundable, and which as not fundable, provided that the total student numbers conform to the split between fundable and non-fundable places.

Owner	HESA		
Version	1.4		
Date modified	2008-09-24		
Change management notes	Downgraded business rule 11 to Warning		
Business rules	1 Error Instance.FUNDCODE must be coded 1 where Instance.FESTUMK = 1 or 3 2 Error Instance.FUNDCODE cannot be 1 where Instance.FESTUMK = 4 3 Error Instance.FUNDCODE must exist where Instance.REDUCEDI = 00 or 01 4 Error Instance.FUNDCODE cannot be coded 1 by institutions in England, Wales or Northern Ireland where Course.MSFUND = 31 and Course.COURSEAIM = H16, I16, M16, M86, H11, I11, H00, I00, H22, M22, H23 or H24 5 Error Instance.FUNDCODE cannot be coded 4 or 5 by institutions in Scotland or Wales 6 Error Instance.FUNDCODE cannot be coded 7 by institutions in Scotland, Wales or Northern Ireland 7 Error Instance.FUNDCODE code 7 is only available where Course.TTCID = 1, 5, 8 or 9 8 Error Instance.FUNDCODE code 7 is only available where Instance.ITTPHSC not = 31 or 49 9 Warning For English institutions Instance.FUNDCODE codes 1 or 4 are only		

		available where Course.TTCID not = 1, 5 or 8 Instance.FUNDCODE cannot be coded 3 by institutions in England, Wales or Northern Ireland Instance.FUNDCODE should not be coded 5 or 7 where Course.MSFUND = 01 or 02 Instance.FUNDCODE codes 1 or 4 are only available where Course.MSFUND not = 07 or 31 Instance.FUNDCODE must not be coded 1 where Course.CLSDCRS = 1 Instance.FUNDCODE cannot be coded 1 where (EntryProfile.DOMICILE exists and is not in (XK, XL, GG, JE, IM, XF, XI, XH, XG, AT, BE, XA, CZ, DK, FI, FR, DE, GI, GR, HU, IE, IT, LU, MT, NL, PL, PT, ES, SE, ZZ, AA, EE, LV, LT, SI, SK, RO, BG)) and Instance.FEEELIG = 2
Valid Entries and Labels	1 2 3 4 5 7	Fundable by funding council (for institutions in England & NI there is the additional clause 'and funds sought') Not fundable by funding council Not eligible for funding (as defined for the SFC 'Early Statistics') but is a Continuing Professional Development course (as defined by SFC) Fundable by funding council but funds not sought (institutions in England & NI only) Funded by the Department of Health (institutions in England & NI only) Fundable by Training & Development Agency for Schools

Gender

Short Name	GENDER		
Туре	field		
Description	This field identifies the gender of the student. The definition of gender is intended to be classification of (biological) sex		
Applicable to	England NI Scotland Wales		
Coverage	All students		
Base Data Type	GENDERCodeType		
Field Length	1		
Part Of	Student		
Minimum Occurrences	1		
Maximum Occurrences	1		
Reason Required	To permit gender-based analysis and also to facilitate record linkage across collections.		
Notes	The coding frame for this field is consistent with the MIAP Common Data Definitions (CDD) coding frame.		
	Code 9 'Indeterminate' means unable to be classified as either male or female. It should not be used as a substitute or proxy for 'Not known'. The term 'indeterminate gender' is intended to identify those who are 'intersex' and is not related in any way to trans-gender.		
	For students entering through UCAS this information will be available from UCAS via the *J transaction.		
Owner	Managing Information Across Partners - Common Data Definitions		
Version	1.1		
Date modified	2008-03-30		
Change management notes	Description and guidance amended to clarify meaning of indeterminate gender.		
Business rules			
Valid Entries and Labels	1 Male 2 Female 9 Indeterminate		

General qualification aim of course

Short Name	COURSEAIM					
Туре	field					
Description	This field describes the general qualification aim of the course and is intended to record the qualification that will be attained as a result of successful completion of studies.					
Applicable to	England NI Scotland Wales					
Coverage	All courses					
Base Data Type	COURSEAIMCodeType					
Field Length	3					
Part Of	Course					
Minimum Occurrences	1					
Maximum Occurrences	1					
Reason Required	To allow analysis of the student population by level of study.					
Examples	With a course leading to an HND, where some of the students may subsequently carry on to take a degree, the current general qualification aim of HND should be recorded.					
Notes	Course aim describes the qualification that will be attained as a result of successful completion of the course.					
	Overall framework and alignment with existing frameworks.					
	The most relevant are the UK frameworks. For England, Wales and NI the HE qualifications framework identifies five levels (C, I, H, M, D) and these are aligned with the NVQ levels 4 to 8. The Scottish Credit and Qualifications Framework (SCQF), which is not HE-specific, is aligned with this except that the lower boundary of Scottish Level 7 is apparently slightly lower than the lower boundary of Level C / NVQ 4 (this is the lower cutoff for what may be regarded as HE in England and Wales, but, significantly, Scottish Advanced Highers fall into Level 7), and Level I /NVQ 5 is split into two levels in Scotland, Level 8 and 9.					
	The ISCED framework is used for international reporting, and four levels within it are relevant, Levels 4, 5B, 5A and 6. The Bologna framework for European HE harmonisation is still in process of development, but the current state may be summarised as recognising four levels: short-cycle, first-cycle, second-cycle, and third cycle.					
	HESA SCQF E/W/NI HE NVQ HE ISCED					

	_			Dec.	N1/A 0
	D			Research	N/A 6
	E	12- Doctorates	D - Doctoral degree	Taught	8 - Highly special st Diplome 5A from a professional body
	L			Research	N/A 6
	M	11 - Masters, SVQ 5	M - Master's degree, postgraduate diplomas, postgraduate certificates	Taught	7 - NVQs, Level 7 Diploma, Level 7 5A Fellowship, Level 7 Advanced professional Certificate
	Н	10 - Honours degree, Graduate Diploma / Certificate	H- Bachelor's degrees with h Graduate certificates and dip		6 - NVQs, Level 6 Certificate, Level 6 Diploma
	I	9 - Ordinary degree, Graduate Diploma / Certificate	I - Ordinary bachelor's degree, foundation		5 - NVQs, Level 5 Certificate.
	J	8 Higher National Diploma, Diploma in Higher Education, SVQ 4	degrees, Diplomas of higher and other higher diplomas	Level 5B 5 Diploma, Higher Nationa Diploma	
	С	7 - Higher National Certificate, Certificate of Higher Education	C - Certificates of Higher Ed	ucation	4 - NVQ's, Level 4 Certificate, 1 Level 4 Diploma
		Advanced Higher			3 - NVQ's, Level 3
	Р	6 - Higher, SVQ 3	-		Certificate, Level 3 Diploma

Q	5 - Intermediate 2, Credit Standard Grade, SVQ 2	-	2 - NVQ's, Level 2 Certific Level 2 Diplom	
R	4 - Intermediate 1, Credit Standard Grade, SVQ 1	-	1 - NVQ's, Level 1 Certific Level 1 Diplom	
S	1,2,3 Access Levels	-	Entry Level	-
Χ	-	-	-	-

This coding frame is designed to support the alignment of course qualifications with the frameworks, with the first letter indicating the level. Codes of similar type at different levels have the same two-digit suffix.

Please note that although the first letter of the code identifies a framework level, institutions in England will identify the funding level appropriate to a student following a course using Instance.FUNDLEV. This may be different to the level identified in this coding frame.

The codes for visiting students can be used as alternatives to institutional credit codes, particularly for informal credit. Students are specifically identified as exchange students in Instance.EXCHANGE.

For programmes of study where there may be multiple possible qualification outcomes, institutions must return these as different courses.

Additional guidance on specific codes:

D00 Doctorate degree obtained primarily through advanced supervised research written up as a thesis/dissertation.

This would typically require three years of supervised work or the equivalent (typical title PhD, DPhil).

E00 Doctorate degree NOT obtained primarily through advanced supervised research written up as a thesis/dissertation.

Use this code for 'professional' Doctorates with major coursework and professional practice components, for example DBA, EdD.

L00 Master's degree obtained primarily through advanced supervised research written up as a thesis/dissertation.

This would typically require two years of supervised work or the equivalent (for example MPhil, possibly MSc, MA, MLitt but excluding a taught Master's as usually understood).

L99 Advanced supervised research at Levels D or L with an unspecified qualification aim.

Use this code for beginning research students not yet specifically registered for either a Master's or Doctorate degree.

M00 Master's degree obtained typically by a combination of coursework and thesis/dissertation, and NOT primarily through advanced supervised research written up as a thesis/dissertation.

Use this code for taught Master's degrees (typical title MSc or MA). Post-experience Master's degrees should be coded below

M01 Taught Master's degree designed specifically as a training in research methods and intended as a preparation for advanced supervised research.

Use this code only for MRes degrees and similar.

M10 Post-experience taught Master's degree

(MEd, for example). 'Post-experience' implies a period of at least two years' relevant work experience as a pre-requisite for entry to the programme leading to the qualification. Do not use this category simply because a qualification is being taken post-experience.

M11 Master of Business Administration.

Use this code rather than M10 for post-experience MBA.

M22 Integrated undergraduate/postgraduate taught Master's degree on the enhanced/extended pattern.

Use this code for MEng and similar.

M50 Postgraduate Bachelor's degree at level M obtained typically by a combination of coursework and thesis/dissertation, and NOT primarily through advanced supervised research written up as a thesis/dissertation.

Use this code for degrees such as BPhil, BMus if at Level M.

M70 Professional taught qualification at Level M other than a Master's degree.

Use M71, M72, M76, M78 in preference if applicable.

M71 Postgraduate Certificate in Education or Professional Graduate Diploma in Education.

See H71 for Professional Graduate Certificate in Education. See http://www.gaa.ac.uk/academicinfrastructure/FHEQ/PGCEstatement.asp

M76 Post-registration health and social care qualification at level M.

This code includes Continuing Professional Development (CPD).

H00 First degree with honours.

This could be MA in Scotland.

H11 First degree with honours leading to QTS/registration with a GTC.

This code should only be used for BEd if it is at level H.

H61 Graduate Diploma/Certificate at Level H.

Use this code where a previous qualification at Level H is a pre-requisite for course entry; use H50 in preference if applicable.

H70 Professional qualification at Level H other than a first degree with honours.

Use H71, H72, H76, H88 in preference if applicable.

H71 Professional Graduate Certificate in Education.

See code M71 for Postgraduate Certificate in Education. See http://www.qaa.ac.uk/academicinfrastructure/FHEQ/PGCEstatement.asp

H76 Post-registration health and social care qualification at Level H other than a first degree with honours.

This code includes Continuing Professional Development (CPD).

H81 Other qualification at Level H but where a previous qualification at Level H is a pre-requisite for course entry.

Use H50, H71, H72, H76 in preference if applicable.

I11 Ordinary (non-honours) first degree leading to QTS/registration with a GTC.

Code BEd here unless it is at level H.

I70 Professional qualification at Level I other than an ordinary (non-honours) first degree.

Use I76 in preference if applicable.

I76 Post-registration health and social care qualification at Level I other than an ordinary (non-honours) first degree.

This code includes Continuing Professional Development (CPD).

J76 Post-registration health and social care qualification at level J.

This code includes Continuing Professional Development (CPD).

Health and Social Care courses

Courses which lead to a qualification to teach nursing, midwifery or health visiting courses should be coded 2 in Course.TTCID.

Post-Registration health and social care codes ('__76') should be returned for post-registration health and social care students taking continuing professional updating modules. Post-registration health and social care students studying for other qualifications should be coded to the appropriate code for that qualification. For example, a post-registration health and social care student studying for a first degree should be coded 'H00' for First degree, rather than H76. Validation rules have been relaxed to allow regulatory body information to be returned for these post-registration students.

H16 'First degree leading towards obtaining eligibility to register to practice with a Health or Social Care or Veterinary statutory regulatory body' will be used in combination with the subject code or codes to identify those degrees which lead to eligibility to register to practice with a Health or Social Care or Veterinary statutory regulatory body.

Social work courses

HESA has been advised by the Department of Health that courses leading to eligibility to register to practice with a social care statutory regulatory body will not necessarily be coded with a '_16' code in this field. Institutions offering courses leading to eligibility to register to practice with a social care statutory regulatory body should return regulatory body information in Course.REGBODY and Instance.DHREGREF irrespective of the code used in this field.

Architecture courses

Codes are specifically set up for courses leading to registration with the Architects Registration Board. Use code H18 for Part 1 (even if your institutional assessment of the course is that it is at another level, such as level I). For parts 2 and 3, use the appropriate code to indicate the level of course as assessed by the institution (H88 or M88 for part 2, H78 or M78 for part 3).

Non-accredited and non-approved qualifications

QCA is nearing completion of its process of accrediting external awarding bodies (i.e. awarding bodies other than HEIs). It is important that qualifications made by external awarding bodies are distinguished between those with and those without QCA recognition.

Once completed, the HEFCE will only fund courses leading to qualifications made by external awarding bodies if they have received the appropriate QCA accreditation, or if the continued funding has been approved as part of transition arrangements. Codes for professional qualifications ('_70') should only be used for qualifications that have been accredited by QCA. Students who are on courses that are not QCA accredited should be indicated by code '99' in Instance.FUNDLEV.

For Welsh institutions to be eligible for funding, it is expected that qualifications made by external awarding bodies will be included (or awaiting inclusion) in the QCA framework.

Access courses

A recognised Access to HE course is one validated by an Authorised Validating Agency that has been licensed for the purpose by the Quality Assurance Agency for Higher Education (QAA), under the terms of the QAA Recognition Scheme for Access to Higher Education in England, Wales and Northern Ireland. Relevant Access courses are recorded on the UCAS Access Courses Database. QAA does not licence any AVAs in Scotland.

Welsh for Adults

There is no generic code for Welsh for Adults courses, these are coded at five levels plus a separate code for Specialist/Arbennig courses. The definition of a Specialist/Arbennig course is: a taster, revision or residential course; a Saturday school; a coffee club, and any other short course that is organised in addition to the main programme of Welsh for Adults courses.

Other guidance

The General qualification aim of course should be consistent with funding council HESES/Early Statistics.

Higher bachelors degrees at undergraduate level should be coded H81.

M22 includes Finniston degrees and other 'undergraduate masters' degrees, e.g. MEng. Such courses should be coded M22 throughout.

An intercalated first degree (H24) is where students on a first degree, usually in medicine, dentistry or veterinary medicine, interrupt their studies to complete a one-year course of advanced studies in a related topic, usually to Honours standard. On completion of the intercalated year, the student resumes studies on their original course.

J10 and J16, Foundation Degrees, are intended to cover those programmes which HEIs are running as Foundation Degrees which are consistent with the 'Statement of Design Principles' for Foundation Degrees issued by UUK and SCOP.

Postgraduate professional qualifications are those which, regardless of their level, normally require the possession of a first degree for admission. Undergraduate professional diplomas and certificates should be coded to the appropriate '_70' code.

Where a student is following a programme of study leading potentially to two or more qualifications concurrently, and that combination is not specified under valid entries,

please return the qualification the code of which is highest in level.

For HE level students funded by the LSC or WAG-DCELLS (coded 3 in Instance.FESTUMK) both this field and Course.FEQAIMC must be completed in full.

For FE level students in England and Wales (codes 1 or 4 in <u>Instance.FESTUMK</u>) both this field and <u>Course.FEQAIMC</u> must be completed in full.

However, codes P80, Q80 or R80 for Other qualification below HE level' may be returned as a default in this field provided a valid learning aims database reference is given Course-FEQAIMC for all FE level courses except for courses at institutions in Wales or Welsh for Adults courses which should be coded X41 - X46.

Certificate in Further Education should be coded M80 if at postgraduate level or H80 if at undergraduate level.

If a foundation course or year is integrated into another qualification e.g. a first degree, code H00 'First degree' should be returned in this field.

Post/Higher Doctorates should not be included in the return.

The HESA record for a Foundation Degree bridging course should indicate this Instance.BRIDGE. The FTE recorded in Instance.STULOAD should be increased to reflect the additional FTE of the bridging course. Where the bridging course spans two academic years, the first of these academic years should be returned as 'non-standard' in Instance.TYPEYR. Where a student is only active for the bridging course during the academic year, this field should be completed with the code for the appropriate level of credit (i.e. when a student withdraws during or following completion of the course, or where they transfer in from another institution prior to commencing the course). In comparing HESA data to HESES, HEFCE will use the above information to generate two countable years for such students.

A <u>mapping</u> from the old QUALAIM coding frame is available to assist institutions in the transition. However, this is not a one-to-one mapping and institutions should use it only as a guide, paying particular attention to the COURSEAIM codes included in the <u>definition of the population</u> to be surveyed as part of the Destinations of Leavers from Higher Education (DLHE) record.

Students entering with enhanced first degrees, that is qualifications that would be coded H22/M22 in the COURSEAIM field, should be recorded as having a higher degree (01) in the QUALENT2 field.

Owner	HESA			
Version	1.9	1.9		
Date modified	2008-08-28	2008-08-28		
Change management notes	Business rule 2 amended: UKPRN 10007852 added			
Business rules	1 Error 2 Error	first 2 characters of CourseSubject.SBJCA are 'D1' and Institution.UKPRI not = 10006842, 10007779, 10007786, 10007788, 10007790 or 1000779		

	1	
	3 Error 4 Error 5 Error 6 Error 7 Warning	10003270, 10003645, 10005343, 10006840, 10006842, 10007143, 10007149, 10007154, 10007157, 10007158, 10007163, 10007167, 10007767, 10007774, 10007775, 10007782, 10007783, 10007784, 10007785, 10007786, 10007788, 10007790, 10007792, 10007794, 10007795, 10007796, 10007798, 10007799, 10007801, 10007803, 10007806, 10007814, 10007842, 10007852 or 10007855 Course.COURSEAIM must be coded H71, M71, H11, I11 or I71 for Institutions in England and Wales where Course.TTCID = 1 Course.COURSEAIM must be coded H71 or M71 for institutions in England where Course.TTCID = 8 Institutions in England, Scotland and Northern Ireland cannot use codes X41 to X46 Institutions in Scotland cannot use code X00 Course.COURSEAIM must be coded D00, E00, L00, M00, M01, M10, M11, L80, H50, H60, M50, H80, M80, M70, L80, H70, I70, H72, I72, M72, H61, H81, I61, J20, C20, I60, I80, I81, J80, C90, H90, I90, J90, D90, E90, L90 or M90 where (Course.TTCID = 5 and Course.MSFUND = 07) or where (Course.TTCID = 5 and any Instance.FUNDCODE = 7)
Valid Entrice and	Doc	Destaurte de man abteine du describ describe de la
Valid Entries and Labels	D00 D90 E00 E40 E43 E90 L00 L80 L90 L91 L99 M00 M01 M10 M11 M16 M22 M40 M41 M42 M43 M45 M50 M70 M70 M71	Doctorate degree obtained primarily through advanced supervised research written up as a thesis/dissertation Advanced supervised research at level D for institutional credit Doctorate degree NOT obtained primarily through advanced supervised research written up as a thesis/dissertation NVQ level E Highly specialist diploma from a professional body Advanced taught study at level E for institutional credit Masters degree obtained primarily through advanced supervised research written up as a thesis/dissertation Other postgraduate qualification obtained primarily through advanced supervised research at level L written up as a thesis/dissertation Advanced supervised research at level L for institutional credit Visiting research students at levels D or L, with formal or informal credit Advanced supervised research at levels D or L with an unspecified qualification aim Masters degree obtained typically by a combination of coursework & thesis/dissertation, & NOT primarily through advanced supervised research written up as a thesis/dissertation Taught Masters degree designed specifically as a training in research methods & intended as a preparation for advanced supervised research Post-experience taught Masters degree Master of Business Administration Pre-registration Masters degree leading towards obtaining eligibility to register to practice with a Health or Social Care or Veterinary statutory regulatory body Integrated undergraduate/postgraduate taught Masters degree on the enhanced/ extended pattern Fellowship at Level M Diploma at Level M Diploma at Level M NVQ at level M SVQ 5 Postgraduate Bachelors degree at level M obtained typically by a combination of coursework & thesis/dissertation, & NOT primarily through advanced supervised research written up as a thesis/dissertation Professional taught qualification at level M other than a Masters degree Postgraduate Certificate in Education or Professional Graduate Diploma in
		Education
	M72	Post-registration education qualification at level M other than a Masters degree for serving schoolteachers
	M76	Post-registration health & social care qualification at level M
	M78	Taught qualification at level M (where qualification at level H &/ or level M is a pre-requisite for course entry) leading towards registration with the Architects Registration Board (Part 3 qualification)
	-	

	1.400	
	M80	Other taught qualification at level M
	M86	Taught qualification at level M leading towards obtaining eligibility to
		register to practice with a Health or Social Care or Veterinary statutory
		regulatory body
	M88	Taught qualification at level M (where a qualification at level H is a
		pre-requisite for course entry) leading towards registration with the
		Architects Registration Board (Part 2 qualification)
	M90	Taught work at level M for institutional credit
	M91	Visiting taught students at Levels E or M, with formal or informal credit
	M99	Taught work at Levels E or M with an unspecified qualification aim
		• • •
	H00	First degree with honours
	H11	First degree with honours leading to QTS/registration with a GTC
	H16	Pre-registration first degree with honours leading towards obtaining
		eligibility to register to practice with a Health or Social Care or Veterinary
		statutory regulatory body
	H18	First degree with honours leading towards registration with the Architects
		Registration Board (Part 1 qualification)
	H22	First degree with honours on the enhanced/extended pattern but at level H
	H23	First degree with honours & diploma
	H24	First degree with honours on the intercalated pattern
	H41	Diploma at level H
	H42	Certificate at level H
	H43	NVQ at level H
	H50	Postgraduate Bachelors degree at level H
	H60	Graduate Diploma/Certificate at level H
	H61	Graduate Diploma/Certificate at level H but where a previous qualification
		at level H is a pre-requisite for course entry
	H70	Professional qualification at level H other than a first degree with honours
	H71	Professional Graduate Certificate in Education
	H72	Professional qualification at level H for serving schoolteachers other than a
		first degree with honours
	H76	Post-registration health & social care qualification at level H other than a
	1	first degree with honours
	H78	Other qualification at level H (where other qualifications at level H are a
	1170	
		pre-requisite for course entry) leading towards registration with the
	1.100	Architects Registration Board (Part 3 qualification)
	H80	Other qualification at level H
	H81	Other qualification at level H but where a previous qualification at level H is
		a pre-requisite for course entry
	H88	Qualification at level H (where another qualification at level H is a
		pre-requisite for course entry) leading towards registration with the
		Architects Registration Board (Part 2 qualification)
	H90	Credits at level H
	H91	Visiting students at level H, with formal or informal credit
	H99	Taught work at level H with an unspecified qualification aim
	100	Ordinary (non-honours) first degree
	111	Ordinary (non-honours) first degree leading to QTS/registration with a GTC
	l16	Pre-registration Ordinary (non-honours) first degree leading towards
		obtaining eligibility to register to practice with a Health or Social Care or
		Veterinary statutory regulatory body
	160	Graduate diploma/certificate at level I
	I61	Graduate diploma/certificate at level I but where a previous qualification at
		level I or H is a pre-requisite for course entry
	170	Professional qualification at level I other than an ordinary (non-honours)
		first degree
	171	Qualified Teacher Status/registration with a GTC only
	172	Professional qualification at level I for serving schoolteachers
	174	Teaching certificate (trained through the medium of Welsh)
	176	Post-registration health & social care qualification at level I other than an
	''	
	100	ordinary (non-honours) first degree
	180	Other qualification at level I
	I81	Other qualification at level I but where a previous qualification at level I or
		H is a pre-requisite for course entry
	190	Credits at level I
L	1	

T	
I91	Visiting students at level I, with formal or informal credit
199	Taught work at level I with an unspecified qualification aim
J10	Foundation degree
J16	Foundation degree - on completion meets entry requirement for
	pre-registration health & social care qualification
J20	Diploma of Higher Education
J26	
J20	Diploma of Higher Education leading towards obtaining eligibility to register
	to practice with a Health or Social Care or Veterinary statutory regulatory
	body
J30	Higher National Diploma
J41	Diploma at level J
J42	Certificate at level J
J43	NVQ at level J
J45	SVQ 4
J76	Post-registration health & social care qualification at level J
J80	Other qualification at level J
J90	Credits at level J
J99	Taught work at level J with an unspecified qualification aim
C20	Certificate of Higher Education
C30	Higher National Certificate
C41	Diploma at level C
C42	Certificate at level C
C43	NVQ at level C
C80	Other qualification at level C
C90	Credits at level C
C99	Taught work at level C with an unspecified qualification aim
P41	Diploma at level P
P42	Certificate at level P
P43	NVQ 3
P45	SVQ 3
P50	'A'/'AS' level
P55	Advanced Higher (Scotland)
P56	Higher (Scotland)
P70	Professional qualification at level 3
P80	Other qualification at level 3
P85	Diploma in Foundation Studies (Art & Design) at level 3
P90	Credits at level 3
Q41	Diploma at level Q
Q42	Certificate at level Q
Q43	NVQ 2
	SVQ 2
Q45	
Q50	GCSE at grade A*-C
Q56	Intermediate 2 (Scotland)
Q57	Credit Standard Grade (Scotland)
Q70	Professional Qualification at level 2
Q80	Other qualification at level 2
Q90	Credits at level 2
R42	Certificate at level R
R43	NVQ 1
R45	SVQ 1
R50	
	GCSEs at grade D-G
R56	Intermediate 1 (Scotland)
R57	General Standard Grade (Scotland)
R70	Professional Qualification at level 1
R80	Other qualification at level 1
R90	Credits at level 1
S42	NVQ Entry level Certificate (NQF)
S57	Foundation Standard Grade (Scotland)
S80	Other qualification at FE Access level
S90	Credits at FE Access level
X00	HE Access course, QAA recognised
X01	HE Access course, not QAA recognised
X41	Welsh for Adults Entry Level
X42	Welsh for Adults Level 1
1	

X44 Welsh for Adults Level 3 X45 Welsh for Adults Level 4 X46 Welsh for Adults Specialist/Arbennig X99 No formal qualification aim, below HE level
--

Good standing marker

Chart Name	DDOCDESS	
Short Name	PROGRESS	
Туре	field	
Description	This field is used to indicate whether the student achieved the qualification aim, achieved partial success in the qualification aim, or no success.	
Applicable to	England Wales	
Coverage	All instances where <u>Instance.FESTUMK</u> = 1, 3 or 4 and where <u>Instance.REDUCEDI</u> = 00 or 02	
Base Data Type	PROGRESSCodeType	
Field Length	1	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	To monitor progression.	
Notes	Institutions in England cannot use codes W and 6.	
	Institutions in Wales cannot use codes A-D.	
Owner	HESA	
Version	1.1	
Date modified	2008-02-29	
Change management notes	Business rules 6 and 7 added	
Business rules	1 Error Instance.PROGRESS must exist for institutions in England or Wales where Instance.FESTUMK = 1,3 or 4 and Instance.REDUCEDI = 00 or 02 2 Error Instance.PROGRESS cannot be coded A, B, C or D by institutions in Wales 3 Error Instance.PROGRESS cannot be coded W or 6 by institutions in England Instance.PROGRESS must be coded 9 where Instance.CSTAT = 1 5 Error Instance.PROGRESS cannot be coded 9 where Instance.CSTAT = 2 6 Error Instance.PROGRESS must not exist for institutions in Northern Ireland or Scotland 7 Error Instance.PROGRESS must not exist for institutions in England or Wales where Instance.FESTUMK = 2	
Valid Entries and Labels	6 FE - Learning aim achieved 7 FE - Partial success 8 FE - No success 9 FE - Study continuing A FE - Learning aim achieved & achievement funding is being claimed B FE - Learning aim achieved & achievement funding is not being claimed C FE - Exam taken but result not yet known D FE - Learning activities are complete but the exam has not yet been taken	

W	FE - The student has transferred to a new learning aim. That is the student has withdrawn from this learning aim & as a direct result has at the same time started studying for another learning aim
---	--

Government initiatives

Short Name	GOVINIT	
Туре	field	
Description	None	
Applicable to	England	
Coverage	All instances at institutions in England where <u>Instance.FESTUMK</u> = 1,3 or 4 and <u>Instance.REDUCEDI</u> = 00	
Base Data Type	GOVINITCodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	2	
Related Fields	FESTUMK	
Reason Required	To monitor learning aims that are studied as part of a government initiative or in special circumstances.	
Examples	This field indicates if a learning aim is being studied as part of government initiatives or in special circumstances.	
Notes	Where no government initiatives or special circumstances apply, return this field once coded 99.	
	Where just one applies, return the field once with the relevant code. Where two apply, return the field twice.	
Owner	LSC	
Version	1.3	
Date modified	2008-02-28	
Change management notes	Business rules 2 and 3 added	
Business rules	1 Error Instance.GOVINIT must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.GOVINIT must not exist for institutions not in England 3 Error Instance.GOVINIT must not exist for institutions in England where Instance.FESTUMK = 2	
Valid Entries and Labels	13 Basic skills pathfinder project 19 New technology institutes pilot 21 Sector strategy pilot 31 Apprenticeship or Advanced Apprenticeship delivered through a programme led pathway in FE 34 OLASS Pilot 36 Jobcentre Plus (JCP)/FE trials 37 Skills Coaching Trials	

38	Learning Agreement Pilot
46	Fashion Retail Academy
47	National Manufacturing Skills Academy
48	Financial Services Skills Academy
49	Construction Skills Academy
50	The Improve National Skills Academy (food & drink)
61	Personal Community & Development Learning (PCDL) provision
62	Adult learning option
63	Train to Gain full level 3 pilots
64	Train to Gain badged provision
99	None, or no more of the above

Guided learning hours

Short Name	GLHRS	
Туре	field	
Description	The actual number of guided learning hours for the whole qualification aim to the nearest whole hour	
Applicable to	England Wales	
Coverage	All instances where <u>Instance.FESTUMK</u> = 1, 3 or 4 and where <u>Instance.REDUCEDI</u> = 00 or 02	
Base Data Type	xs:positiveInteger	
Field Length	5	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	To determine use of guided learning hours.	
Notes	Guided learning hours are defined as all times when a member of staff is present to give specific guidance towards the qualification aim being studied. This includes lectures, tutorials and supervised study in, for example, libraries, open learning centres and learning workshops. It also includes time spent by staff assessing students' achievements, for example in the assessment of competence for NVQs. It does not include hours where supervision or assistance is of a general nature and is not specific to the study of the students. The length of this field is 5 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 00005 or 5	
Owner	HESA	
Version	1.3	
Date modified	2008-05-30	
Change management notes	Guidance added on the format for numeric data	
Business rules	1 Error Instance.GLHRS must exist for institutions in England or Wales where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 or 02 2 Error Instance.GLHRS must not exist for institutions in Northern Ireland or Scotland 3 Error Instance.GLHRS must not exist for institutions in England or Wales where Instance.FESTUMK = 2	

HESA unique student identifier

Short Name	HUSID
Туре	field
Description	This field records the student identifier which is to be unique to each student. It is intended that the identifier is to be transferred with the student to each institution of higher education he or she may attend. The objective is that the use of this number will facilitate the accurate tracking of students throughout their experience within the sector for which HESA collects data.
Applicable to	England NI Scotland Wales
Coverage	All students
Base Data Type	HUSIDType
Field Length	13
Part Of	Student
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	The most significant key into the set of records for file management and record linkage.
Examples	An entrant to Leeds Metropolitan University in 2007 might have a HUSID of 0710641234565
	A student who entered through UCAS in 1997 might have a HUSID of 0000971234566
Notes	Students included on a previous year's return must retain the previously used HUSID.
	Previously, students entering higher education through UCAS have had their HUSID automatically derived from their UCAS application number. Development of the new UCAS Application Identifier means that it is no longer possible to generate a unique HUSID in this manner. Therefore all students having a HUSID allocated from 2007/08 onwards should now have a HUSID allocated using the same algorithm, irrespective of how they came to enter HE. The algorithm to use is the one previously used for students that did not enter through UCAS.
	Students entering a course of study should be asked whether they have a previous HESA unique student identifier, and if so this identifier should be used. This will commonly be the situation for new postgraduates moving on from undergraduate study. If students are unable to recall their student identifier, the HUSID look-up service should be used to determine any previously allocated HUSID.
	Students whose details have previously been returned to HESA by the reporting institution MUST keep the same unique student identifier in future returns. For students whose details have previously been returned to HESA by another institution, the same unique student identifier should be used if this is known. This is to facilitate the possibility of backward tracking within previous data sets. Where the previous number is not known, or there is any doubt about its accuracy, institutions are NOT expected to seek student identifiers from previous institutions but should use the

For direct entrants, once a number has been allocated it should never be re-used, even in the case of students who leave the institution without completing their studies.

Students who move from one institution to another should keep their original student identifier. Where the previous HE student identifier is in direct entry format, the number must NOT be changed to reflect the current institution's identifier. This is to ensure that the student identifier remains unique and to allow tracking of the student through the use of the same unique student identifier.

Linkage between different years of a student instance will be through the HIN. The HIN is a combination of three main identifier fields, the <u>Student.HUSID</u> (person), <u>Institution.UKPRN</u> (institution) and <u>Instance.NUMHUS</u> (instance), which uniquely identify a student on a course leading to a course aim. Further guidance on the importance of maintaining the HIN link across years can be found <u>here</u>.

A national framework for post-compulsory education student identifiers is being developed as a part of the <u>Managing Information Across Partners (MIAP)</u> programme. It is envisaged that the HESA student identifier will be replaced in due course.

The structure of the HESA student identifier is created as follows:

First 2 digits: Year of entry into institution (last 2 digits of year)

Next 4 digits: HESA Institution identifier + 1000

Next 6 digits: 6 digit reference number internally allocated by

institution.

Last digit: Check digit.

Although the Student Record now utilises the <u>Institution.UKPRN</u> as an institution identifier, institutions should continue to use the old <u>HESA identifier</u> code for this calculation since the structure of the new identifier is not compatible with this algorithm.

Calculation of Check Digit

The check digit is calculated using the first 12 digits and provides a means of detecting errors of transcription. To calculate the check digit, each of the first 12 digits is multiplied by a weight which depends on its position in the number, and the resulting products added. The check digit is then obtained by subtracting the final digit of the resulting sum from ten.

If the final digit of the sum of the products is 0, the check digit would be the final digit after the subtraction i.e. 10 - 0 = 10, check digit is 0.

The weights used are:

Position 1 2 3 4 5 6 7 8 9 10 11 12 Weight 1 3 7 9 1 3 7 9 1 3 7 9

For example, in October 2007 a student enters Leeds Metropolitan University is allocated the internal number 123456. The check digit calculation for the student's reference number, 071064123456, would be calculated as:

Number 0 7 1 0 6 4 1 2 3 4 5 6 Weight 1 3 7 9 1 3 7 9 1 3 7 9

	Product 0 21 7 0 6 12 7 18 3 12 35 54 The sum of the products is 175, the final digit being 5, so the check digit is 10 - 5, or 5. The full identifier is therefore 0710641234565.
Owner	HESA
Version	1.3
Date modified	2008-05-30
Change management notes	Business rule 4 added
Business rules	1 Error Student.HUSID must not contain all zeros 2 Error If characters 1-4 are not 0000 then chars 3-6 of Student.HUSID must be a valid INSTID plus 1000. 3 Error Student.HUSID must pass the checksum test given in the coding manual If characters 1 - 4 of Student.HUSID are not 0000 then characters 3 - 6 of Student.HUSID must not be 3001 when Instance.COMDATE is after 2007-07-31 (this HESA identifier is now invalid).

Highest qualification on entry

Short Name	QUALENT2
Туре	field
Description	This field indicates the highest qualification that a student holds on entry, not necessarily that applicable for entry to the course.
Applicable to	England NI Scotland Wales
Coverage	All entrants where Instance.REDUCEDI = 00 or 01
Base Data Type	QUALENT2CodeType
Field Length	2
Part Of	Entry profile
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	This field, together with information in QualificationsOnEntry gives information about a student's qualifications on entry to a course. It is also used to identify students with tariff-bearing qualifications.
Notes	For students entering through UCAS this information will be available from UCAS via the *J transaction.
	Code 99 'Not known' should not be used as a standard default. Institutions are expected to seek and code 'Highest qualification on entry'.
	Should a student have more than one of the qualifications listed, it is for the institution to decide which is the 'highest'. In cases where it is unclear which qualification is the 'highest', enter the code which is closest to '01'.
	Codes 37 GNVQ/GSVQ level 3 and 38 NVQ/SVQ level 3 may be used where a student holds both level 3 qualifications and GCE 'A' Level/SCE 'Higher' qualifications, if it is the institution's judgement that these the GNVQ/GSVQ/NVQ/SVQ qualifications are 'highest'. Such students will not normally be included in tariff calculations.
	Code 31 Foundation Degree covers those programmes which HEIs are running as Foundation Degrees which are consistent with the 'Statement of Design Principles' for Foundation Degrees issued by UUK and SCOP.
	GNVQ qualifications are being phased out, but are included as these may be the students highest qualification on entry.
	Further guidance for codes
	44 Access course validated by QAA
	45 Access course not validated by QAA

	A recognised Access to HE course is one listed under the DIUS's List of Access Courses Preparing Students for Entry to Courses of Higher Education. To qualify for inclusion on the list, an Access course must be validated by an Authorised Validating Agency which has been licensed for the purpose by the Quality Assurance Agency for Higher Education (QAA), under the terms of the QAA Recognition Scheme for Access to Higher Education in England, Wales and Northern Ireland. This list is available in hard copy from the DIUS and is also recorded on the UCAS Access Courses Database (http://www.ucas.ac.uk/access). Access courses at institutions in Scotland can only be coded 45 'Access course not validated'.
	HEFCE use qualification on entry data to inform funding. Since 2005-06 funding students with unknown entry qualifications have received zero weighting in the widening participation and improving retention funding streams. In particular, where students have entered via UCAS with qualifications that are made available by UCAS for inclusion on the HESA student record which are not returned by institutions HEFCE expect them to receive a zero weight.
	Students entering with enhanced first degrees, that is qualifications that would be coded H22/M22 in the COURSEAIM field, should be recorded as having a higher degree (01) in the QUALENT2 field.
Owner	HESA
Version	1.5
Date modified	2008-08-20
Change management notes	Additional guidance from HEFCE - last paragraph of notes regarding coding of students with enhanced first degrees
Business rules	1 Error EntryProfile.QUALENT2 must exist where corresponding Instance.REDUCEDI = 00 or 01 2 Error EntryProfile.QUALENT2 cannot be coded 99 where QualificationsOnEntry entity exists 3 Error EntryProfile.QUALENT2 cannot be coded 99 where EntryProfile.WELBACC = 1 4 Error EntryProfile.QUALENT2 must be 01-45 where EntryProfile.ACCESS exists
Valid Entries and Labels	101 Higher degree of UK institution 102 Postgraduate diploma or certificate, excluding PGCE 103 PGCE with QTS/GTC registration 104 PGCE without QTS/GTC registration 105 Postgraduate equivalent qualification not elsewhere specified 106 Undergraduate qualifications with QTS 117 First degree of UK institution 128 Graduate of EU institution 139 Graduate of other overseas institution 140 GNVQ/GSVQ level 5 151 NVQ/SVQ level 5 152 OV (SVQ level 5 153 OV (SVQ level 5 154 Graduate equivalent qualification not elsewhere specified 155 OV (SVQ level 5 166 Graduate equivalent qualification not elsewhere specified 167 OU credit(s) 178 OV (SVQ level 5 189 OV (SVQ level 5 199 OV (SVQ level 5 190 OV (SVQ level 6 190 OV (SVQ level 6 190 OV (SVQ level 4 190 Professional qualifications. 190 Foundation course at HE level 190 OV (SVQ HE QUI FOUNDATION OF TEXT

37	GNVQ/GSVQ level 3
38	NVQ/SVQ level 3
39	'A' level equivalent qualification not elsewhere specified
40	Any combinations of GCE 'A'/SQA 'Higher'/SQA 'Advanced Higher' &
	GNVQ/GSVQ or NVQ/SVQ at level 3
41	ONC or OND (including BTEC & SQA equivalents)
43	Foundation course at FE level
44	Access course (QAA recognised)
45	Access course (not QAA recognised)
47	Baccalaureate
55	GCSE/'O' level qualifications only; SQA 'O' grades & Standard grades
56	Other non-advanced qualification
57	NVQ/SVQ level 2
72	Diploma in Foundation Studies (Art & Design)
92	Accreditation of Prior (Experiential) Learning (APEL/APL)
93	Mature student admitted on basis of previous experience (without formal
	APEL/APL) &/or institution's own entrance examinations
94	Advanced Modern Apprenticeships
97	Other non-UK qualification, level not known
98	Student has no formal qualification
99	Not known

ITT phase/scope

Short Name	ITTPHSC	
Туре	field	
Description	This field describes in more detail the student's initial teacher training aim.	
Applicable to	England Wales	
Coverage	All courses at institutions in England and Wales where Course.TTCID = 1, 2 or 8 and Course.REDUCEDC = 00, 01 or 04	
Base Data Type	ITTPHSCCodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	TTCID SBJCA ITTSUBJECT	
Reason Required	To provide details of training, distinguishing primary and secondary levels, etc.	
Notes	Codes 15 to 26 can only be used where Instance.COMDATE is before 01 August 2002.	
	Codes 53 to 57 can be used by institutions in Wales.	
	Institutions in England can only use codes 51 to 57 where the <u>Instance.COMDATE</u> is after 31 July 2002 and before 1 August 2007.	
	Codes 61 to 65 can only be used by institutions in Wales.	
	Codes 71 to 82 can only be used by institutions in England where <u>Instance.COMDATE</u> is after 31 July 2007.	
	For other initial teacher training courses not leading to Qualified Teacher Status, codes 31 and 49 should be used.	
	For institutions in England code 31 'Further education' should be used only for:	
	any initial teacher training qualification (Stage 1, 2 or 3) for the learning and skills sector in England with current endorsement from Standards Verification UK or FENTO	
	and/or	
	any integrated subject based qualification for Skills for Life teachers in the learning and skills sector in England with current approval and endorsement from Standards Verification UK or FENTO.	

	Since January 2004, Lifelong Learning UK (LLUK) has taken over the work of the former national training organisation, Further Education National Training Organisation (FENTO). Standards Verification UK (SVUK), a wholly owned subsidiary of LLUK will continue the verification of initial teacher training, formerly undertaken by FENTO.		
Owner	HESA		
Version	1.5		
Date modified	2008-07-31		
Change management notes	Clarification of text for business rule 2 and 9		
Business rules	1 Error Instance.ITTPHSC must exist for institutions in England or Wales where Course.TTCID = 1, 2 or 8 and Course.REDUCEDC = 00, 01 or 04 2 Error Instance.ITTPHSC codes 15 - 26 can be used where Course.TTCID = 1 or 8 and Instance.COMDATE, where it exists, is before 2002-08-01 3 Error Instance.ITTPHSC codes 61 - 65 are valid only for institutions in Wales where Instance.COMDATE is after 2002-07-31 4 Error Instance.ITTPHSC codes 71 - 82 are valid only for institutions in England where Instance.COMDATE is after 2007-07-31 5 Error Instance.ITTPHSC codes 53 - 57 are available for institutions in Wales where (Course.TTCID = 1 or 8 and Instance.COMDATE is after 2002-07-31 6 Error Instance.ITTPHSC codes 31 or 49 are available only where Course.TTCID is coded 2 7 Error Instance.ITTPHSC must not exist for institutions in Northern Ireland or Scotland 8 Error Instance.ITTPHSC must not exist for institutions in England or Wales where Course.TTCID = 0		
	9 Error Instance.ITTPHSC 51-57 can only be used by institutions in England where Course.TTCID = 1 or 8 and Instance.COMDATE, where it exists, is between 2002-08-01 and 2007-07-31		
Valid Entries and Labels	15		

78 Ages 7 - 14	
79 Ages 9 - 14	
80 Ages 11 - 1	
81 Ages 11 - 1	9
82 Ages 14 - 1	

ITT schemes

Short Name	ITTSCHMS		
Туре	field		
Description	This field identifies those students who have participated in an ITT scheme		
Applicable to	England Wales		
Coverage	All instances at institutions in England and Wales where Course.TTCID = 1 or 2 and Instance.REDUCEDI = 00, 01 or 04		
Base Data Type	ITTSCHMSCodeType		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	TTCID		
Reason Required	To monitor success of Fast-track and Student Associate Scheme		
Notes	'Fast-track' applies to Initial Teacher Training (ITT) students who have passed the national selection process for the fast-track initiative and who are training in ITT on that basis This scheme no longer exists and so codes 1 and 3 should no longer be used		
Owner	HESA		
Version	1.5		
Date modified	2008-08-20		
Change management notes	Notes amended to highlight that 'Fast-track' codes should no longer be used		
Business rules	1 Error Instance.ITTSCHMS must exist where the institution is in England or Wales and Course.TTCID = 1 or 2 and Instance.REDUCEDI = 00, 01 or 04 2 Error Instance.ITTSCHMS must not exist for institutions in Northern Ireland or Scotland 3 Error Instance.ITTSCHMS must not exist where the institution is in England or Wales and Course.TTCID = 0		
Valid Entries and Labels	0 Not fast-track or Student Associate Scheme 1 Fast-track 2 Student Associate Scheme 3 Fast-track & previously completed a Student Associate Scheme		

Implied rate of council partial funding

Short Name	IMPRATE		
Туре	field		
Description	This field records the implied rate of Learning and Skills Council (LSC) partial funding.		
Applicable to	England		
Coverage	All students at institutions in England where <u>Instance.FESTUMK</u> = 1,3 or 4 and where <u>Course.MSFUND</u> = 86, 87, 88, AA, AB, AC or AD and <u>Instance.REDUCEDI</u> = 00		
Base Data Type	xs:nonNegativeInteger		
Field Length	3		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK MSFUND		
Reason Required	To calculate LSC funding for the institution.		
Notes	The implied rate of LSC FE funding must be entered in this field for ESF funded provision that is not LSC ESF co-financed. The implied rate of LSC FE funding is the inverse of the ESF intervention rate, that is:		
	Implied rate of LSC FE funding = 100 - ESF intervention rate		
	For example if the ESF intervention rate is 45% the implied rate of LSC FE funding is 55%. The valid entry would be 055.		
	Where no ESF funding is indicated, this field should return 000.		
	The length of this field is 3 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 003 or 3.		
Owner	LSC		
Version	1.2		
Date modified	2008-05-30		
Change management notes	Guidance added on the format for numeric data		
Business rules	1 Error Instance.IMPRATE must exist for institutions in England where Instance.FESTUMK = 1,3 or 4 and Course.MSFUND = 86, 87, 88, AA, AB, AC or AD and Instance.REDUCEDI = 00 2 Error Instance.IMPRATE must not exist for institutions not in England Instance.IMPRATE must not exist for institutions in England where Instance.FESTUMK = 2		

Indicator for HEFCE funding approximations

Short Name	INSTAPP
Туре	field
Description	This field describes whether an institution is opting to complete the fields Instance.LOADYRA , Instance.LOADYRB and StudentOnModule.MODYR that will allow HEFCE to remove the approximations that are currently included in their re-creation of the HESES return which counts FTE against years of instance rather than HESA reporting years.
Applicable to	England NI
Coverage	Institutions in England and Northern Ireland
Base Data Type	INSTAPPCodeType
Field Length	1
Part Of	Institution
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	LOADYRA LOADYRB MODYR STULOAD
Reason Required	To allow institutions to provide information to be used in HEFCE HESES recreation algorithms.
Notes	Institutions can opt to provide additional information in the Student Record which HEFCE will then use to count FTE against years of instance in place of the approximations used in the HESES recreation algorithms.
	If institutions do opt to provide this information, then the fields Instance.LOADYRA , Instance.LODYRB and StudentOnModule.MODYR must be completed for all student instances in the record. Institutions would indicate this by completing this field with code 1 'Institution choosing to provide additional information in records and not rely on HEFCE approximations for HESES recreation'.
	If institutions are content to continue using the HEFCE algorithms, then this field will be completed with Code 0 'Institution relying on HEFCE algorithms for HESES recreation'
	HEFCE advises that provision of the additional information is only likely to make a significant difference for institutions with high numbers of student instances with non-standard academic years and where these numbers are changing substantially year on year or the intensity of study or cost centre mix changes over the duration of the programme.
Owner	HESA
Version	1.2
Date modified	2007-10-26
Change management notes	Business rule 1 schematron updated by setting to parent node attribute = 1

Business rules	 Error Error 	Institution.INSTAPP must exist for institutions in England and Northern Ireland Institution.INSTAPP must not exist for institutions in Scotland and Wales
Valid Entries and Labels	0	Institution relying on HEFCE algorithms for HESES recreation Institution choosing to provide additional information in records & not rely on HEFCE approximations for HESES recreation

Instance

Short Name	Instance
Туре	entity
Description	This records a coherent engagement with the institution aiming towards the award of a qualification(s) or credit.
Applicable to	England NI Scotland Wales
Coverage	All students
Part Of	Student
Minimum Occurrences	1
Maximum Occurrences	unbounded
Has Parts	Student instance identifier (NUMHUS) Reduced instance return indicator (REDUCEDI) Course identifier (COURSEID) Campus identifier (CAMPID) Institutions own campus identifier (INSTCAMP) Research council student (RCSTDNT) Research council student identifier (RCSTDID) Start date of instance (COMDATE) Mode of study (MODE) Change of mode date (MCDATE) Student instance FTE (STULOAD) FTE method (FTEMETHOD) FTE in year A (LOADYRA) FTE in year A (LOADYRA) FTE in year B (LOADYRA) FTE In year

	Supposion of active studies (NOTACT)
	Suspension of active studies (NOTACT) Destination (DESTIN)
	Regulatory body reference number (DHREGREF)
	NHS employer (NHSEMP)
	Eligibility for enhanced funding (ELIGENFD) Additional support cost (ADDSUPCT)
	Learning difficulty (LEARNDIF)
	Implied rate of council partial funding (IMPRATE)
	Government initiatives (GOVINIT)
	Number of units completed (NUMUNITS) Number of units to achieve full qualification (NOUNTACH)
	Eligibility for disadvantage uplift (ELIDISUP)
	Disadvantage uplift factor (DISUPFAC)
	Employer role (EMPROLE)
	Qualified Teacher Status (QTS) Entry profile
	Qualifications awarded
	Student on module
	RAE Data
	ITT phase/scope (ITTPHSC) Foundation degree to degree bridging course (BRIDGE)
	Department of Health funding body (DHFUND)
Reason Required	The instance is the central concept in the specification of the HESA Student Record.
Notes	A student undertakes a course; the course being a combination of subject and qualification that define what the student is aiming for e.g. BSc degree in English Literature. A student on a course is referred to as an instance. Since it is possible for a student to undertake more than one course during the reporting year, there may be more than one instance for a student in an institution's return.
	An instance is tracked over time using <u>HIN linking</u> . An instance can be linked to different course records in different years but these course records must all be at the same level (i.e. undergraduate or postgraduate).
Owner	HESA
Version	1.0
Business rules	

Institution

Short Name	Institution
Туре	entity
Description	This describes the reporting institution
Applicable to	England NI Scotland Wales
Coverage	Every submission must include a single Institution element
Part Of	
Minimum Occurrences	1
Maximum Occurrences	1
Has Parts	Course Module UK Provider Reference Number (UKPRN) Record type indicator (RECID) Indicator for HEFCE funding approximations (INSTAPP) Student
Reason Required	The institution entity contains the student elements and provides a home for any institution-wide attributes.
Notes	
Owner	HESA
Version	1.0
Business rules	

Institution's own identifier for student

Short Name	OWNSTU
Туре	field
Description	This field records the institution's own internal identifier for the student.
Applicable to	England NI Scotland Wales
Coverage	All students (optional)
Base Data Type	OWNSTUType
Field Length	20
Part Of	Student
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	To facilitate HESA checking data with institutions, for example, validation reports, etc.
Notes	Valid characters
	 The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The conclusions of this study were: The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters. All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F. Schemas are built in such a way that an individual project can further restrict the set if required. The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set. The Unicode charts that list each of the characters in this range can be found on the
	Unicode web site. The specific sets that are defined here are shown in the following PDF documents: • Basic Latin • Latin-1 • Latin Extended A • Latin Extended B • Latin Extended Additional Institutions are advised to specify the encoding used in their XML files (i.e. xml version="1.0" encoding="UTF-8" ?) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when

	submitting these files for validation.
Owner	HESA
Version	1.2
Date modified	2008-06-30
Change management notes	Note added to highlight change in data type requirement and the need to specify file encoding
Business rules	

Institutions own campus identifier

Short Name	INSTCAMP
Туре	field
Description	This field contains the institution's own campus identifier.
Applicable to	England NI Scotland Wales
Coverage	All instances (optional)
Base Data Type	INSTCAMPType
Field Length	1
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	For institutional use, to prevent inappropriate use of CAMPID.
Notes	This field will collect the institution's own campus identifier to enable institutions to identify groups of students, such as nurses or continuing education students, for their own purposes, since these may not be mutually exclusive to the strengthened requirement for Instance.CAMPID to show distinct physical site only.
Owner	HESA
Version	1.1
Date modified	2008-04-30
Change management notes	Updated datatype from xs:string to INSTCAMPType
Business rules	

Last institution attended

Short Name	PREVINST	
Туре	field	
Description	This field describes previous institution attended by the student.	
Applicable to	England NI Scotland Wales	
Coverage	All entrants where <u>EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM and Course.COURSEAIM = M22, H00, H11, H16, H18, H22, H23, I00, I11, I16, J10, J16, J20, J26, J30, C20, C30 and <u>Instance.REDUCEDI</u> = 00</u>	
Base Data Type	PrevInstType	
Field Length	8	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	YRLLINST	
Reason Required	To monitor school, etc, background of students and to assist the tracking of students through their experience of higher education.	
Notes	This field seeks to categorise types of expected code, and uses the first character to indicate from which code set the institute identifier belongs. Thus, H will signify either an HEI or an FEC, D signifies a government school number, and U a UCAS school number. The remaining characters in the field are used to insert the actual institution identifier.	
	For students entering through UCAS this information will be available from UCAS via the *J transaction.	
	UCAS will make available an HEI, FEC or government number, if they have one, or in the absence of same, default to the five digit UCAS number, but the letter prefixing the code will differentiate between type of institution.	
	UCAS holds the school/FE/HE or other institution from which the UCAS application was received. HESA recognises that this will give a small percentage statistical error in the data for this field.	
	For non-UCAS entrants institutions may use the generic codes and not provide details of individual named institutions. The generic codes are:	
	4901 UK state school	
	4911 UK independent school	
	4921 UK FE college	
	4931 Any non-UK institution	
	4941 UK HEI	
	If the previous institution is not known and none of the other generic codes are suitable,	

	code as H9999, U99999, U00000, D99999999 or D0000000 or 0000.	
Owner	HESA	
Version	1.3	
Date modified	2007-09-17	
Change management notes	PREVINSTType corrected to allow D followed by 7 characters	
Business rules	1 Error EntryProfile.PREVINST must exist where EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM and Course.COURSEAIM = M22, H00, H11, H16, H18, H22, H23, I00, I11, I16, J10, J16, J20, J26, J30, C20 or C30 and corresponding Instance.REDUCEDI = 00 2 Error Where EntryProfile.PREVINST begins 'H' and is followed by 4 numbers it must be coded H9999 or begin H0	

Learning difficulty

Short Name	LEARNDIF	
Туре	field	
Description	This field records whether the learner considers themselves to have a learning difficulty.	
Applicable to	England	
Coverage	All instances at institutions in England where <u>Instance.FESTUMK</u> = 1,3 or 4 and <u>Instance.REDUCEDI</u> = 00	
Base Data Type	LEARNDIFCodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	To monitor the extent and effect of learning difficulties. The LSC needs to be aware of all its funded learners with learning difficulties, not just those for whom additional funding is being claimed.	
Notes	If the learner considers himself or herself to have a learning difficulty, this should be used to record the learners main learning difficulty.	
	Where a learner has more than one learning difficulty, the main one should be recorded.	
	Where there are two or more of equal severity, code 90 'Multiple learning difficulties' should be used.	
	Where the learner has no learning difficulty, code 98 'No learning difficulty' should be used.	
Owner	LSC	
Version	1.1	
Date modified	2008-02-29	
Change management notes	Business rules 2 and 3 added	
Business rules	1 Error Instance.LEARNDIF must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.LEARNDIF must not exist for institutions not in England Instance.LEARNDIF must not exist for institutions in England where Instance.FESTUMK = 2	
Valid Entries and Labels	01 Moderate learning difficulty 02 Severe learning difficulty 10 Dyslexia 11 Dyscalculia 19 Other specific learning difficulty	

99 Not known / information not provided			90 97 98	Multiple learning difficulties Other No learning difficulty Not known / information not provided
---	--	--	----------------	--

Length of current year of instance

Short Name YEARLGTH			
Туре	field		
Description	This field is used to indicate the normal number of weeks (excluding holidays and placements) from the commencement of study, the first teaching week, to the completion within the current year of the course. It does not purport to indicate the amount of study time or contact time. The field should reflect the length of the whole of the current year of the course and not just the part which is in the current reporting period 1 August - 31 July.		
Applicable to	Scotland Wales		
Coverage	All instances at institutions in Wales and Scotland where <u>Instance.REDUCEDI</u> = 00		
Base Data Type	PositiveIntegerWithNullStructure2		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To assist Statutory Customers to monitor programme patterns.		
Notes	The value should exclude holidays and placements.		
	Years of course out on placement should have an empty element returned with the ReasonForNull attribute set to 9 (not applicable), i.e:		
	<yearlgth reasonfornull="9"></yearlgth>		
	This approach can also be followed by institutions in Scotland, in cases where there is not a defined normal length for the year of the course.		
	The length of this field is 2 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 03 or 3.		
Owner	HESA		
Version	1.2		
Date modified	2008-05-30		
Change management notes	Updated datatype from PositiveIntegerWithNullStructure to PositiveIntegerWithNullStructure2, and guidance added on the format for numeric data		
Business rules	1 Error Instance.YEARLGTH must exist for institutions in Wales and Scotland where Instance.REDUCEDI = 00 2 Error Instance.YEARLGTH must be NULL and ReasonForNull = 9 where Instance.LOCSDY = D or F 3 Error Instance.YEARLGTH must not exist for institutions in England or Northern Ireland		

Level applicable to funding council HESES

Short Name	FUNDLEV		
Туре	field		
Description	This field is an indicator of the level of the instance, expressed in terms of HEFCE HESES definitions.		
Applicable to	England NI		
Coverage	All instances at institutions in England and Northern Ireland where <u>Instance.REDUCEDI</u> = 00 or 01		
Base Data Type	FUNDLEVCodeType		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To support reconciliation of Early Statistics and HESA.		
Notes	Coding should be consistent with the allocation of the student in the HEFCE HESES return. Refer to HEFCE for full definitions.		
	Long refers to any course with instance year of over 45 weeks. Not in the HESES population. This value can be used if the HESA reporting year does not contain, in part or in whole, a year of instance which has previously, is, or will be, returned to HESES. However, use of code 99 is an option. Institutions can, if they so wish, use the other codes for all records.		
Owner	HESA		
Version	1.1		
Date modified	2008-02-28		
Change management notes	Business rule 5 added		
Business rules	 Error Instance.FUNDLEV must exist for institutions in England or Northern Ireland where Instance.REDUCEDI = 00 or 01 Warning Instance.FUNDLEV should be coded 30, 31 or 99 by institutions in England or Northern Ireland where Course.COURSEAIM begins D or L Warning Instance.FUNDLEV should be coded 20, 21 or 99 by institutions in England or Northern Ireland where Course.COURSEAIM begins E or M, except M22, or equals H50, H60, H61, H71, H78, H81, H88, I60, I61 and I81 Warning Instance.FUNDLEV should be coded 10, 11 or 99 by institutions in England or Northern Ireland where Course.COURSEAIM begins H, I, J or C, or equals M22 but excluding H50, H60, H61, H71, H78, H81, H88, I60, I61 and I81 Error Instance.FUNDLEV must not exist for institutions in Scotland or Wales 		
Valid Entries and Labels	10 Undergraduate 11 Long undergraduate 20 Postgraduate taught		

21 30 31 99	Long postgraduate taught Postgraduate research Long postgraduate research Not in HESES population
----------------------	---

Level of credit points

Short Name	LEVLPTS		
Туре	field		
Description	This is used to record the level of the credit points given in Module.CRDTPTS.		
Applicable to	England NI Scotland Wales		
Coverage	All modules where Module.CRDTPTS does not equal 999		
Base Data Type	LEVLPTSCodeType		
Field Length	1		
Part Of	Module		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	CRDTPTS		
Reason Required	To identify and monitor the use of credit transfer schemes and to monitor the actual flow of credits.		
Notes	If the points relate to more than one level, please enter the code for the level which accounts for the largest number of points (or if they are equal, enter the code for the higher level).		
	Codes D and E can only be used by institutions in Scotland.		
	For institutions in Scotland, graduate diplomas or certificates should be coded either 3 HE Honours or E Ordinary Degrees depending on the SCQF level of provision for the course.		
	For institutions in Wales, please note that Codes 1, 2, 3, 6 and 7 in this field correspond to the Credit and Qualifications Framework for Wales (CQFW) Higher Education Qualifications Framework (HEQF) qualification levels C, I, H, M, D, and that Codes A, B and C correspond to the CQFW National Qualifications Framework (NQF) qualification levels Foundation, Intermediate and Advanced.		
Owner	HESA		
Version	1.0		
Business rules	1 Error Module.LEVLPTS must exist where Module.CRDTPTS does not equal 999 2 Error Module.LEVLPTS codes D or E are available only for institutions in Scotland		
Valid Entries and Labels	0 Entry level 1 HE Certificate/NVQ Level 4 or equivalent 2 HE Intermediate 3 HE Honours 5 Undergraduate unspecified 6 HE Masters 7 HE Doctorate 9 Not applicable A NVQ level 1 or equivalent		

Location of study

Short Name	LOCSDY	
Туре	field	
Description	This field describes the location at which the student is studying.	
Applicable to	England NI Scotland Wales	
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00 or 01	
Base Data Type	LOCSDYCodeType	
Field Length	1	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	STULOAD CAMPID ModuleSubject	
Reason Required	To track student migration, placements, etc., and to support population definitions.	
Notes	Location of study - The studies described should relate to the FTE reported in field Instance.STULOAD which in turn are described in detail in fields ModuleSubject.MODSBJ and ModuleSubject.MODSBJP . Codes A - C and H - R can be used only for FE students at institutions in England and Wales. Code E, 'On industrial placement for a proportion of the year' should be used where the student undertakes a full-time placement lasting for at least 10 weeks. Where a student undertakes a placement on a part-time basis this should only be included if, when	
	Summed, it is equivalent to 10 weeks full-time work. Where both code E 'On industrial placement for a proportion of the year' and code G 'On study year abroad for a proportion of the year' apply in the same academic year, code E 'On industrial placement for a proportion of the year' should be used in preference to code G 'On study year abroad for a proportion of the year'. Information about students studying for the whole of their programme of study (to date) outside of the UK, and those not funded for study by distance learning overseas should be returned on the Aggregate Overseas Record and not included in the Student Record.	
	There is no requirement to send an individualised student record for any student studying for the whole of their programme of study (to date) outside of the UK and those not funded for study by distance learning overseas. However, there are a small number of distance learning students studying outside the UK who are funded - e.g. Crown servants overseas and the Services. For these students a full record is needed, and is collected through the individualised Student Record. Such students should be coded 9 'Distance Learning - Non-UK based student (funded only)' in this field.	

Owner	HESA
Version	1.3
Date modified	2008-09-24
Change management notes	Downgraded business rule 3 to Warning
Business rules	1 Error Instance.LOCSDY must exist where Instance.REDUCEDI = 00 or 01 2 Error Instance.LOCSDY codes A - C, H - R are only available where Instance.FESTUMK = 1, 3 or 4 and the institution is in England or Wales 3 Warning Instance.LOCSDY should be coded F where Instance.SPECFEE = 2 or 3 4 Error Instance.LOCSDY must not be coded D, E, or F where Instance.MODE is coded 01 and the institution is in England or Wales 5 Error Instance.LOCSDY must be coded F where Instance.MODE 52 or 53 and the institution is in England 6 Error Instance.LOCSDY must not be coded D, E, F or G where Instance.MODE is coded 63 or 64
Valid Entries and Labels	Distance learning - UK based student Distance learning - Non-UK based student (funded) NVQ delivered fully by an institution outside the workplace NVQ delivered jointly by an institution & an employer NVQ delivered entirely in the workplace Donindustrial placement for the year as a whole Conindustrial placement for a proportion of the year None study year abroad for the year as a whole Constudy year abroad for a proportion of the year Classroom Workshop Kworkplace Me-Learning Drop in/open learning centre PAPL QWBL provider-centre based ROther X At returning and/or franchised institution for whole year

Major source of funding

Short Name	MSFUND	
Туре	field	
Description	This field indicates the primary source of funding for the course. This field is not necessarily the main source of finance as it excludes the tuition fee element. In the majority of cases, the source of funding will be the appropriate funding council. The predominant source of funding should be selected where there is more than one source.	
Applicable to	England NI Scotland Wales	
Coverage	All courses where Course.REDUCEDC = 00, 01, 02 or 04	
Base Data Type	MSFUNDCodeType	
Field Length	2	
Part Of	Course	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To allow monitoring of actual student funding sources against funding.	
Notes	The funding councils and DELNI fund places for students or credits associated with students, most home and EC students being 'fundable' (eligible for funding).	
	The guidance for coding non-fundable students on funded courses should be to code to the appropriate funding council in this field and code as 2 'Not fundable by funding council' in Instance.FUNDCODE .	
	Institutions funded by SFC should note that their funding from the Council is provided for a total number of student places, and cannot necessarily be related to particular students or to particular courses. For example, if funding is provided for 80 student places, and there are 100 students whose places are eligible for funding in that funding cell, one cannot identify 20 particular people as being 'fees only' students. Nor could one identify some of the courses which are eligible for funding in that cell as being 'fully-funded' and the rest 'partially funded' or 'unfunded': the funding is for the cell as a whole, not for any specific part of it. All students on courses which are eligible for funding in the funding cell would be returned with SFC shown as the major source of funding, code 03 'SFC'.	
	Nurses and Midwives at institutions funded by SFC who are on courses directly funded through contracts with the Health Authorities should be coded 31 'Departments of Health/NHS/Social Care'. These are primarily courses formerly taught by the Nursing Colleges. Most other Medical, Dentistry, Nursing and Midwifery courses and courses for professions associated with medicine at SFC funded institutions, will be funded through SFC and students should usually be coded 03 'SFC'.	
	Code 34 'Other HM government departments' includes local government and non-departmental public bodies (NDPBs) including the British Council and the Royal Society.	
	Codes 71 'Joint between two sources including a funding council' and 72 'Joint between two bodies excluding a funding council' should be interpreted as equal 50:50 funding	

	between two bodies. In cases where the split is not exactly 50:50, the guidance is to code on the basis of the largest source.
	Codes 47, 62-65, 73-79, 83, 85-89, AA, AB, AC, AD can be used only for students at institutions in England and Wales who are following programmes of study at FE level, ie. shown as code 1 or 4 in Instance.FESTUMK
	Codes 47, 62-65, 73-79, 83, 85-89, AA, AB, AC, AD are the codes to be used in preference to other codes for FE level students in England and Wales. 'Joint with LSC/DCELLS' in codes 73-79 indicates a source of funding in addition to a LSC/DCELLS and applies whether LSC/DCELLS or the other body is the major source of funding
	Codes 86-88 'European Social Fund' apply to FE level students only. For any students at HE level European Social Fund should be coded as 46 'EU commission (EC)'.
	Code 91 'Funded entirely by student tuition fees' will include some (but not all) 'cost recovery' courses, for example, cost recovery courses provided for particular firms migh be covered by code 42 'UK private industry/commerce'. Code 91 may also cover a few 'fees only' students (in cells for which the institution receives no funding at present).
Owner	HESA
Version	1.6
Date modified	2008-06-30
Change management notes	Valid entries updated to reflect change to DCELLS
Business rules	1 Error Course.MSFUND must exist where Course.REDUCEDC = 00, 01, 02 or 04 Error Course.MSFUND must not be coded 01 where Course.COURSEAIM begins P, Q, R, S or X
	5 Error Course.MSFUND must not be coded 02 or 07 where Course.COURSEAIN begins P, Q, R, S or X
	6 Error Course.MSFUND must not be coded 01 where Course.TTCID is coded 1 or 8
	7 Error Course.MSFUND must not be coded 05 or 06 where any
	Instance.FESTUMK is coded 2 10 Error Course.MSFUND must be coded 07 for institutions in England where
	Course.TTCID = 1 or 8 11 Error For institutions in Wales Course.MSFUND must not be coded 01, 03, 04,
	05 or 07 12 Error For institutions in England Course.MSFUND must not be coded 02, 03, 04 or 06
	13 Error For institutions in Northern Ireland Course.MSFUND must not be coded 0° 02, 03, 05, 06 or 07
	14 Error For institutions in Scotland Course.MSFUND must not be coded 01, 02, 04 05, 06 or 07
	15 Warning For institutions in England Course.MSFUND should not be coded 05 or 06 where Course.COURSEAIM begins with D, E, L, M, H, I, J or C
	16 Warning For institutions in Wales Course.MSFUND should not be coded 05 or 06 where Course.COURSEAIM begins with D, E, L, M, H, I or J
Valid Entries and	01 HEFCE
Labels	02 HEFCW 03 SFC
	04 DELNI
	05 LSC
	06 Welsh Assembly Government DCELLS

	I	
	07	TDA
	11	LEA
	12	DIUS
	13	Welsh Assembly Government (WAG)
	14	Scottish Executive (Scottish Government) - Enterprise, Transport &
		Lifelong Learning Department (SE-ETLLD)
	15	Scottish Executive (Scottish Government) - Environment & Rural Affairs
	'0	Department (SE-ERAD)
	16	
	16	Department of Agriculture & Rural Development for Northern Ireland
	۱.,	(DARDNI)
	21	Biotechnology & Biological Sciences Research Council (BBSRC)
	22	Medical Research Council (MRC)
	23	Natural Environment Research Council (NERC)
	24	Engineering & Physical Sciences Research Council (EPSRC)
	25	Economic & Social Research Council (ESRC)
	26	Science & Technology Facilities Council (STFC)
	27	Arts & Humanities Research Council (AHRC)
	29	Research council - not specified
	31	Departments of Health/NHS/Social Care
1	32	Departments of Social Services
1		
1	33	Departments of Employment
1	34	Other HM government departments
1	35	Armed forces
	36	Scottish Enterprise Network/Local Enterprise Companies (LECs)/Highland
		& Islands Enterprise
	41	UK public corporation/nationalised industry
	42	UK private industry/commerce
	43	UK charity (medical)
	44	UK charity (other)
	46	EU commission (EC)
	47	
		Voluntary organisation
	51	Overseas government or other overseas organisation
	61	Own institution
	62	New Deal for young people (aged 18 to 24)
	63	New Deal for long term unemployed (aged 25+)
	64	Private training organisation
	65	European Research Action Scheme for the Mobility of University Students
		(ERASMUS)
	71	Joint between two sources including a funding council
1	72	Joint between two bodies excluding a funding council
1	73	TEC - YT students (as major source or joint with LSC or WAG-DCELLS)
1	74	TEC - other (non-YT) students (as major source or joint with LSC or
	′ ¬	
1	70	WAG-DCELLS)
1	76	Youth Credits - YT students (as major source)
1	77	Youth Credits - non YT students (as major source)
1	78	Other YT (as major source or joint with LSC or WAG-DCELLS)
1	79	Link Scheme (as major source or joint with LSC or WAG-DCELLS)
1	81	Other funding
1	83	Overseas learner award from HM Government/British Council
1	84	Multinational organisation(non-UK based)
1	85	Foundation Modern Apprenticeship (formerly known as National
1	1 30	Traineeship (NT))
1	86	European Social Fund for the first term of the current academic year
1		
	87	European Social Fund for the second & third terms of the current academic
1		year
1	88	European Social Fund for all the current academic year
1	89	FE Student - New Deal
1	91	Funded entirely by student tuition fees
1	92	European Regional Development Fund (ERDF)
1	93	European Agricultural Guidance & Guarantee Fund (EAGGF)
1	94	Financial Instrument for Fisheries Guidance (FIFG)
	95	DWP/Job Centre Plus
1	96	Youth Gateway
1		
	97	Youth Access

98 99 AA	LEA funding for Adult & Community Learning LEA funding, other than for Adult & Community Learning ESF - objective 1
AB AC AD	ESF - objective 2 ESF - objective 3 ESF community objectives

Major source of tuition fees

Short Name	MSTUFEE	
Туре	field	
Description	This field indicates the major source of tuition fees for the student where this is known. The predominant source should be selected where there is more than one source of award or financial backing. The field relates to the current year of study.	
Applicable to	England NI Scotland Wales	
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00, 01 or 02	
Base Data Type	MSTUFEECodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To allow financial calculations to be made and for the monitoring of numbers of students receiving awards.	
Notes	Code 01 should be used for cases where the student pays the full fees upfront with no SLC/SAAS funding.	
	Codes 02, 03 or 04 cover cases where the SLC/SAAS fund full fees through a grant, or SLC/SAAS fund full fees through a fee loan, or SLC/SAAS fund full fees through a mixture of SLC/SAAS grant and SLC/SAAS fee loan.	
	Codes 52, 53 or 54 cover cases with a mixture of SLC/SAAS funding and student contribution (including cases where (i) the SLC/SAAS pays part fees and the student pays part fees, (ii) where the SLC/SAAS pays nil fees and the student pays part fees upfront and receives a fee loan for the remainder or (iii) the SLC/SAAS pays part fees, the student pays part fees and receives a part fee loan for the remainder.)	
	Code 01: No award or financial backing, pay own fees. Students who are financially assessed by an LA/SAAS/DELNI/NI Education and Library Boards/SLC to pay the full fee themselves (i.e. no public support for fees) should be included here. This code should only be used where there is no award, fee loan or financial backing at all. Where there is some award, fee loan or financial backing, even if this is the minor source compared with the contribution of the student, then the coding should reflect the source of the award, fee loan or financial backing.	
	Codes 02-04 includes those students whose fee is met in full by the body shown - through a grant and/or through a fee loan. In the case of payments by the SLC, students should be recorded against the body which made the financial assessment: code 02 for students from England and Wales and for EU students studying in England and Wales, code 03 for students from Scotland and for EU students studying in Scotland or code 04 for students from Northern Ireland and EU students studying in Northern Ireland. Where the financial assessment has resulted in the fee being partly paid by the public body shown in codes 02-04 and partly by the student or their families, the student should be included in either codes 52, 53 or 54 regardless of which contribution is the greater.	

Code 02 includes students aged under 19 who pay registration fees only. Code 02 excludes LA acting as employer.

Students in exempt years from liability to pay fees should be coded 02, 03 or 04 as appropriate.

Code 05 'Institutional waiver of support costs' includes University Scholarships or awards of current institution.

Code 07 'Fee waiver under government unemployment students scheme' is to cover the proposal that part-time students who are in employment at the start of a course but who become unemployed during it may have their fees waived - possibly subject to means testing. Institutions will be able to reclaim from funding councils.

Code 09 covers cases where fee remission is granted to employees of small and medium sized businesses who are studying part-time towards an HE qualification as part of a recognised Graduate Apprenticeship.

Code 25 should be used when the charity paying the fees is listed as a member of Association of Medical Research Charities

Code 31 'Departments of Health/NHS/Social Care'. Any student whose fees are directly paid by NAW should be included in code 34 'Other HM government departments/public bodies'.

Code 41 'EU Commission (EC)' applies specifically to the EU Commission. In codes 42-48 'overseas' means 'non-UK'.

Code 42 'Overseas student award from HM government/British Council' includes the Association of Commonwealth Universities.

Code 49 identifies Overseas Research Student Award Scheme, and these awards are not included in Code 42.

Code 81, 'Student's Employer' should be used in preference to other codes if it is known that the major source of tuition fees is the student's employer. Codes such as 61, 'UK industry/commerce' and 34, 'Other HM government departments/public bodies' therefore apply where these are the sponsor of the student rather than their employer.

Incoming Erasmus, Tempus and other exchange students should be coded 98 'No fees'.

The code closest to 05 should be returned if there is a 50/50 split on the source of tuition fees, with the exception of students funded 50/50 by a Research Council and another body, in which case the Research Council code should be returned.

Owner	HESA
Version	1.3
Date modified	2007-10-17
Change management notes	(1) Valid entry 33 changed from DfES to DIUS. (2) Business rule 10 - code 52 changed to 53

	T	
Business rules	1 Error	Instance.MSTUFEE must exist where Instance.REDUCEDI = 00, 01 or 02
	2 Error	Instance.MSTUFEE cannot be coded 07 where Instance.MODE = 01, 12,
		23, 24 or > 39,
	3 Error	Instance.MSTUFEE code 96 is only available where Instance.FESTUMK =
		1 or 4
	4 Error	Instance.MSTUFEE cannot be coded 07 where Instance.MODE = 02, 13
		or 25, Instance.UNITLGTH = 3 and Instance.SPLENGTH is greater than
		23
	5 Error	Instance.MSTUFEE cannot be coded 07 where Instance.MODE = 02, 13
		or 25, Instance.UNITLGTH = 2 and Instance.SPLENGTH is greater than
		05
	6 Error	Instance.MSTUFEE must be coded 98 where Instance.EXCHANGE is
	7	coded 1, 2, 3 or 6
	7 Error	Instance.MSTUFEE must not be 71 where Instance.MODE is less than 40 g Instance.MSTUFEE should not be coded 02, 03, 52, 53, 11, 12, 13, 14, 15,
	o vvairiii	17, 18 or 19 where (EntryProfile.DOMICILE exists and is coded XG)
	Q Warnin	g Instance.MSTUFEE should not be coded 02, 04, 52, 54 where
	o vvaiiiii	(EntryProfile.DOMICILE exists and is coded XH)
	10 Warnin	g Instance.MSTUFEE should not be coded 03, 04, 53 or 54 where
	l 10 vvairiii	(EntryProfile.DOMICILE exists and is coded XF or XI)
		(Entry) Tomore of the Care and to obacca yet of yet)
Valid Entries and	01	No award or financial backing
Labels	02	Award assessed by English or Welsh LEA & paid in full by LA or by the
		SLC (includes EU students assessed by SLC)
	03	Paid in full by Student Awards Agency for Scotland/Student Loans
		Company (SAAS/SLC); includes where fee is paid directly to institution
	04	Paid in full by DELNI/Northern Ireland Education & Library Boards (via
		Student Loans Company)(includes EU students in NI)
	05	Institutional waiver of support costs
	06	Local Government - Channel Islands & Isle of Man/Scottish FE Bursaries
	07	Fee waiver under government unemployed students scheme
	08 09	British Academy Fees paid under part-time graduate apprentice study programme
	11	Biotechnology & Biological Sciences Research Council (BBSRC)
	12	Medical Research Council (MRC)
	13	Natural Environment Research Council (NERC)
	14	Engineering & Physical Sciences Research Council (EPSRC)
	15	Economic & Social Research Council (ESRC)
	17	Arts & Humanities Research Council (AHRC)
	18	Science & Technology Facilities Council (STFC)
	19	Research council - not specified
	22	International agency
	23	Cancer Research UK
	24	Wellcome Trust
	25	Other Association of Medical Research Charities (AMRC) charity
	26	Other charitable foundation
	31 32	Departments of Health/NHS/Social Care Departments of Social Services
	33	Dius
	34	Other HM government departments/public bodies
	35	Scholarship of HM forces
	36	Scottish Enterprise Network/Highlands & Islands Enterprise/Local
		Enterprise Companies (LECs)
	37	LEA training grants scheme
	38	Department of Agriculture & Rural Development for Northern Ireland
		(DARDNI)
	39	Scottish Local Authority - discretionary award
	41	EU Commission (EC)
	42	Overseas student award from HM government/British Council
	43	Overseas government
	44	Department for International Development
	45	Overseas institution
	46	Overseas industry or commerce
	47	Other overseas funding

48	Other overseas - repayable loan
49	ORSAS
52	Mix of student & SLC (following assessment by English or Welsh LA, or SLC for EU students studying in England and Wales)
53	Mix of student & Student Awards Agency for Scotland/Student Loans Company(SAAS/SLC)
54	Mix of student & DELNI/Northern Ireland Education & Library Boards (via Student Loans Company)
61	UK industry/commerce
71	Absent for year
81	Student's employer
96	FE student - New Deal
97	Other
98	No fees
99	Not known

Marital status

Short Name	MARSTAT	
Туре	field	
Description	This field records the marital status of the student	
Applicable to	NI	
Coverage	All entrants to institutions in Northern Ireland where EntryProfile.DOMICILE = XG and Instance.REDUCEDI = 00	
Base Data Type	MARSTATCodeType	
Field Length	2	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To comply with Northern Ireland statutory Equal Opportunities monitoring.	
Notes		
Owner	HESA	
Version	1.1	
Date modified	2008-02-28	
Change management notes	Business rule 2 added	
Business rules	1 Error EntryProfile.MARSTAT must exist for institutions in Northern Ireland where EntryProfile.DOMICILE = XG and corresponding Instance.REDUCEDI = 00 2 Error EntryProfile.MARSTAT must not exist for institutions in England, Scotland or Wales	
Valid Entries and Labels	01 Single (never married) 02 Married 03 Separated (but still legally married) 04 Divorced 05 Widowed 06 Co-habiting	

Mode of study

Short Name	MODE	
Туре	field	
Description	This field indicates the method by which a student is being taught their course.	
Applicable to	England NI Scotland Wales	
Coverage	All instances	
Base Data Type	MODECodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	1	
Maximum Occurrences	1	
Related Fields	MCDATE LOCSDY STULOAD NOTACT SPLENGTH UNITLGTH	
Reason Required	To allow standard populations to be defined and financial calculations to be made	
Notes	Where a student has changed their mode of study within the reporting period, the record should show the current or latest position. With reference to code 01, the funding councils have agreed that a common definition of full-time is that course years must involve a minimum of 24 weeks study (note that this definition does not apply to full-time final year students in institutions in Wales). Each funding council may also have further additional conditions. HESA will apply the 24 week rule to its definition of full-time in publications i.e. full-time will be all those students	
	coded 01 in this field, together with all those students coded 02 and whose expected length of study (fields Instance.SPLENGTH and Instance.UNITLGTH) is over 24 weeks. With reference to codes 23 and 24, these programmes are covered by the definition of sandwich under the award regulations as set out by the funding council. Years of instance must involve a minimum of 24 weeks study/placement. HESA's definition of sandwich students will be all those students coded 23 or 24 in this field, together with all those students coded 25 and whose expected length of study (fields Instance.SPLENGTH and Instance.UNITLGTH) is over 24 weeks. Code 23, Thick sandwich students are those for which an industrial (or other) placement causes a continuous absence from full-time study of at least one academic year. A record must be returned for every student enrolled on a sandwich course irrespective of whether they are in attendance at the institution or engaged in industrial training. Students should be coded as sandwich for every year of the course and not just those in which industrial experience takes place. The students who are actually out on placement can be identified via Instance.LOCSDY. Code 24, A thin sandwich must involve the student in an average of more than 21 hours study a week for a minimum of 24 weeks study/placement.	

Students who meet the definition of sandwich should be coded as either 23 or 24 (and not codes 52 or 53) irrespective of whether the year is spent abroad or is optional/compulsory.

Students who are actively writing-up are not considered to be dormant by HESA. A record is required for such students, with this field coded as 43 or 44 'Writing-up'. 'Writing-up' is generally associated with research students. Students on taught masters courses should not typically have their mode of study changed to 'writing-up', at least within the registration period, e.g. students on a one year taught masters course should be shown as full-time mode for both the taught and the dissertation phases of the course. Any change to show mode as writing-up would be expected only after the completion of the 12 month registration period.

Code 51 should be used for students on sabbatical years e.g. holding Student Union office.

Codes 52 and 53 should only be used for study related years out which count towards the course aim. Language years out that are not classed as thick sandwich programmes should be coded 53 in the year the student is abroad.

Years out for any other reason should be coded 63 or 64, Dormant.

Codes 65, 66, 68 and 69 are available to institutions in England and Wales only. Code 67 is available for institutions in Wales only.

Codes 73 and 74 are available to postgraduate students at institutions in England only. Postgraduate students who become dormant part way through the reporting year will need a full HESA record reflecting their current status as code 73 or 74. Instance.MCDATE will record the date when the postgraduate student formally moves from an active study mode to 'dormant'. Instance.STULOAD should be reduced to reflect the fact that the student was not active for the whole reporting period.

All other who become dormant part way through the reporting year (that is, all students at institutions in Wales, Northern Ireland and Scotland and Undergraduate and FE students at institutions in England) will need a full HESA record in the July data collection reflecting their status whilst active (i.e. the position that applied just before they became dormant). This field should record their mode of study whilst active (and not code 63 or 64 'Dormant' which should only be used for students who are dormant for the whole reporting period). Instance.STULOAD should potentially be reduced to reflect the fact that the student was not active for the whole reporting period. A student who was actively studying at sometime during the reporting period but who has now suspended studies, will have an active mode of study and will be identified through Instance.NOTACT.

Any students with a mode of study 63 or 64 'Dormant' will be excluded from the HESA standard registration population used for analysis purposes. A record is not required for such students except in the case where awards have been made to students from dormant status. Institutions with awards made in a reporting period to students not active in the reporting period should include a record for these students in the reporting period July data collection, showing mode of study 63 or 64 'dormant'. This may either be via a full record (all fields will be validated and Student FTE must be) or through a reduced record for dormant students (only the specified fields will be validated and Student FTE will be assumed to be 0) - see dormant students reduced record.

Codes 63 and 64 for dormant can be used only if the student was not actively studying at anytime during the reporting period.

Where a student has changed their mode of study within the reporting year, the record should show the current or latest position. However students involved in re-sits after the completion of the taught or structured part of their course should not have their mode of study up-dated. For example a full-time student who finishes the courses in June but has to take resits in September should not be re-coded; whilst they were active on the course they were a full-time student.

The use of the specific full-time codes 12 to 14 is compulsory for all students at institutions in England or Wales who are following programmes of study at FE level or funded by LSC or WAG-DCELLS.

Code 31, 'Part-time' is assumed to include all the specific types of part-time study detailed in codes 32 to 35. The use of the specific part-time codes 32 to 35 (not the generic part-time code 31) is compulsory for all students at institutions in England or Wales who are following programmes of study at FE level or funded by LSC or WAG-DCELLS. In all other cases whether institutions in England, Wales or Northern Ireland use the generic or the specific part-time codes is optional.

Institutions in Scotland should use part-time codes 38 or 39.

Codes 12 -14 and 32 - 37 can only be used by institutions in England and Wales.

When using the specific part-time codes, if there is uncertainty about whether a student is released from employment, code as 34, 'Part-time, not-released from employment'.

Code 32, Block release students are those who attend full-time for a period less than 24 weeks per academic/financial year and where study,

- is broken by a period of industrial training or employment and
- may be additional to study on one or two days a week during another part of the session.

FE students at institutions in England and Wales only may be coded 36. All other distance learning students should be coded according to their individual mode/pattern of study, e.g. full-time or part-time.

FE students at institutions in England and Wales only may be coded 37.

Part-time courses/programmes of study which involve a mixture of day and evening attendance should be recorded under whichever of codes 32-34 is most appropriate, e.g. a day release course which also involves evening attendance should be coded 33. 'Twilight only' courses should be counted as 'evening only' and coded 35.

Where Y0/Y1/Y2 appear in business rules, these refer to the reporting period Y1-Y2 (e.g. for the 2007-08 reporting period, Y0 is 2006, Y1 is 2007 and Y2 is 2008).

Owner	HESA
Version	1.6
Date modified	2008-10-07
Change management notes	Downgraded business rule 16 to Warning

Duning and mules	I. –	1 4 MODE 1 40 44 100 07 1 311 4 3 6 6
Business rules	1 Error	Instance.MODE codes 12 - 14 and 32 - 37 are only available to institutions England or Wales
	2 Error	Instance.MODE cannot be coded 63 or 64 where Instance.COMDATE is in the current reporting period (i.e. on/after 01-Aug-Y1)
	3 Error	Instance.MODE must be coded 01, 02, 31, 63, 64, 73 or 74 by institutions
		in England or Wales where Course.TTCID = 1 or 8
	4 Error	Instance.MODE must be coded 12, 13, 14, 32, 33, 34, 35, 36, 37, 63, 64,
		65, 67, 66, 68 or 69 by institutions in England or Wales where
	5 Error	Instance.FESTUMK = 1 or 4 Instance.MODE must not be coded 01 or 02 where Instance.FESTUMK is
	lo Elloi	coded 1 or 4
	6 Error	Instance.MODE cannot be coded 01 where Instance.REDUCEDI = 01
	7 Error	Instance.MODE cannot be coded 01 by institutions in Scotland where
	0 5	Instance.YEARLGTH is completed but less than 24
	8 Error	Instance.MODE cannot be coded 01 by institutions in England, Scotland or Northern Ireland where Instance.UNITLGTH = 3 and Instance.SPLENGTH
		= 01 to 23
	9 Error	Instance.MODE cannot be coded 01 by institutions in England, Scotland or
		Northern Ireland where Instance.UNITLGTH = 2 and Instance.SPLENGTH
	l	= 01 to 05
	10 Error	Instance.MODE cannot be coded 12, 13, 14, 32, 33, 34, 35, 36, 37, 65, 66, 67, 68 or 69 where Instance.FESTUMK = 2
	11 Error	Institutions in Scotland cannot use code 31
	12 Error	Institutions in England, Scotland and Northern Ireland cannot use code 67
	13 Error	Institutions in Scotland and Northern Ireland cannot use code 65, 66, 68
	=	and 69
	14 Error	Instance.MODE codes 73 or 74 are available only where the institution is in England and Course.COURSEAIM begins D, E, L or M (except M22)
	15 Error	Instance.MODE must be coded 52 or 53 where Instance.LOCSDY is coded
	l 10 Elloi	F and the institution is in England or Scotland
	16 Warning	If Instance.SPECFEE = 1, then Instance.MODE should be coded 23 or 24
	l	or 25
	17 Warning	If Instance.SPECFEE = 2 or 3, then Instance.MODE should be coded 52 or 53
	18 Error	If Instance.SPECFEE = 4 or 5 and Instance.MODE = 01 then the
	10 21101	institutions must be Welsh
Valid Entries and	0.4	
Valid Entries and Labels	01 02	Full-time according to funding council definitions Other full-time
Labels	12	FE students, full-time 30 weeks or more
	13	FE students, full-time 4-29 weeks
	14	FE students, full-time less than 4 weeks
	23	Sandwich (thick) according to funding council definitions
	24	Sandwich (thin) according to funding council definitions
	25	Other sandwich course/programme
	31 32	Part-time FE students, block release
	33	FE students, part-time, released from employment
	34	FE students, part-time, not released from employment
	35	FE students, evening only
	36	FE students - open or distance learning
	37	FE students- accredited by prior experience & learning, APL/APEL
	38 39	Structured part-time (institutions in Scotland) Other part time (institutions in Scotland)
	43	Other part-time (institutions in Scotland) Writing-up - previously full-time
	44	Writing-up - previously part-time
	51	Sabbatical
	52	Optional year out - study related
	53	Compulsory year out - study related
	63 64	Dormant - previously part-time
	65	Dormant - previously part-time FE students continuous delivery, day/daytime
	66	FE students continuous delivery, evening only
	67	FE students continuous delivery in the workplace

FE students continuous delivery undefined FE students sandwich Change to dormant status - previously full-time Change to dormant status - previously part-time
--

Module

Short Name	Module	
Туре	entity	
Description	A discrete unit of learning and/or research	
Applicable to	England NI Scotland Wales	
Coverage	Compulsory for all returns	
Part Of	Institution	
Minimum Occurrences	1	
Maximum Occurrences	unbounded	
Has Parts	Module identifier (MODID) Module title (MTITLE) Module taught in a Celtic language (MODLANG) Percentage of module taught in Celtic language (LANGPCNT) Module FTE (FTE) Percentage not taught by this institution (PCOLAB) Credit transfer scheme (CRDTSCM) Credit value of module (CRDTPTS) Level of credit points (LEVLPTS) Other institution providing teaching (TINST) Module subject	
Reason Required	This entity exists to hold information about modules/units of activity that students undertake.	
Notes	Although the term 'Module' is used to describe this entity, the definition covers any discrete unit of learning and/or research. The aim of collecting this information is to provide a greater level of detail about the student's activity than can be ascertained from the course-level information. Specifically, this includes the detail of subjects studied during the year, credit scheme information and cost centre information that is used in conjunction with the FTE value shown in Instance.STULOAD . In cases where students are studying within academic structures that are not 'modular', the module could be defined as a single unit to cover a year's worth of activity on a course.	
	It is recommended that in cases where a module is used in both HE and FE instances, institutions return two separate module records because different validation needs to be applied.	
Owner	HESA	
Version	1.1	
Date modified	2007-02-15	
Change management notes	Extra guidance in cases where a module is attached to both HE and FE level instances	
Business rules		

Module FTE

Short Name	FTE	
Туре	field	
Description	This field indicates the proportion of a full-time equivalent year attributed to the module. It shows the proportion of an instance year's full-time study for this qualification aim that the module would represent.	
	A year's full-time study for this qualification aim is a programme of study year (instance year), regardless of how this fits with institution's academic sessions or HESA reporting periods.	
	Students on instance years which overlap HESA reporting years (e.g. many PGT students) should be attached to the same module in both HESA reporting years, with a full Module.FTE in both reporting years. This is not overcounting, as Module.FTE applies to the instance year of study. Instance.STULOAD will show the proportion taken in each reporting year.	
	The value in Module.FTE can be recorded to one decimal place and must be between 0 and 300.	
Applicable to	England NI Scotland Wales	
Coverage	All modules	
Base Data Type	FTEType	
Field Length	5	
Part Of	Module	
Minimum Occurrences	1	
Maximum Occurrences	1	
Related Fields	STULOAD	
Reason Required	To support student load calculations; used in splitting student load across cost centres and hence in England and NI allocating FTE to price groups for funding purposes.	
Notes	This field, together with Instance.STULOAD endeavours to capture more sensitive information than has previously been available about students whose study pattern cannot be categorised as typically full-time, i.e. equivalent in total to 1 FTE per year. It provides a numerical measure of the contents of Instance.MODE . It does not seek to record the teaching load, nor the contact time associated with a student or the course, nor the learning hours, since each of these quantities is subject to variation between institutions, and cannot be related to a national norm. No weighting should be given, therefore, to take account of the resourcing requirements of different modules.	
	For institutions operating a credit points system, the proportion of FTE can be calculated from the number of credit points that may be obtained from the module compared with the number of credit points obtainable for that year of the course. Proportion of FTE can also be calculated by reference to a conventional full-time student following the qualification aim. For example, if it is the institution's normal requirement that a student should complete 12 (equally-weighted) modules for a degree which would typically take 3 years for a normal full-time student, then each module would have proportion of FTE calculated as 25% (25). For degrees requiring 12 (equally-weighted) modules over 4	

full-time years, each module would have an FTE calculated as 33% (33). This could serve as a benchmark for calculating the FTE of non-standard modules, or modules falling within other programmes of study. For professional courses, the advice of the professional awarding body can be sought. Otherwise institutions are asked to make an academic judgement in relating the module to another module of a similar level, and similar academic subject category, which can be related to a 'standard' full-time course.

HESA accepts that the full-time equivalence will not be exact in all cases, but the aim is to give a better approximation than the use of arbitrary conversion factors. It is recognised that the actual student FTE associated with a course may not simply be the aggregation of all modules followed by that student, and it is not expected that there will always be a precise correspondence between the aggregate proportion of FTE fields and Instance.STULOAD. Further guidance on FTE reporting is available here.

In cases where a module is available in two or more qualification aims, with different course requirements, separate module entities are required to be returned.

For example:

Module: Introduction to biogenetics (40 credits)

MODID: PGMIntrobiogenetics

Masters degree course module worth 40 credits of a 180 credit course

MODFTE: 22

In this instance the module's weighting accounts for 22% of the course year.

MODID: PGCIntrobiogenetics

Post Graduate Certificate course module worth 40 credits of a 120 credit course

MODFTE: 33

In this instance the module's weighting accounts for 33% of the course year.

Although the students on these courses may be attending the same lectures, because the outcome weighting of the module differs between qualification aims, separate module entities are required.

The length of this field is 5 characters, however the move to XML enables data to be returned with or without leading zeros or the decimal place, e.g. 005.0 or 5.0 or 5

Owner	HESA
Version	1.7
Date modified	2008-10-07
Change management notes	Description amended to highlight that this field relates to the instance year
Business rules	1 Warning Module.FTE should contain a value greater than 0

Module identifier

Short Name	MODID
Туре	field
Description	This field is the <u>primary key</u> for the <u>Module</u> entity and exists as a <u>foreign key</u> on <u>StudentOnModule</u> .
Applicable to	England NI Scotland Wales
Coverage	All modules
Base Data Type	MODIDType
Field Length	30
Part Of	Module
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To facilitate linkage with the Instance entity.
Notes	Any MODID returned on the StudentOnModule element must exist on the Module entity. Modules that have not been taken up in the reporting year can be included on the Module entity if this is easier.
	Valid characters
	The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The conclusions of this study were:
	 The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters. All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F. Schemas are built in such a way that an individual project can further restrict the set if required.
	The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.
	The Unicode charts that list each of the characters in this range can be found on the Unicode web site. The specific sets that are defined here are shown in the following PDF documents:
	 Basic Latin Latin-1 Latin Extended A Latin Extended B Latin Extended Additional

	Institutions are advised to specify the encoding used in their XML files (i.e. xml version="1.0" encoding="UTF-8" ?) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.
Owner	HESA
Version	1.1
Date modified	2007-12-19
Change management notes	Data type modified from xs:string to MODIDType to prevent empty elements
Business rules	

Module identifier

Short Name	MODID
Туре	field
Description	This field is the <u>primary key</u> for the <u>Module</u> entity and exists as a <u>foreign key</u> on <u>StudentOnModule</u> .
Applicable to	England NI Scotland Wales
Coverage	All student on module records
Base Data Type	MODIDType
Field Length	30
Part Of	Student on module
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To facilitate linkage with the Instance entity.
Notes	Any MODID returned on the StudentOnModule element must exist on the Module entity. Modules that have not been taken up in the reporting year can be included on the Module entity if this is easier.
	Valid characters
	The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The conclusions of this study were:
	 The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters. All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to U+024F. Schemas are built in such a way that an individual project can further restrict the set if required.
	The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.
	The Unicode charts that list each of the characters in this range can be found on the Unicode web site. The specific sets that are defined here are shown in the following PDF documents:
	 Basic Latin Latin-1 Latin Extended A Latin Extended B Latin Extended Additional

	Institutions are advised to specify the encoding used in their XML files (i.e. xml version="1.0" encoding="UTF-8" ?) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.
Owner	HESA
Version	1.3
Date modified	2008-06-30
Change management notes	Note added to highlight change in data type requirement and the need to specify file encoding
Business rules	1 Error StudentOnModule.MODID must exist on Module.MODID

Module outcome

Short Name	MODOUT
Туре	field
Description	This field records if the student completed the module and if so whether they gained credit or not. There should be a Module Outcome field for each module taken by the student.
Applicable to	England NI Scotland Wales
Coverage	All student on module records
Base Data Type	MODOUTCodeType
Field Length	1
Part Of	Student on module
Minimum Occurrences	1
Maximum Occurrences	1
Related Fields	MODSTAT
Reason Required	To allow monitoring of completion and achievement.
Notes	Code 3 'Partial completion' is as defined in HEFCW HESES, and should be used for modules associated with full-time taught courses only.
	Code 4 'Student did not complete module' includes cases where the student withdrew from the module or transferred from this module to another.
	Code 5 'Module taken on a not-for-credit basis' should be used for a student who takes optional modules on a not for credit basis in addition to compulsory modules for their course, or for modules which do not have any form of assessment.
	Code 6 'Module Outcome not yet known' should be used for cases where, for example, a student was ill and has been allowed to defer.
	Code 6 'Module Outcome not yet known' should be used for modules continuing into the next reporting year. <u>StudentOnModule.MODSTAT</u> code 3 or 6 will show that the reason that these module outcomes is not yet known is because the module is continuing into the next reporting year.
	Code 7 'Not coded' is an acceptable default code for use in this field unless otherwise indicated by the institution's funding council. Institutions in Wales must not use code 7. Institutions in England are encouraged to complete module information on the Student Record, to enable HEFCE to take this information into account in the future distribution of funding. HEFCE plan to include in funding from 2009/10 onwards additional FTE for students who are non-completers in terms of their original study intentions but who nevertheless have completed individual modules. For students who complete according to the current HESES rules there should be no funding implications in using code 7 in this field. However for students who do not complete HEFCE expect to count only modules with outcomes coded 1 or 2 in this field in funding additional FTE for partial completion.

Resit exams, late submission of assessments and/or results from late exam boards; Students who complete their module studies by 31 July but who have resit/first sit examinations to take, assessments to submit and/or whose final confirmation of award by exam boards may be after this date: If the Module Outcome is known before the Student Record data collection closes, these outcomes should be treated as if they had sat the exam in July and included in the return. However, if the outcome is not known before the Student Record data collection closes, code 6 'Module Outcome not yet known' should be used in the current reporting year and the data should be returned in the next reporting year by submitting a record with code 4 'Taken in a previous reporting year (outcome only)' in StudentOnModule.MODSTAT. The requirement to return late module outcomes is compulsory for institutions in Wales. However until the wider adoption of the part-time performance indicator, the completion of late module outcomes will be optional for other institutions. Completion should be as defined by the relevant funding council. For institutions in England this includes the requirement that the student either took the final module assessment or passed it. In England where students have resits (after having taken the final assessment) but the result is unknown, code 2 should be used in preference to Code 6, although a record should be returned in the next year showing the credit gained with StudentOnModule.MODSTAT of 4. **HESA** Owner Version 1.4 Date modified 2008-05-30 Change management Business rule 3 added notes **Business rules** 1 Error Institutions in Wales cannot use StudentOnModule.MODOUT code 7 2 Error StudentOnModule.MODOUT must be coded 6 where Welsh institution and StudentOnModule.MODSTAT = 3 3 Error Institutions not in Wales cannot use StudentOnModule.MODOUT code 3 Valid Entries and 1 Completion - gained full credit Labels 2 Completion - did not gain credit 3 Partial completion (HEFCW HESES Rules) 4 Student did not complete module 5 Module taken on a not-for-credit basis 6 Module outcome not yet known 7 Not coded

Module status

Short Name	MODSTAT
Туре	field
Description	This field records detail of whether modules span HESA reporting years.
Applicable to	England NI Scotland Wales
Coverage	All student on module records
Base Data Type	MODSTATCodeType
Field Length	1
Part Of	Student on module
Minimum Occurrences	1
Maximum Occurrences	1
Related Fields	MODOUT
Reason Required	Collection of this data will allow more accurate allocation of modules to reporting years for monitoring of completion and achievement, and of funding.
Notes	Code 5 'Not coded' is an acceptable default code for use in this field unless otherwise indicated by the institution's funding council. Institutions in Wales must not use code 5. Institutions in England are encouraged to complete module information on the Student Record, to enable HEFCE to take this information into account in the future distribution of funding. Code 6 should normally only be used where students have modules which genuinely span 3 reporting years. This is likely to be relatively rare, and will most likely be relevant to Postgraduate research students where a single module is being used to represent a programme of study.
Owner	HESA
Version	1.3
Date modified	2008-05-30
Change management notes	Updated notes for institutions in Wales with modules spanning more than 2 reporting years
Business rules	StudentOnModule.MODSTAT cannot be coded 5 where institution is in Wales
Valid Entries and Labels	Continuing from previous reporting year Contained within reporting year Continuing into next reporting year Taken in a previous reporting year (outcome only) Not coded Continuing from previous reporting year and into next reporting year

Module subject

Short Name	ModuleSubject
Туре	entity
Description	Subject descriptor for the Module
Applicable to	England NI Scotland Wales
Coverage	All modules
Part Of	Module
Minimum Occurrences	1
Maximum Occurrences	16
Has Parts	Subject of module (MODSBJ) Cost centre (COSTCN) Subject / cost centre percentage (MODSBJP)
Reason Required	This repeating element exists to allow a module to hold up to sixteen sets of cost centre and subject information.
Notes	Institutions may code up to 16 occurrences of module subject. It is up to institutions to decide whether or not to return details of cost centres which are contributing teaching/learning amounting to less than 5% of the proportion of the module.
	An entry is required for each subject area of study of the module regardless of whether this subject area of study is taught by the reporting institution or not.
	Where 2 different subjects are taught in the same cost centre, there should be separate entries for each.
	A breakdown at instance level will be acceptable for students out on placement or exchange out.
	Where the sum of percentages does not equal 100% (e.g. because of the exclusion of cost centres contributing less than 5% of the teaching/learning) then the percentage of the subjects returned should be pro-rated so that the total becomes 100%. However, there will be a tolerance of totals between 98% and 102%.
Owner	HESA
Version	1.0
Business rules	

Module taught in a Celtic language

Short Name	MODLANG
Туре	field
Description	This field is used to indicate that the module that is taught, at least in part, through the medium of a Celtic language.
Applicable to	NI Scotland Wales
Coverage	All modules at institutions in Wales, Scotland and Northern Ireland
Base Data Type	MODLANGCodeType
Field Length	1
Part Of	Module
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	LANGPCNT
Reason Required	To monitor pattern of provision in a Celtic language.
Notes	Modules taught partly in English (or another language) and partly in a Celtic language should be coded 1 Welsh, 2 Gaidhlig or 3 Irish appropriately. Field Module.LANGPCNT will show the proportion of the module that is taught in the Celtic language.
	Code 9 'Not available through the medium of Welsh, Gaidhlig or Irish' indicates that no part of the module is taught through the medium of a Celtic language
	For institutions in Wales, when using code 1, this field should indicate where the module is delivered wholly or partly through the medium of Welsh.
	For further guidance on the completion of this field, and in particular with reference to activities which constitute learning through the medium of a Celtic language, please refer to the institution's funding council.
Owner	HESA
Version	1.3
Date modified	2008-05-30
Change management notes	Guidance notes updated for institutions in Wales
Business rules	1 Error Module.MODLANG must exist for institutions in Wales, Scotland or
	Northern Ireland 2 Error Module.MODLANG must be 1, 2 or 3 where Module.LANGPCNT is greater
	than 0 3 Error Module.MODLANG must not exist for institutions in England
Valid Entries and Labels	1 Welsh 2 Gaidhlig 3 Irish 9 Not available through the medium of Welsh, Gaidhlig or Irish

Module title

Short Name	MTITLE
Туре	field
Description	This field is determined by the institution and, in this context, relates to the specific module which in turn can be a component in many courses.
Applicable to	England NI Scotland Wales
Coverage	All modules
Base Data Type	MTitleType
Field Length	80
Part Of	Module
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To facilitate HESA cross-checking with institutions.
Notes	Although a compulsory field, this field will not be subject to specific checks regarding its validity. The only validation checks will be that the field contains at least one character. Users of HESA data will occasionally consult this field in order to gain a better understanding of the subjects/activity contained in the module. Therefore institutions are encouraged to make these data meaningful where this does not significantly add to the burden of collection
Owner	HESA
Version	1.1
Date modified	2007-09-17
Change management notes	MTITLEType created to limit to 80 characters
Business rules	

Module year

Short Name	MODYR
Туре	field
Description	This field indicates the year of instance that a module is associated with.
Applicable to	England NI
Coverage	Compulsory where <u>Institution.INSTAPP</u> = 1 and <u>Instance.TYPEYR</u> = 2, 3, 4 or 5
Base Data Type	MODYRCodeType
Field Length	2
Part Of	Student on module
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	LOADYRA LOADYRB STULOAD
Reason Required	To allow detailed allocation of FTE to years of instance where an institution has opted to provide this information.
Notes	This field allows allocation of modules to year of instance. Completion of this field will allow HEFCE to remove the approximations that are currently included in the re-creation of the HESES returns which counts activity against years of instance rather than HESA reporting years. The following diagram illustrates how modules starting and ending at different points before, during and after the reporting year should be coded.
Owner	HESA
Version	1.3
Date modified	2008-06-30
Change management notes	Business rule 3 added
Business rules	1 Error StudentOnModule.MODYR must exist where Institution.INSTAPP =1 and Instance.TYPEYR = 2, 3, 4 or 5 2 Error StudentOnModule.MODYR must not exist where Institution.INSTAPP = 0 3 Error StudentOnModule.MODYR must not exist for institutions in Scotland and Wales
Valid Entries and Labels	Year of instance A & wholly contained in this reporting period Year of instance A & continuing from previous reporting period Year of instance B & wholly contained in this reporting period Year of instance B continuing into next reporting period Spans both years of instance & contained within this reporting period Spans both years of instance continuing from previous reporting period but not continuing into next Spans both years of instance continuing into next reporting period but not continuing from previous Spans both years of instance continuing from previous reporting period and into next

NHS employer

Short Name	NHSEMP
Туре	field
Description	This field identifies a student's NHS Employer (NHS Trusts and Primary Care Trusts).
Applicable to	England
Coverage	All instances at institutions in England where Course.COURSEAIM = M76, H76, I76 or J76 and Instance.REDUCEDI = 00 or 01
Base Data Type	NHSEMPCodeType
Field Length	5
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	To identify NHS employer.
Notes	Code 001 should be used when the student is not an NHS Employee. Whilst the employer code list (NHS Trusts and Primary Care Trusts) may appear rather long, it is expected that for any single institution, only a small subset of codes will need to be used.
	As the list of NHS trusts is updated frequently, we recommend institutions use the DH Web site to access codes for trusts not included in the valid entry list
Owner	Department of Health
Version	1.7
Date modified	2008-07-31
Change management notes	Valid entries added and labels amended to reflect most recent information from NHS
Business rules	1 Error Instance.NHSEMP must exist for institutions in England where Course.COURSEAIM = M76, H76, I76 or J76 and Instance.REDUCEDI = 00 or 01 3 Error Instance.NHSEMP must not exist for institutions not in England
Valid Entries and Labels	001 Not an NHS Employee 5A1 New Forest PCT 5A2 Norwich PCT 5A3 South Gloucestershire PCT 5A4 Havering PCT 5A5 Kingston PCT 5A7 Bromley PCT 5A8 Greenwich Teaching PCT 5A9 Barnet PCT 5AA South Manchester PCT 5AC Daventry & South Northamptonshire PCT 5AF North Peterborough PCT 5AG South Peterborough PCT

SAH Tendring PCT SAX Southend On Sea PCT SAK Southend On Sea PCT SAM Mansfield District PCT SAM Mansfield District PCT SAM North East Lincolnshire PCT SAP Newark & Sherwood PCT SAT Hillingdon PCT SCT SCT SCT SCT SCT SCT SCT SCT SCT S	T T		
SAK Southend On Sea PCT SAM Mansfield District PCT SAM North East Lincoinshire PCT SAP Newark & Sherwood PCT Hillingdon PCT SAW Airedale PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC4 Tover Hamlets PCT SC5 Haringey PCT SC5 Bauchum With Darwen PCT SC6 Bauchum With Darwen PCT SC7 SC7 Bauchum With Darwen PCT SC8 Bauchum With Darwen PCT SC9 Bradford Sunt & West PCT SC9 Bradford Gravesham & Swanley PCT SC9 Bradford Gravesham & Swanley PCT SC9 Burdford Gravesham & Swanley PCT SC9 Hersordshire PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Morlok PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Sundrok PCT SC9 Burdford South West Teaching PCT SC9 Burdford South West Teaching PCT SC9 West Indon's PCT SC9 West Sundrok PCT SC9 West Sundrok PCT SC9 West Sundrok PCT SC9 West Sundrok PCT SC9 Burdford South West Teaching PCT SC9 Bu	5	5AH	Tendring PCT
SAK Southend On Sea PCT SAM Mansfield District PCT SAM North East Lincoinshire PCT SAP Newark & Sherwood PCT Hillingdon PCT SAW Airedale PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC4 Tover Hamlets PCT SC5 Haringey PCT SC5 Bauchum With Darwen PCT SC6 Bauchum With Darwen PCT SC7 SC7 Bauchum With Darwen PCT SC8 Bauchum With Darwen PCT SC9 Bradford Sunt & West PCT SC9 Bradford Gravesham & Swanley PCT SC9 Bradford Gravesham & Swanley PCT SC9 Burdford Gravesham & Swanley PCT SC9 Hersordshire PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Morlok PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Indon's PCT SC9 West Sundrok PCT SC9 Burdford South West Teaching PCT SC9 Burdford South West Teaching PCT SC9 West Indon's PCT SC9 West Sundrok PCT SC9 West Sundrok PCT SC9 West Sundrok PCT SC9 West Sundrok PCT SC9 Burdford South West Teaching PCT SC9 Bu	5		
SAL Central Derby PCT SAN Mansfield District PCT SAN North East Lincolnshire PCT SAP Newark & Sherwood PCT Hillingdon PCT Hillingdon PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC3 City & Hackney Teaching PCT SC4 Tower Hamlets PCT SC5 Newham PCT SC5 Newham PCT SC6 Blackburn With Darwen PCT SC7 Derbrow PCT SC8 Bournemouth Teaching PCT SC8 Bournemouth Teaching PCT SC9 Bradford City Teaching PCT SC9 Bradford South & West PCT SC9 Derbrow PCT SC8 Derbrow PCT SC9 Mitton Keynes PCT SC9 Mitton Keynes PCT SC9 Mitton Keynes PCT SC9 West Norfolk PCT SC9 Mest			
SAM Mansfield District PCT SAP Nowark & Sherwood PCT SAP Hellingdon PCT SAT Hellingdon PCT SAW Airedale PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 Enriged PCT SC4 Haringey PCT SC5 Newham PCT SC5 Haringey PCT SC6 Blackburn With Darwen PCT SC7 SC8 Blackburn With Darwen PCT SC9 Haringey PCT SC9 Bradford City Teaching PCT SC9 Bradford South & West PCT SC9 Bradford South & West PCT SC9 Bradford South & West PCT SC1 Doncaster Central PCT SC2 Bradford South & West PCT SC3 Bradford Groven Service PCT SC4 Doncaster Central PCT SC5 Bradford Groven Service PCT SC6 Bradford Groven Service PCT SC7 Doncaster Central PCT SC8 Destroyment Service PCT SC9 Destroyment Service PCT SC9 Herefordshire PCT SC9 Herefordshire PCT SC9 Milton Keynes PCT SC9 West Morlok PCT SC7 West Morlok PCT SC8 West Morlok PCT SC9 West Luncoinshire PCT SC9 West Luncoinshire PCT SC9 West Luncoinshire PCT SC9 West Luncoinshire PCT SC9 Mender PC			
SAN North East Lincolnshire PCT SAT Hullingdon PCT Hullingdon PCT SAW Airedale PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC3 City & Hackney Teaching PCT SC4 Newham PCT SC5 Newham PCT SC5 Newham PCT SC6 Barking With Darwen PCT SC7 Barking PCT SC8 Barking With Darwen PCT SC8 Bardord Sun & West PCT SC9 Bradford Sun & West PCT SC9 Bradford Sun & West PCT SC1 Central Manchester PCT SC1 Central Manchester PCT SC2 Mitton Keynes PCT SC3 With Manchester PCT SC4 West North Manchester PCT SC5 Sun Harmer PCT SC6 With Manchester PCT SC7 Sun Harms & West Devon PCT SC8 Sun Harms & West Devon PCT SC8 Sun Harms & West Devon PCT SC9 West Norfolk PCT SC9 West Unicolnshire PCT SC9 West Cumbria PCT SC9 West Cumbria PCT SC9 West West PCT SC9 Harlow PCT SC9 Harlow PCT SC9 West Willshire PCT SC9 West Willshire PCT SC9 Sc0 West Willshire PCT SC9 Sc0 West Willshire PCT SC9 Sc0 Work West PCT SC9 Sc0 Work West PCT SC9 Sc0 Work West PCT SC9 Sc0 Work Willshire PCT SC9 Sc0 Work West PCT SC9 Sc0 Workshire PCT SC9 Sc0 Workshire PCT SC9 Sc0 Workshire PCT SC9 Sc0 Workshire PCT SC9 Sc0 Sc0 Workshire PCT SC1 Sc0 Sc0 Workshire PCT SC2 Sc0			·
SAP Newark & Sherwood PCT SAT Hillingdon PCT SAW Airedale PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC3 City & Hackney Teaching PCT SC4 Tower Hamlets PCT SC5 Newham PCT SC5 Haringey PCT SC6 Blackburn With Darwen PCT SC7 Blackburn With Darwen PCT SC8 Blackburn With Darwen PCT SC9 Blackburn With Darwen PCT SC9 Bradford City Teaching PCT SC6 Bradford South & West PCT SC7 Bradford South & West PCT SC8 Concaster Central PCT SC8 Doncaster Central PCT SC8 Doncaster Central PCT SC9 Hertsmere PCT SC9 Hertsmere PCT SC9 Mitton Keynes PCT SC9 Mitton Keynes PCT SC9 Mitton Keynes PCT SC9 South Hams & West Devon PCT SC9 South Hams & West Devon PCT SC9 West Norfolk PCT SC9 West Lincolnshire PCT SC9 West Lincolnshire PCT SC9 West Cumbria PCT SC9 West Cumbria PCT SC9 Mest Cumbr			
SAT Hillingdon PCT SAW Airedale PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC5 Newham PCT SC5 Newham PCT SC5 Newham PCT SC6 Blackburn With Darwen PCT SC7 SC8 Bournemouth Teaching PCT SC8 Bournemouth Teaching PCT SC9 Bradford South & West PCT SC9 Bradford South PCT SC9 Bradford South PCT SC9 Bradford Gravesham & Swanley PCT SC9 With Hams & West Devon PCT SC9 West Norfolk PCT SC9 West Lincolnshire PCT SC9 West Lincolnshire PCT SC9 West Cumbria PCT SC9 West Cumbria PCT SC9 West Cumbria PCT SC9 West Cumbria PCT SC9 Harlepool PCT SC9 South Hamsshire PCT SC9 West Willshire PCT SC9 South West Willshire PCT SC9 South West Willshire PCT SC9 South Willshire PCT SC9 South Willshire PCT SC9 South West Dordorshire PCT SC9 Selby & York PCT			
SAW Airedale PCT SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC4 Tower Hamlets PCT SC5 Newham PCT SC5 Haringey PCT SC6 Blackburn With Darwen PCT SC7 Blackburn With Darwen PCT SC8 Boumemouth Teaching PCT SC8 Boumemouth Teaching PCT SC9 Haringey PCT SC9 Bradford City Teaching PCT SC9 Bradford City Teaching PCT SC9 Bradford South & West PCT SC9 Dartford, Gravesham & Swanley PCT SC9 Hertsmere PCT SC9 Hertsmere PCT SC9 Milton Keynes PCT SC9 Milton Keynes PCT SC9 Milton Keynes PCT SC9 West Norfolk PCT SC9 West Lincolnshire PCT SC9 West Lincolnshire PCT SC9 West Combria PCT SC9 West Combria PCT SC9 West Combria PCT SC9 Milton Reynes South West Teaching PCT SC9 West Combria PCT SC9 Mest Cumbria PCT SC9 Morth Hampshire PCT SC9 Mor			
SC1 Enfield PCT SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC4 Tower Hamlets PCT SC5 Newham PCT SC5 Newham PCT SC6 Blackburn With Darwen PCT SCC Blackburn With Darwen PCT SCC Blackburn With Darwen PCT SCC Bradford South & West PCT SCF Bradford South & West PCT SCF Bradford South & West PCT SCH North Bradford PCT SCK Doncaster Central PCT SCL Central Manchester PCT SCL Central Manchester PCT SCN Herefordshire PCT SCN Herefordshire PCT SCN Herefordshire PCT SCN With Manchester PCT SCN With Manchester PCT SCN With Manchester PCT SCN With Manchester PCT SCN With Hams & West Devon PCT SCN South Hams & West Devon PCT SCN South Hams & West Devon PCT SCN With Manchester PCT SCN West Norfolk PCT SCN West Lincolnshire PCT SCN West Norfolk PCT SCN West Norfolk PCT SCN West Sch Vest PCT SCN West Norfolk PCT SCN West Sch Vest PCT SCN West Sch Vest PCT SCN West Norfolk PCT SCN West Sch Vest PCT SCN West Sch Vest PCT SCN West Norfolk PCT SCN West Sch Vest PCT SCN West Witshire PCT SCN West Sch PCT SCN Sch P			
SC2 Barking & Dagenham PCT SC3 City & Hackney Teaching PCT SC4 Tower Hamlets PCT SC5 Newham PCT SC5 Newham PCT SC6 Blackburn With Danwen PCT SC7 SC7 Bradford City Teaching PCT SC8 Bournemouth Teaching PCT SC8 Bradford City Teaching PCT SC9 Contral Manchester PCT SC9 Dartford, Gravesham & Swanley PCT SC9 Hertsmere PCT SC9 Milton Keynes PCT SC9 Milton Keynes PCT SC9 Milton Keynes PCT SC9 West Norfolk PCT SC9 West Norfolk PCT SC9 West Norfolk PCT SC9 West Norfolk PCT SC9 West Combina PCT SC9 West Combination PCT SC9 West Combination PCT SC9 Eden Valley PCT SC9 Harlepool PCT SC9 Messaging PCT SC9 Harlepool PCT SC9 Messaging PCT SC9 Messa			
SC3 City & Hackney Teaching PCT SC4 Tower Hamlets PCT SC5 Newham PCT SC5 Newham PCT SC6 Blackburn With Darwen PCT SCC Blackburn With Darwen PCT SCC Blackburn With Darwen PCT SCB Boumemouth Teaching PCT SCF Bradford City Teaching PCT SCF Bradford South & West PCT SCH North Bradford PCT SCH North Bradford PCT SCH Darwent Bradford PCT SCH Central Manchester PCT SCM Darwent Bradford PCT SCN Herefordshire PCT SCN Herefordshire PCT SCN Herefordshire PCT SCN With Manchester PCT SCN North Manchester PCT SCN North Manchester PCT SCY South Hams & West Devon PCT SCY West Norfolk PCT SCH Lincolnshire South West Teaching PCT SCH Carliste & District PCT SCH West Cumbria PCT SCH West Cumbria PCT SCH West Norfolk PCT SCH West Nor			
SC4			
5C5 Newham PCT 5C0 Blackburn With Darwen PCT 5C0 Blackburn With Darwen PCT 5C1 Bournemouth Teaching PCT 5C2 Bournemouth Teaching PCT 5C4 Bornester Cartal PCT 5C5 Bradford South & West PCT 5C4 North Bradford PCT 5C5 Doncaster Central PCT 5C4 Dentrol, Gravesham & Swanley PCT 5C5 Dentrol, Gravesham & Swanley PCT 5C7 Herefordshire PCT 5C8 Dartord, Gravesham & Swanley PCT 5C9 Herefordshire PCT 5C9 Miston Keynes PCT 5C7 Miston Keynes PCT 5C8 North Manchester PCT 5C9 West Norfolk PCT 5C1 Solihull PCT 5C2 West Norfolk PCT 5C3 Solihull PCT 5C4 West Solihull PCT 5C5 West Solihull PCT 5C6 West Lincolnshire PCT 5D4 Larisle & District PCT 5D5 Eden Valley PCT			
SC9 Haringey PCT SCC Blackburn With Darwen PCT SCD North Dorset PCT SCE Bournemouth Teaching PCT SCF Bradford Gity Teaching PCT SCG Bradford South & West PCT SCG Bradford South & West PCT SCK Doncaster Central PCT SCK Doncaster Central PCT SCK Dartford, Gravesham & Swanley PCT SCM Dartford, Gravesham & Swanley PCT SCM Dartford, Gravesham & Swanley PCT SCM Herefordshire PCT SCP Hertsmere PCT SCP Hertsmere PCT SCR North Manchester PCT SCR North Manchester PCT SCX South Hams & West Devon PCT SCX Trafford South PCT SCX Trafford South PCT SCY West Norfolk PCT SD1 Solihull PCT SD2 West Lincolnshire PCT SD3 Lincolnshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD6 West Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepod PCT SD9 Hartlepod PCT SDD Morecambe Bay PCT SDD Morecambe Bay PCT SDD South Willshire PCT SDD South Willshire PCT SDD South Willshire PCT SDD South Willshire PCT SDD Reading PCT SDD South Willshire PCT SDD South Willshire PCT SDD South Willshire PCT SDD Workingham PCT SDD South Willshire PCT SDD Workingham PCT SDD Workingham PCT SDD South Willshire PCT SDD South Willshire PCT SDD Workingham PCT SDD Workingham PCT SDD Workingham PCT SDD South West Oxfordshire PCT SDD South West Oxfordshire PCT SDX South East Oxfordshire PCT SDX South East Oxfordshire PCT SDX South Seat Oxfordshire PCT SDX South Seat Oxfordshire PCT SDX South Seat Oxfordshire PCT SE2 Selby & York PCT SE3 Selby & York PCT SE4 Seatern Hull PCT			Tower Hamlets PCT
SCC Blackburn With Darwen PCT SCE Bournemouth Teaching PCT SCE Bradford Cliy Teaching PCT SCG Bradford South & West PCT SCH North Bradford PCT SCH North Bradford PCT SCL Central Manchester PCT SCL Central Manchester PCT SCN Herefordshire PCT SCN Herefordshire PCT SCN Milton Keynes PCT SCR Minton Keynes PCT SCR North Manchester PCT SCR North Manchester PCT SCR West Norfolk PCT SCX Trafford South PCT SCX West Norfolk PCT SCX Trafford South PCT SCX Trafford South PCT SCX Trafford South PCT SCX West Uncolnshire PCT SCX West Uncolnshire PCT SCX West Uncolnshire PCT SCX West Cumbria PCT SCX West Scale P	5	5C5	Newham PCT
SCD North Dorset PCT SCE Bournemouth Teaching PCT SCF Bradford City Teaching PCT SCG Bradford South & West PCT SCH North Bradford PCT SCK Doncaster Central PCT SCK Doncaster Central PCT SCK Doncaster Central PCT SCM Darfford, Gravesham & Swanley PCT SCM Darfford, Gravesham & Swanley PCT SCM Herefordshire PCT SCP Herismere PCT SCQ Militon Keynes PCT SCQ Militon Keynes PCT SCV South Hams & West Devon PCT SCV South Hams & West Devon PCT SCV South Hams & West Devon PCT SCY West Norfolk PCT SCY West Norfolk PCT SCY West Lincolnshire PCT SD1 Lincolnshire PCT SD2 West Lincolnshire PCT SD3 Lincolnshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD5 Eden Valley PCT SD6 West Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepool PCT SD0 Harlepool PCT SDC Harlow PCT SDC Harlow PCT SDD Morecambe Bay PCT SDF North Hampshire PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDN Slough PCT SDN Slough PCT SDN Wokingham PCT SDN Slough PCT SDN Slough PCT SDN Slough PCT SDN Slough PCT SDN South East Oxfordshire PCT SDN South West Stordershire PCT SDN South West Stordershire PCT SE2 Selby & York PCT SE3 Eastern Hull PCT	5	5C9	Haringey PCT
SCD North Dorset PCT SCE Bournemouth Teaching PCT SCF Bradford City Teaching PCT SCG Bradford South & West PCT SCH North Bradford PCT SCK Doncaster Central PCT SCK Doncaster Central PCT SCK Doncaster Central PCT SCM Darfford, Gravesham & Swanley PCT SCM Darfford, Gravesham & Swanley PCT SCM Herefordshire PCT SCP Herismere PCT SCQ Militon Keynes PCT SCQ Militon Keynes PCT SCV South Hams & West Devon PCT SCV South Hams & West Devon PCT SCV South Hams & West Devon PCT SCY West Norfolk PCT SCY West Norfolk PCT SCY West Lincolnshire PCT SD1 Lincolnshire PCT SD2 West Lincolnshire PCT SD3 Lincolnshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD5 Eden Valley PCT SD6 West Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepool PCT SD0 Harlepool PCT SDC Harlow PCT SDC Harlow PCT SDD Morecambe Bay PCT SDF North Hampshire PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDN Slough PCT SDN Slough PCT SDN Wokingham PCT SDN Slough PCT SDN Slough PCT SDN Slough PCT SDN Slough PCT SDN South East Oxfordshire PCT SDN South West Stordershire PCT SDN South West Stordershire PCT SE2 Selby & York PCT SE3 Eastern Hull PCT	5	5CC	Blackburn With Darwen PCT
SCE Bournemouth Teaching PCT SCF Bradford City Teaching PCT SCG Bradford City Teaching PCT SCH North Bradford PCT SCH North Bradford PCT SCL Central Manchester PCT SCL Central Manchester PCT SCN Darford, Gravesham & Swanley PCT SCN Herefordshire PCT SCN Herefordshire PCT SCN Mitton Keynes PCT SCR North Manchester PCT SCR North Manchester PCT SCX Trafford South PCT SCX Trafford South PCT SCX Trafford South PCT SCX West Norfolk PCT SD1 Solihull PCT SD2 West Lincolnshire PCT SD3 Lincolnshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD6 West Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Harlepool PCT SD9 Harlepool PCT SDD Morecambe Bay PCT SDD Morecambe Bay PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDH Newshire PCT SDN North Hampshire PCT SDN North Hampshire PCT SDN South Wiltshire PCT SDN South Wiltshire PCT SDN South Wiltshire PCT SDN Wokingham PCT SDD Burntwood, Lichfield & Tamworth PCT SDD Burntwood, Lichfield & Tamworth PCT SDN South PCT SDN South Wiltshire PCT SDN South Wiltshire PCT SDN South Seat Oxfordshire PCT SEA Selby & York PCT SEA Seatern Hull PCT			
SCF Bradford City Teaching PCT SCH North Bradford PCT SCH North Bradford PCT SCK Doncaster Central PCT SCK Doncaster Central PCT SCK Doncaster Central PCT SCM Dartford, Gravesham & Swanley PCT SCM Dartford, Gravesham & Swanley PCT SCM Herefordshire PCT SCP Hertsmere PCT SCP Hentsmere PCT SCO Milton Keynes PCT SCN North Manchester PCT SCV South Hams & West Devon PCT SCY West Norfolk PCT SCY West Norfolk PCT SCY West Norfolk PCT SD1 Soilhull PCT SD2 West Lincolnshire PCT SD3 Lincolnshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD5 Hest Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepool PCT SD9 Hartlepool PCT SDD Morecambe Bay PCT SDF North Hampshire PCT SDH West Witishire PCT SDH West Witishire PCT SDH Reading PCT SDN Newfastline PCT SDN Nowing PCT SDN North Spharm PCT SDN Newshire PCT SDN Slough PCT SDN Slough PCT SDN Nowkinshire PCT SDN Nowkingham PCT SDN Slough PCT SDN Wokingham PCT SDN Wokingham PCT SDN Wokingham PCT SDN Wokingham PCT SDN Slough PCT SDN Slough PCT SDN North East Oxfordshire PCT SDN South East Oxfordshire PCT SE2 Selby & York PCT SE3 East Yorkshire PCT SE4 Seatern Hull PCT			
5CG Bradford South & West PCT 5CH North Bradford PCT 5CK Doncaster Central PCT 5CL Central Manchester PCT 5CM Dariford, Gravesham & Swanley PCT 5CN Herefordshire PCT 5CP Hertsmere PCT 5CQ Milton Keynes PCT 5CR North Manchester PCT 5CX South Hams & West Devon PCT 5CX South Hams & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D9 Hardop OPCT 5DD Morecambe Bay PCT 5DG Isle Of Wight PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DL Reading PCT 5DL South Witishire PCT 5DL Reading PCT 5DL South Witishire PCT 5DL Reading PCT 5DL South Witishire P			
SCH North Bradford PCT 5CK Doncaster Central PCT 5CL Central Manchester PCT 5CD Dartford, Gravesham & Swanley PCT 5CN Herefordshire PCT 5CP Hertsmere PCT 5CQ Milton Keynes PCT 5CR North Manchester PCT 5CV South Hams & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlepool PCT 5D1 Sol Isle Of Wight PCT 5D2 Hard PCT 5D3 Isle Of Wight PCT 5D4 Carlisle & Darwinity PCT 5D5 Isle Of Wight PCT 5D6 Isle Of Wight PCT 5D7 Newstwitshire PCT 5D8 Nowth Wiltshire PCT 5D9 Hard West Wiltshire PCT 5D1 South Wiltshire PCT 5D2 Burntwood, Lichfield & Tamworth PCT 5D4 Wyre Forest PCT 5D7 North East Oxfordshire PCT 5D8 South East Oxfordshire PCT 5D9 Cherwell Valle PCT 5D9 Corporation PCT 5D9 Corporation PCT 5D9 Corporation PCT 5D9 Corporation PCT 5D0 South Bast Oxfordshire PCT 5D1 South Bast Oxfordshire PCT 5D2 South Bast Oxfordshire PCT 5D3 South Bast Oxfordshire PCT 5D4 South Bast Oxfordshire PCT 5D7 South West Oxfordshire PCT 5D7 South West Oxfordshire PCT 5D8 South Bast Oxfordshire PCT 5D9 South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 Eastern Hull PCT			
SCK Doncaster Central PCT 5CL Central Manchester PCT 5CM Dartford, Gravesham & Swanley PCT 5CN Herefordshire PCT 5CP Hertsmere PCT 5CQ Milton Keynes PCT 5CR North Manchester PCT 5CX South Hams & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5CY West Norfolk PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5D0 Morecambe Bay PCT 5D1 South Witshire PCT 5D2 South Witshire PCT 5D3 South Witshire PCT 5D4 Reading PCT 5D5 Reading PCT 5D5 North Ampshire PCT 5D5 South Witshire PCT 5D1 Reading PCT 5D2 South Witshire PCT 5D3 South Witshire PCT 5D4 South Slough PCT 5D5 North East Confordshire PCT 5D7 North East Confordshire PCT 5D8 South Witshire PCT 5D9 Vale Of Aylesbury PCT 5D9 Vale Of Carlischer PCT 5D9 Cherwell Valle PCT 5D9 South Wordshire PCT 5D9 South Wordshire PCT 5D9 South South East Oxfordshire PCT 5D9 South Word City PCT 5D9 South West Oxfordshire PCT 5D1 Seats Oxfordshire PCT 5E2 Selby & York PCT 5E3 East Oxforkshire PCT 5E5 Eastern Hull PCT			
SCL Central Manchester PCT SCM Dartford, Gravesham & Swanley PCT SCN Herefordshire PCT SCP Hertsmere PCT SCQ Milton Keynes PCT SCR North Manchester PCT SCV South Hams & West Devon PCT SCX Trafford South PCT SCY West Norfolk PCT SD1 Solihull PCT SD2 West Lincolnshire PCT SD3 Lincolnshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD6 West Qumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepool PCT SD9 Harlepool PCT SDD Morecambe Bay PCT SDD Morecambe Bay PCT SDF North Hampshire PCT SDG Isle Of Wight PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDH Reading PCT SDL Reading PCT SDN Slough PCT SDN Wokingham PCT SDN Wokingham PCT SDN Wokingham PCT SDN Wokingham PCT SDN Word Grave Schort S			
SCM Dartford, Gravesham & Swanley PCT SCN Herefordshire PCT SCP Hertsmere PCT SCQ Milton Keynes PCT SCR North Manchester PCT SCV South Hams & West Devon PCT SCY West Norfolk PCT SCY West Norfolk PCT SD1 Solihull PCT SD2 West Lincolnshire PCT SD3 Lincolnshire PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD6 West Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepool PCT SD0 Harlopol PCT SD0 Morecambe Bay PCT SDF North Hampshire PCT SDG Isle Of Wight PCT SDH West Wiltshire PCT SDH Reading PCT SDH Reading PCT SDH Reading PCT SDN Wokingham PCT SDN South East Oxfordshire PCT SDN South East Oxfordshire PCT SDN South West Oxfordshire PCT SDN South West Oxfordshire PCT SDN South West Oxfordshire PCT SE2 Selby & York PCT SE3 East Yorkshire PCT SE4 Yorkshire PCT SE5 Eastern Hull PCT			
SCN Herefordshire PCT 5CP Hertsmere PCT 5CQ Milton Keynes PCT 5CR North Manchester PCT 5CV South Hams & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Morecambe Bay PCT 5D1 North Hampshire PCT 5D2 Isle Of Wight PCT 5D3 South Wilshire PCT 5D4 Reading PCT 5D5 Reading PCT 5D6 South Wilshire PCT 5D7 Newbord PCT 5D7 Newbord PCT 5D8 North Hampshire PCT 5D9 South Wilshire PCT 5D1 Reading PCT 5D2 Reading PCT 5D3 South Wilshire PCT 5D4 South Wilshire PCT 5D5 South Wilshire PCT 5D7 North East Oxfordshire PCT 5D8 South PCT 5D9 Vale Of Aylesbury PCT 5D9 South West Oxfordshire PCT 5D7 North East Oxfordshire PCT 5D8 South East Oxfordshire PCT 5D9 South West Oxfordshire PCT 5D1 South West Oxfordshire PCT 5D2 South West Oxfordshire PCT 5D3 South East Oxfordshire PCT 5D5 South West Oxfordshire PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire PCT 5E5 Eastern Hull PCT			
5CP Hertsmere PCT 5CQ Milton Keynes PCT 5CR North Manchester PCT 5CV South Hams & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Morecambe Bay PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DH West Willshire PCT 5DH West Willshire PCT 5DH Reading PCT 5DL Reading PCT 5DL Reading PCT 5DL Reading PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DR South Wiltshire PCT 5DR Wyre Forest PCT 5DR Wyre Forest PCT 5DR South Wist PCT 5DR South Wist PCT 5DR South Wist PCT 5DR South Wist PCT 5DR South South PCT 5DR South Wist PCT 5DR South Wist PCT 5DR South Wist PCT 5DR South Wist PCT 5DR South South PCT 5DR South Wist PCT 5DR South Bast Oxfordshire PCT 5DX South East Oxfordshire PCT 5DX South West Oxfordshire PCT 5DX South West Oxfordshire PCT 5DX South West Oxfordshire PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E5 Eastern Hull PCT			· · · · · · · · · · · · · · · · · · ·
5CQ Milton Keynes PCT 5CR North Manchester PCT 5CV South Hams & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5CY West Norfolk PCT 5D1 Sollhull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DJ South Wiltshire PCT 5DJ South Wiltshire PCT 5DL Reading PCT 5DK Newbury & Community PCT 5DK Newbury & Community PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DR Wire Forest PCT 5DR Oxford City PCT 5DV Cherwell Vale PCT 5DV South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E3 East Yorkshire PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT			
5CR North Manchester PCT 5CV South Harms & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DH West Wiltshire PCT 5DH See Wiltshire PCT 5DH South Wiltshire PCT 5DH Reading PCT 5DL Reading PCT 5DL Reading PCT 5DL South Wiltshire PCT 5DL South Wokingham PCT 5DD Slough PCT 5DN Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DP Vale Of Aylesbury PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DV South East Oxfordshire PCT 5DY South East Oxfordshire PCT 5DY South East Oxfordshire PCT 5DY South East Oxfordshire PCT 5E1 North Tees PCT 5E3 East Yorkshire PCT 5E3 Eastern Hull PCT			
SCV South Hams & West Devon PCT 5CX Trafford South PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5D0 Harlow PCT 5D1 North Hampshire PCT 5D2 Harlow PCT 5D3 Isle Of Wight PCT 5D4 Newbury & Community PCT 5D5 Newbury & Community PCT 5D6 Reading PCT 5D7 North Hampshire PCT 5D8 Newbury & Community PCT 5D9 South Wiltshire PCT 5D1 Reading PCT 5D1 SOugh PCT 5D2 South Wiltshire PCT 5D3 South Windsham PCT 5D4 Slough PCT 5D7 North East Oxfordshire PCT 5D8 Word City PCT 5D9 South East Oxfordshire PCT 5D9 South East Oxfordshire PCT 5D9 South West Oxfordshire PCT 5D9 South West Oxfordshire PCT 5D9 South West Oxfordshire PCT 5D1 South Teast Oxfordshire PCT 5D2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire PCT 5E5 Eastern Hull PCT			Milton Keynes PCT
SCX Trafford South PCT 5CY West Norfolk PCT 5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Morecambe Bay PCT 5DF North Hampshire PCT 5DF North Hampshire PCT 5DJ South Wiltshire PCT 5DJ South Wiltshire PCT 5DJ South Wiltshire PCT 5DL Reading PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DN South Witshire PCT 5DN South Woth PCT 5DN South Sough PCT 5DN South South South PCT 5DN South	5	5CR	North Manchester PCT
SCY West Norfolk PCT SD1 Solihull PCT SD2 West LincoInshire PCT SD3 LincoInshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD6 West Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepool PCT SD0 Harlow PCT SD0 Harlow PCT SDD Morecambe Bay PCT SDD Morecambe Bay PCT SDB Isle Of Wight PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDH North Wiltshire PCT SDL Reading PCT SDL Reading PCT SDN Wokingham PCT SDN Wokingham PCT SDN Wokingham PCT SDP Vale Of Aylesbury PCT SDP Vale Of Aylesbury PCT SDD South West PCT SDN Word Start PCT SDN Word Carlow Start PCT SDN South East Oxfordshire PCT SDN South West Oxfordshire PCT SDN South West Oxfordshire PCT SE2 Selby & York PCT SE3 East Yorkshire PCT SE4 Yorkshire PCT SE5 Eastern Hull PCT	5	SCV .	South Hams & West Devon PCT
SCY West Norfolk PCT SD1 Solihull PCT SD2 West LincoInshire PCT SD3 LincoInshire South West Teaching PCT SD4 Carlisle & District PCT SD5 Eden Valley PCT SD6 West Cumbria PCT SD7 Newcastle PCT SD8 North Tyneside PCT SD9 Hartlepool PCT SD0 Harlow PCT SD0 Harlow PCT SDD Morecambe Bay PCT SDD Morecambe Bay PCT SDB Isle Of Wight PCT SDH West Wiltshire PCT SDH West Wiltshire PCT SDH North Wiltshire PCT SDL Reading PCT SDL Reading PCT SDN Wokingham PCT SDN Wokingham PCT SDN Wokingham PCT SDP Vale Of Aylesbury PCT SDP Vale Of Aylesbury PCT SDD South West PCT SDN Word Start PCT SDN Word Carlow Start PCT SDN South East Oxfordshire PCT SDN South West Oxfordshire PCT SDN South West Oxfordshire PCT SE2 Selby & York PCT SE3 East Yorkshire PCT SE4 Yorkshire PCT SE5 Eastern Hull PCT	5	SCX '	Trafford South PCT
5D1 Solihull PCT 5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5DD Morecambe Bay PCT 5DD Morecambe Bay PCT 5DB Isle Of Wight PCT 5DH West Wiltshire PCT 5DH West Wiltshire PCT 5DL Reading PCT 5DL Reading PCT 5DL Reading PCT 5DN Slough PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DN Wore of Aylesbury PCT 5DN Wore of Server PCT 5DR Surntwood, Lichfield & Tamworth PCT 5DR Oxford City PCT 5DN South West Oxfordshire PCT 5DN South East Oxfordshire PCT 5DN South East Oxfordshire PCT 5DN South East Oxfordshire PCT 5DN South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire WOIds & Coast PCT 5E5 Eastern Hull PCT			
5D2 West Lincolnshire PCT 5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Morecambe Bay PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DN Slough PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DR Wyre Forest PCT 5DR Wyre Forest PCT 5DR South Walse Of Aylesbury PCT 5DR South Walse Of Aylesbury PCT 5DR South Wokingham PCT 5DR South Wokingham PCT 5DR South Wokingham PCT 5DR South East Oxfordshire PCT 5DN South East Oxfordshire PCT 5DN South Walse PCT 5DN South East Oxfordshire PCT 5DN South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire PCT 5E5 Eastern Hull PCT			
5D3 Lincolnshire South West Teaching PCT 5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5D0 Morecambe Bay PCT 5D1 Morecambe Bay PCT 5D2 Harlow PCT 5D3 South Wiltshire PCT 5D4 West Wiltshire PCT 5D5 South Wiltshire PCT 5D5 Reading PCT 5D6 Reading PCT 5D7 Nowlingham PCT 5D8 Wokingham PCT 5D9 Wokingham PCT 5D9 Wokingham PCT 5D0 Burntwood, Lichfield & Tamworth PCT 5D0 Burntwood, Lichfield & Tamworth PCT 5D1 South East Oxfordshire PCT 5D2 South East Oxfordshire PCT 5D5 South East Oxfordshire PCT 5D7 South Wale PCT 5D8 South East Oxfordshire PCT 5D9 South West Oxfordshire PCT 5D9 South West Oxfordshire PCT 5D1 South West Oxfordshire PCT 5D2 South East Oxfordshire PCT 5D3 South East Oxfordshire PCT 5D4 South East Oxfordshire PCT 5D5 South East Oxfordshire PCT 5D5 South South East Oxfordshire PCT 5D7 South West Oxfordshire PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire PCT 5E5 Eastern Hull PCT			
5D4 Carlisle & District PCT 5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DL Reading PCT 5DL Reading PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DD Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DV South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5D5 Eden Valley PCT 5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DL Reading PCT 5DL Reading PCT 5DM Slough PCT 5DM Wokingham PCT 5DM Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DY South East Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire PCT 5E5 Eastern Hull PCT			
5D6 West Cumbria PCT 5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5D0 Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DL Reading PCT 5DM Slough PCT 5DM Slough PCT 5DM Slough PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DR Wyre Forest PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DV South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E2 Selby & York PCT 5E3 East Yorkshire Wolds & Coast PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5D7 Newcastle PCT 5D8 North Tyneside PCT 5D9 Hartlepool PCT 5DC Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DH West Witshire PCT 5DJ South Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire Wolds & Coast PCT 5E4 Yorkshire Wolds & Coast PCT			
5D8 North Tyneside PCT 5D9 Hartlepool PCT 5DC Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DL Reading PCT 5DN Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire Wolds & Coast PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5D9 Hartlepool PCT 5DC Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DL Reading PCT 5DL Reading PCT 5DN Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DX South East Oxfordshire PCT 5DX South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DC Harlow PCT 5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DX South East Oxfordshire PCT 5DX South East Oxfordshire PCT 5DX South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DD Morecambe Bay PCT 5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DF North Hampshire PCT 5DG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
SDG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire Wolds & Coast PCT 5E4 Yorkshire Wolds & Coast PCT			
SDG Isle Of Wight PCT 5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire Wolds & Coast PCT 5E4 Yorkshire Wolds & Coast PCT			North Hampshire PCT
5DH West Wiltshire PCT 5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			•
5DJ South Wiltshire PCT 5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DK Newbury & Community PCT 5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DL Reading PCT 5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DM Slough PCT 5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DN Wokingham PCT 5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DP Vale Of Aylesbury PCT 5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DQ Burntwood, Lichfield & Tamworth PCT 5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DR Wyre Forest PCT 5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5DY South Tees PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DT North East Oxfordshire PCT 5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			·
5DV Cherwell Vale PCT 5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			·
5DW Oxford City PCT 5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DX South East Oxfordshire PCT 5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5DY South West Oxfordshire PCT 5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT	5	DX .	South East Oxfordshire PCT
5E1 North Tees PCT 5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5E2 Selby & York PCT 5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5E3 East Yorkshire PCT 5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			
5E4 Yorkshire Wolds & Coast PCT 5E5 Eastern Hull PCT			· · ·
5E5 Eastern Hull PCT			
			West Hull PCT
JEO WESTIUII FOI)_U	VVGSLITUII F O I

1	
5E7	Eastern Wakefield PCT
5E8	Wakefield West PCT
5E9	Mid-Hampshire PCT
5EA	Chesterfield PCT
5EC	Gedling PCT
5ED	Amber Valley PCT
5EE	North Sheffield PCT
5EF	North Lincolnshire PCT
5EG	North Eastern Derbyshire PCT
5EH	Melton, Rutland & Harborough PCT
5EJ	Leicester City West PCT
5EK	Doncaster East PCT
5EL	Doncaster West PCT
5EM	Nottingham City PCT
5EN	Sheffield West PCT
5EP	Sheffield South West PCT
5EQ	South East Sheffield PCT
5ER	Erewash PCT
5ET	Bassetlaw PCT
5EV	Broxtowe & Hucknall PCT
5EX	Greater Derby PCT
5EY	Eastern Leicester PCT
5F1	Plymouth PCT
5F2	Chorley & South Ribble PCT
5F3	West Lancashire PCT
5F4	Heywood & Middleton PCT
5F5	Salford PCT
5F6	Trafford North PCT
5F7	Stockport PCT
5F8	Bebington & West Wirral PCT
5F9	Southport & Formby PCT
5FA	Ashfield PCT
5FC	Rushcliffe PCT
5FD	East Hampshire PCT
5FE	Portsmouth City Teaching PCT
5FF	South West Kent PCT
5FH	Bexhill & Rother PCT
5FJ	Hastings & St Leonards PCT
5FK	Mid-Sussex PCT
5FL	Bath & North East Somerset PCT
5FM	West Of Cornwall PCT
5FN	South & East Dorset PCT
5FP	South West Dorset PCT
5FQ	North Devon PCT
5FR	Exeter PCT
5FT	East Devon PCT
5FV	Mid Devon PCT
5FW	Somerset Coast PCT
5FX	Mendip PCT
5FY	Teignbridge PCT
5G1	Southern Norfolk PCT
5G2	Bracknell Forest PCT
5G3	Windsor, Ascot & Maidenhead PCT
5G4	Chiltern & South Bucks PCT
5G5	Wycombe PCT
5G6	
	Blackwater Valley & Hart PCT
5G7	Hyndburn & Ribble Valley PCT
5G8	Burnley, Pendle & Rossendale PCT
5G9	North Liverpool PCT
5GC	Luton PCT
5GD	Bedford PCT
5GE	Bedfordshire Heartlands PCT
5GF	Huntingdonshire PCT
5GG	Welwyn Hatfield PCT
•	

	5GH	North Hertfordshire & Stevenage PCT
	5GJ	South East Hertfordshire PCT
	5GK	Royston, Buntingford & Bishop's Stortford PCT
	5GL	Maldon & South Chelmsford PCT
	5GM	Colchester PCT
	5GN	Uttlesford PCT
	5GP	Billericay, Brentwood & Wickford PCT
	5GQ	Thurrock PCT
	5GR	Basildon PCT
	5GT	Great Yarmouth PCT
	5GV	Watford & Three Rivers PCT
	5GW	Dacorum PCT
	5GX	St Albans & Harpenden PCT
	5H1	Hammersmith & Fulham PCT
	5H2	Birkenhead & Wallasey PCT
	5H3	Cheshire West PCT
	5H4	Central Cheshire PCT
	5H5	Eastern Cheshire PCT
	5H6	Ellesmere Port & Neston PCT
	5H7	Derbyshire Dales & South Derbyshire PCT
	5H8	Rotherham PCT
	5H9	East Lincolnshire PCT
	5HA	Central Liverpool PCT
	5HC	South Liverpool PCT
	5HD	Preston PCT
	5HE	Fylde PCT
	5HF	Wyre PCT
	5HG	Ashton, Leigh & Wigan PCT
	5HH	Leeds West PCT
	5HJ	Leeds North East PCT
	5HK	East Leeds PCT
	5HL	South Leeds PCT
	5HM	Leeds North West PCT
	5HN	High Peak & Dales PCT
	5HP	Blackpool PCT
	5HQ	Bolton PCT
	5HR	Staffordshire Moorlands PCT
	5HT	Dudley South PCT
	5HV	Dudley South F C F Dudley Beacon & Castle PCT
	5HW	Newcastle-Under-Lyme PCT
	5HX	Ealing PCT
	5HY	Hounslow PCT
	5J1	Halton PCT
	5J1 5J2	
	5J2 5J3	Warrington PCT
	5J3 5J4	St Helens PCT
		Knowsley PCT
	5J5	Oldham PCT
	5J6	Calderdale PCT
	5J7	North Kirklees PCT
	5J8	Durham Dales PCT
	5J9	Darlington PCT
	5JA	Hinckley & Bosworth PCT
	5JC	Charnwood & North West Leicestershire PCT
	5JD	South Leicestershire PCT
	5JE	Barnsley PCT
	5JF	Bristol North PCT
1	5JG	Bristol South & West PCT
	5JH	Cambridge City PCT
	5JJ	South Cambridgeshire PCT
	5JK	East Cambridgeshire & Fenland PCT
	5JL	Broadland PCT
	5JM	North Norfolk PCT
	5JN	Chelmsford PCT
	5JP	Castle Point & Rochford PCT
L	1	

5J	Q Ipswi	ch PCT
5.1		lk Coastal PCT
5.1	T Centr	al Suffolk PCT
5.1	V Wave	eney PCT
5.1	W Suffo	lk West PCT
5J		
5J	,	dale PCT
5k		n Somerset PCT
5k		ton Deane PCT
5k		don PCT
5k		et & North Wiltshire PCT
5k		Teaching PCT
5k		w PCT
5k		den PCT
5k		ton PCT
5k		don PCT
5k		entside PCT
5k		am & Chester-Le-Street PCT
		egton PCT
5k		efield PCT
5k		shead PCT
		Tyneside PCT
5k		oleton & Richmondshire PCT
5K		en Harrogate & Rural District PCT
		oorough, Whitby & Ryedale PCT
5k	(L Sund	erland Teaching PCT
5k	(M Middl	esbrough PCT
5k	(N Langl	baurgh PCT
5K	(P East	Elmbridge & Mid Surrey PCT
5K	(Q East	Surrey PCT
5K		& East Cornwall PCT
5k	(T Centr	al Cornwall PCT
	(V Poole	
		enham & Tewkesbury PCT
5k		Gloucestershire PCT
5k		vold & Vale PCT
5L		nampton City PCT
5L		stone Weald PCT
5L		vay PCT
5L		e PCT
5L		ford & Waverley PCT
5L		Surrey PCT
5L		y Heath & Woking PCT
5L		Arun & Worthing PCT
5L		ern Sussex PCT
5L		ington & Chelsea PCT
5L		minster PCT
5L		eth PCT
5L		nwark PCT
5L		sham PCT
5L		dsworth PCT
5L		eside & Glossop PCT
5L		ersfield Central PCT
5L		n Huddersfield PCT
5L	L Ashfo	ord PCT
5L	.M Cante	erbury & Coastal PCT
5L		Kent Coastal PCT
5L		way PCT
5L	•	ton & Hove City PCT
5L		ourne Downs PCT
5L		ex Downs & Weald PCT
5L		amptonshire Heartlands PCT
		ampton PCT
5L		nam & Gosport PCT
35	raiti	an a coopert of

ı	
5LY	Eastleigh & Test Valley South PCT
5M1	South Birmingham PCT
5M2	Shropshire County PCT
5M3	Walsall Teaching PCT
5M5	South Sefton PCT
5M6	Richmond & Twickenham PCT
5M7	Sutton & Merton PCT
5M8	North Somerset PCT
5M9	Rugby PCT
5MA	Crawley PCT
5MC	Horsham & Chanctonbury PCT
5MD	Coventry Teaching PCT
5ME	North Stoke PCT
5MF	South Stoke PCT
5MG	Oldbury & Smethwick PCT
5MH	Rowley Regis & Tipton PCT
5MJ	Wednesbury & West Bromwich PCT
5MK	Telford & Wrekin PCT
5ML	East Staffordshire PCT
5MM	Cannock Chase PCT
5MN	South Western Staffordshire PCT
5MP	North Warwickshire PCT
5MQ	South Warwickshire PCT
5MR	Redditch & Bromsgrove PCT
5MT	South Worcestershire PCT
5MV	Wolverhampton City PCT
5MW	North Birmingham PCT
5MX	Heart Of Birmingham Teaching PCT
5MY	Eastern Birmingham PCT
5N1	Leeds PCT
5N2	Kirklees PCT
5N3	Wakefield District PCT
5N4	Sheffield PCT
5N5	Doncaster PCT
5N6	Derbyshire County PCT
5N7	Derby City PCT
5N8	Nottinghamshire County Teaching PCT
5N9	Lincolnshire Teaching PCT
5NA	Redbridge PCT
5NC	Waltham Forest PCT
5ND	County Durham PCT
5NE	Cumbria PCT
5NF	North Lancashire Teaching PCT
5NG	Central Lancashire PCT
5NH	East Lancashire Teaching PCT
5NJ	Sefton PCT
5NK	Wirral PCT
5NL	Liverpool PCT
5NM	Halton & St Helens PCT
5NN	West Cheshire PCT
5NP	Central & Eastern Cheshire PCT
5NQ	Heywood, Middleton & Rochdale PCT
5NR	Trafford PCT
5NT	Manchester PCT
5NV	North Yorkshire & York PCT
5NW	East Riding Of Yorkshire PCT
5NX	
5NY	Hull Teaching PCT Bradford & Airedale Teaching PCT
	Bradford & Airedale Teaching PCT
5P1	South East Essex PCT
5P2	Bedfordshire PCT
5P3	East & North Hertfordshire PCT
5P4	West Hertfordshire PCT
5P5	Surrey PCT
5P6	West Sussex Teaching PCT
_	

	5P7	East Sussex Downs & Weald PCT
	5P8	Hastings & Rother PCT
	5P9	West Kent PCT
	5PA	Leicestershire County & Rutland PCT
	5PC	Leicester City Teaching PCT
	5PD	Northamptonshire Teaching PCT
	5PE	Dudley PCT
	5PF	Sandwell PCT
	5PG	Birmingham East & North PCT
	5PH	North Staffordshire PCT
	5PJ	Stoke On Trent Teaching PCT
	5PK	South Staffordshire PCT
	5PL	Worcestershire PCT
	5PM	Warwickshire PCT
	5PN	Peterborough PCT
	5PP	Cambridgeshire PCT
	5PQ	Norfolk PCT
	5PR	Great Yarmouth & Waveney Teaching PCT
	5PT	Suffolk PCT
	5PV	West Essex PCT
	5PW	North East Essex PCT
	5PX	Mid Essex PCT
	5PY	South West Essex Teaching PCT
	5QA	Eastern & Coastal Kent Teaching PCT
	5QC	Hampshire PCT
	5QD	Buckinghamshire PCT
	5QE	Oxfordshire PCT
	5QF	Berkshire West PCT
	5QG	Berkshire East Teaching PCT
	5QH	Gloucestershire PCT
	5QJ	Bristol Teaching PCT
	5QK	Wiltshire PCT
	5QL	Somerset PCT
	5QM	Dorset PCT
	5QN	Bournemouth & Poole Teaching PCT
	5QP	Cornwall & Isles Of Scilly PCT
	5QQ	Devon PCT
	5QR	Redcar & Cleveland PCT
	5QT	Isle Of Wight Healthcare PCT
	6A1	Monmouthshire
	6A2	Gwynedd
	6A3	Pembrokeshire
	6A4	Ceredigion
	6A5	Neath/Port Talbot
	6A6	Swansea
	6A7	Conwy
	6A8	Cardiff
	6A9	Rhondda,Cynon,Taff
	6B1	
	6B2	Isle of Anglesey
		Caerphilly
	6B3	Bridgend
	6B4	Wrexham
	6B5	Flintshire
	6B6	Vale of Glamorgan
	6B7	Carmarthenshire
	6B8	Merthyr Tydfil
	6B9	Newport
	6C1	Denbighshire
	6C2	Blaenau Gwent
	6C3	Torfaen
	6C4	Powys
	Q01	Norfolk, Suffolk & Cambridgeshire SHA
	Q02	Bedfordshire & Hertfordshire SHA
	Q03	Essex SHA
L		

Q05 North Contral London SHA Q06 North East London SHA Q07 South East London SHA Q08 South West London SHA Q09 Northmebratand, Tyne & Wear SHA Q10 Q10 County Durham & Tees Valley SHA Q11 North & East Yorkshire & Northern Lincolnshire SHA Q11 North & East Yorkshire SHA Q12 Usest Yorkshire SHA Q14 Q15 County Durham & Tees Valley SHA Q15 County Durham & Tees Valley SHA Q16 Q17 County Durham & Tees Valley SHA Q17 Q18 Q19 Greater Manchester SHA Q16 Q17 Hampsire & Merseyside SHA Q17 Hampsire & Merseyside SHA Q17 Hampsire & Merseyside SHA Q17 Hampsire & Sussex SHA Q19 Surrey & Sussex SHA Q20 Avon, Gloucestershire & Wiltshire SHA Q21 South West Peninsula SHA Q22 Dorset & Somerset SHA Q24 Trent SHA Q25 Leicestershire, Northamptonshire & Rutland SHA Q26 South Yorkshire SHA Q27 Birmigham & The Black Country SHA Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Vorkshire And The Humber Strategic Health Authority Q33 East Wildlands Sirategic Health Authority Q34 West Midlands Sirategic Health Authority Q35 London Strategic Health Authority Q36 South Carrey Strategic Health Authority Q37 South East Countral Strategic Health Authority Q38 London Strategic Health Authority Q39 South Carrey Strategic Health Authority Q39 South Carrey Strategic Health Authority Q30 South Carrey Strategic Health Authority Q31 South Carrey Strategic Health Authority Q32 South Carrey Strategic Health Authority Q33 East Of England Strategic Health Authority Q34 South Carrey Strategic Health Authority Q35 South Carrey Strategic Health Authority Q36 South Carrey Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Carrey Strategic Health Authority Q39 South Carrey Strategic Health Authority Q30 South Carrey Strategic Health Authority Q31 South Carrey Strategic Health Authority Q32 South Strategic Health Authority Q33 East Office Health Authority Q34 South Strategic Health Authority Q35 South Strategic Health Authority Q36 South Carrey Strategic Health Aut	_		
One North East London SHA ONE South West London SHA ONE County Durham & Tees Valley SHA ONE East Yorkshire & Northern Lincolnshire SHA ONE West Yorkshire SHA ONE West Yorkshire SHA ONE Greater Manchester SHA ONE Kent & Medreys SHA ONE Kent & Medreys SHA ONE Kent & Medreys SHA ONE Surrey & Sussex SHA ONE Surrey Sussex SHA ONE Sussex Sussex SHA		Q04	North West London SHA
O07 South East London SHA O09 Northwrest London SHA O09 Northwrest London SHA O10 County Durham & Tese Valley SHA O11 North & East Yorkshire & Northern Lincolnshire SHA O11 West Yorkshire SHA O13 Cumbria & Lancashire SHA O14 Creater Manchester SHA O15 Cheshire & Merseyside SHA O16 Thames Valley SHA O17 Harmpshire & Isle Of Wight SHA O17 Harmpshire & Isle Of Wight SHA O19 Surrey & Sussex SHA O20 Surrey & Sussex SHA O21 South West Peninsula SHA O22 South West Peninsula SHA O23 South Yorkshire SHA O24 Dorset & Somerset SHA O25 South Yorkshire SHA O26 South Yorkshire SHA O27 Simingham & The Black Country SHA O27 West Midlands South SHA O30 North East Strategic Health Authority O31 North East Strategic Health Authority O32 East Midlands Strategic Health Authority O33 East Midlands Strategic Health Authority O34 West Midlands Strategic Health Authority O35 East Of England Strategic Health Authority O36 East Of England Strategic Health Authority O37 South East Coast Strategic Health Authority O38 South Central Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South Central Strategic Health Muthority O39		Q05	North Central London SHA
Gos South West London SHA Q10 Northwestand, Tyne & Wear SHA Q11 North & East Yorkshire & Northern Lincolnshire SHA Q12 West Yorkshire SHA Q14 Greater Manchester SHA Q15 Greater Manchester SHA Q16 Thames Valley SHA Q17 Thames Valley SHA Q18 Kent & Medway SHA Q19 Surrey & Sussex SHA Q19 Surrey & Sussex SHA Q20 Avon, Gloucestershire & Wittshire SHA Q21 South West Peninsula SHA Q22 Dorsel & Somersel SHA Q23 Tent SHA Q24 Tent SHA Q25 Leicestershire, Northamptonshire & Rutland SHA Q26 Shropshire & Staffordshire SHA Q27 Surrey & Sussex SHA Q28 West Midlands South SHA Q29 Birmingham & The Black Country SHA Q29 West Midlands South SHA Q30 North East Strategic Heath Authority Q31 West Midlands Strategic Heath Authority Q32 Verst Midlands Strategic Heath Authority Q33 East Of England Strategic Heath Authority Q34 West Midlands Strategic Heath Authority Q35 East Of England Strategic Heath Authority Q36 East Of England Strategic Heath Authority Q37 South East Coast Strategic Heath Authority Q38 South Verst Strategic Heath Authority Q39 South Strategic Heath Authority Q39 South Strategic Heath Authority Q30 East Midlands Strategic Heath Authority Q31 East Midlands Strategic Heath Authority Q32 Verst Midlands Strategic Heath Authority Q33 East Of England Strategic Heath Authority Q34 West Midlands Strategic Heath Authority Q35 East Of England Strategic Heath Authority Q36 East Of England Strategic Heath Authority Q37 South East Coast Distage Heath Authority Q38 South Verst Strategic Heath Authority Q39 South West Strategic Heath Authority Q39 South West Strategic Heath Authority Q30 South Central Strategic Heath Authority Q31 East Midlands Strategic Heath Authority Q32 South Strategic Heath Authority Q33 South Central Strategic Heath Authority Q34 West Midlands Strategic Heath Authority Q35 South Strategic Heath Authority Q36 East Of England Strategic Heath Authority Q37 South East Coast Distage Heath Authority Q38 South Park Park Park Park Park Park Park Park		Q06	North East London SHA
Gos South West London SHA Q10 Northwestand, Tyne & Wear SHA Q11 North & East Yorkshire & Northern Lincolnshire SHA Q12 West Yorkshire SHA Q14 Greater Manchester SHA Q15 Greater Manchester SHA Q16 Thames Valley SHA Q17 Thames Valley SHA Q18 Kent & Medway SHA Q19 Surrey & Sussex SHA Q19 Surrey & Sussex SHA Q20 Avon, Gloucestershire & Wittshire SHA Q21 South West Peninsula SHA Q22 Dorsel & Somersel SHA Q23 Tent SHA Q24 Tent SHA Q25 Leicestershire, Northamptonshire & Rutland SHA Q26 Shropshire & Staffordshire SHA Q27 Surrey & Sussex SHA Q28 West Midlands South SHA Q29 Birmingham & The Black Country SHA Q29 West Midlands South SHA Q30 North East Strategic Heath Authority Q31 West Midlands Strategic Heath Authority Q32 Verst Midlands Strategic Heath Authority Q33 East Of England Strategic Heath Authority Q34 West Midlands Strategic Heath Authority Q35 East Of England Strategic Heath Authority Q36 East Of England Strategic Heath Authority Q37 South East Coast Strategic Heath Authority Q38 South Verst Strategic Heath Authority Q39 South Strategic Heath Authority Q39 South Strategic Heath Authority Q30 East Midlands Strategic Heath Authority Q31 East Midlands Strategic Heath Authority Q32 Verst Midlands Strategic Heath Authority Q33 East Of England Strategic Heath Authority Q34 West Midlands Strategic Heath Authority Q35 East Of England Strategic Heath Authority Q36 East Of England Strategic Heath Authority Q37 South East Coast Distage Heath Authority Q38 South Verst Strategic Heath Authority Q39 South West Strategic Heath Authority Q39 South West Strategic Heath Authority Q30 South Central Strategic Heath Authority Q31 East Midlands Strategic Heath Authority Q32 South Strategic Heath Authority Q33 South Central Strategic Heath Authority Q34 West Midlands Strategic Heath Authority Q35 South Strategic Heath Authority Q36 East Of England Strategic Heath Authority Q37 South East Coast Distage Heath Authority Q38 South Park Park Park Park Park Park Park Park		Q07	South East London SHA
O11 County Durham & Tees Valley SHA O12 West Yorkshire SHA O13 West Yorkshire SHA O14 Greater Manchester SHA O15 Greater Manchester SHA O16 Thames Valley SHA O17 Hampshire & Isle Of Wight SHA O17 Hampshire & Isle Of Wight SHA O18 Kent & Merevsyside SHA O19 Surrey & Sussex SHA O20 Avon, Gloucestershire & Wiltshire SHA O21 South West Peninsula SHA O22 South Yorkshire SHA O23 South Yorkshire SHA O24 Trent SHA O25 Leicestershire in Northamptonshire & Rutland SHA O26 Shropshire & Staffordshire SHA O27 Birmingham & The Black Country SHA O28 West Midlands South SHA O30 North East Strategic Health Authority O31 West Peninsula Strategic Health Authority O32 Yorkshire And The Humber Strategic Health Authority O33 East Midlands Strategic Health Authority O34 West Midlands Strategic Health Authority O35 East Of England Strategic Health Authority O36 East Of England Strategic Health Authority O37 South East Osast Strategic Health Authority O37 South East Osast Strategic Health Authority O38 South Central Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South Central Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South Central Strategic Health Oathority O39 South Central Strategic Health Oathority O39 Sou		Q08	South West London SHA
Q11 County Durham & Tees Valley SHA Q12 West Yorkshire ShrA Q13 West Yorkshire ShrA Q14 Greater Manchester SHA Q15 Greater Manchester SHA Q16 Greater Manchester SHA Q17 Hampshire & Isle Of Wight SHA Q18 Hampshire & Isle Of Wight SHA Q19 Surrey & Sussex SHA Q20 Avon, Gloucestershire & Wiltshire SHA Q21 South West Peninsula SHA Q22 South Yorkshire SHA Q23 South Yorkshire SHA Q24 Tent SHA Q25 Leicestershire in Northamptonshire & Rutland SHA Q26 Shopshire & Staffordshire SHA Q27 Birmingham & The Black Country SHA Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 East Of England Strategic Health Authority Q37 South East Oast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South East Oast Strategic Health Authority Q39 South Central Strategic Health Authority Q30 South Central Strategic Health Authority Q31 South Central Strategic Health Authority Q32 South Sourrey County Hospital NHS Trust RAA Weston Area Health NHS Trust RAA Bradord Teaching Hospitals NHS Trust RAA Bradord Teaching Hospitals NHS Trust RAA Weston Area Health NHS Trust RAA Health One North Hospital NHS Trust RAA Royal Free Hampstead NHS Trust RAA Health One North His Trust RAA South Devon Health Fils Trust RAA Hillingdon Hospital NHS Trust RAA Hillingdon Hospital NHS Trust RAA Hillingdon Hospital NHS Trust RAB Rade Glove Regional Ambulance Service NHS Trust RAB Royal National Orthopaedic Hospital NHS Trust RAB Royal National Orthopaedic Hospital NHS Trust RAB Royal National Hospital For Rheumailc Diseases NHS Foundation Trust RBB Count Yorkshire Metropolitan Ambulance Service NHS Trust RBB Count Yorkshire Metropolitan Ambulance Service		Q09	Northumberland, Tyne & Wear SHA
11 North & East Yorkshire & Northern Lincolnshire SHA 11 O112 West Yorkshire SHA 11 Cumbria & Lancashire SHA 11 Greater Manchester SHA 11 Greater Manchester SHA 11 Greater Manchester SHA 11 Cheshire & Merseyside SHA 11 Hampshire & Isle Of Wight SHA 11 Hampshire & Isle Of Wight SHA 11 Hampshire & Isle Of Wight SHA 11 Surrey & Sussex SHA 12 Lord Avon, Gloucestershire & Wiltshire SHA 12 Dorset & Somerset SHA 12 South West Peninsula SHA 12 Leicestershire, Northamptonshire & Rutland SHA 12 Elecstershire, Northamptonshire & Rutland SHA 12 Elecstershire, Northamptonshire & Rutland SHA 12 Birmingham & The Black Country SHA 12 Birmingham & The Black Country SHA 13 West Midlands South SHA 14 West Midlands South SHA 15 West Midlands South SHA 16 West Midlands Strategic Health Authority 16 Strategic Health Authority 17 Yorkshire And The Humber Strategic Health Authority 18 East Midlands Strategic Health Authority 19 Seath Of England Strategic Health Authority 19 South East Coast Strategic Health Authority 10 South East Coast Strategic Health Authority 11 East Ray South East Coast Strategic Health Authority 12 East Midlands Electer El		Q10	
O112 West Yorkshire SHA O13 Cumbria & Lancashire SHA O14 Greater Manchester SHA O15 Cheshire & Merseyside SHA O16 Thames Valley SHA O17 Thames Valley SHA O17 Hampshire & Isle Of Wight SHA O18 Kent & Medvay SHA O19 Avon, Gloucestershire & Wiltshire SHA O20 Avon, Gloucestershire & Wiltshire SHA O21 South West Peninsula SHA O22 Dorset & Somerset SHA O23 South Yorkshire SHA O24 Trent SHA O25 Staffordshire SHA O26 Shropshire & Staffordshire SHA O27 Simmingham & The Black Country SHA O27 Birmingham & The Black Country SHA O28 West Miclands South SHA O30 North East Strategic Health Authority O31 North West Strategic Health Authority O32 Yorkshire And The Humber Strategic Health Authority O34 West Miclands Strategic Health Authority O35 East Midlands Strategic Health Authority O36 London Strategic Health Authority O37 South East Cast Strategic Health Authority O38 South Central Strategic Health Authority O39 South West Strategic Health Authority O39 South Central Strategic Health Oathority O39 South Central Strategic Health Oathority O39 South Central Strategic H		Q11	
144 Greater Manchester SHA 151 Cheshire & Merseyside SHA 151 Cheshire & Merseyside SHA 152 Cheshire & Merseyside SHA 153 Cheshire & Merseyside SHA 154 Cheshire & Merseyside SHA 155 Cheshire & Merseyside SHA 155 Cheshire & Merseyside SHA 155 Cheshire & Merseyside SHA 156 Cheshire & Merseyside SHA 157 Cheshire & Merseyside SHA 158 Cheshire & Merseyside SHA 158 Cheshire & Merseyside SHA 159 Cheshire & Staffordshire SHA 159 Cheshire & Staffordshire SHA 150 Cheshire & Staffordshire SHA 159 Cheshire & Staffordshire SHA 150 Cheshire & Staffordshire SHA 151 Cheshire & Cheshi		Q12	West Yorkshire SHA
144 Greater Manchester SHA 151 Cheshire & Merseyside SHA 151 Cheshire & Merseyside SHA 152 Cheshire & Merseyside SHA 153 Cheshire & Merseyside SHA 154 Cheshire & Merseyside SHA 155 Cheshire & Merseyside SHA 155 Cheshire & Merseyside SHA 155 Cheshire & Merseyside SHA 156 Cheshire & Merseyside SHA 157 Cheshire & Merseyside SHA 158 Cheshire & Merseyside SHA 158 Cheshire & Merseyside SHA 159 Cheshire & Staffordshire SHA 159 Cheshire & Staffordshire SHA 150 Cheshire & Staffordshire SHA 159 Cheshire & Staffordshire SHA 150 Cheshire & Staffordshire SHA 151 Cheshire & Cheshi		Q13	Cumbria & Lancashire SHA
C16 Thames Valley SHA C17 Hampshire & Isle Of Wight SHA C18 Kent & Medway SHA C19 Surrey & Sussex SHA C20 Avon, Gloucestershire & Wiltshire SHA C21 South West Peninsula SHA C22 Dorset & Somerset SHA C23 South Yorkshire SHA C24 Trent SHA C25 Leicestershire, Northamptonshire & Rutland SHA C26 Shropshire & Staffordshire SHA C27 Birmingham & The Black Country SHA C28 Singham & The Black Country SHA C29 West Midlands South SHA C30 North East Strategic Health Authority C31 North West Strategic Health Authority C32 Yorkshire And The Humber Strategic Health Authority C33 East Midlands Strategic Health Authority C34 West Midlands Strategic Health Authority C35 East Of England Strategic Health Authority C36 London Strategic Health Authority C37 South East Coast Strategic Health Authority C38 South West Strategic Health Authority C39 South Strategic Health Authority C39 South Central Strategic Health Authority C39 South Central Strategic Health Authority C39 South West Strategic Health NHS Trust C44 East Somerset NHS Trust C54 Royal Surrey County Hospital NHS Trust C65 Royal Surrey County Hospital NHS Trust C67 Royal Surrey County Hospital NHS Trust C68 Royal Surrey County Hospital NHS Trust C69 Royal Surrey County Hospital NHS Trust C79 Royal Surrey County Hospital NHS Trust C70 Royal Royal Strategic Health Authority C71 Royal Surrey County Hospital NHS Trust C71 Royal Surrey County Hospital NHS Trust C72 Royal Surrey County Hospital NHS Trust C73 Royal Royal Royal Strategic Health Authority C74 Royal Surrey County Hospital NHS Trust C75 Royal Free Hampstead NHS Trust C76 Royal R			Greater Manchester SHA
C16 Thames Valley SHA C17 Hampshire & Isle Of Wight SHA C18 Kent & Medway SHA C19 Surrey & Sussex SHA C20 Avon, Gloucestershire & Wiltshire SHA C21 South West Peninsula SHA C22 Dorset & Somerset SHA C23 South Yorkshire SHA C24 Trent SHA C25 Leicestershire, Northamptonshire & Rutland SHA C26 Shropshire & Staffordshire SHA C27 Birmingham & The Black Country SHA C28 Singham & The Black Country SHA C29 West Midlands South SHA C30 North East Strategic Health Authority C31 North West Strategic Health Authority C32 Yorkshire And The Humber Strategic Health Authority C33 East Midlands Strategic Health Authority C34 West Midlands Strategic Health Authority C35 East Of England Strategic Health Authority C36 London Strategic Health Authority C37 South East Coast Strategic Health Authority C38 South West Strategic Health Authority C39 South Strategic Health Authority C39 South Central Strategic Health Authority C39 South Central Strategic Health Authority C39 South West Strategic Health NHS Trust C44 East Somerset NHS Trust C54 Royal Surrey County Hospital NHS Trust C65 Royal Surrey County Hospital NHS Trust C67 Royal Surrey County Hospital NHS Trust C68 Royal Surrey County Hospital NHS Trust C69 Royal Surrey County Hospital NHS Trust C79 Royal Surrey County Hospital NHS Trust C70 Royal Royal Strategic Health Authority C71 Royal Surrey County Hospital NHS Trust C71 Royal Surrey County Hospital NHS Trust C72 Royal Surrey County Hospital NHS Trust C73 Royal Royal Royal Strategic Health Authority C74 Royal Surrey County Hospital NHS Trust C75 Royal Free Hampstead NHS Trust C76 Royal R		Q15	Cheshire & Merseyside SHA
C17 Hampshire & Isle Of Wight SHA C18 Kent & Medway SHA C19 Surrey & Sussex SHA C20 South West Peninsula SHA C21 South West Peninsula SHA C22 Dorset & Somerset SHA C23 South Yorkshire SHA C24 Trent SHA C25 Leicestershire, Northamptonshire & Rutland SHA C26 Shropshire & Staffordshire SHA C26 Shropshire & Staffordshire SHA C27 Birmingham & The Black Country SHA C28 West Midlands South SHA C30 North East Strategic Health Authority C31 North West Strategic Health Authority C32 Yorkshire And The Humber Strategic Health Authority C33 East Midlands Strategic Health Authority C34 West Midlands Strategic Health Authority C35 East Of England Strategic Health Authority C36 London Strategic Health Authority C37 South Strategic Health Authority C38 East Of England Strategic Health Authority C39 South West Strategic Health Authority C30 South Strategic Health Authority C30 East Of England Strategic Health Authority C30 South Strategic Health Authority C31 South East Coast Strategic Health Authority C32 South Beast Coast Strategic Health Authority C33 South West Strategic Health Authority C34 South East Coast Strategic Health Authority C35 South Beast Coast Strategic Health Authority C36 South West Strategic Health Authority C37 South Beast Coast Strategic Health Authority C38 South West Strategic Health Authority C39 South West Strategic Health Authority C39 South West Strategic Health Authority C30 South West Strategic Health Authority C31 South Beat Strategic Health Authority C32 South Beat Strategic Health Authority C33 South West Strategic Health Authority C34 Royal Surrey County Hospital NHS Trust C45 RA3 Weston Area Health NHS Trust C47 United Bristol Healthcare NHS Trust C48 East Somerset NHS Trust C49 Royal Strategic Health Care NHS Trust C40 Royal Real Health Care NHS Trust C40 Royal Real Health NHS Trust C41 RA5 RA5 Health C40 RA5			•
C18 Kent & Medway SHA C19 Surrey & Sussex SHA C20 Avon, Gloucestershire & Wiltshire SHA C21 South West Peninsula SHA C22 Dorset & Somerset SHA C23 South Virshire SHA C24 Trent SHA C25 Leicestershire, Northamptonshire & Rutland SHA C26 Shropshire & Staffordshire SHA C27 Birmingham & The Black Country SHA C28 West Midlands South SHA C30 North East Strategic Health Authority C31 North West Strategic Health Authority C32 Yorkshire And The Humber Strategic Health Authority C33 Yorkshire And The Humber Strategic Health Authority C34 West Midlands Strategic Health Authority C35 East Of England Strategic Health Authority C36 London Strategic Health Authority C37 South East Coast Strategic Health Authority C38 South Central Strategic Health Authority C39 South Cast Strategic Health Authority C39 South Central Strategic Health Authority C39 South West Strategic Health Strust C30 Repair Strategic Health Authority C31 Repair Strategic Health Authority C32 South West Strategic Health Strust C33 South West Strategic Health Strust C43 Weston Area Health NHS Trust C44 East Somerset NHS Trust C45 United Bristol Healthcare NHS Trust C47 United Bristol Healthcare NHS Trust C48 Eardford Teaching Hospitals NHS Frust C49 Royal Royal Pree Hampstead NHS Trust C40 Royal Care NHS Trust C40 Royal Care NHS Trust C41 Royal R			
O21 Avon, Gloucestershire & Wittshire SHA O22 Avon, Gloucestershire & Wittshire SHA O22 Avon, Gloucestershire SHA O23 South West Peninsula SHA O24 Trent SHA O25 South Yorkshire SHA O26 Leicestershire, Northamptonshire & Rutland SHA O26 Shropshire & Staffordshire SHA O27 Birmingham & The Black Country SHA O28 West Midlands South SHA O30 North East Strategic Health Authority O31 North West Strategic Health Authority O32 Yorkshire And The Humber Strategic Health Authority O34 West Midlands Strategic Health Authority O35 East Of England Strategic Health Authority O36 London Strategic Health Authority O37 South East Coast Strategic Health Authority O38 South Central Strategic Health Authority O39 South Strategic Health Authority O39 South Strategic Health Authority O39 South East Coast Strategic Health Authority O39 South Central Strategic Health Authority O39 South Central Strategic Health Authority O39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA5 Hinted Bristol Healthcare NHS Trust RA6 South Devon Health Care NHS Trust RA7 United Bristol Healthcare NHS Trust RA8 South Devon Health Care NHS Trust RA9 South Devon Health Care NHS Trust RA9 ROyal National Orthopaedic Hospital NHS Trust RA9 ROyal National Orthopaedic Hospital NHS Trust RA9 ROyal National Orthopaedic Hospital NHS Trust RA7 North East London Mental Health NHS Trust RA8 Hillingdon Hospital NHS Trust RA9 RA9 South Yorkshire Menblance Service NHS Trust RA9 RA9 Royal National Hospital NHS Trust RA9			
Q20 Avon, Gloucestershire & Wiltshire SHA Q21 South West Peninsula SHA Q22 Dorset & Somerset SHA Q23 South Yorkshire SHA Q24 Trent SHA Q25 Leicestershire, Northamptonshire & Rutland SHA Q26 Shropshire & Staffordshire SHA Q27 Birmingham & The Black Country SHA Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA4 East Somerset NHS Trust RA4 East Somerset NHS Trust RA5 Weston Area Health NHS Trust RA6 Bradford Teaching Hospitals NHS Foundation Trust RA7 United Bristol Health Care NHS Trust RA8 South Devon Health Care NHS Trust RA8 RA9 Royal National Orthopaedic Hospital NHS Trust RAA Royal Free Hampstead NHS Trust RAA Royal National Orthopaedic Hospital NHS Trust RAA ROyal National Orthopaedic Hospital NHS Trust RA7 North Middlesex University Hospital NHS Trust RA8 Hillingdon Hospital NHS Trust RA8 Suffice North RA8 Hillingdon Reservice NHS Trust RA8 Essex Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS RB8 ROyal National Hospital For Rheumatic Diseases NHS Foundation Trust RB7 RB7 Rayal National Hospital Sh Trust RB8 South Yorkshire Metropolitan Sh Trust RB8 ROyal National Hospital Sh Trust RB8 ROyal National Hospital Sh Trust RB9 RW1 RB8 RW1 RB9			
Q21 South West Peninsula SHA Q22 Dorset & Somerset SHA Q23 South Yorkshire SHA Q24 Trent SHA Q25 Leicestershire, Northamptonshire & Rutland SHA Q26 Shropshire & Staffordshire SHA Q27 Birmingham & The Black Country SHA Q28 West Midlands South SHA Q30 North West Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South Central Strategic Health Authority Q39 South West Strategic Health Authority			
Q22 South Yorkshire SHA Q23 South Yorkshire SHA Q24 Trent SHA Q25 Leicestershire, Northamptonshire & Rutland SHA Q26 Shropshire & Staffordshire SHA Q27 Birmingham & The Black Country SHA Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority Q30 South West Strategic Health Authority Q31 South East Coast Strategic Health Authority Q32 South West Strategic Health Authority Q33 South West Strategic Health Authority Q34 Royal Surrey County Hospital NHS Trust Q35 RA4 East Somerset NHS Trust Q36 RA4 East Somerset NHS Trust Q37 RA4 East Somerset NHS Trust Q38 RA4 East Somerset NHS Trust Q39 RA4 East Somerset NHS Trust Q30 RA4 East South Devon Health Care NHS Trust Q30 RA4 East South Devon Health Care NHS Trust Q30 RA5 RA4 East South Devon Health Care NHS Trust Q30 RA5 RA5 RA5 RA6 RA6 RA7			
Q24 Trent SHA Q25 Leicestershire, Northamptonshire & Rutland SHA Q26 Shropshire & Statfordshire SHA Q27 Birmingham & The Black Country SHA Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 East Of England Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q30 South West Strategic Health Authority Q31 South West Strategic Health Authority Q32 South West Strategic Health Authority Q33 South Central Strategic Health Authority Q34 South West Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 South West Strategic Health Authority Q37 South West Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority Q30 South West Strategic Health Authority Q31 South West Strategic Health Authority Q32 South West Strategic Health Authority Q33 South West Strategic Health Authority Q34 South Central Strategic Health Authority Q35 South West Strategic Health Authority Q36 Landon Area Health Nest Trust Q37 South West Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority Q39 South Central Strategic Health Authority Q30 South Central Strategic Health Authority Q31 South Central Strategic Health Authority Q32 South Central Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South Central Strategic Health Authority Q39 South Central Strategic Health Authority Q30 South Central Strategic Health Authority Q37 South East Outhority Strategic Health Authority Q37 South East Outhority Strategic Health Authority Q37 South East Outhorit			
C24 Leicestershire, Northamptonshire & Rutland SHA C25 Leicestershire, Northamptonshire & Rutland SHA C26 Shropshire & Staffordshire SHA C27 Birmingham & The Black Country SHA C28 West Midlands South SHA C30 North East Strategic Health Authority C31 North West Strategic Health Authority C31 North West Strategic Health Authority C32 Yorkshire And The Humber Strategic Health Authority C33 East Midlands Strategic Health Authority C34 West Midlands Strategic Health Authority C35 East Of England Strategic Health Authority C36 London Strategic Health Authority C37 South East Coast Strategic Health Authority C38 South Central Strategic Health Authority C39 South East Strategic Health Authority C39 South West Strategic Health Authority C30 South West Strategic Health Authority C31 RA2 Royal Surrey County Hospital NHS Trust C32 RA3 Weston Area Health NHS Trust C33 RA4 East Somerset NHS Trust C34 RA5 Weston Area Health NHS Trust C35 RA5 South Devon Health Care NHS Trust C36 RA6 South Devon Health Care NHS Trust C37 RA6 South Devon Health Care NHS Trust C38 RA7 Royal National Orthopaedic Hospital NHS Trust C39 RA7 Royal National Orthopaedic Hospital NHS Trust C30 RA7 RA7 ROyal National Orthopaedic Hospital NHS Trust C30 RA7			
Q26 Leicestershire, Northamptonshire & Rutland SHA Q26 Shropshire & Staffordshire SHA Q27 Birmingham & The Black Country SHA Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Card Coast Strategic Health Authority Q39 South East Coast Strategic Health Authority Q39 South West Strategic Health Authority Q39 South Card Coast Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Strate Q30 South Card Trust Q31 South West Strategic Health Authority Q32 South West Strategic Health Authority Q33 South Central Strategic Health Authority Q34 South West Strategic Health Authority Q35 South Card Strategic Health Authority Q36 South Central Strategic Health Authority Q37 South East South Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q30 South West Strategic Health Authority Q31 South West Strategic Health Authority Q32 South Central Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South Central Strategic Health Authority Q39 South Central Strategic Health Authority Q30 South Central Strategic Health Authority Q31 South Central Strategic Health Authority Q32 South Central Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Health Central Strategic Health Authority Q39 South Central Strategic Health Authority Q30 South Central Health Central Strategic Health Authority Q31 South Central Strategic Health Authority Q32 South Central Strategic Health Authority Q30 South Central Strategic Health Authority Q30 South Central Strategic Health Authority Q30 South Centr			
Q26 Shropshire & Staffordshire SHA Q27 Birmingham & The Black Country SHA Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South East Coast Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority R42 Royal Surrey County Hospital NHS Trust R43 Weston Area Health NHS Trust R44 East Somerset NHS Trust R45 United Bristol Healthcare NHS Trust R46 Bradford Teaching Hospitals NHS Foundation Trust R48 Bradford Teaching Hospitals NHS Trust R40 South Hospital NHS Trust R41 Royal Free Hampstead NHS Trust R42 Royal National Orthopaedic Hospital NHS Trust R43 Royal National Orthopaedic Hospital NHS Trust R44 Royal National Orthopaedic Hospital NHS Trust R45 Hillingdon Hospital NHS Trust R47 North Middlesex University Hospital NHS Trust R48 Hillingdon Hospital NHS Trust R49 R54 Hillingdon Hospital NHS Trust R55 Gloucestershire Ambulance Service NHS Trust R56 Gloucestershire Ambulance Service NHS Trust R57 Staffordshire Ambulance Service NHS Trust R58 Gloucestershire Ambulance Service NHS Trust R59 Suth Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust R57 Staffordshire Ambulance Service NHS Trust R58 R69 Royal National Hospital NHS Trust R57 West Dorset General Hospitals NHS Trust R58 R69 Royal National Hospital NHS Trust R59 West Dorset General Hospitals NHS Trust R50 Cardiothoracic Centre NHS Trust			
Q28 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority Q30 South West Strategic Health Authority Q31 South West Strategic Health Authority Q32 South West Strategic Health Authority Q33 South West Strategic Health Authority Q34 Weston Area Health NHS Trust Q35 Royal Surrey County Hospital NHS Trust Q36 Royal Surrey County Hospital NHS Trust Q37 Weston Area Health NHS Trust Q38 Weston Area Health Care NHS Trust Q39 South Devon Health Care NHS Trust Q30 South Devon Health Care NHS Trust Q30 South Devon Health Care NHS Trust Q31 Round Hospital NHS Trust Q32 Royal Free Hampstead NHS Trust Q34 Royal National Orthopaedic Hospital NHS Trust Q35 RAP North Middlesex University Hospital NHS Trust Q36 RAP North Middlesex University Hospital NHS Trust Q37 RAP North East London Mental Health NHS Trust Q38 RAP North Middlesex University Hospital NHS Trust Q39 Rapidal NHS Trust Q30 RAP			·
Q30 West Midlands South SHA Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA7 United Bristol Healthcare NHS Trust RA8 South Devon Health Care NHS Trust RAB Bradford Teaching Hospitals NHS Foundation Trust RAJ Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAS Kingston Hospital NHS Trust RAS RAS RAS RAS Research RAS			
Q30 North East Strategic Health Authority Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority R42 Royal Surrey County Hospital NHS Trust R43 Weston Area Health NHS Trust R44 East Somerset NHS Trust R45 United Bristol Healthcare NHS Trust R46 South Devon Health Care NHS Trust R47 United Bristol Healthcare NHS Trust R48 South Devon Health Care NHS Trust R49 Southend Hospital NHS Trust R40 Southend Hospital NHS Trust R41 Royal Free Hampstead NHS Trust R41 Royal National Orthopaedic Hospital NHS Trust R42 Hillingdon Hospital NHS Trust R43 Hillingdon Hospital NHS Trust R44 North East London Mental Health NHS Trust R45 Kingston Hospital NHS Trust R46 Service NHS Trust R56 Gloucestershire Ambulance Service NHS Trust R67 Staffordshire Ambulance Service NHS Trust R68 Mersey Regional Ambulance Service NHS Trust R69 Staffordshire Ambulance Service NHS Trust R69 Staffordshire Ambulance Service NHS Trust R60 West Dorset General Hospitals NHS Trust R61 R62 Nover NHS Trust R62 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust R63 Nuffield Orthopaedic Centre NHS Trust R64 Walsall Hospitals NHS Trust R65 Walsall Hospitals NHS Trust R66 West Nuffield Orthopaedic Centre NHS Trust R67 Nuffield Orthopaedic Centre NHS Trust R68 Walsall Hospitals NHS Trust R69 West Dorset General Hospitals NHS Trust R60 West Dorset General Hospitals NHS Trust R61 Nuffield Orthopaedic Centre NHS Trust R62 Cardiothoracic Centre - Liverpool NHS Trust R63 Cardiothoracic Centre - Liverpool NHS Trust R64 Cardiothoracic Centre - Liverpool NHS Trust			
Q31 North West Strategic Health Authority Q32 Yorkshire And The Humber Strategic Health Authority Q33 East Midlands Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA5 United Bristol Healthcare NHS Trust RA6 South Devon Health Care NHS Trust RA7 United Bristol Healthcare NHS Trust RA8 Bradford Teaching Hospitals NHS Foundation Trust RA9 South Devon Health Trust RA1 Royal Free Hampstead NHS Trust RA2 Royal National Orthopaedic Hospital NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RA5 North East London Mental Health NHS Trust RA6 Kingston Hospital NHS Trust RA7 North East London Mental Health NHS Trust RA8 Avon Ambulance Service NHS Trust RA8 Essex Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RB7 West Dorset General Hospitals NHS Trust RB8 Nouth Yorkshire Metropolitan Ambulance Services NHS Trust RB8 Nuffield Orthopaedic Centre NHS Trust RB8 Walsall Hospitals NHS Trust RB9 West Dorset General Hospitals NHS Trust RB9 West Dorset General Hospitals NHS Trust RB0 Wirral Hospital NHS Trust RB0 West Dorset General Hospitals NHS Trust RB0 West Dorset General Hospitals NHS Trust RB0 West Dorset General Hospitals NHS Trust RB0 Cardiothoracic Centre - Liverpool NHS Trust RB0 Cardiothoracic Centre - Liverpool NHS Trust			
Q32 Yorkshire And The Humber Strategic Health Authority Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority Q39 South West Strategic Health Authority R42 Royal Surrey County Hospital NHS Trust R43 Weston Area Health NHS Trust R44 East Somerset NHS Trust R47 United Bristol Healthcare NHS Trust R48 Bradford Teaching Hospitals NHS Foundation Trust R49 South Devon Health Care NHS Trust R40 Southend Hospital NHS Trust R41 Royal Free Hampstead NHS Trust R42 Royal National Orthopaedic Hospital NHS Trust R43 Royal National Orthopaedic Hospital NHS Trust R44 Royal National Orthopaedic Hospital NHS Trust R45 North Middlesex University Hospital NHS Trust R47 North East London Mental Health NHS Trust R48 Kingston Hospital NHS Trust R48 Essex Ambulance Service NHS Trust R49 Avon Ambulance Service NHS Trust R50 Gloucestershire Ambulance Services NHS Trust R64 Essex Ambulance Service NHS Trust R65 Gloucestershire Ambulance Service NHS Trust R66 Mersey Regional Ambulance Service NHS Trust R67 Staffordshire Ambulance Service NHS Trust R68 R69 Royal National Hospital For Rheumatic Diseases NHS Foundation Trust R68 R69 Nersey General Hospitals NHS Trust R69 West Dorset General Hospitals NHS Trust R60 West Dorset General Hospitals NHS Trust R61 R62 Nuffield Orthopaedic Centre NHS Trust R62 R63 Nuffield Orthopaedic Centre NHS Trust R63 R64 Walsall Hospital NHS Trust R64 R65 Nuffield Orthopaedic Centre NHS Trust R65 R66 Mersey R69 Nuffield Orthopaedic NHS Trust R66 R68 R69 Nuffield Orthopaedic Centre NHS Trust R67 R68 R69 Nuffield Orthopaedic Centre NHS Trust R68 R69 R69 Nuffield Orthopaedic Centre NHS Trust R69 R60 R60 NHS R70 NHS R70 NHS R70 Nuffield Orthopaedic Centre NHS Trust R60 Cardiothoracic Centre - Liverpool NHS Trust R60 Cardiothoracic Centre - Liverpool NHS Trust R60 NHS R70 NHS R70 NHS R70 NHS R70 NHS R70 NHS R			
Casa East Midlands Strategic Health Authority Casa East Of England Strategic Health Authority Case East Of England Strategic Health Authority Case London Strategic Health Authority Case London Strategic Health Authority Case South East Coast Strategic Health Authority Case South Central Strategic Health Authority Case South Central Strategic Health Authority Case South West Strategic Health Authority Case South West Strategic Health Authority Case South West Strategic Health Authority Case South Central Strategic Health Authority Case South Case Strategic Health Authority Case Strategic Health Authori			
Q34 West Midlands Strategic Health Authority Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority R42 Royal Surrey County Hospital NHS Trust R43 Weston Area Health NHS Trust R44 East Somerset NHS Trust R47 United Bristol Healthcare NHS Trust R48 South Devon Health Care NHS Trust R49 South Devon Health Care NHS Trust R40 South Hospital NHS Trust R41 Royal Free Hampstead NHS Trust R42 Royal Free Hampstead NHS Trust R44 Royal Free Hampstead NHS Trust R45 RA9 North Middlesex University Hospital NHS Trust R46 Hillingdon Hospital NHS Trust R47 North East London Mental Health NHS Trust R48 Kingston Hospital NHS Trust R48 Kingston Hospital NHS Trust R54 Avon Ambulance Service NHS Trust R55 Gloucestershire Ambulance Service NHS Trust R56 Mersey Regional Ambulance Service NHS Trust R57 Staffordshire Ambulance Service NHS Trust R58 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust R58 R59 National Hospital Frust R59 R59 R69 R69 R69 R69 R69 R69 R69 R69 R69 R6			
Q35 East Of England Strategic Health Authority Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA7 United Bristol Health Care NHS Trust RA8 South Devon Health Care NHS Trust RA9 South Devon Health Care NHS Trust RA9 South Hospital NHS Trust RA1 Bradford Teaching Hospitals NHS Foundation Trust RA2 Southend Hospital NHS Trust RA3 ROyal Free Hampstead NHS Trust RA4 Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAN ROyal National Orthopaedic Hospital NHS Trust RAN ROyal National Orthopaedic Hospital NHS Trust RA5 Hillingdon Hospital NHS Trust RA6 North East London Mental Health NHS Trust RA7 North East London Mental Health NHS Trust RA8 Kingston Hospital NHS Trust RA9 ROYAN Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBN ROYAL Liverpool Childrens NHS Trust			
Q36 London Strategic Health Authority Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA5 United Bristol Healthcare NHS Trust RA6 South Devon Health Care NHS Trust RA7 United Bristol Health Care NHS Trust RA8 Bradford Teaching Hospitals NHS Foundation Trust RA9 Southend Hospital NHS Trust RA1 Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAN ROyal National Orthopaedic Hospital NHS Trust RA9 North Middlesex University Hospital NHS Trust RA9 North East London Mental Health NHS Trust RA1 North East London Mental Health NHS Trust RA2 Kingston Hospital NHS Trust RA3 Kingston Hospital NHS Trust RA4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RB9 West Dorset General Hospitals NHS Trust RB1 RB2 Nuffield Orthopaedic Centre NHS Trust RB4 Nuffield Orthopaedic Centre NHS Trust RB5 Nuffield Orthopaedic Centre NHS Trust RB6 West Dorset General Hospitals NHS Trust RB7 Nuffield Orthopaedic Centre NHS Trust RB8 Si Helens & Knowsley Hospitals NHS Trust RB9 Si Helens & Knowsley Hospitals NHS Trust RB9 ROyal Liverpool Childrens NHS Trust			
Q37 South East Coast Strategic Health Authority Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA5 United Bristol Healthcare NHS Trust RA6 South Devon Health Care NHS Trust RA7 United Bristol Hospital NHS Foundation Trust RA8 South Devon Health Care NHS Trust RA8 Bradford Teaching Hospitals NHS Foundation Trust RA1 Royal Free Hampstead NHS Trust RA2 Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RA5 Hillingdon Hospital NHS Trust RA6 Hillingdon Hospital NHS Trust RA7 North East London Mental Health NHS Trust RA8 Kingston Hospital NHS Trust RA8 Essex Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 Royal National Hospitals For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBC Walsall Hospitals NHS Trust RBC Walsall Hospitals NHS Trust RBC Walsall Hospitals NHS Trust RBC Cardiothoracic Centre NHS Trust RBC Cardiothoracic Centre - Liverpool NHS Trust RBC Cardiothoracic Centre - Liverpool NHS Trust RBC Cardiothoracic Centre - Liverpool NHS Trust RBC ROyal Liverpool Childrens NHS Trust			
Q38 South Central Strategic Health Authority Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA5 United Bristol Healthcare NHS Trust RA6 South Devon Health Care NHS Trust RA7 United Bristol Healthcare NHS Trust RA8 South Devon Health Care NHS Trust RA9 Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RA7 North East London Mental Health NHS Trust RA8 Kingston Hospital NHS Trust RA9 Avon Ambulance Service NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RB9 West Dorset General Hospitals NHS Trust RB6 West Dorset General Hospitals NHS Trust RB7 RB6 West Dorset General Hospitals NHS Trust RB8 Walsall Hospitals NHS Trust RB9 St Helens & Knowsley Hospitals NHS Trust RB0 St Helens & Knowsley Hospitals NHS Trust RB0 ROyal Liverpool Childrens NHS Trust RB0 Royal Liverpool Childrens NHS Trust			
Q39 South West Strategic Health Authority RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA7 United Bristol Healthcare NHS Trust RA9 South Devon Health Care NHS Trust RAE Bradford Teaching Hospitals NHS Foundation Trust RAI Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAN ROSPITAL NORTH East London Mental Health NHS Trust RAT North East London Mental Health NHS Trust RAI Avon Ambulance Service NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBB Nuffield Orthopaedic Centre NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBL Wirral Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBC Cardiothoracic Centre - Liverpool NHS Trust RBC ROYal Liverpool Childrens NHS Trust			
RA2 Royal Surrey County Hospital NHS Trust RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA7 United Bristol Healthcare NHS Trust RA9 South Devon Health Care NHS Trust RAE Bradford Teaching Hospitals NHS Foundation Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAY Hillingdon Hospital NHS Trust RAY Kingston Hospital NHS Trust RAY Kingston Hospital NHS Trust RAY Kingston Hospital NHS Trust RAY ROYAL Ambulance Service NHS Trust RB1 Avon Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RA3 Weston Area Health NHS Trust RA4 East Somerset NHS Trust RA7 United Bristol Healthcare NHS Trust RA9 South Devon Health Care NHS Trust RAE Bradford Teaching Hospitals NHS Foundation Trust RAJ Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBC West Dorset General Hospitals NHS Trust RBC Walsall Hospitals NHS Trust RBC Walsall Hospitals NHS Trust RBC Cardiothoracic Centre NHS Trust RBC Cardiothoracic Centre - Liverpool NHS Trust RBC Cardiothoracic Centre - Liverpool NHS Trust RBC Cardiothoracic Centre - Liverpool NHS Trust RBC Royal Liverpool Childrens NHS Trust			
RA4 East Somerset NHS Trust RA7 United Bristol Healthcare NHS Trust RA9 South Devon Health Care NHS Trust RAE Bradford Teaching Hospitals NHS Foundation Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAX Kingston Hospital NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RB9 West Dorset General Hospitals NHS Trust RB6 Walsall Hospitals NHS Trust RB7 RB8 Walsall Hospitals NHS Trust RB8 Nuffield Orthopaedic Centre NHS Trust RB9 RB0 Cardiothoracic Centre - Liverpool NHS Trust RB0 Royal Liverpool Childrens NHS Trust			
RA7 United Bristol Healthcare NHS Trust RA9 South Devon Health Care NHS Trust RAE Bradford Teaching Hospitals NHS Foundation Trust RAJ Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 ROyal National Hospital For Rheumatic Diseases NHS Foundation Trust RB9 West Dorset General Hospitals NHS Trust RB6 Walsall Hospitals NHS Trust RB7 RB8 Walsall Hospitals NHS Trust RB8 Nuffield Orthopaedic Centre NHS Trust RB9 St Helens & Knowsley Hospitals NHS Trust RB0 Cardiothoracic Centre - Liverpool NHS Trust RB0 Cardiothoracic Centre - Liverpool NHS Trust RB0 Cardiothoracic Centre - Liverpool NHS Trust			
RA9 South Devon Health Care NHS Trust RAE Bradford Teaching Hospitals NHS Foundation Trust RAJ Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Service NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBA Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBK Walsall Hospitals NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBD St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBC ROyal Liverpool Childrens NHS Trust			
RAE Bradford Teaching Hospitals NHS Foundation Trust RAJ Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBC Royal Liverpool Childrens NHS Trust			
RAJ Southend Hospital NHS Trust RAL Royal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Services NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust			
RAL ROyal Free Hampstead NHS Trust RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBC RBS Royal Liverpool Childrens NHS Trust			
RAN Royal National Orthopaedic Hospital NHS Trust RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBK Walsall Hospitals NHS Trust RBK Walsall Hospital NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RAP North Middlesex University Hospital NHS Trust RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RAS Hillingdon Hospital NHS Trust RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospitals NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RAT North East London Mental Health NHS Trust RAX Kingston Hospital NHS Trust RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RB8 Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RAX RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RB1 Avon Ambulance Service NHS Trust RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RB4 Essex Ambulance Service NHS Trust RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RB5 Gloucestershire Ambulance Services NHS Trust RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RB6 Mersey Regional Ambulance Service NHS Trust RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RB7 Staffordshire Ambulance Service NHS Trust RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RB8 South Yorkshire Metropolitan Ambulance & Paramedic Services NHS Trust RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBA Taunton & Somerset NHS Trust RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBB Royal National Hospital For Rheumatic Diseases NHS Foundation Trust RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			·
RBD West Dorset General Hospitals NHS Trust RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBF Nuffield Orthopaedic Centre NHS Trust RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBK Walsall Hospitals NHS Trust RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBL Wirral Hospital NHS Trust RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBN St Helens & Knowsley Hospitals NHS Trust RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBQ Cardiothoracic Centre - Liverpool NHS Trust RBS Royal Liverpool Childrens NHS Trust			
RBS Royal Liverpool Childrens NHS Trust			
I DDT Mid Observing Head (Cale AUIO To 19)			
RBT Mid Cheshire Hospitals NHS Trust		KRI	ivila Unesnire Hospitais IVHS Trust

	1	
	RBV	Christie Hospital NHS Trust
	RBX	Lincolnshire Ambulance & Health Transport Service NHS Trust
	RBZ	Northern Devon Healthcare NHS Trust
	RC1	Bedford Hospitals NHS Trust
	RC3	Ealing Hospital NHS Trust
	RC9	Luton & Dunstable Hospital NHS Trust
	RCB	York Health Services NHS Trust
	RCC	Scarborough & North East Yorkshire Health Care NHS Trust
	RCD	
		Harrogate Health Care NHS Trust
	RCF	Airedale NHS Trust
	RCS	Nottingham City Hospital NHS Trust
	RCU	Sheffield Children's NHS Trust
	RCX	The Queen Elizabeth Hospital King's Lynn NHS Trust
	RD1	Royal United Hospital Bath NHS Trust
	RD3	Poole Hospitals NHS Trust
	RD7	Heatherwood & Wexham Park Hospitals NHS Trust
	RD8	Milton Keynes General Hospital NHS Trust
	RDD	Basildon & Thurrock University Hospitals NHS Foundation Trust
	RDE	Essex Rivers Healthcare NHS Trust
	RDR	South Downs Health NHS Trust
	RDU	Frimley Park Hospital NHS Foundation Trust
	RDY	Dorset Health Care NHS Trust
	RDZ	The Royal Bournemouth & Christchurch Hospitals NHS Foundation Trust
	RE6	Cumbria Ambulance Service NHS Trust
	RE9	South Tyneside Health Care NHS Trust
	REF	Royal Cornwall Hospitals NHS Trust
	REM	Aintree Hospitals NHS Trust
	REN	Clatterbridge Centre For Oncology NHS Trust
	REP	Liverpool Womens Hospital NHS Foundation Trust
	RET	
		Walton Centre For Neurology & Neurosurgery NHS Trust
	RF4	Barking, Havering & Redbridge Hospitals NHS Trust
	RFF	Barnsley District General Hospital NHS Trust
	RFK	Queen's Medical Centre, Nottingham University Hospital NHS Trust
	RFR	Rotherham General Hospitals NHS Trust
	RFS	Chesterfield & North Derbyshire Royal Hospital NHS Trust
	RFU	Bedfordshire & Hertfordshire Ambulance & Paramedic Service NHS Trust
	RFW	West Middlesex University NHS Trust
	RG2	Queen Elizabeth Hospital NHS Trust
	RG3	Bromley Hospitals NHS Trust
	RGC	Whipps Cross University Hospital NHS Trust
	RGD	Leeds Partnerships NHS Foundation Trust
	RGH	West Yorkshire Metropolitan Ambulance Service NHS Trust
	RGM	Papworth Hospital NHS Foundation Trust
	RGN	Peterborough Hospitals NHS Foundation Trust
	RGP	James Paget Healthcare NHS Trust
	RGQ	Ipswich Hospital NHS Trust
	RGR	West Suffolk Hospitals NHS Trust
	RGT	Cambridge University Hospital NHS Foundation Trust
1	RGZ	Queen Mary's Sidcup NHS Trust
1	RH1	Royal Berkshire Ambulance Service NHS Trust
1	RH5	Somerset Partnership NHS & Social Care Trust
	RH8	Royal Devon & Exeter Healthcare NHS Foundation Trust
	RHA	
	RHM	Nottinghamshire Healthcare NHS Trust
		Southampton University Hospitals NHS Trust
	RHP	Dorset Ambulance NHS Trust
1	RHQ	Sheffield Teaching Hospitals NHS Foundation Trust
1	RHR	Wiltshire Ambulance Service NHS Trust
1	RHU	Portsmouth Hospitals NHS Trust
	RHW	Royal Berkshire NHS Foundation Trust
	RHX	Oxfordshire Learning Disability NHS Trust
	RHY	Two Shires Ambulance NHS Trust
	RJ1	Guy's & St Thomas's NHS Foundation Trust
	RJ2	Lewisham Hospital NHS Trust
	RJ5	St Mary's NHS Trust
	<u> </u>	

RJ6	Mayday Healthcare NHS Trust
RJ7	St George's Healthcare NHS Trust
RJ8	Cornwall Partnership NHS Trust
RJ9	Westcountry Ambulance Services NHS Trust
RJC	South Warwickshire General Hospitals NHS Trust
RJD	Mid Staffordshire General Hospitals NHS Trust
RJE	North Staffordshire Hospital NHS Trust
RJF	Burton Hospitals NHS Trust
RJH	Good Hope Hospital NHS Trust
RJL	Northern Lincolnshire & Goole Hospitals NHS Trust
RJN	East Cheshire NHS Trust
RJR	Countess Of Chester NHS Foundation Trust
RJX	Calderstones NHS Trust
RJZ	King's College Hospital NHS Trust
RK5	Sherwood Forest Hospitals NHS Trust
RK9	Plymouth Hospitals NHS Trust
RKA	West Midlands Metropolitan Ambulance Service NHS Trust
RKB	University Hospitals Coventry & Warwickshire NHS Trust
RKD	Hampshire Ambulance Service NHS Trust
RKE	Whittington Hospital NHS Trust
RKL	West London Mental Health NHS Trust
RKU	Ceredigion & Mid Wales
RL1	Robert Jones & Agnes Hunt Orthopaedic & District Hospital NHS Trust
RL4	Royal Wolverhampton Hospitals NHS Trust
RL5	Hereford & Worcester Ambulance Service NHS Trust
RL6	Coventry & Warwickshire Ambulance Service NHS Trust
RLN	City Hospitals Sunderland NHS Foundation Trust
RLQ	Hereford Hospitals NHS Trust
RLT	George Eliot Hospital NHS Trust
RLU	Birmingham Women's Health Care NHS Trust
RLY	North Staffordshire Combined Healthcare NHS Trust
RM1	Norfolk & Norwich University Hospital NHS Trust
RM2	South Manchester University Hospitals NHS Trust
RM3	Salford Royal Hospitals NHŚ Trust
RM4	Trafford Healthcare NHS Trust
RM6	Northgate & Prudhoe NHS Trust
RMA	Greater Manchester Ambulance Service NHS Trust
RMC	Bolton Hospitals NHS Trust
RMD	Lancashire Ambulance Service NHS Trust
RMP	Tameside & Glossop Acute Services NHS Trust
RMY	Norfolk & Waveney Mental Health Partnership NHS Trust
RMZ	East Anglian Ambulance NHS Trust
RN1	Winchester & Eastleigh Healthcare NHS Trust
RN3	Swindon & Marlborough NHS Trust
RN5	Basingstoke and North Hampshire NHS Foundation Trust
RN7	Dartford & Gravesham NHS Trust
RNA	Dudley Group Of Hospitals NHS Trust
RNH	Newham Univserity Hospital NHS Trust
RNJ	Barts & The London NHS Trust
RNK	Tavistock & Portman NHS Trust
RNL	North Cumbria Acute Hospitals NHS Trust
RNN	Cumbria Partnerships NHS Foundation Trust
RNP	Newcastle, North Tyneside & Northumberland Mental Health NHS Trust
RNQ	Kettering General Hospital NHS Trust
RNS	Northampton General Hospital NHS Trust
RNU	Oxfordshire and Buckinghamshire Mental Health NHS Foundation Trust
RNY	Oxfordshire Ambulance NHS Trust
RNZ	Salisbury Health Care NHS Trust
RP1	Northamptonshire Healthcare NHS Trust
RP4	Great Ormond Street Hospital For Children NHS Trust
RP5	Doncaster & Bassetlaw Hospitals NHS Foundation Trust
RP6	Moorfields Eye Hospital NHS Foundation Trust
RP7	Lincolnshire Partnership NHS Trust
RPA	Medway NHS Trust
<u> </u>	•

_	
RPC	Queen Victoria Hospital NHS Foundation Trust
RPG	Oxleas NHS Trust
RPH	Kent Ambulance NHS Trust
RPL	Worthing & Southlands Hospitals NHS Trust
RPQ	Surrey Ambulance Service NHS Trust
RPR	Royal West Sussex NHS Trust
RPY	Royal Marsden NHS Foundation Trust
RQ2	Sussex Ambulance Service NHS Trust
RQ3	Birmingham Children's Hospital NHS Trust
RQ6	Royal Liverpool & Broadgreen Hospitals University NHS Trust
RQ8	Mid Essex Hospital Services NHS Trust
RQF	Velindre
RQM	Chelsea & Westminster Healthcare NHS Trust
RQN	Hammersmith Hospitals NHS Trust
RQQ	Hinchingbrooke Health Care NHS Trust
RQW	Princess Alexandra Hospital NHS Trust
RQX	Homerton University Hospital NHS Foundation Trust
RQY	South West London & St George's Mental Health NHS Trust
RR1	Heart Of England NHS Foundation Trust
RR2	Isle Of Wight Healthcare NHS Trust
RR6	Pembrokeshire & Derwen
RR7	Gateshead Health NHS Trust
RR8	Leeds Teaching Hospitals NHS Trust
RRD	North Essex Mental Health Partnership NHS Trust
RRE	South Staffordshire Healthcare NHS Trust
RRF	Wrightington, Wigan & Leigh NHS Trust
RRJ	Royal Orthopaedic Hospital NHS Trust
RRK	University Hospital Birmingham NHS Foundation Trust
RRP	Barnet, Enfield & Haringey Mental Health NHS Trust
RRS	North Glamorgan
RRU	London Ambulance Service NHS Trust
RRV	University College London Hospitals NHS Foundation Trust
RT1	Cambridgeshire & Peterborough Mental Health Partnership NHS Trust
RT2	Pennine Care NHS Trust
RT3	Royal Brompton & Harefield NHS Trust
RT4	Wales Ambulance Service
RT5	Leicestershire Partnership NHS Trust
RT6	Suffolk Mental Health Partnership NHS Trust
RT7	North West Wales
RT8	Conwy & Denbighshire
RT9	North East Wales
RTC	County Durham & Darlington Priority Services NHS Trust
RTD	Newcastle Upon Tyne Hospitals NHS Trust
RTE	Gloucestershire Hospitals NHS Foundation Trust
RTF	Northumbria Health Care NHS Trust
RTG	Derby Hospitals NHS Foundation Trust
RTH	Oxford Radcliffe Hospital NHS Trust
RTK	Ashford & St Peter's Hospitals NHS Trust
RTM	East Kent NHS & Social Care Partnership Trust
RTP	Surrey & Sussex Healthcare NHS Trust
RTQ	Gloucestershire Partnership NHS Trust
RTR	South Tees Hospitals NHS Trust
RTV	5 Borough Partnership NHS Trust
RTX	Morecambe Bay Hospitals NHS Trust
RV1	Tees East & North Yorkshire Ambulance Service NHS Trust
RV3	Central & North West London Mental Health NHS Trust
RV5	South London & Maudsley NHS Trust
RV6	East Midlands Ambulance Service NHS Trust
RV7	Bedfordshire & Luton Community NHS Trust
RV8	· · · · · · · · · · · · · · · · · · ·
	North West London Hospitals NHS Trust
RV9	Humber Mental Health Teaching NHS Trust
RVA	Carmarthenshire
RVC	Swansea
RVD	Bro Morgannwg

RVE Owent Healthcare RVJ North Bristol NHS Trust RVK North Bristol NHS Trust RVK North Bristol NHS Trust RVK North Brist Armbulance Service NHS Trust RVK Brist Armbulance Service NHS Trust RVM Avon & Wilshirle Mental Health Partnership NHS Trust RVM Epsom & St Helier NHS Trust RVW East Kent Hospitals NHS Trust RVW Teast Kent Hospitals NHS Trust RVW Teast Kent Hospitals NHS Trust RVW Southport & Ormskirk Hospital NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Hampshire Partnership NHS Trust RVW Mersey Care NHS Trust RVW Mersey Care NHS Trust RVW Mersey Care NHS Trust RVM Mersey Care NHS Trust RVM West Sussev Health & Social care NHS Trust RVM West Sussev Health & Social care NHS Trust RVM West Sussev Health & Social care NHS Trust RVM West Sussev Health & Social care NHS Trust RVM United Linconshire Hospitals NHS Trust RVM West Sussev Health & Social care NHS Trust RVM United Linconshire Hospitals NHS Trust RVM West Health RVM RVM West Health RVM RVM RVM Maidstone & Turbridge Wells NHS Trust RVM West Health RVM			
RVJ. RVK RVK RVK RVK Barnet & Chase Farm Hospitals NHS Trust RVN Avon & Willshire Mental Health Partnership NHS Trust RVN RVR Epsom & St Helier NHS Trust RVW North Tees & Hartlepool NHS Trust RVW Southport & Ormskirk Hospital NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Central Manchester & Manchester Children's University Hospitals NHS Trust RWA Mersey Care NHS Trust RWA Mersey Care NHS Trust RWA Pennine Acute Hospitals NHS Trust RWA Pennine Acute Hospitals NHS Trust RWA West Sussex Health & Social Care NHS Trust RWA West Sussex Health & Social Care NHS Trust RWA Hull & East Yorkshire Hospitals NHS Trust RWA Hull & East Yorkshire Hospitals NHS Trust RWA West Sussex Health of Deptals NHS Trust RWA Hull & East Yorkshire Hospitals NHS Trust RWA West Sussex Health of Trust RWA West Herifordshire Hospitals NHS Trust RWA West Sussex Health of Trust RWA West Herifordshire Hospitals NHS Trust RWA West Herifordshire Hospitals NHS Trust RWA West Herifordshire Hospitals NHS Trust RWA RWA West Herifordshire Hospitals NHS Trust RWA RWA East A North Herifordshire NHS Trust RWA RWA RWA East Cordon & The City Mental Health NHS Trust RWA RWA South Essox Partnership NHS Trust RWA RWA RWA East Lordon & The City Mental Health NHS Trust RWA RWA Buckinghamshire Mental Health NHS Trust RWA RWA Buckinghamshire Mental Health NHS Trust RWA RWA Buckinghamshire Mental Health NHS Trust RWA RWA RWA RWA Berkshire Healthcare NHS Trust RWA RWA Buckinghamshire Mental Health NHS T			Pontypridd & Rhondda
RVK North East Ambulance Service NHS Trust RVN Barnet & Chase Farm Hospitals NHS Trust RVN Epsom & St Helier NHS Trust RVW Epsom & St Helier NHS Trust RVW East Kent Hospitals NHS Trust RVW North Tees & Hartlepool NHS Trust RVW Tees & North East Yorkshire NHS Trust RVX Tees & North East Yorkshire NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Hampshire Partnership NHS Trust RVI Hampshire Partnership NHS Trust RVI Lancashire Care NHS Trust RVS Central Manchester & Manchester Children's University Hospitals NHS Trust RVS Lancashire Care NHS Trust RVS Lancashire Care NHS Trust RVS Pennine Acute Hospitals NHS Trust RVS West Sussex Health & Social Care NHS Trust RVM West Sussex Health & Social Care NHS Trust RVM South Of Tyne & Wearside Mental Health NHS Trust RVM United Lincoinshire Hospitals NHS Trust RVM West Hertfordshire Hospitals NHS Trust RVM West Hertfordshire Hospitals NHS Trust RVM West Hertfordshire Hospitals NHS Trust RVM Stockport NHS Foundation Trust RVM RVM Stockport NHS Foundation Trust RVM South Essex Partnership NHS Trust RVM RVM Cardiff & Vale RVM		RVF	Gwent Healthcare
RVL Barnet & Chase Farm Hospitals NHS Trust RVN Avon & Willshire Mental Health Patnership NHS Trust RVW East Kent Hospitals NHS Trust RVW North Tees & Hartlepool NHS Trust RVW North Tees & Hartlepool NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RWI Hampshire Patnership NHS Trust RWI Central Manchester & Manchester Children's University Hospitals NHS Trust RWI Mersey Care NHS Trust RWI Mersey Care NHS Trust RWI Lancashire Care NHS Trust RWI Pennine Acute Hospitals NHS Trust RWI South Of Tryne & Wearside Mental Health NHS Trust RWI South Of Tryne & Wearside Mental Health NHS Trust RWI South Of Tryne & Wearside Mental Health NHS Trust RWI Lancashire Care NHS Trust RWI Lancashire Care NHS Trust RWI South Of Tryne & Wearside Nental Health NHS Trust RWI Lancashire Care NHS Trust RWI Lancashire Hospitals NHS Trust RWI Sockport NHS Foundation Trust RWI Last London & The City Mental Health NHS Trust RWI Cardiff & Vale RWI South Essex Partnership NHS Trust RWI Worcestershire Acute Hospitals NHS Trust RWI Worcestershire Acute Hospitals NHS Trust RWI Devon Partnership NHS Trust RWI Buckingamshire Mental Health NHS Trust RWI Devon Partnership NHS Trust RWI South Sand Residence Residence NHS Trust RWI Calderdale & Huddersfield NHS Trust RWI Calderdale & Huddersfield NHS Trust RWI Calderdale & Huddersfield NHS Trust RXI Northurberland, Tyne And Wear NHS Trust RXI RXI Northurberland, Tyne And Wear NHS Trust RXI RXI Sussex Partnership NHS Trust RXI RXI Sussex Partnership NHS Trust RXI RXI Sussex County NHS Trust RXI RXI Sussex County NHS Trust RXI Binghton & Sussex University Hospitals NHS Trust RX		RVJ	North Bristol NHS Trust
RVN Avon & Willshire Mental Health Partnership NHS Trust RVV Egsom & St Helier NHS Trust RVW North Tees & Hartlepool NHS Trust RVX Tees & North East Yorkshire NHS Trust RVX Tees & North East Yorkshire NHS Trust RVY Hampshire Partnership NHS Trust RWI Hampshire Partnership NHS Trust RWI Hampshire Partnership NHS Trust RWI Central Manchester & Manchester Children's University Hospitals NHS Trust RWI Hersey Care NHS Trust RWI Eleast West Sussex Health & Social Care NHS Trust RWI South Of Tyne & Wearside Mental Health NHS Trust RWI South Of Tyne & Wearside Mental Health NHS Trust RWI Hull & East Yorkshire Hospitals NHS Trust RWI University Hospitals Of Leicester NHS Trust RWI West Sussex Health & Social Care NHS Trust RWI Hull & East Yorkshire Hospitals NHS Trust RWI Hull & East Yorkshire Hospitals NHS Trust RWI Hill Albert Hospitals NHS Trust RWI West University Hospitals Of Leicester NHS Trust RWI West Herifordshire Hospitals NHS Trust RWI Sockport NHS Foundation Trust RWI Sockport NHS Foundation Trust RWI South Essex Partnership NHS Trust RWI Worcestershire Acute Hospitals NHS Trust RWI		RVK	North East Ambulance Service NHS Trust
RVN RVR Epson & St Helier NHS Trust RVV Estar Kent Hospitals NHS Trust RVW North Tees & Hartlepool NHS Trust RVW North Tees & Hartlepool NHS Trust RVW Tees & North East Yorkshire NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Hampshire Partnership NHS Trust RWI Hampshire Partnership NHS Trust RWI Central Manchester & Manchester Children's University Hospitals NHS Trust RWI Mersey Care NHS Trust RWI Hersey South Of Tyne & Wearside Mental Health NHS Trust RWI Hersey South Of Tyne & Wearside Mental Health NHS Trust RWI Hull & East Yorkshire Hospitals NHS Trust RWI Hull & East Yorkshire Hospitals NHS Trust RWI Hill & East Yorkshire Hospitals NHS Trust RWI Hill & East Yorkshire Hospitals NHS Trust RWI Hill & East Yorkshire Hospitals NHS Trust RWI Herfordshire NHS Trust RWI Herfordshire NHS Trust RWI Herfordshire NHS Trust RWI Stockport NHS Foundation Trust RWI Stockport NHS Foundation Trust RWI South Easex Partnership NHS Trust RWI RWI South Easex Partnership NHS Trust RWI Worcestershire Mental Health Partnership NHS Trust RWI		RVL	Barnet & Chase Farm Hospitals NHS Trust
RVR Epsom & SI Helier NHS Trust RVW North Tees & Hartlepool NHS Trust RVW North Tees & Hartlepool NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RWI Hampshire Partnership NHS Trust RWI Central Manchester & Manchester Children's University Hospitals NHS RWI Hampshire Partnership NHS Trust RWI Gentral Manchester & Manchester Children's University Hospitals NHS RWI Lancashire Care NHS Trust RWI Mersey Care NHS Trust RWI Pennine Acute Hospitals NHS Trust RWI West Sussex Health & Social Care NHS Trust RWI West Sussex Health & Social Care NHS Trust RWI Hull & East Yorkshire Hospitals NHS Trust RWI United Lincolinshire Hospitals NHS Trust RWI University Hospitals Of Leicester NHS Trust RWI Meidstone & Tumbridge Wells NHS Trust RWI Meidstone & Tumbridge Wells NHS Trust RWI Stockport NHS Foundation Trust RWI East & North Hertfordshire PHS Trust RWI East Anoth end Trust RWI East Candon & The City Mental Health NHS Trust RWI East London & The City Mental Health NHS Trust RWI East London & The City Mental Health PATHS Trust RWI Cardiff & Vale RWI Cardiff & Vale RWI Worcestershire Acute Hospitals NHS Trust RWI East London & The City Mental Health PATHS Trust RWI East London & The City Mental Health PATHS Trust RWI East Candon & The City Mental Health PATHS Trust RWI East Candon & The City Mental Health PATHS Trust RWI East Candon & The City Mental Health PATHS Trust RWI East Candon & The City Mental Health PATHS Trust RWI East Candon & The City Mental Health PATHS Trust RWI East Candon & The City Mental Health PATHS Trust RWI East Candon & The City Mental Health PATHS Trust RWI East Mindignamshire Mental Health PATHS Trust RWI East Mindignamshire Mental Health NHS Trust RWI East Mindignamshire Health Services NHS Trust RWI East Mindignamshire Health Services NHS Trust RWI East Mindignam NHS Trust RWI Ea		RVN	Avon & Wiltshire Mental Health Partnership NHS Trust
RVV East Kent Hospitals NHS Trust RVX Tees & North East Yorkshire NHS Trust RVX Tees & North East Yorkshire NHS Trust RVX Southport & Ormskirk Hospital NHS Trust RVI Hampshire Partnership NHS Trust RVI Hampshire Partnership NHS Trust RVI Mersey Care NHS Trust RVI Mersey Care NHS Trust RVI Mersey Care NHS Trust RVI Lancashire Care NHS Trust RVI Lancashire Care NHS Trust RVI West Sussex Health & Social Care NHS Trust RVI West Sussex Health & Social Care NHS Trust RVI West Sussex Health & Social Care NHS Trust RVI United Lincoinshire Hospitals NHS Trust RVI United Lincoinshire Hospitals NHS Trust RVI Maidstone & Turbindge Wells NHS Trust RVI Hampshire Hospitals NHS Trust RVI West Hertfordshire Neopsitals NHS Trust RVI West Hertfordshire Nospitals NHS Trust RVI West Hertfordshire Nospitals NHS Trust RVI East & North Hertfordshire NHS Trust RVI East & North Hertfordshire NHS Trust RVI Stockport NHS Foundation Trust RVI Sockport NHS Foundation Trust RVI Sockport NHS Foundation Trust RVI RVI East London & The City Mental Health NHS Trust RVI Worcestershire Acute Hospitals NHS Trust RVI Worcestershire Mental Health Partnership NHS Trust RVI Buckinghamshire Mental Health NHS Trust RVI Suckinghamshire Mental Health NHS Trust RVI RVI Suckinghamshire Mental Health NHS Trust RVI East Sussex Partnership NHS Trust RXI RVI Sussex Partnership NHS Trust RXI RVI Sussex Heartnership NHS Trust RXI RVI Sussex Heartnership NHS Tr		RVR	·
RVW North Tees & Hartlepool NHS Trust RVY Tees & North East Yorkshire NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RVY Hampshire Partnership NHS Trust RVS Central Manchester & Manchester Children's University Hospitals NHS Trust RVS Lancashire Care NHS Trust RV6 Lancashire Care NHS Trust RV7 RV8 West Sussex Health & Social Care NHS Trust RV8 South Of Tyne & Wearside Mental Health NHS Trust RV9 Hull & East Yorkshire Hospitals NHS Trust RV9 United Lincolnshire Hospitals NHS Trust RV9 Maidstone & Tumbridge Wells NHS Trust RV9 Maidstone & Tumbridge Wells NHS Trust RV9 Maidstone & Tumbridge Wells NHS Trust RV9 Most Hertfordshire Hospitals NHS Trust RV9 East & North Hertfordshire NHS Trust RV9 East & North Hertfordshire NHS Trust RV9 East & North Hertfordshire NHS Trust RV9 RV9 East & North Hertfordshire NHS Trust RV9 RV9 East & North Hertfordshire NHS Trust RV9 RV9 South Essex Partnership NHS Trust RV9 RV9 Cardiff & Vale RV9 Worcestershire Acute Hospitals NHS Trust RV9 Worcestershire Acute Hospitals NHS Trust RV9 Worcestershire Andreal Health Partnership NHS Trust RV9 Hertfordshire Partnership NHS Trust RV9 RV9 Hertfordshire Partnership NHS Trust RV9 Buckinghamshire Mental Health NHS Trust RV9 RV9 Berkshire Healthcare NHS Trust RV9 South Essex Partnership NHS Trust RV9 South Essex NHS Trust RV9 South Essex NHS Trust RV9 North Cheshire NHS Trust RV1 RV1 RV2 Sussex Partnership NHS Trust RV3 RV3 RV4 RV5 RV7 RV8 RV8 RV8 RV8 RV8 RV8 RV9 RV8 RV9 RV8 RV9 RV8 RV9			·
RVX Tees & North East Yorkshire NHS Trust RVY Southport & Ormskirk Hospital NHS Trust RW1 Hampshire Partnership NHS Trust RW3 Central Manchester & Manchester Children's University Hospitals NHS Trust RW4 Mersey Care NHS Trust RW5 Lancashire Care NHS Trust RW6 Pennine Acute Hospitals NHS Trust RW7 West Sussex Health & Social Care NHS Trust RW8 South Of Tyne & Wearside Mental Health NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW0 Linited Lincolnshire Hospitals NHS Trust RW6 University Hospitals Of Leicester NHS Trust RW7 Maidstone & Tunbridge Wells NHS Trust RW7 Maidstone & Tunbridge Wells NHS Trust RW8 West Henfordshire Hospitals NHS Trust RW4 East & North Herfordshire NHS Trust RW4 East London & The City Mental Health NHS Trust RW6 Stockport NHS Foundation Trust RW7 South Essex Partnership NHS Trust RW7 South Essex Partnership NHS Trust RW8 Cardiff & Vale RW8 South Essex Partnership NHS Trust RW9 Worcestershire Acute Hospitals NHS Trust RW7 Worcestershire Mental Health NHS Trust RW7 Worcestershire Partnership NHS Trust RW7 Buckinghamshire Mental Health NHS Trust RW8 Herfordshire Partnership NHS Trust RW8 Berkshire Healthcare NHS Trust RW8 RW8 Berkshire Healthcare NHS Trust RW8 RW8 Berkshire Healthcare NHS Trust RW8 RW8 Sessex Partnership NHS Trust RW8 RW8 RW8 RW8 RW9			
RVY Hampshire Partnership NHS Trust RW3 Central Manchester & Manchester Children's University Hospitals NHS Trust RW4 Mersey Care NHS Trust RW5 Lancashire Care NHS Trust RW6 Pennine Acute Hospitals NHS Trust RW7 South Of Tyne & Wearside Mental Health NHS Trust RW8 West Sussex Health & Social Care NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW0 Hull & East Yorkshire Hospitals NHS Trust RW0 United Lincolnshire Hospitals NHS Trust RW6 University Hospitals Of Leicester NHS Trust RW7 Maidstone & Tunbridge Wells NHS Trust RW7 Maidstone & Tunbridge Wells NHS Trust RW8 West Hertfordshire Hospitals NHS Trust RW7 RW7 East & North Hertfordshire NHS Trust RW7 East & North Hertfordshire NHS Trust RW7 RW7 East London & The City Mental Health NHS Trust RW7 RW7 RW7 RW8 RW8 RW8 RW9 Worcestershire Acute Hospitals NHS Trust RW9 Worcestershire Acute Hospitals NHS Trust RW9 Worcestershire Mental Health Partnership NHS Trust RW7 RW7 RW7 RW7 RW7 Buckinghamshire Mental Health NHS Trust RW7 RW7 Buckinghamshire Mental Health NHS Trust RW7 RW8 North Cheshire Hospitals NHS Trust RW8 North Cheshire Hospitals NHS Trust RW7 RW8 RW9 Devon Partnership NHS Trust RW7 RW8 RW9 Devon Partnership NHS Trust RW7 RW7 RW8 RW8 RW8 RW8 RW8 RW9 Devon Partnership NHS Trust RW7 RW8 RW8 RW8 RW9 Devon Partnership NHS Trust RW7 RW8 RW8 RW9 Calderdale & Huddersfield NHS Trust RX1 RX1 RX3 Tees, Esk And Wear Valleys NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 RX7 Northwebrland, Tyne And Wear NHS Trust RX7 RX7 North West Ambulance Service NHS Trust RX8 RX8 Seast Wastern Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX7 RX7 North West Ambulance Service NHS Trust RX7 RX7 RX8 RX9 East Midlands Ambulance Service NHS Trust RX7 RX7 RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex University Hospitals NHS Trust RX9 East Sussex University Hospitals NHS Trust RX9 East Sussex University Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS			
RW1 RW2 Central Manchester & Manchester Children's University Hospitals NHS Trust RW4 Mersey Care NHS Trust RW5 Lancashire Care NHS Trust RW6 Pennine Acute Hospitals NHS Trust RW7 West Sussex Health & Social Care NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW9 West Sussex Health & Social Care NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW0 University Hospitals NHS Trust RW0 University Hospitals NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF West Henffordshire Hospitals NHS Trust RWH East & North Herfordshire NHS Trust RWW Stockport NHS Foundation Trust RWK East London & The City Mental Health NHS Trust RWW Sockport NHS Foundation Trust RWW South Essex Partnership NHS Trust RWW Worcestershire Acute Hospitals NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWR Herfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWW North Cheshire Hospitals NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RWX RWX Berkshire Healthcare NHS Trust RWX RWX Berkshire Healthcare NHS Trust RWX RWA Northumberland, Tyne And Wear NHS Trust RX1 Nottingham University Hospitals NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 Great Western Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 East Midlands Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sussex Hospit			
RW3 Central Manchester & Manchester Children's University Hospitals NHS Trust RW4 Mersey Care NHS Trust RW6 Pennine Acute Hospitals NHS Trust RW7 West Sussex Health & Social Care NHS Trust RW8 West Sussex Health & Social Care NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW4 Hull & East Yorkshire Hospitals NHS Trust RW4 Hull & East Yorkshire Hospitals NHS Trust RW6 University Hospitals Of Leicester NHS Trust RW7 Midstone & Tunbridge Wells NHS Trust RW8 West Hertfordshire Hospitals NHS Trust RW9 West Hertfordshire Hospitals NHS Trust RW4 East North Hertfordshire NHS Trust RW7 Sockport NHS Foundation Trust RW8 East London & The City Mental Health NHS Trust RW7 Cardiff & Vale RW7 South Essex Partnership NHS Trust RW8 Worcestershire Acute Hospitals NHS Trust RW9 Worcestershire Mental Health Partnership NHS Trust RW7 Worcestershire Mental Health NHS Trust RW7 Euckinghamshire Mental Health NHS Trust RW7 Buckinghamshire Mental Health NHS Trust RW8 Hertfordshire Partnership NHS Trust RW8 North Cheshire Hospitals NHS Trust RW8 North Cheshire Hospitals NHS Trust RW8 Rerkshire Healthcare NHS Trust RW8 Berkshire Healthcare NHS Trust RW7 Calderdale & Huddersfield NHS Trust RW7 Calderdale & Huddersfield NHS Trust RX8 Exekshire Healthcare NHS Trust RX9 East And Wear Valleys NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northweberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 Great Western Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Social Care Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sus			
RW4 Mersey Care NHS Trust RW5 Lancashire Care NHS Trust RW6 Pennine Acute Hospitals NHS Trust RW8 West Sussex Health & Social Care NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW0 United Lincolnshire Hospitals NHS Trust RWD United Lincolnshire Hospitals NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWH East & North Hertfordshire NHS Trust RWH Sockport NHS Foundation Trust RWM South Essex Partnership NHS Trust RWM Cardiff & Vale RWM South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWP Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Lovinghamshire Mental Health HST Trust RWW Devon Partnership NHS Trust RWW Lovinghamshire Mental Health ST Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWY Calderdale & Huddersfield NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Least Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 Cander Raber RX9			•
RW4 Mersey Care NHS Trust RW6 Pennine Acute Hospitals NHS Trust RW7 West Sussex Health & Social Care NHS Trust RW8 West Sussex Health & Social Care NHS Trust RW8 South Of Tyne & Wearside Mental Health NHS Trust RWA Hull & East Yorkshire Hospitals NHS Trust RWD United Lincolnshire Hospitals NHS Trust RWE University Hospitals Of Leicester NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWH East & North Hertfordshire NHS Trust RWW Sest Hertfordshire Hospitals NHS Trust RWW South Essex Partnership NHS Trust RWW South Essex Partnership NHS Trust RWW South Essex Partnership NHS Trust RWW Worcestershire Acute Hospitals NHS Trust RWW Worcestershire Acute Hospitals NHS Trust RWW Worcestershire Mental Health Partnership NHS Trust RWW Hertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RWX Sussex Partnership NHS Trust RWX Partnership NHS Trust RWX Berkshire Hospitals NHS Trust RWX Berkshire Hospitals NHS Trust RWX Berkshire Hospitals NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 County Durbane & Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 East Lancashire Hospitals NHS Trust			
RW5 Renine Acute Hospitals NHS Trust RW8 Pennine Acute Hospitals NHS Trust RW8 West Sussex Health & Social Care NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RW0 Hull & East Yorkshire Hospitals NHS Trust RWD United Lincolnshire Hospitals NHS Trust RWD United Lincolnshire Hospitals NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWH East & North Hertfordshire NHS Trust RWH East & North Hertfordshire NHS Trust RWM Stockport NHS Foundation Trust RWM Stockport NHS Foundation Trust RWM Cardiff & Vale RWM South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWP Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 RX6 North West Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX7 RX7 RX8 RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 RX9 East Midlands Ambulance Service NHS Trust RX9 RX9 East Midlands Ambulance Service NHS Trust RX9 RX9 East Sussex County NHS Trust RX9 RX9 East Sussex Hospitals NHS Trust RX9 RX9 East Sussex County NHS Trust RX9 RX9 East Sussex County NHS Trust RX9 RX9 East Midlands Ambulance Service NHS Trust RX9 RX9 East Midlands		RW4	
RW6 Pennine Acute Hospitals NHS Trust RW8 West Sussex Health & Social Care NHS Trust RW9 South Of Tyne & Wearside Mental Health NHS Trust RWA Hull & East Yorkshire Hospitals NHS Trust RWD University Hospitals Of Leicester NHS Trust RWE University Hospitals Of Leicester NHS Trust RWF Maidstone & Trunbridge Wells NHS Trust RWF Maidstone & Trunbridge Wells NHS Trust RWG West Hertfordshire Hospitals NHS Trust RWH East & North Hertfordshire NHS Trust RWH East & North Hertfordshire NHS Trust RWW Sockport NHS Foundation Trust RWK East London & The City Mental Health NHS Trust RWW South Essex Partnership NHS Trust RWW Worcestershire Acute Hospitals NHS Trust RWW Worcestershire Acute Hospitals NHS Trust RWW Worcestershire Mental Health Partnership NHS Trust RWW Hertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Berkshire Healthcare NHS Trust RWW Serkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 East Lancashire H			
RWB West Sussex Health & Social Care NHS Trust RWD South Of Tyne & Wearside Mental Health NHS Trust RWA Hull & East Yorkshire Hospitals NHS Trust RWD United Lincolnshire Hospitals NHS Trust RWE University Hospitals OT Leicester NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF West Hertfordshire Hospitals NHS Trust RWF West Hertfordshire Hospitals NHS Trust RWH East & North Hertfordshire NHS Trust RWH East & North Hertfordshire NHS Trust RWW East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWM South Essex Partnership NHS Trust RWM Worcestershire Acute Hospitals NHS Trust RWF Worcestershire Acute Hospitals NHS Trust RWF Hertfordshire Partnership NHS Trust RWM Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership SHS Trust RWW North Cheshire Hospitals NHS Trust RWW Serkshire Healthcare NHS Trust RWW Serkshire Healthcare NHS Trust RWX Earkshire Healthcare NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northmoberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Sussex County NHS Trust RX9 Decast Sussex County NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 South West Profession MHS Trust RX9 South West Profession MHS Trust RX9 Decast Sussex County NHS Trust RX9 Decast Sussex County NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 South West Hospitals NHS Trust RX9 South West Simmingham Hospitals NHS Trust RX9 Derbyshire Mental Health Services NHS Trust RX9 Derbyshire Mental Health Services NHS Trust RX9 Derbyshire Mental Health NHS Trust RX9 Derbyshire Mental Health NHS Tr			
RWB South Of Tyne & Wearside Mental Health NHS Trust RWA Hull & East Yorkshire Hospitals NHS Trust RWE University Hospitals of Leicester NHS Trust RWE University Hospitals of Leicester NHS Trust RWF Madistone & Tunbridge Wells NHS Trust RWF Madistone & Tunbridge Wells NHS Trust RWF RWF Heart Mentorshire Hospitals NHS Trust RWF RWF East & North Heritordshire NHS Trust RWW Stockport NHS Foundation Trust RWW East London & The City Mental Health NHS Trust RWW South Essex Partnership NHS Trust RWW South Essex Partnership NHS Trust RWW Worcestershire Acute Hospitals NHS Trust RWW Worcestershire Mental Health Partnership NHS Trust RWW Worcestershire Mental Health Partnership NHS Trust RWW Bertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Berkshire Healthcare NHS Trust RWW Serkshire Healthcare NHS Trust RWW Serkshire Healthcare NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX8 Caust Middle Ambulance Service NHS Trust RX9 East Middlends Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 East Lancashire Hospitals NHS Trust			
RWA Hull & East Yorkshire Hospitals NHS Trust RWE University Hospitals OH Leicester NHS Trust RWE Wisterfordshire Hospitals NHS Trust RWF West Hertfordshire Hospitals NHS Trust RWG West Hertfordshire Hospitals NHS Trust RWH East & North Hertfordshire NHS Trust RWH East & North Hertfordshire NHS Trust RWH East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWM Cardiff & Vale RWM Corsestershire Acute Hospitals NHS Trust RWQ Worcestershire Mental Health Partnership NHS Trust RWG Worcestershire Mental Health Partnership NHS Trust RWG Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWX RWK Rerkshire Healthcare NHS Trust RWX Rerkshire Healthcare NHS Trust RWX Rerkshire Healthcare NHS Trust RX1 RX2 Sussex Partnership NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northmberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 RX8 RX9 RX8 North West Ambulance Service NHS Trust RX9 RX9 East Midlands Ambulance Service NHS Trust RX9 RX9 East Sussex County NHS Trust RX9 RX9 South West Yorkshire Mental Health NHS Trust RX9 RX9 Backpool, Fylde & Wyre Hospitals NHS Trust RX1 RX1 Derbyshire Mental Health Services NHS Trust RX1 RX9 Lenachshire Teaching Hospitals NHS Trust RX1 RX9 Lenachshire Teaching Hospitals NHS Trust RX9 Lenachshire Hospitals NHS Trust RX9 Lenachshire Hospitals NHS Trust RX9 Lenac			
RWD United Lincolnshire Hospitals NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWG West Hertfordshire Hospitals NHS Trust RWH East & North Hertfordshire NHS Trust RWH East & North Hertfordshire NHS Trust RWJ Stockport NHS Foundation Trust RWK East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWM South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Acute Hospitals NHS Trust RWG Hertfordshire Partnership NHS Trust RWG Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health Partnership NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex County NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 Least Sussex West Birmingham Hospitals NHS Trust RX9 Least Sussex West Birmingham Hospitals NHS Trust RX9 Least Sussex West Birmingham Hospitals NHS Trust RX9 Least Susker Hospitals NHS Trust			·
RWE University Hospitals Of Leicester NHS Trust RWF Maidstone & Tunbridge Wells NHS Trust RWG West Hertfordshire Hospitals NHS Trust RWH East & North Hertfordshire NHS Trust RWH East & North Hertfordshire NHS Trust RWH East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWM South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Acute Hospitals NHS Trust RWR Hertfordshire Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sussex University Hospitals NHS Trust RX9 East Sussex University Hospitals NHS Trust RX9 Brighton & Sussex University Hospitals NHS Trust RX9 Least Sudden & West Birmingham Hospitals NHS Trust RX9 Lancashire Hospitals NHS Trust RX9 Lancashire Teaching Hospital NHS Trust RX9 Lancashire Teaching Hospital NHS Trust RX9 Lancashire Teaching Hospital NHS Trust RX9 Lancashire Hospitals NHS Trust RX9 Lanca			
RWF Maidstone & Tunbridge Wells NHS Trust RWG West Hertfordshire Hospitals NHS Trust RWH East & North Hertfordshire NHS Trust RWJ Stockport NHS Foundation Trust RWK East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWM Cardiff & Vale RWN South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Mental Health Partnership NHS Trust RWG Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWW Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 East Sussex Poonty NHS Trust RX9 East Sussex Hospitals NHS Trust RX9 South West Yorkshire Hospitals NHS Trust RX9 RX9 East Mid & West Emmingham Hospitals NHS Trust RX9 Sandwell & West Emmingham Hospitals NHS Trust RX9 East Sussex University Hospitals NHS Trust RX9 East Lancashire Health Services NHS Trust RX9 East Lancashire Hospitals NHS Trust			·
RWG RWH East & North Hertfordshire NHS Trust RWJ Stockport NHS Foundation Trust RWK East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWN South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWP Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX RWX Berkshire Healthcare NHS Trust RWX South Calderdale & Huddersfield NHS Trust RX1 RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX8 RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RX0 RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXC RXA Cheshire & South Humber Healthcare NHS Trust RXF RXB RXB South West Yorkshire Mental Health NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXI			
RWH East & North Hertfordshire NHS Trust RWK Stockport NHS Foundation Trust RWK East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWN South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWW Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXD East Sussex Hospitals NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF South West Yorkshire Mental Health NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF Signed RXF South Humber Healthcare NHS Trust RXF Mid Yorkshire Mental Health NHS Trust RXF Mid Yorkshire Mental Health NHS Trust RXF Signed RXF South Humber Healthcare NHS Trust RXF Mid Yorkshire Mental Health NHS Trust RXF Signed RXF South Humber Healthcare NHS Trust RXF Birghton & Sussex University Hospitals NHS Trust RXF Signed RXF South Humber Health NHS Trust RXF Signed RXF South Purbanshire Hospitals NHS Trust RXF South West Signed RXF South Signed RXF			
RWJ Stockport NHS Foundation Trust RWK East London & The City Mental Health NHS Trust RWM Cardiff & Vale RWN South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Acute Hospitals NHS Trust RWR Hertfordshire Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWY Calderdale & Huddersfield NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXC East Sussex County NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Mental Health NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXH Sandwell & West Birmingham Hospitals NHS Trust RXH County Durham & Darlington Acute Hospitals NHS Trust RXH County Durham & Darlington Acute Hospitals NHS Trust RXD East Lancashire Teaching Hospitals NHS Trust RXH Brimingham & Solihull Mental Health NHS Trust RXH Birmingham & Solihull Mental Health NHS Trust RXH Birmingham & Solihull Mental Health NHS Trust RXH Birmingham & Solihull Mental Health NHS Trust			
RWK Cardiff & Vale RWM Cardiff & Vale RWM Cardiff & Vale RWN South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Aental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 Cheshire & Wirral Partnership NHS Trust RX0 Cheshire & Wirral Partnership NHS Trust RX1 RX2 East Sussex County NHS Trust RX4 Cheshire & South Humber Healthcare NHS Trust RX5 South West Yorkshire Mental Health NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 West Kent NHS & Social Care Trust RX8 Shorth NHS RX9			East & North Hertfordshire NHS Trust
RWM South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWW Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX0 Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXD East Sussex County NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXM Brighton & Sussex University Hospitals NHS Trust RXM Sandwell & West Birmingham Hospitals NHS Trust RXM Sandwell & West Birmingham Hospitals NHS Trust RXM Lancashire Teaching Hospital NHS Frust RXN Lancashire Teaching Hospital NHS Frust RXN Buckinghamshire Hospitals NHS Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR Eismingham & Solihull Mental Health NHS Trust RXX Birmingham & Solihull Mental Health NHS Trust RXX Birmingham & Solihull Mental Health NHS Trust RXX Birmingham & Solihull Mental Health NHS Trust RXX Bolton Salford & Trafford Mental Health NHS Trust			Stockport NHS Foundation Trust
RWN South Essex Partnership NHS Trust RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWV Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex County NHS Trust RXD East Sussex County NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF Mid Yorkshire Mental Health NHS Trust RXM Brighton & Sussex University Hospitals NHS Trust RXM Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXM Lancashire Teaching Hospitals NHS Trust RXM East Lancashire Hospitals NHS Trust RXM East Lancashire Hospitals NHS Trust RXM Birmingham & Solihull Mental Health NHS Trust RXM Birmingham & Solihull Mental Health NHS Trust		RWK	East London & The City Mental Health NHS Trust
RWP Worcestershire Acute Hospitals NHS Trust RWQ Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWV Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Devon Partnership NHS Trust RWW Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX0 East Sussex Hospitals NHS Trust RX1 Cheshire & Wirral Partnership NHS Trust RX2 East Sussex County NHS Trust RX5 East Sussex County NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 Mid Yorkshire Hospitals NHS Trust RX8 South West Yorkshire Mental Health NHS Trust RX9 East Sussex University Hospitals NHS Trust RX9 South West Yorkshire Mental Health NHS Trust RX9 West Kent NHS & Social Care Trust RX8 Sandwell & West Birmingham Hospitals NHS Trust RX8 Lancashire Teaching Hospitals NHS Trust RX9 Derbyshire Mental Health Services NHS Trust RX9 East Lancashire Hospitals NHS Trust		RWM	Cardiff & Vale
RWQ Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust Buckinghamshire Mental Health NHS Trust RWV Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWW North Cheshire Hospitals NHS Trust RWY Calderdale & Huddersfield NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RX0 East Sussex Hospitals NHS Trust RX1 East Sussex County NHS Trust RX2 East Sussex County NHS Trust RX4 Cheshire & Wirral Partnership NHS Trust RX5 East Sussex Ounity NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 Mid Yorkshire Hospitals NHS Trust RX8 Brighton & Sussex University Hospitals NHS Trust RX9 West Kent NHS & Social Care Trust RX9 West Kent NHS & Social Care Trust RX8 Sandwell & West Birmingham Hospitals NHS Trust RX8 Lancashire Hospital NHS Frust RX9 Derbyshire Mental Health Services NHS Trust RX9 Lancashire Teaching Hospital NHS Frust RX9 Buckinghamshire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 Birmingham & Darlington Acute Hospitals NHS Trust RX9 Eimingham & Darlington Acute Hospitals NHS Trust RX9 Eimingham & Darlington Acute Hospitals NHS Trust RX9 Eimingham & Solihull Mental Health NHS Trust RX9 Birmingham & Solihull Mental Health NHS Trust RX9 Bolton Salford & Trafford Mental Health NHS Trust		RWN	South Essex Partnership NHS Trust
RWQ Worcestershire Mental Health Partnership NHS Trust RWR Hertfordshire Partnership NHS Trust RWV Buckinghamshire Mental Health NHS Trust RWV Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWW North Cheshire Hospitals NHS Trust RWY Calderdale & Huddersfield NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RX0 East Sussex Hospitals NHS Trust RX1 East Sussex Ountry NHS Trust RX2 East Sussex Ountry NHS Trust RX4 Doncaster & South Humber Healthcare NHS Trust RX5 South West Yorkshire Mental Health NHS Trust RX9 Highton & Sussex University Hospitals NHS Trust RX9 West Kent NHS & Social Care Trust RX1 Biackpool, Fylde & Wyre Hospitals NHS Trust RXN Lancashire Hospital NHS Frust RXN Lancashire Teaching Hospital NHS Frust RXN Lancashire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 Eimingham & Darlington Acute Hospitals NHS Trust RX9 Eimingham & Solihull Mental Health NHS Trust Extrust Eimingham & Solihull Mental Health NHS Trust Extrust Eimingham & Solihull Mental Health NHS Trust Extrust East Lancashire Hospitals NHS Trust Extrust East Lancashire Hospitals NHS Trust Extrust East Lancashire Hospitals NHS Trust Extrust Extrust Extrust Extrust Extrust East Lancashire Hospitals NHS Trust		RWP	Worcestershire Acute Hospitals NHS Trust
RWR Hertfordshire Partnership NHS Trust RWT Buckinghamshire Mental Health NHS Trust RWW Devon Partnership NHS Trust RWW North Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX0 Cheshire & Wirral Partnership NHS Trust RX0 East Sussex Hospitals NHS Trust RX1 East Sussex County NHS Trust RX2 Doncaster & South Humber Healthcare NHS Trust RX5 Mid Yorkshire Hospitals NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 West Kent NHS & Social Care Trust RX8 Sandwell & West Birmingham Hospitals NHS Trust RX9 Lancashire Teaching Hospital NHS Frust RX9 Lancashire Teaching Hospital NHS Frust RX9 Derbyshire Mental Health Services NHS Trust RX9 Derbyshire Mental Health Services NHS Trust RX9 Derbyshire Mental Health Services NHS Trust RX9 Derbyshire Mental Health NHS Frust		RWQ	
RWT Devon Partnership NHS Trust RWW Dorth Cheshire Hospitals NHS Trust RWX Berkshire Healthcare NHS Trust RWX Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RX0 Cheshire & Wirral Partnership NHS Trust RX1 East Sussex Hospitals NHS Trust RX2 Doncaster & South Humber Healthcare NHS Trust RX5 Mid Yorkshire Hospitals NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 West Kent NHS & Social Care Trust RX8 Sandwell & West Birmingham Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust		RWR	
RWW North Cheshire Hospitals NHS Trust RWW Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXD East Sussex County NHS Trust RXF Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF Mid Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXI West Kent NHS & Social Care Trust RXI Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXM East Lancashire Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXG East Lancashire Hospitals NHS Trust RXT Birmingham & Solihlull Mental Health NHS Trust RXY Bolton Salford & Trafford Mental Health NHS Trust			•
RWW Berkshire Hospitals NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Sussex Hospitals NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXD East Sussex County NHS Trust RXD East Sussex Hospitals NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF Mid Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXM Lancashire Teaching Hospitals NHS Trust RXM Derbyshire Mental Health NHS Trust RXM East Lancashire Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXM Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RWX Berkshire Healthcare NHS Trust RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX0 Cheshire & Wirral Partnership NHS Trust RX1 Cheshire & Wirral Partnership NHS Trust RX2 East Sussex Hospitals NHS Trust RX4 Cheshire & South Humber Healthcare NHS Trust RX5 Doncaster & South Humber Healthcare NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 Mid Yorkshire Hospitals NHS Trust RX8 Brighton & Sussex University Hospitals NHS Trust RX9 West Kent NHS & Social Care Trust RX4 Blackpool, Fylde & Wyre Hospitals NHS Trust RX8 Lancashire Teaching Hospital NHS Frust RX9 County Durham & Darlington Acute Hospitals NHS Trust RX9 County Durham & Darlington Acute Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 Eimingham & Solihull Mental Health NHS Trust			
RWY Calderdale & Huddersfield NHS Trust RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXD East Sussex Hospitals NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXQ Buckinghamshire Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR Birmingham & Solihull Mental Health NHS Trust RXY Birmingham & Solihull Mental Health NHS Trust RXY Birmingham & Solihull Mental Health NHS Trust RXY Birmingham & Solihull Mental Health NHS Trust			•
RX1 Nottingham University Hospitals NHS Trust RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX0 Cheshire & Wirral Partnership NHS Trust RX1 Cheshire & Wirral Partnership NHS Trust RX2 East Sussex Hospitals NHS Trust RX4 Cheshire & South Humber Healthcare NHS Trust RX5 Doncaster & South Humber Healthcare NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 Mid Yorkshire Hospitals NHS Trust RX8 South West Yorkshire Mental Health NHS Trust RX9 West Kent NHS & Social Care Trust RX4 Sandwell & West Birmingham Hospitals NHS Trust RX5 RX6 Sandwell & West Birmingham Hospitals NHS Trust RX6 Sandwell & West Birmingham Hospitals NHS Trust RX7 Blackpool, Fylde & Wyre Hospitals NHS Trust RX8 Lancashire Teaching Hospital NHS Foundation Trust RX9 County Durham & Darlington Acute Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX8 East Lancashire Hospitals NHS Trust RX9 Birmingham & Solihull Mental Health NHS Trust RX9 Bolton Salford & Trafford Mental Health NHS Trust			
RX2 Sussex Partnership NHS Trust RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX0 East Sussex Hospitals NHS Trust RX1 East Sussex Hospitals NHS Trust RX2 East Sussex County NHS Trust RX3 Doncaster & South Humber Healthcare NHS Trust RX4 Mid Yorkshire Hospitals NHS Trust RX5 South West Yorkshire Mental Health NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 West Kent NHS & Social Care Trust RX8 Sandwell & West Birmingham Hospitals NHS Trust RX8 East Lancashire Hospitals NHS Foundation Trust RX9 County Durham & Darlington Acute Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX9 Birmingham & Solihull Mental Health NHS Trust RX9 Bolton Salford & Trafford Mental Health NHS Trust			
RX3 Tees, Esk And Wear Valleys NHS Trust RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RX0 East Sussex Hospitals NHS Trust RX1 Cheshire & Wirral Partnership NHS Trust RX2 East Sussex Hospitals NHS Trust RX3 East Sussex County NHS Trust RX4 Doncaster & South Humber Healthcare NHS Trust RX5 Mid Yorkshire Hospitals NHS Trust RX6 South West Yorkshire Mental Health NHS Trust RX7 Brighton & Sussex University Hospitals NHS Trust RX8 Sandwell & West Birmingham Hospitals NHS Trust RX8 Sandwell & West Birmingham Hospitals NHS Trust RX9 Derbyshire Mental Health Services NHS Trust RX9 Lancashire Teaching Hospital NHS Foundation Trust RX9 County Durham & Darlington Acute Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 Buckinghamshire Hospitals NHS Trust RX9 East Lancashire Hospitals NHS Trust RX7 Birmingham & Solihull Mental Health NHS Trust RX7 Birmingham & Solihull Mental Health NHS Trust RX9 Bolton Salford & Trafford Mental Health NHS Trust			
RX4 Northumberland, Tyne And Wear NHS Trust RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR Eist Lancashire Hospitals NHS Trust RXR Eist Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RX5 Great Western Ambulance Service NHS Trust RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR Eismingham & Solihull Mental Health NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust			
RX6 North East Ambulance Service NHS Trust RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXC East Sussex County NHS Trust RXD East Sussex County NHS Trust RXF Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR Birmingham & Solihull Mental Health NHS Trust RXY Birmingham & Solihull Mental Health NHS Trust			· ·
RX7 North West Ambulance Service NHS Trust RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR Birmingham & Solihull Mental Health NHS Trust RXY Bolton Salford & Trafford Mental Health NHS Trust			
RX8 Yorkshire Ambulance Service NHS Trust RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RX9 East Midlands Ambulance Service NHS Trust RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXA Cheshire & Wirral Partnership NHS Trust RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXN Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXC East Sussex Hospitals NHS Trust RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXD East Sussex County NHS Trust RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			·
RXE Doncaster & South Humber Healthcare NHS Trust RXF Mid Yorkshire Hospitals NHS Trust RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXF RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			·
RXG South West Yorkshire Mental Health NHS Trust RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXH Brighton & Sussex University Hospitals NHS Trust RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			South West Yorkshire Mental Health NHS Trust
RXJ West Kent NHS & Social Care Trust RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust		RXH	Brighton & Sussex University Hospitals NHS Trust
RXK Sandwell & West Birmingham Hospitals NHS Trust RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust		RXJ	
RXL Blackpool, Fylde & Wyre Hospitals NHS Trust RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXM Derbyshire Mental Health Services NHS Trust RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXN Lancashire Teaching Hospital NHS Foundation Trust RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXP County Durham & Darlington Acute Hospitals NHS Trust RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXQ Buckinghamshire Hospitals NHS Trust RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXR East Lancashire Hospitals NHS Trust RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXT Birmingham & Solihull Mental Health NHS Trust RXV Bolton Salford & Trafford Mental Health NHS Trust			
RXV Bolton Salford & Trafford Mental Health NHS Trust			
I LVA OHIGASDRIA OHIGIG HOSDIGIS INUS LIRISI			
2 2002 20, 20 1200 20 100 1000		1/// //	oniewanuty a teliotu tioapitais indo tiust

RXX	Surrey & Borders Partnership NHS Trust
RXY	Kent And Medway NHS And Social Care Partnership Trust
RYA	West Midlands Ambulance Service NHS Trust
RYC	East Of England Ambulance Service NHS Trust
RYD	South East Coast Ambulance Service NHS Trust
RYE	South Central Ambulance Service NHS Trust
RYF	South Western Ambulance NHS Trust
RYG	
RYJ	Coventry And Warwickshire Partnership NHS Trust
	Imperial College Healthcare NHS Trust
RYL	Cwm Taf NHS Trust
RYM	Abertawe Bro Morgannwg University NHS Trust
RYN	Hywel Dda NHS Trust
T1150	NHS Litigation Authority
T1160	National Institute For Health & Clinical Excellence
T1220	NHS Appointments Commission
T1260	UK Transplant
T1270	Prescription Pricing Authority
T1290	National Blood Service
T1310	Health Protection Agency (Hpa)
T1320	Counter Fraud & Security Management
T1340	NHS Professionals
T1370	NHS Direct
T1420	NHS Logistics Authority
T1430	Health & Social Care Information Centre
T1450	NHS Business Services Authority (NHSBSA)
T1460	National Blood Service
TAC	Northumberland Care Trust
TAD	Bradford District Health & Social Care Trust
TAE	Manchester Mental Health & Social Care Trust
TAF	Camden & Islington Mental Health & Social Care Trust
TAG	Witham Braintree & Halstead Care Trust
TAH	Sheffield Care Trust
TAJ	Sandwell Mental Health NHS Social Care Trust
TAK	Bexley Care Trust
TAL	Torbay Care Trust
TAM	Solihull Care Trust
TAN	North East Lincolnshire Care Trust Plus
X01	Dental Practice Board
X09	Connecting For Health
YDA	NHS Direct
YDA01	NHS Direct Anglia
YDA02	NHS Direct Avon, Gloucester & Wiltshire
YDA03	NHS Direct Avon, Gloddester & Wildshire NHS Direct Bedfordshire & Hertfordshire
YDA03	NHS Direct North Central London
YDA04 YDA05	
	NHS Direct Kent, Surrey & Sussex NHS Direct Manchester
YDA06	
YDA07	NHS Direct Mid Staffordshire
YDA08	NHS Direct North East London
YDA09	NHS Direct Thames Valley & Northants
YDA10	NHS Direct West Midlands
YDA11	NHS Direct West Yorkshire
YDA12	NHS Direct South East London
Z1110	The Ulster Community & Hospitals HSS Trust

National identity

Short Name	NATIOND		
Туре	field		
Description	This field records the national identity of the student. National identity is different from both ethnicity and nationality and could be based on many things including, for example, culture, language or ancestry/family history. National identity reflects how an individual chooses to classify himself or herself.		
Applicable to	Wales		
Coverage	All students at institutions in Wales where EntryProfile.DOMICILE = XI and any Instance.REDUCEDI = 00 or 02		
Base Data Type	NATIONDCodeType		
Field Length	1		
Part Of	Student		
Minimum Occurrences	0		
Maximum Occurrences	2		
Reason Required	To monitor the impact of policies and practices on students of Welsh or other UK background.		
	To compare sector data with that from other areas of the economy.		
Notes	The coding structure reflects that used in other national surveys and so allows comparative statistics to be derived both within and outside the sector.		
	A student can identify himself or herself as having up to two national identities.		
	Code 'U' Unknown should be used where a student has either not been asked or has failed to respond to a request for information about his or her national identity.		
	Code 'R' Information refused should be used when the student has explicitly refused to provide the information.		
Owner	HESA		
Version	1.1		
Date modified	2008-02-29		
Change management notes	Business rule 2 added		
Business rules	1 Error Student.NATIOND must exist for institutions in Wales where any (EntryProfile.DOMICILE exists and is coded XI) and the corresponding Instance.REDUCEDI = 00 or 02 2 Error Student.NATIOND must not exist for institutions in England, Northern Ireland or Scotland		
Valid Entries and Labels	B British E English		

I O R S U W	Irish Other Information refused Scottish Unknown Welsh	
----------------------------	---	--

Nationality

Short Name	NATION		
Туре	field		
Description	This field defines the country of legal nationality.		
Applicable to	England NI Scotland Wales		
Coverage	Compulsory for all students where any Instance.COMDATE is on or after 2007-08-01. Optional but strongly encouraged for all other students. This field is optional for all students at institutions in Northern Ireland.		
Base Data Type	NATIONCodeType		
Field Length	2		
Part Of	Student		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To enable the UK contribution to the higher education of nationals of other countries to be determined; used by Statutory Customers and others with a legitimate interest to analyse this contribution.		
	To meet EC and OECD requests for information.		
Notes	For students entering through UCAS this information will be available from UCAS via the *J transaction. UCAS will first use the complete new code list for entrants in 2009. Therefore in 2007/08 (and 2008/09) institutions can use the more limited codes as provided in the *J, however, institutions can recode if they choose. The details of the coding that will be provided by UCAS can be found in the *J specification.		
	Where a student has dual nationality including British, they should be coded as United Kingdom (GB). If a dual nationality, not including British, but including non-UK EU country then use relevant EU country code. If neither British or non-UK EU country then code as either nationality.		
	HESA Guidance		
	Note: 'no settled inhabitants' means no inhabitants apart from military and scientific personnel, staff of contractors, and seasonal residents.		
	GB, XF, XG, XH, XI, XJ, XK: United Kingdom		
	For domicile the separate country codes XF, XG, XH, XI must be used, and if domicile is known to be United Kingdom but the individual country is not known, XK must be used. The code GB is invalid for domicile. For nationality the code GB must be used. The codes XF, XG, XH, XI, XK are invalid for nationality. The code XJ is invalid for both domicile and nationality. Note that the code UK is not on the ONS list and is invalid for both domicile and nationality.		

GG, JE, XL: Guernsey and Jersey (Channel Islands)

The Channel Islands are not part of the United Kingdom and not part of the European Union. United Kingdom codes must not be used for either domicile or nationality. The Bailiwicks of Guernsey (which includes the smaller islands of Alderney and Sark) and of Jersey must be treated separately, and the codes GG and JE must be used for both **domicile** and **nationality**. The code XL may be used for either domicile or nationality, but only for student instances from 2007/08 onwards that are already current in 2006/07, to avoid the need for re-coding.

IM: Isle of Man

The Isle of Man is not part of the United Kingdom and not part of the European Union. United Kingdom codes must not be used either for domicile or nationality. The code IM must be used for both **domicile** and **nationality**.

CY, XA, XB, XC: Cyprus

The following treatment does not imply any recognition that the *de facto* Turkish occupation and control of northern Cyprus is legitimate, but does deal with the practical need to record the source of students. The separate codes Cyprus (European Union) (XA) and Cyprus (non European Union) (XB) must be used for both **domicile** and **nationality**. The code XC may be used for either domicile or nationality, but only for student instances from 2007/08 that are already current in 2006/07, to avoid the need for re-coding, or for new entrants in 2007/08 who entered through UCAS. Note that an appropriate United Kingdom code should be used for both domicile and nationality for students from the British sovereign military areas on Cyprus. The code CY is invalid for both domicile and nationality unless and until there is any change in the political situation, in which case the coding arrangements will be reviewed.

FI, AX: Finland and the Aland Islands

The Åland Islands (Ahvenamaa) are an autonomous demilitarised region of Finland, and are part of the European Union subject to some derogations and special provisions. For **domicile** the code FI must be used only for Finland excluding the Åland Islands, and the code AX must be used for the Åland Islands. The passport held by Åland Islanders is an EU-style passport distinguished from the normal Finnish passport by the addition of the word 'Åland' below 'FINLAND', but this does not imply a separate nationality. Accordingly, for **nationality** only the code FI is to be used, and the code AX is invalid.'

FO, GL: Faroe Islands and Greenland

The Faroe Islands and Greenland must be treated separately, and the codes FO and GL must be used for both **domicile** and **nationality**. Note that, despite their relationship with Denmark, neither Greenland nor the Faroe Islands are part of the European Union.

FR, GF, GP, MQ, RE, PM, YT, PF, TF, NC, WF: French Republic

The French Republic comprises Metropolitan France (France Métropolitain) [including Corsica], the four Overseas Departments (Départements d'Outre-Mer, or D.O.M.) of French Guiana (GF), Guadeloupe [including St Martin (North)] (GP), Martinique (MQ), and Réunion (RE), the four Overseas Collectivities (Collectivités d'Outre-Mer, or C.O.M.) of Mayotte (YT), St Pierre & Miquelon (PM), French Polynesia (PF) [also designated as a Pays d'Outre-Mer], and Wallis & Futuna (WF), the Overseas Territory

(Territoire d'Outre-Mer, or T.O.M.) of the French Southern Territories (TF), and finally New Caledonia (NC) which has a special status similar to a T.O.M.. Metropolitan France and the four Overseas Departments are all part of the European Union. For **domicile**, the code FR must be used **only** for Metropolitan France, and other codes must be used with their natural meaning, except that there are no settled inhabitants in the French Southern Territories, so code TF is invalid. For **nationality** the code FR must be used throughout, and all the other codes in this group are invalid.

IT, VA: Italy and Vatican City (Holy See)

Italy and Vatican City must be treated separately, and the codes IT and VA must be used for both **domicile** and **nationality**.

NL, AW, AN: Kingdom of the Netherlands

The Kingdom of the Netherlands comprises the European country of The Netherlands and the Caribbean countries of Aruba (AW) and Netherlands Antilles (AN). For **domicile**, the code NL must be used only for The Netherlands in Europe, and the codes AW and AN must be used with their natural meaning. For **nationality** the code NL must be used throughout, and codes AW and AN are invalid. Netherlands Antilles is to be further subdivided on 1 July 2007, and this may require further codes to be allocated in ISO 3166, but this had not been done as at mid-2006.

ES, IC, XD, XE: Spain and the Canary Islands

The Canary Islands are part of Spain, and hence of the European Union, but with some special derogations and provisions particularly relating to customs and fiscal matters. For **domicile**, the code ES must be used for mainland Spain and the code IC must be used for the Canaries. For **nationality**, the code ES must be used for both mainland Spain and the Canaries. The codes XD and XE, although listed, are invalid for both domicile and nationality. No separate codes are provided in the ONS list for the exclaves of Ceuta and Melilla on the coast of north Africa, and for both domicile and nationality purposes they should be regarded as part of mainland Spain.

NO, SJ, BV: Norway and Svalbard

Svalbard (Spitzbergen) is an inhabited Norwegian territory in the Arctic Ocean. For **domicile** the code SJ must be used for Svalbard, and the code NO must be used only for Norway excluding Svalbard. For **nationality** the code NO must be used throughout, and SJ is invalid. Jan Mayen Island is included with Svalbard under code SJ, but has no settled inhabitants. Bouvet Island (BV) is a Norwegian island in the South Atlantic Ocean, but has no settled inhabitants, so code BV is invalid for both domicile and nationality.

MA, EH; Morocco, Western Sahara

Western Sahara (EH) is a disputed territory occupied and administered by Morocco (MA). The code EH should be used where appropriate for both **domicile** and **nationality**.

PS: West Bank and Gaza Strip

This is a new code not provided for under the old HESA code system. It must be used where appropriate for both **domicile** and **nationality**.

US, PR, VI, GU, MP, AS, UM, MH, FM, PW: United States, Puerto Rico, US Virgin Islands, Guam, Northern Mariana Islands, American Samoa, United States Minor Outlying Islands, Marshall Islands, Micronesia, Palau

The Commonwealth of Puerto Rico is an Unincorporated Organized Territory of the United States; its current Commonwealth status grants it a measure of internal self-government, and its longer-term status is the subject of active debate in 2006. Puerto Ricans are citizens of the United States. For **domicile** the code PR must be used. For **nationality** the code US must be used and the code PR is invalid.

The US Virgin Islands (the former Danish West Indies, purchased from Denmark by the United States in 1916) is an Unincorporated Organized Territory of the United States. US Virgin Islanders are citizens of the United States. For **domicile** the code VI must be used. For **nationality** the code US must be used and the code VI is invalid.

Guam (formerly part of the UN Trust Territory of the Pacific) is an Unincorporated Organized Territory of the United States. For **domicile** and **nationality** the code GU must be used.

The Commonwealth of the Northern Mariana Islands (formerly part of the UN Trust Territory of the Pacific) is an Unincorporated Organized Territory of the United States; its Commonwealth status grants it a measure of internal self-government. For **domicile** and **nationality** the code MP must be used.

American Samoa is an Unincorporated Unorganized Territory of the United States. For **domicile** and **nationality** the code AS must be used The United States Minor Outlying Islands comprise Baker Island, Howland Island, Jarvis Island, Johnston Atoll, Kingman Reef, Midway Atoll, Palmyra Atoll and Wake Island in the Pacific, and Navassa Island in the Caribbean. They are Unincorporated (Incorporated in the case of Palmyra Atoll) Unorganized Territories of the United States. They have no settled inhabitants and the code UM is accordingly invalid for both **domicile** and **nationality**.

The Marshall Islands (formerly part of the UN Trust Territory of the Pacific) are a self-governing state in free association with the United States. For **domicile** and **nationality** the code MH must be used.

The Federated States of Micronesia (formerly part of the UN Trust Territory of the Pacific) are a self-governing state in free association with the United States. For **domicile** and **nationality** the code FM must be used.

Palau (formerly part of the UN Trust Territory of the Pacific) is a self-governing state in free association with the United States. For **domicile** and **nationality** the code PW must be used.

The use of the code US for **domicile** is accordingly limited to the United States only.

CN, TW, HK, MO: China, China (Taiwan), Hong Kong, Macao

China (CN) should be used for both **domicile** and **nationality** where relevant in cases not covered by the following guidance. China (Taiwan) (TW) - The United Kingdom acknowledges the position of the Chinese Government that Taiwan is a province of China and recognises the Chinese Government as the sole legal government of China. The United Kingdom does not recognise Taiwan as a state and does not have diplomatic relations with Taiwan. However, because the United Kingdom accepts passports issued by the Taiwanese Authorities for immigration purposes, it is necessary

to use a separate country code TW for China (Taiwan) in both the **domicile** and **nationality** fields. This has no bearing on the United Kingdom's position on Taiwan's status.

Hong Kong (Special Administrative Region of China) (HK) appears separately for historical and immigration reasons as this Special Administrative Region issues different passports from those of the PRC. This code is not regarded as having any implications for issues of nationality, but should continue to be used in both the **domicile** and **nationality** fields.

Macao (Special Administrative Region of China) (MO) appears separately for historical and immigration reasons as this Special Administrative Region issues different passports from those of the PRC. This code is not regarded as having any implications for issues of nationality, but should continue to be used in both the **domicile** and **nationality** fields.

AU, CX, CC, NF, HM: Australia, Christmas Island, Cocos (Keeling) Islands, Norfolk Island, Heard Island and MacDonald Islands.

Christmas Island is a non-self-governing territory of Australia. For **domicile** the code CX must be used. For **nationality** the code AU must be used and the code CX is invalid.

Cocos (Keeling) Islands is a non-self-governing territory of Australia. For **domicile** the code CC must be used. For **nationality** the code AU must be used and the code CC is invalid.

Norfolk Island is a non-self-governing territory of Australia. For **domicile** the code NF must be used. For **nationality** the code AU must be used and the code NF is invalid.

Heard Island and MacDonald Islands are a territory of Australia with no settled inhabitants. The code HM is accordingly invalid for both **domicile** and **nationality**

The use of the code AU for domicile is accordingly limited to Australia only.

NZ, CK, NU, TK: New Zealand ,Cook Islands, Niue, and Tokelau

The Cook Islands are a self-governing state in free association with New Zealand; they form part of the Realm of New Zealand and Cook Islanders are New Zealand citizens. Accordingly, for **domicile** the code CK must be used for the Cook Islands, but for **nationality** the code NZ must be used and the code CK is invalid.

Niue is a self-governing state in free association with New Zealand; it forms part of the Realm of New Zealand and Niueans are New Zealand citizens. Accordingly, for **domicile** the code NU must be used for Niue, but for **nationality** the code NZ must be used and the code NU is invalid.

Tokelau is a New Zealand territory whose future status is currently under discussion; a proposal for free association with New Zealand on a basis similar to that of the Cook Islands and Niue was rejected by referendum in 2006. As an interim arrangement pending the determination of the future status of Tokelau, for **domicile** the code TK must be used, but for **nationality** the code NZ must be used and the code TK is invalid.

The use of the code NZ for **domicile** is accordingly limited to New Zealand only.

IO: British Indian Ocean Territory (BIOT)

The Chagos Islands form the principal part of this territory, and these include the island of Diego Garcia which is a leased to the United States of America as a major military base. The indigenous inhabitants of BIOT have been displaced elsewhere, and the territory accordingly has no settled inhabitants at present (on the above definition). Accordingly the code IO is invalid for **domicile**, but may be used as a **nationality** code for displaced indigenous inhabitants. IO will be made valid for domicile if at some point return of the indigenous inhabitants is permitted.

AQ: Antarctica

Since there are no settled inhabitants in Antarctica, code AQ is invalid for both domicile and nationality. Although there are a number of national territorial claims to parts of Antarctica, these have been in abeyance since the coming into force of the Antarctic Treaty in 1961.

XM, XN, XO, EU, XP–XX, XY, XZ, AA, ZZ: Obsolete Countries, Regions, Stateless, and Unknown

Codes XM, XN, XO, AA may not be used for **domicile**, for which they are invalid. The regional codes EU and XP to XX may be used if domicile is known only to this level of accuracy, in preference to using ZZ which should be a last resort. EU should be used in preference to XP if appropriate. For **nationality**, codes XM, XN, XO may be used only for students who hold these obsolete nationalities and no other, presumably because they emigrated at a time when the nationalities were current and they have never acquired any other nationality. Codes EU and XP to XX may not be used for nationality, for which they are invalid. Code AA should be used only when a student is known to be stateless, and code ZZ should be used when nationality is not known or when it is impossible from the available documentation to assign a nationality from the above list. Codes XY and XZ although listed, are invalid for both domicile and nationality.

QO: Kosovo

A new code for Kosovo (QO) has been added to the classification in acknowledgement of the UK's recognition of Kosovo as an independent nation. This code is available for use for 2007-08, but institutions are not required to re-code existing students.

Owner	Managing Information Across Partners - Common Data Definitions			
Version	1.8	1.8		
Date modified	2008-05-30	2008-05-30		
Change management notes	Business rule 2 updated to check for COMDATE is before 2007-08-01			
Business rules	1 Error 2 Error	Student.NATION must exist for institutions in England, Wales or Scotland where any Instance.REDUCEDI = 00 or 03 and Instance.COMDATE is on or after 2007-08-01 Student.NATION can only be XL when Instance.COMDATE is before 2007-08-01		
Valid Entries and Labels	AF AL DZ AS AD	Afghanistan Albania Algeria American Samoa Andorra		

<u> </u>	1	
	AO	Angola
	Al	Anguilla
	AG	Antigua & Barbuda
	AR	Argentina
	AM	Armenia
	AU	Australia
	AT	Austria
	AZ	Azerbaijan
	BS	Bahamas, The
	вн	Bahrain
	BD	Bangladesh
	BB	Barbados
	BY	Belarus
	BE	Belgium
	BZ	Belize
	BJ	Benin
	BM	Bermuda
	BT	Bhutan
	BO	Bolivia
	BA	
		Bosnia & Herzegovina
	BW	Botswana
	BR	Brazil
	10	British Indian Ocean Territory (BIOT)
	VG	British Virgin Islands [Virgin Islands, British]
	BN	Brunei [Brunei Darussalam]
	BG	Bulgaria
	BF	Burkina [Burkina Faso]
	MM	Burma [Myanmar]
	BI	Burundi
	KH	Cambodia
	CM	Cameroon
	CA	Canada
	CV	Cape Verde
	KY	Cayman Islands
	CF	Central African Republic
	TD	Chad
	XL	Channel Islands, not elsewhere specified
	CL	Chile
	CN	China
	TW	China (Taiwan) [Taiwan, Province Of China]
	CO	Colombia
	KM	Comoros
	CG	Congo
	CD	Congo (Democratic Republic) [Congo (The Democratic Republic of the)]
		{Formerly Zaire}
	CR	Costa Rica
	HR	Croatia
	CU	Cuba
	XA	Cyprus (European Union)
	XB	Cyprus (Non-European Union)
	XC	Cyprus, not otherwise specified
	CZ	Czech Republic
	XM	Czechoslovakia not otherwise specified
	DK	Denmark
	DJ	Djibouti
	DM	Dominica
	DO	Dominican Republic
	TL	East Timor [Timor Leste]
	EC	Ecuador
	EG	Egypt
	SV	El Salvador
	GQ	Equatorial Guinea
	ER	Eritrea
	EE	Estonia

ET Ethiopia FK Falkland Islands [Falkland Islands (Malvinas)] FO Faroe Islands FJ Fiji FI Finland	
FO Faroe Islands FJ Fiji FI Finland	
FJ Fiji FI Finland	
FI Finland	
leb e " · · · · · · · ·	
FR France (includes Corsica)	
GA Gabon `	
GM Gambia, The	
GE Georgia	
DE Germany	
GH Ghana	
GI Gibraltar	
GR Greece	
GL Greenland	
GD Grenada	
GU Guam	
GT Guatemala	
GN Guinea	
GW Guinea-Bissau	
GY Guyana	
HT Haiti	
HN Honduras	
HK Hong Kong (Special Administrative Region of China) [Hong Kong]	
HU Hungary	
IS Iceland	
IN India	
ID Indonesia	
IR Iran [Iran, Islamic Republic of]	
IQ Iraq	
IE Ireland	
IM Isle of Man	
IL Israel	
IT Italy {Includes Sardinia, Sicily}	
CI Ivory Coast [Côte D'ivoire]	
JM Jamaica	
JP Japan	
JE Jersey	
JO Jordan	
KE Kenya	
KI Kiribati	
KP Korea (North) [Korea, Democratic People's Republic of]	
KR Korea (South) [Korea, Republic of]	
QO Kosovo	
KW Kuwait	
KG Kyrgyzstan	
LA Laos [Lao People's Democratic Republic]	
LV Latvia	
LB Lebanon	
LS Lesotho	
LR Liberia	
LY Libya [Libyan Arab Jamahiriya]	
LI Liechtenstein	
LT Lithuania	
LU Luxembourg	
MO Macao (Special Administrative Region of China) [Macao]	
MK Macedonia [Macedonia, The Former Yugoslav Republic of]	
MG Madagascar	
MW Malawi	
MY Malaysia	
MV Maldives	
ML Mali	
MT Malta	

	MH	Marshall Islands
	MR	Mauritania
	MU	Mauritius
	MX	Mexico
	FM	Micronesia [Micronesia, Federated States of]
	MD	Moldova [Moldova, Republic of]
	MC	Monaco
	MN	Mongolia
	ME	Montenegro
	MS	Montserrat
	MA	Morocco
	MZ	Mozambique
	NA	Namibia
	NR	Nauru
	NP	Nepal
	NL	Netherlands
	NZ	New Zealand
	NI	Nicaragua
	NE	Niger
	NG	Nigeria
	MP	Northern Mariana Islands
	NO	Norway
	ZZ	Not Known
	OM	Oman
	PK	Pakistan
	PW	Palau
	PA	Panama
	PG	Papua New Guinea
	PY	
		Paraguay
	PE	Peru
	PH	Philippines
	PN	Pitcairn, Henderson, Ducie And Oeno Islands [Pitcairn]
	PL	Poland
	PT	Portugal {Includes Madeira, Azores}
	QA	Qatar
	RO	Romania
	RU	Russia [Russian Federation]
	RW	Rwanda
	WS	
		Samoa
	SM	San Marino
	ST	Sao Tome And Principe
	SA	Saudi Arabia
	SN	Senegal
	RS	Serbia
	QN	Serbia and Montenegro not otherwise specified
	SC	Seychelles
	SL	Sierra Leone
	SG	Singapore
	SK	Slovakia
	SI	Slovenia
	SB	Solomon Islands
	SO	Somalia
	ZA	South Africa
1	GS	South Georgia And The South Sandwich Islands
1	ES	Spain {includes CEUTA, MELILLA}
1	LK	Sri Lanka
1	SH	St Helena
1	KN	St Kitts And Nevis
1	LC	St Lucia
1		
1	VC	St Vincent And The Grenadines
1	AA	Stateless
1	SD	Sudan
1	SR	Surinam [Suriname]
	SZ	Swaziland
<u> </u>	<u> </u>	

SE	Sweden
CH	Switzerland
SY	Syria [Syrian Arab Republic]
TJ	Tajikistan
TZ	Tanzania [Tanzania, United Republic of]
TH	Thailand
TG	Togo
TO	Tonga
TT	Trinidad & Tobago
TN	Tunisia
TR	Turkey
TM	Turkmenistan
TC	Turks & Caicos Islands
TV	Tuvalu
UG	Uganda
UA	Ukraine
XN	Union of Soviet Socialist Republics not otherwise specified
AE	United Arab Emirates
GB	United Kingdom
US	United States
UY	Uruguay
UZ	Uzbekistan
VU	Vanuatu
VA	Vatican City [Holy See (Vatican City State)]
VE	Venezuela
VN	Vietnam [Viet Nam]
PS	West Bank (including East Jerusalem) & Gaza Strip [Palestinian Territory,
	Occupied]
EH	Western Sahara
YE	Yemen
XO	Yugoslavia not otherwise specified
ZM	Zambia
ZW	Zimbabwe

New entrant to higher education

Short Name	NEWENT		
Туре	field		
Description	This field indicates if a student has previously studied at HE level in the UK for six months or more.		
Applicable to	England NI Scotland Wales		
Coverage	All entrants to courses where Course.COURSEAIM begins D, E, L, M, H, I, J or C and Instance.REDUCEDI = 00		
Base Data Type	NEWENTCodeType		
Field Length	1		
Part Of	Entry profile		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To analyse patterns of entry into HE, including the Higher Education Initial Participation Rate (HEIPR) calculation made by DIUS		
Notes	Institutions should request new entrant to HE information directly from students during the enrolment/registration process, and not infer it from information in the QualificationsOnEntry entity fields. The DIUS are keen to encourage capture of this information directly rather than by inference, and so have offered the following further guidance to reinforce this requirement.		
	Institutions should ask students a direct question along the lines of: 'Have you ever started a higher education course (i.e. above A level or equivalent) in the UK before, and if so did you attend this course for 6 months or more?'		
	The outcome of any previous HE study is not relevant to this particular field. This field is very important to the DIUS because it is used to identify "initial entrants" and it helps to inform the monitoring of progress towards the Government's HE participation targets.		
	What is important is whether or not the student is new to HE level courses, not whether the student is new to the HE institution sector. For example, a student who has already taken an HNC or HND at a UK FE college is not a new entrant to HE. HE, for the purposes of this field, is defined as those programmes of study for which the level of instruction is above that of courses leading to GCE 'A' levels, SCE 'Highers' and the Certificate of Sixth Year Studies, ONC and OND.		
	Code A includes all students who have previously studied a course at HE level for a minimum of six months either at the reporting institution or at another UK institution.		
	Code A should be used for all students who have previously studied at higher education level for a minimum of six months, at a UK institution, whether or not the course resulted in success.		
	A student who started an HE course but subsequently left within six months should be coded B.		

	Overseas students who have previously studied at HE level but not in the UK should be coded B. Where a student transfers from one course to another, this field should NOT be updated where the same Instance.NUMHUS is kept.	
	Code C should not be used as a standard default but only in cases where the information has been sought but is still unknown.	
Owner	HESA	
Version	1.3	
Date modified	2008-08-20	
Change management notes	Amended COMDATE clause in business rule 1	
Business rules	1 Error EntryProfile.NEWENT must exist where Course.COURSEAIM begins D, E, L, M, H, I, J or C and corresponding Instance.REDUCEDI = 00 and Instance.COMDATE is after 31 July 2007 2 Error EntryProfile.NEWENT cannot be coded B or C if EntryProfile.QUALENT2 is 01, 03, 04, 10, 11, 25 or 29 3 Warning EntryProfile.NEWENT should not be coded B or C if EntryProfile.QUALENT2 is 02, 05, 16, 23, 24, 28, 30, 15, 21, 22 or 27	
Valid Entries and Labels	A This student has had prior HE experience in the UK lasting six months or more B This student has not had prior HE experience in the UK lasting six months or more C It is not known whether this student has had prior HE experience in the UK lasting six months or more	

Number of units completed

Short Name	NUMUNITS		
Туре	field		
Description	This field records the number of units completed and achieved from a full qualification or learning aim.		
Applicable to	England Wales		
Coverage	All instances at institutions in England and Wales where Instance.FESTUMK = 1,3 or 4 and Instance.REDUCEDI = 00		
Base Data Type	xs:nonNegativeInteger		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To calculate LSC funding for partially completed learning aims.		
Notes	This field and Instance.NOUNTACH will be used to identify the proportion of units achieved by the learner when partially achieving.		
	The length of this field is 2 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 03 or 3.		
Owner	LSC		
Version	1.3		
Date modified	2008-05-30		
Change management notes	Guidance added on the format for numeric data		
Business rules	1 Error Instance.NUMUNITS must exist for institutions in England or Wales where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.NUMUNITS must not exist for institutions in Northern Ireland or Scotland 3 Error Instance.NUMUNITS must not exist for institutions in England or Wales where Instance.FESTUMK = 2		

Number of units to achieve full qualification

Short Name	NOUNTACH		
Туре	field		
Description	This field records the number of units or modules that are to be completed to achieve the full qualification or learning aim.		
Applicable to	England		
Coverage	All instances at institutions in England where Instance.FESTUMK = 1,3 or 4 and Instance.REDUCEDI = 00		
Base Data Type	xs:nonNegativeInteger		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To calculate LSC funding for partially completed learning aims.		
Notes	This field and Number of units completed will be used to identify the proportion of units achieved by the learner when partially achieving.		
	The length of this field is 2 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 03 or 3.		
Owner	LSC		
Version	1.2		
Date modified	2008-05-30		
Change management notes	Guidance added on the format for numeric data		
Business rules	1 Error Instance.NOUNTACH must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 2 Error Instance.NOUNTACH must not exist for institutions not in England Instance.NOUNTACH must not exist for institutions in England where Instance.FESTUMK = 2		

Occupation code

Short Name	SOC2000		
Туре	field		
Description	This field holds the 4-digit SOC2000 occupation code for the student if aged 21 or over at the start of their course, or parental occupation code if the student is under 21.		
Applicable to	England NI Scotland Wales		
Coverage	All entrants where <u>EntryProfile.UCASAPPID</u> exists and <u>Course.COURSEAIM</u> begins with H, I, J or C or is M22 and <u>EntryProfile.DOMICILE</u> = XF, XG, XH, XI, XK, XL, GG, JE or IM		
Base Data Type	SOC2000CodeType		
Field Length	4		
Part Of	Entry profile		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	SEC		
Reason Required	To monitor social background of students in a standard way.		
Notes	A <u>full coding frame for SOC2000</u> can been obtained from <u>The Office for National Statistics</u> UCAS codes 0000 (Not stated), 0007 (Retired), 0008 (Unemployed) and 0009 (Not known) will be accepted as valid entries.		
	For students entering through UCAS this information will be available from UCAS via the *J transaction. Institutions are encouraged to provide this information for other full-time undergraduates		
	In order to provide more complete statistical information for the sector. The student should be asked for parental occupation or, if 21 or over, for their own occupation. For example, "If you are under 21, please give the occupation of your parent, step-parent or guardian who earns the most. If he or she is retired or unemployed, give their most recent occupation. If you are 21 or over, please give your own occupation."		
Owner	Office for National Statistics		
Version	1.2		
Date modified	2008-07-31		
Change management notes	Coverage and Business rule 1 amended to include UK domicile codes		
Business rules	1 Error EntryProfile.SOC2000 must exist where EntryProfile.UCASAPPID exists and Course.COURSEAIM begins H, I, J or C or is M22 and EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM		

Valid Entries and	0000	Net stated
Labels	0000 0007	Not stated Retired
Labels	0007	Unemployed
	0008	Not known
	1111	Senior officials in national government
	1112	Directors & chief executives of major organisations
	1113	Senior officials in local government
	1114	Senior officials of special interest organisations
	1121	Production, works & maintenance managers
	1122	Managers in construction
	1123	Managers in mining & energy
	1131	Financial managers & chartered secretaries
	1132	Marketing & sales managers
	1133	Purchasing managers
	1134	Advertising & public relations managers
	1135	Personnel, training & industrial relations managers
	1136	Information & communication technology managers
	1137	Research & development managers
	1141	Quality assurance managers
	1142	Customer care managers
	1151	Financial institution managers
	1152	Office managers
	1161 1162	Transport & distribution managers
		Storage & warehouse managers
	1163 1171	Retail & wholesale managers Officers in armed forces
	1172	Police officers (inspectors & above)
	1172	Senior officers in fire, ambulance, prison & related services
	1174	Security managers
	1181	Hospital & health service managers
	1182	Pharmacy managers
	1183	Healthcare practice managers
	1184	Social services managers
	1185	Residential & day care managers
	1211	Farm managers
	1212	Natural environment & conservation managers
	1219	Managers in animal husbandry, forestry & fishing n.e.c
	1221	Hotel & accommodation managers
	1222	Conference & exhibition managers
	1223	Restaurant & catering managers
	1224	Publicans & managers of licensed premises
	1225	Leisure & sports managers
	1226	Travel agency managers
	1231	Property, housing & land managers
	1232	Garage managers & proprietors
	1233 1234	Hairdressing & beauty salon managers & proprietors
		Shopkeepers & wholesale/retail dealers
	1235 1239	Recycling & refuse disposal managers Managers & proprietors in other services n.e.c
	2111	Chemists
	2112	Biological scientists & biochemists
	2112	Physicists, geologists & meteorologists
	2121	Civil engineers
	2122	Mechanical engineers
	2123	Electrical engineers
	2124	Electronics engineers
	2125	Chemical engineers
	2126	Design & development engineers
	2127	Production & process engineers
	2128	Planning & quality control engineers
	2129	Engineering professionals n.e.c
	2131	IT strategy & planning professionals
	2132	Software professionals
	2211	Medical practitioners
	1	

-	1	
	2212	Psychologists
	2213	Pharmacists/pharmacologists
	2214	Ophthalmic opticians
	2215	Dental practitioners
	2216	Veterinarians
	2311	Higher education teaching professionals
	2312	
		Further education teaching professionals
	2313	Education officers, school inspectors
	2314	Secondary education teaching professionals
	2315	Primary & nursery education teaching professionals
	2316	Special needs education teaching professionals
	2317	Registrars & senior administrators of educational establishments
	2319	Teaching professionals n.e.c
	2321	Scientific researchers
	2322	Social science researchers
	2329	Researchers n.e.c
	2411	Solicitors & lawyers, judges & coroners
	2419	Legal professionals n.e.c
	2421	Chartered & certified accountants
	2421	
		Management accountants
	2423	Management consultants, actuaries, economists & statisticians
	2431	Architects
	2432	Town planners
	2433	Quantity surveyors
	2434	Chartered surveyors (not quantity surveyors)
	2441	Public service administrative professionals
	2442	Social workers
	2443	Probation officers
	2444	Clergy
	2451	Librarians
	2452	Archivists & curators
	3111	Laboratory technicians
	3112	Electrical/electronics technicians
	3113	Engineering technicians
	3114	Building & civil engineering technicians
	3115	Quality assurance technicians
	3119	Science & engineering technicians n.e.c
	3121	Architectural technologists & town planning technicians
	3122	Draughtspersons
	3123	Building inspectors
	3131	IT operations technicians
	3132	IT user support technicians
	3211	Nurses
	3212	Midwives
	3213	Paramedics
	3214	Medical radiographers
	3215	Chiropodists
	3216	Dispensing opticians
	3217	Pharmaceutical dispensers
	3218	Medical & dental technicians
	3221	Physiotherapists
	3222	Occupational therapists
	3223	Speech & language therapists
	3229	Therapists n.e.c
	3231	Youth & community workers
	3232	Housing & welfare officers
	3311	NCOs & other ranks
	3312	Police officers (sergeant & below)
	3313	Fire service officers (leading fire officer & below)
	3314	Prison service officers (leading fire officer & below)
	3319	
		Protective service associate professionals n.e.c
	3411	Artists
	3412	Authors, writers
	3413	Actors, entertainers

		Dancers & choreographers
		Musicians
3		Arts officers, producers & directors
		Graphic designers
		Product, clothing & related designers
	3431	Journalists, newspaper & periodical editors
3		Broadcasting associate professionals
3	3433	Public relations officers
3	3434	Photographers & audio-visual equipment operators
3		Sports players
3	3442	Sports coaches, instructors & officials
3		Fitness instructors
3	3449	Sports & fitness occupations n.e.c
3		Air traffic controllers
3	3512	Aircraft pilots & flight engineers
3		Ship & hovercraft officers
		Train drivers
		Legal associate professionals
		Estimators, valuers & assessors
		Brokers
		Insurance underwriters
		Finance & investment analysts/advisers
		Taxation experts
		Importers, exporters
		Financial & accounting technicians
		Business & related associate professionals n.e.c
		Buyers & purchasing officers
		Sales representatives
		Marketing associate professionals
		Estate agents, auctioneers
		Conservation & environmental protection officers
		Countryside & park rangers
		Public service associate professionals
		Personnel & industrial relations officers
		Vocational & industrial trainers & instructors
		Careers advisers & vocational guidance specialists
		Inspectors of factories, utilities & trading standards
		Statutory examiners
1		Occupational hygienists & safety officers (health & safety)
		Environmental health officers
		Civil Service executive officers
		Civil Service administrative officers & assistants
		Local government clerical officers & assistants
		Officers of non-governmental organisations
		Credit controllers
		Accounts & wages clerks, book-keepers, other financial clerks
	_	Counter clerks
		Filing & other records assistants/clerks
		Pensions & insurance clerks
		Stock control clerks
		Transport & distribution clerks
		Library assistants/clerks
4		Database assistants/clerks
4	1137	Market research interviewers
		Telephonists
		Communication operators
		General office assistants/clerks
		Medical secretaries
		Legal secretaries
		School secretaries
		Company secretaries
		Personal assistants & other secretaries
		Receptionists
		Typists
L L		71 ***

T	
5111	Farmers
5112	Horticultural trades
5113	Gardeners & groundsmen/groundswomen
5119	Agricultural & fishing trades n.e.c
5211	Smiths & forge workers
5212	Moulders, core makers, die casters
5213	Sheet metal workers
5214	Metal plate workers, shipwrights, riveters
5215	Welding trades
5216	Pipe fitters
5221	Metal machining setters & setter-operators
5222	Tool makers, tool fitters & markers-out
5223	Metal working production & maintenance fitters
5224	Precision instrument makers & repairers
5231	Motor mechanics, auto engineers
5232	Vehicle body builders & repairers
5233	Auto electricians
5234	Vehicle spray painters
5241	Electricians, electrical fitters
5242	Telecommunications engineers
5243	Lines repairers & cable jointers
5244	TV, video & audio engineers
5245	Computer engineers, installation & maintenance
5249	Electrical/electronics engineers n.e.c
5311	Steel erectors
5312	Bricklayers, masons
5313	Roofers, roof tilers & slaters
5314	Plumbers, heating & ventilating engineers
5315	Carpenters & joiners
5316	Glaziers, window fabricators & fitters
5319	Construction trades n.e.c
5321	Plasterers
5322	Floorers & wall tilers
5323	Painters & decorators
5411	Weavers & knitters
5412	Upholsterers
5413	Leather & related trades
5414	Tailors & dressmakers
5419	Textiles, garments & related trades n.e.c
5421	Originators, compositors & print preparers
5422	Printers
5423	Bookbinders & print finishers
5424	Screen printers
5431	Butchers, meat cutters
5432	Bakers, flour confectioners
5433	Fishmongers, poultry dressers
5434	Chefs, cooks
5491	Glass & ceramics makers, decorators & finishers
5492	Furniture makers, other craft woodworkers
5493	Pattern makers (moulds)
5494	Musical instrument makers & tuners
5495	Goldsmiths, silversmiths, precious stone workers
5496	Floral arrangers, florists
5499	Hand craft occupations n.e.c
6111	Nursing auxiliaries & assistants
6112	Ambulance staff (excluding paramedics)
6113	Dental nurses
6114	Houseparents & residential wardens
6115	Care assistants & home carers
6121	Nursery nurses
6122	Childminders & related occupations
6123	Playgroup leaders/assistants
6124	Educational assistants
6131	Veterinary nurses & assistants
L	

6139	Animal care occupations n.e.c
6211	Sports & leisure assistants
6212	Travel agents
6213	Travel & tour guides
6214	Air travel assistants
6215	Rail travel assistants
6219	Leisure & travel service occupations n.e.c
6221	Hairdressers, barbers
6222	Beauticians & related occupations
6231	Housekeepers & related occupations
6232	Caretakers
6291	Undertakers & mortuary assistants
6292	Pest control officers
7111	Sales & retail assistants
7112	Retail cashiers & check-out operators
7112	·
	Telephone salespersons
7121	Collector salespersons & credit agents
7122	Debt, rent & other cash collectors
7123	Roundsmen/women & van salespersons
7124	Market & street traders & assistants
7125	Merchandisers & window dressers
7129	Sales related occupations n.e.c
7211	Call centre agents/operators
7212	Customer care occupations
8111	Food, drink & tobacco process operatives
8112	Glass & ceramics process operatives
8113	Textile process operatives
8114	Chemical & related process operatives
8115	Rubber process operatives
8116	Plastics process operatives
8117	Metal making & treating process operatives
8118	Electroplaters
8119	Process operatives n.e.c
8121	Paper & wood machine operatives
8122	Coal mine operatives
8123	Quarry workers & related operatives
8124	Energy plant operatives
8125	
	Metal working machine operatives
8126	Water & sewerage plant operatives
8129	Plant & machine operatives n.e.c
8131	Assemblers (electrical products)
8132	Assemblers (vehicles & metal goods)
8133	Routine inspectors & testers
8134	Weighers, graders, sorters
8135	Tyre, exhaust & windscreen fitters
8136	Clothing cutters
8137	Sewing machinists
8138	Routine laboratory testers
8139	Assemblers & routine operatives n.e.c
8141	Scaffolders, stagers, riggers
8142	Road construction operatives
8143	Rail construction & maintenance operatives
8149	Construction operatives n.e.c
8211	Heavy goods vehicle drivers
8212	Van drivers
8213	Bus & coach drivers
8214	Taxi, cab drivers & chauffeurs
8215	
8216	Driving instructors
	Rail transport operatives
8217	Seafarers (merchant navy); barge, lighter & boat operatives
8218	Air transport operatives
8219	Transport operatives n.e.c
8221	Crane drivers
8222	Fork-lift truck drivers

I	
8223	Agricultural machinery drivers
8229	Mobile machine drivers & operatives n.e.c
9111	Farm workers
9112	Forestry workers
9119	Fishing & agriculture related occupations n.e.c
9121	Labourers in building & woodworking trades
9129	Labourers in other construction trades n.e.c
9131	Labourers in foundries
9132	Industrial cleaning process occupations
9133	Printing machine minders & assistants
9134	Packers, bottlers, canners, fillers
9139	Labourers in process & plant operations n.e.c
9141	Stevedores, dockers & slingers
9149	Other goods handling & storage occupations n.e.c
9211	Postal workers, mail sorters, messengers, couriers
9219	Elementary office occupations n.e.c
9221	Hospital porters
9222	Hotel porters
9223	Kitchen & catering assistants
9224	Waiters, Waitresses
9225	Bar staff
9226	Leisure & theme park attendants
9229	Elementary personal services occupations n.e.c
9231	Window cleaners
9232	Road sweepers
9233	Cleaners, domestics
9234	Launderers, dry cleaners, pressers
9235	Refuse & salvage occupations
9239	Elementary cleaning occupations n.e.c
9241	Security guards & related occupations
9242	Traffic wardens
9243	School crossing patrol attendants
9244	School mid-day assistants
9245	Car park attendants
9249	Elementary security occupations n.e.c
9251	Shelf fillers
9259	Elementary sales occupations n.e.c
<u> </u>	

Other institution providing teaching

Short Name	TINST
Туре	field
Description	This field identifies collaborating institutions with a UK Provider Reference Number (UKPRN) from the UK Register of Learning Providers or a generic code.
Applicable to	England NI Scotland Wales
Coverage	All module where Module.PCOLAB is greater than zero
Base Data Type	TINSTCodeType
Field Length	8
Part Of	Module
Minimum Occurrences	0
Maximum Occurrences	2
Related Fields	PCOLAB
Reason Required	To monitor patterns of collaborative study.
Notes	In cases where there are more than two other institutions providing teaching, those with the most input should be selected.
	The Valid entry codes have been created for HEIs and certain FECs using the <u>UK</u> Register of Learning Providers. Where Other institution providing teaching does not appear in the Valid entries list please code:
	Generic codes:
	 4001 Other UK institution 4002 Other Non-UK institution 4003 Other public body in the UK 4004 Other private body in the UK
	Code 4001 should be used only exceptionally for a UK HEI or FEC that has not been included under the valid entries, but which would be expected to be included in such a list in future years.
	Code 4002 should be used for any body (educational or other) based outside the UK.
	If the institution is providing teaching at the workplace then no entry is required in this field. Where the institution is buying in teaching from another body, which could be the students employer, these cases will be identified by the codes 4003 and 4004.
	If a student is coded 01 - 80 in <u>Instance.FROUTARR</u> then this field must be coded 4001 - 4004.
Owner	UKRLP/HESA

Version	1.10	
Date modified	2008-10-07	
Change management notes	UKPRNs ac	dded for Welsh for Adults module provision
Business rules	1 Error 3 Error	Module.TINST must exist where Module.PCOLAB is greater than 0 Module.TINST must not exist where Module.PCOLAB is 0
Valid Entries and Labels	4001 4002 4003 4004 10009159 10000055 10000093 10021141 10008074 10000256 10000275 10009165 10009166 10000330 10008073 10000409 10000415 10000422 10000473 10000517 10000517 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000538 10000546 10010418 10000552 10000560 10000610 10000610 10000610 10000670 10000671 10000671 10000671 10000702 10000702 10000702 10000747 10000749 10000752	Other UK institution Other Non-UK institution Other Non-UK institution Other Private body in the UK Other private body in the UK Aberdeen College Abingdon and Witney College Accrington and Rossendale College Adam Smith College, Fife Aes Tring Park School Trust (The) t/a The Arts Educational School ALRA (Academy of Live and Recorded Arts) Alton College Amersham and Wycombe College Angus College Angus College Anniesland College Aquinas College Armagh College Further Education Arts Educational Schools Ashton-Under-Lyne Sixth Form College Assa T and D Limited Aylesbury College Barff and Buchan College of Further Education Barking and Dagenham London Borough Council Barking College Barnsley College Barnsley College Barnsley Metropolitan Borough Council Barsny College Barnsley Metropolitan Borough Council Barony College Barnsley Metropolitan Borough Council Barony College Barny

10000754	Blackpool and The Fylde College
10000756	
10000760	
10009780	Blaenau Gwent County Borough Council
10000794	Bolton Community College
10000796	
10009177	
10000812	Boston College
10000820	
10000821	Bournemouth Council t/a Bournemouth Adult Education Service
10000825	
10009975	Bowling College
10000833	Bracknell and Wokingham College
10000840	
10000853	
10000856	Branston Community College
10000863	
10000875	
10008119	
10009371	Bridgend County Borough Council
10000878	Bridgwater College
10000887	
10000896	Bristol City Council
10000944	Brockenhurst College
10008696	Bromley Adult Education College
10000948	Bromley College of Further and Higher Education
10000950	Brooklands College
10000952	Brooksby Melton College
10000976	Buckinghamshire County Council
10009063	
10000995	Burleigh Community College
10001000	Burnley College
10001004	
10001005	Bury College
10001008	Bury Metropolitan Borough Council
10001011	Bushfield Community College
10001082	Cadbury Sixth Form College
10010449	Caerphilly County Borough Council
10001093	Calderdale College
10001116	Cambridge Regional College
10001121	Cambridge Women's Resources Centre Limited
10001123	Cambridgeshire County Council
10001139	Cannock Chase Technical College
10001144	Canterbury College
10001148	Capel Manor College
10009376	
10001165	Cardinal Newman College
10009186	Cardonald College
10001196	
10010357	•
10001201	
10001207	
10001214	
10007813	
10008627	Causeway Institute of Further and Higher Education
10009187	Central College t/a Central College of Commerce
10001264	Central School of Ballet
10001744	Central Sussex College
10010267	Centre for Enterprise Limited, Leicester
10010461	Ceredigion County Council
10001100	Challenge College (The)
10001305	Challney High School for Boys and Community College
10001346	Cheadle and Marple Sixth Form College
10001353	Chelmsford College

10001378 Chesterfield College 10001416 Christ the King Sixth Form College 10001416 Christ the King Sixth Form College 10001446 Cirencester Terliary College to Cirencester College Cirencester Terliary College to Cirencester College Circhology Ci	 	
10007817	10001378	Chesterfield College
10001416 Christ the King Sixth Form College 10010800 Church Army (The Jiv Harlley Centre (Church Army) 10001442 City and Islington College 10001452 City and Islington College 10001452 City College, Bighton and Hove 10001457 City College, Bighton and Hove 10001457 City College, Coventry 10001451 City College, Coventry 10001461 City College, Rownich ta Norwich City College of Further and Higher Education 10005128 City College, Norwich ta Norwich City College of Further and Higher Education 1000472 City College, Pymouth 10001463 City Literary Institute (The) ta City Lit 10001463 City Literary Institute (The) ta City Lit 10001474 City of Bristol College 10001474 City of Stoke on Trent Sixth Form College 10001474 City of Sunderland College 10001475 City of Wolverhampton College 10001476 City of Wolverhampton College 10001476 City of Wolverhampton College 10001476 City of Wolverhampton College 10001492 Claverham Community College 10001493 Cleverham Community College 10001535 College College 10001535 College College 10001535 College Gredigion 1000868 Colleg Gredigion 1000868 Colleg Gredigion 1000868 Colleg Gredigion 10008912 Colleg Harrisch Workers' Educational Association (North Wales) 1000762 Coleg Harrisch Workers' Educational Association (North Wales) 1000762 Coleg Harrisch Workers' Educational Association (North Wales) 1000762 Coleg Harrisch Workers' Educational College of Powys 10008634 Coleg Sir Gar, Carmarthenshire College 10001540 College of North East London 10001541 College of North East London 10001542 College of North East London 10001543 College of North East London 10001541 College of North East London 10001542 College of North East London 10001543 College of North East London 10001540 College of North East London 10001541 College of North East London 10001551 Connexions West of England 10001753 Corporation College 10001705 College of North East London 10001850 Corporation College 1000180 Corp		
10010800		
10001442 City and Islington College 10001452 City and Islington College 10001452 City College, Bighton and Hove 10001457 City College, Bighton and Hove 10001457 City College, Coventry 10001461 City College, Coventry 10001461 City College, Monrich ta Norwich City College of Further and Higher Education 10005128 City College, Monrich ta Norwich City College of Further and Higher Education 10001463 City Literary Institute (The) ta City Lit 10001463 City Literary Institute (The) ta City Lit 10001467 City of Bristol College 10001474 City of Stoke on Trent Sixth Form College 10001474 City of Stoke on Trent Sixth Form College 10001475 City of Wolverhampton College 10001475 City of Wolverhampton College 10001476 City of Wolverhampton College 10001492 Claverham Community College 10001493 Cleverham Community College 10001503 Cleverham Community College 10001504 College Of North East London 10001505 College of North East London 10001504 College of North East London 10001505 College 10001505 College 10001505 College 10001505 College		
10001450		
100014450		
10001457 City College, Brighton and Hove 10001461 City College, Manchester 10004772 City College, Manchester 10004772 City College, Pymouth 10001463 City College, Pymouth 10001463 City Literary Institute (The) ta City Lit 10001465 City of Bath College 10001474 City of Bath College 10001474 City of Stoke on Trent Sixth Form College 10001475 City of Stoke on Trent Sixth Form College 10001476 City of Workstiniater College 10001477 City of Workstiniater College 10001479 City of Workstiniater College 10001490 College College 10001491 College College 10001503 Civeland College of Art and Design 10009191 College College 10001503 College Art (College College) 10001503 College College College 10001503 College Caredigion 10009625 College Garedigion 10009625 Colleg Gall Haffren 10009626 Colleg Gall Haffren 10009626 Colleg Gall Haffren 10009627 Colleg Hardech Workers' Educational Association (North Wales) 10009631 Coleg Lindrillio 10009632 Coleg Merion-Dwyfor 10007621 Coleg Meniai 10009634 Coleg Morgannwg 10009628 Coleg Morgannwg 10009634 Coleg Morgannwg 10009636 Coleg Git Gar, Carmarthenshire College 10001549 College of North West London 10001550 College of Richard Collyer (The) 10009636 College of Work Hanglia 10001651 Connexions West of England 10001659 Cornexions West of England 10001659 Cornwall College 10001703 Coulsdon College 10001703 Coulsdon College 10001704 Council County Council 1000987 Cornwall College 10001705 College of Work London 10001809 Cornwall College 10001709 Council County Council 10001809 Cornwall College 10001809 Cornwall County Council 10001909 Develope Council 10001909 Develope Council 10001909 Develope Council 10001909 De		
10001458 City College, Coventry 10004772 City College, Nonwich Va Norwich City College of Further and Higher Education 10005128 City College, Plymouth 10001463 City Literary Institute (The) Va City Lit 10001465 City of Bath College 10001474 City of Bistol College 10001475 City of Sunderland College 10001476 City of Westmisster College 10001576 City of Westmisster College 10001576 City of Westmisster College 10001503 Cleveland College of Art and Design 10001993 Cleveland College of Art and Design 10009193 Cleveland College of Art and Design 10008911 College College 10008912 College Harlent Workers' Educational Association (North Wales) 10008912 College Git Harlent Workers' Educational Association (North Wales) 10007820 Coleg Harlent Workers' Educational Association (North Wales) 10007821 Coleg Harlent Workers' Educational Association (North Wales) 10008913 Coleg Menia 10008914 Coleg Menia 10008914 Coleg Menia 10008915 Coleg Menia 10008915 Coleg Menia 10008916 Coleg Menia 10008916 Coleg Menia 10008917 Colleg Menia 10008918 College Of North East London 10001549 College of North West London 10001549 College of North West London 10001549 College of North West London 10001550 College of Richard Collyer (The) 10007916 College of Worker Anglia 10001696 Cornwall College 10001793 Covently City Council 10001891 Devision College 10001793 Covently College 10001793 Covently College 10001793 Covently Council 10001891 Devision College 10001891 Devision College 10001891 Devision College 10001991 Devision College 10001992 Devision County Council 10001992 Devision County Council 10001993 Devision County Council 10001993 Devision College 10001993 Devision County Council 10001993 Devision College 10001993		
10001461 City College, Manchester 10004772 City College, Norwich ta Norwich City College of Further and Higher Education 10001428 City College, Plymouth 10001463 City Literary Institute (The) ta City Lit 10001467 City of Bath College 10001474 City of Stoke on Trent Sixth Form College 10001475 City of Stoke on Trent Sixth Form College 10001476 City of Workerhampton College 10001476 City of Wolverhampton College 10001492 Claverham Community College 10001493 City-Gebank College 10001493 City-Gebank College 10001493 City-Gebank College 10001493 City-Gebank College 10001493 College Arabert Institute 10008914 Coatbridge College 10001535 Colchester Institute 10008915 Colleg Geredigion 10009658 Coleg General College Gebank 10009851 Colleg Geredigion 10009653 Coleg Gebank 10007820 Coleg Harlech Workers' Educational Association (North Wales) 10007821 Coleg Menai 10008913 Coleg Menai 10008914 Coleg Menai 10008915 Coleg Geredigion 10008916 Coleg Menai 10008917 Coleg Menai 10008918 Coleg Menai 10008919 College Of North East London 10001540 College of North West London 10001540 College of North East London 10001540 College of North West London 10001540 College of North West London 10001540 College of North West London 10001541 College of North West London 10001540 College of North West London 10001540 College of North West London 10001541 Connexions West of England 10001765 College of Richard Collyer (The) 10007916 College of Richard Collyer (The) 10007916 College of Richard Collyer (The) 10001793 Coventry City Council 10001793 Coventry City Council 10001793 Coventry City Council 10001890 Cormwall College 10001793 Coventry City Council 10001891 Deta Salle Humanities College 10001891 Detaybeine County Council 10001991 Derboyshire County Counci		
10004772 City College, Norwich t'a Norwich City College of Further and Higher Education 10005128 City College, Plymouth 10001463 City Literary Institute (The) t'a City Lit 10001465 City of Bath College 10001474 City of Birstol College 10001474 City of Stoke on Trent Sixth Form College 10001475 City of Stoke on Trent Sixth Form College 10001475 City of Westiminster College 10001476 City of Westiminster College 10001503 Cieveland College of Art and Design 10009193 Cieveland College of Art and Design 10009193 Cieveland College 10001535 Cieveland College 100008911 College Ceredigion 10008912 College Glan Hafren 10008912 Colleg Glan Hafren 10008912 Coleg Glan Hafren 10008912 Coleg Harlech Workers' Educational Association (North Wales) 10007820 Coleg Harlech Workers' Educational Association (North Wales) 10008913 Coleg Menia 10008913 Coleg Menia 10008914 Coleg Menia 10009816 Coleg Menia 10001549 College of North West London 10001549 College of North West London 10001549 College of North West London 10001550 College of North West London 10001651 Connexions West of England 10001666 Conperative College 10001705 College of West Anglia 10001673 Coventry City Council 10001705 College of West Anglia 10001705 College of West Anglia 10001705 College 100	10001461	
Education 10001428		
10001465		Education
10001465	10005128	City College, Plymouth
10001474	10001463	City Literary Institute (The) t/a City Lit
10001474	10001465	City of Bath College
10001475 City of Sunderland College 10007578 City of Wostminster College 10007578 City of Wolverhampton College 10001492 Claverham Community College 10001930 Cleveland College of Art and Design 10009193 Clydebank College 10001535 College Colchester Institute 10008911 Coleg Ceredigion 10008912 Coleg Glant Hafren 10008912 Coleg Harlech Workers' Educational Association (North Wales) 10007820 Coleg Harlech Workers' Educational Association (North Wales) 10007821 Coleg Landrillo 10008913 Coleg Menai 10008913 Coleg Menai 10008914 Coleg Menai 10008915 Coleg Glar Carmarthenshire College 10001548 College of North East London 10001549 College of North West London 10001550 College of North West London 10001550 College of North West London 10001561 College of West Anglia 10001651 Connexions West of England 1001291 Connexions West of England 1001291 Connexions West of England 1001293 Corward College (The) 10001793 Coulsdon College 10001695 Corrwall College 10001795 Corlege 10001793 Coventry City Council 10001794 Craven College 10001795 Corlege 10001795 Corlege 10001797 Coundendon Borough Council 10001796 College Topich London Borough Council 10001797 Coundendon Borough Council 10001798 Coryodon College 10001899 Croydon London Borough Council 10001890 Darlington College 10001891 Darlington College 10001891 Darlington College 10001891 Derby College 10001991 Derby College 10001991 Derwentside College	10001467	City of Bristol College
10001476	10001474	City of Stoke on Trent Sixth Form College
10007578 City of Wolverhampton College 10001492 Claverham Community College 10001503 Cleveland College of Art and Design 10009193 Costorioge College 10001535 Colchester Institute 10008911 Coleg Ceredigion 10009658 Coleg Glan Hafren 10008912 Coleg Gwent 10007820 Coleg Llandrillo 10009635 Coleg Llandrillo 10009831 Coleg Meni 10009831 Coleg Meni 10007821 Coleg Meni 10008914 Coleg Morgannwg 10008914 Coleg Morgannwg 10008915 Coleg Powys 10008634 Colleg of North East London 10001548 College of North East London 10001549 College of North East London 10001549 College of North West London 10001550 College of Richard Collyer (The) 10007916 Connexions West of England 1001651 Connexions West of England 1001661 Connexions West of England 1001696 Co-Operative College (The) 10001696 Cornwall College 10001695 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001743 Craven College 10001745 Croydon London Borough Council 10001745 Croydon College 10001748 Craven College 10001850 Darlington College 10001861 De La Salle Humanities College 10001870 Darlington College 10001881 De La Salle Humanities College 10001897 Dearne Valley Council 10001991 Dembighshire County Council 10001992 Deside College 10001995 Devisybrire County Council 10001995 Devisybrire County Council 10001995 Devisybrire County Council	10001475	City of Sunderland College
10001492 Claverham Community College 10001503 Cleveland College of Art and Design 10009193 Clydebank College 10001535 Colchester Institute 10008811 Coleg Ceredigion 10008912 Coleg Gan Hafren 10008912 Coleg Gan Hafren 10007820 Coleg Landrillo 10007820 Coleg Lysfasi 10008913 Coleg Lysfasi 10008913 Coleg Meriron-Dwyfor 10007821 Coleg Morgannwg 10009628 Coleg Demai 10009828 Coleg Sir Gar, Carmarthenshire College 10009628 Colleg Ge of North West London 10001549 College of North West London 10001550 College of North West London 10001550 College of North West London 10001916 Connexions West of England 10001986 Co-Operative College (The) 10001696 Cornwall College 10001696 Cornwall College 10001705 Coulsdon College 10001705 Dembiration College 10001706 Dembiration College 10001707 Coulsdon College 10001708 Dembiration College 10001709 Dembiration College 10001801 Dembiration College 10001801 Derity Council 10001801 Derity College 10001802 Derity Council 10001801 Derity College 10001909 Dembiration College 10001909 Derity College	10001476	City of Westminster College
10001503 Cleveland College of Årt and Design 10009194 Coatbridge College 10001535 Colectester Institute 10008011 Coleg Ceredigion 10008612 Coleg Glan Hafren 10008612 Coleg Glan Hafren 10008012 Coleg Harlech Workers' Educational Association (North Wales) 10007820 Coleg Llandrillo 10007821 Coleg Meirion-Dwyfor 10007821 Coleg Meirion-Dwyfor 10007821 Coleg Merion-Dwyfor 10007821 Coleg Merion-Dwyfor 10007821 Coleg Morgannwg 10008613 Coleg Jysfasi 10008914 Coleg Morgannwg 10008628 Coleg Powys 10006634 Colleg of North East London 1001548 College of North East London 1001549 College of North West London 1001550 College of Richard Collyer (The) 10007916 Connexions West of England 1001651 Connexions West of England 1001696 Co-Operative College (The) 10001696 Co-Operative College (The) 10001696 Cornwall County Council 10001773 Cornwall County Council 10001778 Croydon College 10001778 Croydon College 10001778 Croydon College 10001780 Cornwall County Council 10001778 Croydon College 10001801 Derington College 10001801 Darlington College 10001802 Darlington College 10001803 Darlington College 10001801 Derington College 10001909 Deensier College 10001909 Derby College 10001919 Derby College 10001928 Derbyshire County Council 10001939 Derbyshire County Council 10001939 Derbyshire County Council 10001939 Devsbury College	10007578	City of Wolverhampton College
10009193	10001492	
1000194	10001503	
10001535	10009193	
10008911 Coleg Ceredigion 10009658 Coleg Glan Hafren 10008912 Coleg Gwent 10010252 Coleg Harlech Workers' Educational Association (North Wales) 10007826 Coleg Llandrillo 10009635 Coleg Llysfasi 10008913 Coleg Merion-Dwyfor 10007821 Coleg Menai 10008914 Coleg Morgannwg Coleg Powys 10008628 Coleg Sir Gar, Carmarthenshire College College of North East London 10001549 College of North East London 10001540 College of North West London 10001651 Connexions West of England 10001651 Connexions West of England 10001695 Corwwall College (The) 10001696 Corrwall College (The) 10001696 Corrwall College 10001696 Corrwall College 10001723 Coventry Cly Council 10001723 Coventry Cly Council 10001743 Croydon College 10001743 Croydon College 10001890 Cumbria College 10001891 Corrwall College 10001897 Croydon London Borough Council 10001897 Corydon London Borough Council 10001897 Dearne Valley College 10001897 Dearne Valley College 10001919 Derby College 10001919 Derby College 10001919 Derby Shire County Council 10001919 Derby Shire County Council 10001919 Derby Shire County Council 10001950 Deventiced College 10001950	10009194	
10009658		
10008912 Coleg Gwent 10010252 Coleg Harlech Workers' Educational Association (North Wales) 10007820 Coleg Llandrillo 10009635 Coleg Llysfasi 10008913 Coleg Meirion-Dwyfor 10007821 Coleg Menai 10008914 Coleg Morgannwg 10009628 Coleg Powys 10008634 Coleg Sir Gar, Carmarthenshire College 10001548 College of North East London 10001550 College of North West London 10001951 College of West Anglia 10001651 Connexions West of England 10001651 Connexions West of England 10010896 Co-Operative College (The) 10001696 Cornwall College 10001705 Coulsdon College 10001705 Coventry Council 10001705 Coventry Council 10001713 Craven College 10001723 Coventry Council 10001774 Craven College 10001778 Croydon College 10001780 Cumbria County Council 10001799 Cumbernauld College 10001800 Cumbria County Council 10001801 Darlington College 10001801 Darlington College 10001801 Derby College 10001801 Derby College 10001801 Derby College 10001801 Derby College 10001919 Derby College 10001919 Derby College 10001934 Devon County Council 10001955 Devon County Council 10001951 Devon County Council		
10010252 Coleg Harlech Workers' Educational Association (North Wales)		
10007820		· · ·
10009635		
10008913		
10007821		
10008914 Coleg Morgannwg 10009628 Coleg Powys 10008634 Colleg Sir Gar, Carmarthenshire College 10001548 College of North East London 10001549 College of Richard Collyer (The) 10007916 College of Richard Collyer (The) 10007916 College of West Anglia 1001651 Connexions West of England 10012974 Conwy County Borough Council Co-Operative College (The) 10001696 Cornwall College (The) 10001695 Cornwall College 10001695 Cornwall College 10001705 Coulsdon College 10001743 Craven College 10001778 Croydon College 10001778 Croydon London Borough Council 10001890 Cumbernauld College 10001800 Cumbernauld College 10001880 Darlington College 10001881 Darlington College 10001887 Dararre Valley College 10001928 Deeside College 10001928 Deebyshire County Council 10001924 Derbyshire County Council 10001925 Derwentside College 10001926 Devon County Council 10001959 Dewsbury College 10001950 Deroaster College 10001950 Doncaster College 10001951 10001950 Doncaster College 10001951 10001950 10001205		
10009628 10008634 10001548 College of North East London 10001549 College of North West London 10001550 College of Richard Collyer (The) 10007916 College of West Anglia 10001851 Connexions West of England 10012974 Conwy County Borough Council 10001696 Cornwall County Council 10001705 Corwall County Council 10001773 Coventry City Council 10001774 Crayen College 10001778 Croydon London Borough Council 10001800 Cumbria County Council 10001801 Cumbria County College 10001801 Darlington College 10001887 Dearne Valley College 10001987 Deeside College 10001992 Derby College 10001993 Derby College 10001994 Derby College 10001995 Derby Shire County Council Dounty Council Desighshire County Council Dounty Council Dounty Council Derby College Derby Shire County Council Dounty Council Derwentside College Devon County Council Dounty Council Dounty Council Dounty Council Devon County Council Devon County Council Dounty Cou		
10008634 Coleg Sir Gar, Carmarthenshire College 10001549 College of North East London 10001550 College of Richard Collyer (The) 10007916 College of Richard Collyer (The) 10007916 College of West Anglia 10001851 Connexions West of England 10012974 Conwy County Borough Council 10009886 Co-Operative College (The) 10001696 Cornwall College 10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10001928 Deeside College 10001928 Derbyshire County Council 10001934 Derwentside College 10001935 Dervyshire County Council 10001936 Derbyshire County Council 10001937 Derwentside College 10001938 Derwentside College 10001939 Devon County Council 10001959 Devon County Council 10001959 Devon County Council 10001959 Devon County Council 10001959 Devon County College 10002005 Doncaster College		
10001548 College of North East London 10001549 College of North West London 10001550 College of Richard Collyer (The) 10007916 College of West Anglia 10001651 Connexions West of England 10012974 Conwy County Borough Council 10001696 Co-Operative College (The) 10001695 Cornwall County Council 10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10001899 Croydon London Borough Council 10001800 Cumbernauld College 10001801 Darlington College 10001802 Darlington College 10001803 De La Salle Humanities College, Liverpool 10001807 Deeside College 10001909 Deeside College 10001909 Derby College 10001909 Derwentside College 10001909 Dewsbury Council 10001909 Dewsbury College		
10001549 College of North West London 10001550 College of Richard Collyer (The) 10007916 College of West Anglia 10001651 Connexions West of England 10012974 Conwy County Borough Council 10009886 Co-Operative College (The) 10001695 Cornwall College 10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10001798 Croydon London Borough Council 10003989 Croydon London Borough Council 10001990 Cumbernauld College 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Deeside College 10001991 Derby College 10001992 Derbyshire County Council 10001993 Derbyshire County Council 10001994 Derwentside College 10001995 Dewsbury College 10001955 Dewsbury College		
10001550 College of Richard Collyer (The) 10007916 College of West Anglia 10001651 Connexions West of England 10012974 Conwy County Borough Council 10009886 Co-Operative College (The) 10001696 Cornwall County Council 10001705 Couldon College 10001773 Coventry City Council 10001774 Crayen College 10001778 Croydon College 10003989 Croydon London Borough Council 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Deeside College 1000199 Derby College 10001919 Derby College 1000192 Derby Shire County Council 1000191 Derby College 1000192 Derby Shire County Council 1000193 Derwentside College 1000195 Devon County Council 1000195 Devon County Council		
10007916 College of West Anglia 10001651 Connexions West of England 10012974 Conwy County Borough Council 10009886 Co-Operative College (The) 10001696 Cornwall College 10001695 Cornwall County Council 10001705 Coulsdon College 10001723 Coventry City Council 10001774 Craven College 10001778 Croydon London Borough Council 10001999 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Deeside College 10001907 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001951 Dewos County Council 10001951 Dewo County Council 10001955 Dewsbury College		
10001651 Connexions West of England 10012974 Conwy County Borough Council 10009886 Co-Operative College (The) 10001696 Cornwall Colunty Council 10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10009678 Deeside College 10001907 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001951 Devon County Council 10001950 Denssbury College		
10012974 Conwy County Borough Council 10009886 Co-Operative College (The) 10001696 Cornwall College 10001695 Cornwall County Council 10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10001901 Derby College 10001919 Derby College 10001928 Derbyshire County Council 10001929 Derbyshire County Council 10001934 Derwentside College 10001955 Devon County Council 10001959 Dewsbury College		
10009886 Co-Operative College (The) 10001696 Cornwall College 10001695 Cornwall County Council 10001705 Coulsdon College 10001723 Coventry City Council 100017743 Craven College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10001907 Derby College 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10001950 Doncaster College		
10001696 Cornwall College 10001695 Cornwall County Council 10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 100013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001955 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001695 Cornwall County Council 10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001955 Dewsbury College 10001956 Dewsbury College 10001957 Dewsbury College 10001958 Dewsbury College		
10001705 Coulsdon College 10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001955 Dewsbury College 10001959 Dewsbury College 10001959 Dewsbury College 10002005 Doncaster College		
10001723 Coventry City Council 10001743 Craven College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001743 Craven College 10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001778 Croydon College 10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10003989 Croydon London Borough Council 10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10009199 Cumbernauld College 10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001800 Cumbria County Council 10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001850 Darlington College 10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001881 De La Salle Humanities College, Liverpool 10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001897 Dearne Valley College 10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10009678 Deeside College 10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10013017 Denbighshire County Council 10001919 Derby College 10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College		
10001928 Derbyshire County Council 10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College	10013017	Denbighshire County Council
10001934 Derwentside College 10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College	10001919	Derby College
10001951 Devon County Council 10001959 Dewsbury College 10002005 Doncaster College	10001928	Derbyshire County Council
10001959 Dewsbury College 10002005 Doncaster College		
10002005 Doncaster College		
10002011 Doreen Bird College of Performing Arts Ltd		
	10002011	Doreen Bird College of Performing Arts Ltd

10002013	Dorset County Council t/a Dorset Adult Education Service
10007924	Dudley College of Technology
10002055	Dukeries College (The)
10009204	Dumfries and Galloway College
10009205	Dundee College
10002061	Dunstable College
10002064	Durham County Council
10002094	Ealing, Hammersmith and West London College
10002107	East Berkshire College
10002108	East Devon College
10010639	East Down Institute of Further and Higher Education
10002111	
10002118	· · · · · · · · · · · · · · · · · · ·
10002122	
10002126	East Riding College
10008919	East Riding of Yorkshire Council
10002130	East Surrey College
10008213	East Tyrone College of Further and Higher Education
10002143	Eastleigh College
10002144	Easton College
10007925	Eccles College
10010606	Edinburgh's Telford College
10002215	Elfrida Society (The)
10008637	Elmhurst Ballet School t/a Elmhurst School for Dance
10009211	Elmwood College
10002280	Employment Needs Training Agency C.I.C. t/a ENTA
10002255	Enfield College
10002269	English National Ballet School Limited
10002297	Epping Forest College
10002314	Esher College
10002327	Essex County Council t/a Essex Adult Community Learning Service
10002356	Evesham and Malvern Hills College
10002370	Exeter College
10002397	Fairham Community College
10007928	Fareham College
10002412	Farnborough College of Technology
10002417	Farnham College
10008233	Fermanagh College of Further Education
10002454	Filton College
10008641	Fircroft College of Adult Education
10013028	Flintshire County Council
10001230	Forster Community College Limited t/a Cathedral Centre - Bradford
10009217	Forth Valley College of Further and Higher Education t/a Forth Valley
10002570	College Franklin College
10002570	Friends Centre
10002578	Furness College
10002599	Gateshead College
10002638	Gateway Sixth Form College
10002042	Glasgow College of Nautical Science t/a Glasgow College of Nautical
.0000210	Studies
10013192	Glasgow Metropolitan College
10002696	Gloucestershire College of Arts and Technology
10002710	Godalming College
10009651	Gorseinon College
10002743	Grantham College
10002755	Great Yarmouth College
10002767	Greenbank Project (The) t/a Greenbank College
10002770	Greenhead College
10002780	Greenwich Community College
10007938	Grimsby Institute of Further and Higher Education
10002815	Guildford College of Further and Higher Education
10013374	Gwynedd County Council
10002835	Hackney Community College

1	10002843	Hadlow College
	10002852	Halesowen College
	10002868	Hammersmith and Fulham London Borough Council
	10002869	Hammond School Limited (The) t/a Hammond School
	10002872	Hampshire County Council
	10002874	Hampstead Garden Suburb Institute
	10002899	Harlow College
	10009028	Harrogate College of Arts and Technology
	10002907	Harrow College
	10002913	Hartcliffe and Withywood Ventures
	10002917	Hartlepool College of Further Education
	10002918	Hartlepool Sixth Form College
	10002919	Hartpury College
	10002923	Hastings College of Arts and Technology
	10002929	Havant College
	10002935	Havering College of Further and Higher Education
	10003993	Havering London Borough Council
	10002937	Havering Sixth Form College
	10002988	Heeley City Farm Limited
	10003011	Henley College (The)
	10003010	Henley College, Coventry
	10003014	Henry Cort Community College (The)
	10003022	Hereford College of Arts
	10003021	Hereford Sixth Form College
	10003023	Herefordshire College of Technology
	10003029	Hereward College of Further Education
	10003035	Hertford Regional College
	10007945	Highbury College of Technology
	10009074	Hilderstone College
	10003088	Hillcroft College
	10003089	Hillingdon Adult Education Service
	10003094	Hills Road Sixth Form College
1	10003101	Hind Leys Community College
1	10003128	Holy Cross College
1	10003146	Hopwood Hall College
1	10003167	Hounslow Manor School
1	10003188	Huddersfield New College
1	10003189	Huddersfield Technical College
1	10003193	Hugh Baird College
1	10003200	Hull College
1	10007949	Huntingdonshire Regional College
	10009075	Hyde Clarendon College
	10006709	International School and Community College (The), East Birmingham
	10009230	Inverness College
	10012539	Isle of Anglesey County Council
	10003406	Isle of Wight College
	10003425	Italia Conti Academy of Theatre Arts Limited (The)
	10003427	Itchen College
	10003436	Ivanhoe College
	10008298	James Watt College of Further and Higher Education
	10009232	Jewel and Esk Valley College
	10003491	John Leggott Sixth Form College
	10003500	John Ruskin College
	10003503	John Spence Community High School
	10009233	John Wheatley College
	10003511	Joseph Chamberlain Sixth Form College
	10003513	Joseph Priestley College
	10003558	Kendal College
	10003564	Kensington and Chelsea College
	10003570	Kent County Council
	10003602	Kidderminster College
	10010115	Kilmarnock College
	10003624	King Edward VI College, Nuneaton
	10003625	King Edward VI College, Stourbridge

1000	3635 Kin	ng Edward VII Science and Sport College
I		ng George V College
		ngston College
		ngston Maurward College
1000		ngston Upon Thames Royal Borough Council
1000		owsley Community College
1000	3709 Kn	owsley Metropolitan Borough Council
1000)3746 Lai	ine Theatre Arts Limited
1000)3753 Lal	kes College, West Cumbria
		mbeth College
		MDA Limited t/a London Academy of Music and Dramatic Arts
		ncashire County Council
		ncaster and Morecambe College
		ngside College
		uder College
		eds College of Art and Design
		eds College of Building
		eds College of Technology
		eds Thomas Danby
		ek College of Further Education and School of Art
		icester City Council t/a Remit - Leicester City Council
		icester College
		icestershire County Council wisham College
		wisham Lonlege wisham London Borough Council
		ws Castle College
		yton Sixth Form College
		icoln Academy Limited
		icoln College
		colnshire County Council
		burn Institute of Further and Higher Education
		rerpool City Council
		erpool Community College
		erpool Theatre School and College Limited
		ndon Electronics College Limited
		ng Road Sixth Form College
1000		ngbenton Community College
1000)4097 Lor	ngslade Community College
1000	7959 Loi	reto College
1000)4112 Loi	ughborough College
		westoft College
		dlow College
		ton Borough Council
		ton Sixth Form College
		acclesfield College
		anchester City Council
		anchester College of Arts and Technology (Mancat)
		anor Community College (The)
		anor Training and Resource Centre Limited
1000		arine Society and Sea Cadets (The) t/a The Marine Society College of e Sea
1001		ary Breen t/a Stella Mann College
		ary Ward Settlement t/a Mary Ward Centre
		atthew Boulton College of Further and Higher Education
		edway District Council
		erseyside Dance and Drama Centre Limited
	9619 Me	erthyr Tydfil College
		erthyr Tydfil County Borough Council
		erton Borough Council
		erton College
		d-Cheshire College of Further Education
		ddlesbrough College
		d-Kent College of Higher and Further Education
1001	0822 Mid	dlands Academy of Dance and Drama Limited

10011264	Mike Stephens t/a Performers College, Essex
10004365	Millennium Dance 2000 Limited
10004375	Milton Keynes College
10010327	Monmouthshire County Council
10009249	Moray College
10004432	Morley College Limited t/a Morley College
10009251	Motherwell College
10004442	Moulton College
10004478	Myerscough College
10004481	Myrrh Limited t/a Myrrh Education and Training
10009614	Neath Port Talbot College
10009415	Neath Port Talbot County Borough Council
10004552	Nelson and Colne College
10004576	New College, Durham
10004577	New College, Nottingham
10004578	New College, Pontefract
10006303	New College, Stamford
10004579	New College, Swindon
10004580	New College, Telford
10004594 10004596	Newbury College
10004596	Newbury College Newcastle College
10004599	Newcastle Upon Tyne City Council
10004601	Newcastle-Under-Lyme College
10004607	Newham College of Further Education
10009732	Newham Community Renewal Programme Limited t/a The Learning Centre
10000702	Woodgrange
10003997	Newham London Borough Council
10004608	Newham Sixth Form College
10004609	Newham Training and Education Centre
10010325	Newport City Council
10004657	Norfolk County Council t/a Norfolk Adult Education Service (NCAT)
10004676	North Devon College
10004686	North East Surrey College of Technology (Nescot)
10007977	North East Worcestershire College
10009256	North Glasgow College
10004690	North Hertfordshire College
10009291	North Highland College (The)
10004695	North Lindsey College
10004705	North Nottinghamshire College
10004713	North Trafford College of Further Education
10004714	North Tyneside Metropolitan Borough Council
10004718	North Warwickshire and Hinckley College
10004721	North West Kent College of Technology
10020634 10004727	North West Regional College North Yorkshire County Council
10004727	Northampton College
10007011	Northamptonshire County Council
10004733	Northbrook College, Sussex
10004738	Northern Ballet School
10004739	Northern College For Residential Adult Education Limited (The)
10020372	Northern Regional College, Antrim
10004760	Northumberland College
10004762	Northumberland County Council
10004771	Norton Radstock College
10004785	Notre Dame Catholic Sixth Form College
10004835	Oaklands College
10008817	Oatridge College
10006770	Oldham College (The)
10004858	Oldham Metropolitan Borough Council
10004861	Oldham Sixth Form College
10004871	One Love
10004881	Open Door Adult Learning Centre
10011130	Orkney College

10004901	Orpington College of Further Education
10004910	Otley College of Agriculture and Horticulture
10004927	Oxford and Cherwell Valley College
10004943	Oxford School of Drama Limited (The)
10004926	Oxfordshire County Council
10004969	Palmers College
10007983	Park Lane College, Leeds
10005001	Paston College
10007834	Pembrokeshire College
10009765	Pembrokeshire County Council
10005032	
10005043	
10008702	Perth College
10005072	Peter Symonds College
10005074	Peterborough City Council t/a Peterborough Adult Learning Service
10005077	Peterborough Regional College
10005124	Plumpton College
10005127	Plymouth College of Art and Design
10005143	Poole Borough Council t/a Poole Adult Learning
10007986	Portchester Community School
10005154	Portslade Community College
10005158	Portsmouth College
10009776	Powys County Council
10000239	Pre-school Learning Alliance
10005200	Preston College
10005206	Priestley College
10005220	Prior Pursglove College
10017276	Putteridge High School and Community College
10005325	Queen Elizabeth Sixth Form College
10005339	Queen Mary's College
10005390	Rawlins Community College
10005398	Reading Borough Council
10005404	Reaseheath College
10005410	Redbridge College
10005412	Redbridge London Borough Council t/a Redbridge Institute of Adult
10005412	Education Redeer and Claveland Baraugh Council
10005413	Redcar and Cleveland Borough Council
10005414 10005433	Redcar and Cleveland College
10005433	Reid Kerr College
10003433	Reigate College Rhondda Cynon Taff County Borough Council
10009423	Richard Huish College, Taunton
10005465	Richmond Adult Community College
10005469	Richmond Upon Thames College
10003469	Riverside College Halton
10002503	Robert Pattinson School
10005502	Rochdale Borough Council
10005517	Rodbaston College
10005534	Rotherham College of Arts and Technology
10005538	Roundhill Community College
10005551	Royal Forest of Dean College
10005575	Runshaw College
10005583	Ruskin College t/a Ruskin College Oxford
10005607	Sabhal Mor Ostaig
10005649	Salford College
10005652	Salisbury College
10005669	Sandwell College
10005671	Sandwell Metropolitan Borough Council
10005687	Scarborough Sixth Form College
10005736	Seevic College, Essex
10005741	Selby College
10002247	Semta International Ltd. t/a Emta
10005772	Shalom Employment Action Centre
10005780	Sharnbrook Upper School and Community College
1	

	10002244	Sheffield City Council
	10005788	Sheffield College (The)
	10005789	Sheffield Environmental Training Limited
	10010390	Shetland College
	10005810	Shipley College
	10005821	Shrewsbury College of Arts and Technology
	10005822	Shrewsbury Sixth Form College
	10005859	Sir George Monoux Sixth Form College
	10005864	Sir John Deane's College
	10006815	Sixth Form College (The), Solihull
	10005881	Sixth Form College, Colchester
	10006814	Sixth Form College, Farnborough
	10005946	Solihull College
	10005956	Somerset College of Arts and Technology
	10005959	Somerset County Council t/a Somerset Skills and Learning
	10005967	South Birmingham College
	10005972	South Cheshire College
	10005977	South Devon College
	10005979	South Downs College
	10005980	South East Derbyshire College
	10005981	South East Essex College of Arts and Technology
	10020699	South Eastern Regional College
	10005982	South Gloucestershire Council
	10005985	South Kent College
	10008741	South Lanarkshire College
	10005989	South Leicestershire College
	10005991	South Nottingham College
	10005997	South Thames College
	10005999	South Tyneside College
	10006000	South Tyneside Council
	10020685	South West College
	10006020	Southampton City College
	10006029	Southend-on-Sea Borough Council
	10020633	Southern Regional College
	10006035	Southgate College
	10006038	Southport College
	10006040	Southwark College
	10006042	Southwark London Borough Council
	10006050	Sparsholt College, Hampshire
	10006130	St Brendan's Sixth Form College
	10006135	St Charles Catholic Sixth Form College
	10006146	St David's College, Llandudno
	10016359	St David's Roman Catholic Sixth Form College t/a St David's Catholic
		College
	10006148	St Dominic's Sixth Form College
	10008007	St Francis Xavier Sixth Form College
	10006164	St George's College of Technology (The)
	10006174	St Helens College
	10006195	St John Rigby Roman Catholic Sixth Form College t/a St John Rigby
		College
	10006220	St Mary's Catholic College, Wallasey
	10006226	St Mary's College, Blackburn
	10006224	St Mary's College, Hull
	10016736	St Mary's College, Liverpool
	10006225	St Mary's College, Middlesborough
	10017790	St Mary's College, Southampton
	10006268	St Vincent College
	10006270	St Wilfrid's Catholic High School and Sixth Form College
	10006293	Stafford College
	10009439	Stanmore College
	10006322	Stephenson College, Coalville
	10009281	Stevenson College, Edinburgh
	10006331	Stockport College of Further and Higher Education
	10006335	Stockport Metropolitan Borough Council

100063	341 Stockton Riverside College
100063	342 Stockton Sixth Form College
100063	349 Stoke on Trent College
100063	355 Stourbridge College
100092	282 Stow College
100060	002 Stratford-Upon-Avon College
100063	378 Strode College, Street
100063	
100063	
100063	•
100063	
100013	
100064	
100064	
100064	
100064	
100078	
100098	·
100064	
100064	
100064	
100064	
100064	
100095	
100065	
100065	<u> </u>
100130	
100069	· · · · · · · · · · · · · · · · · · ·
100069	
100098	· · · · · · · · · · · · · · · · · · ·
100069	
100069	
100069	
	Learning Service
100059	
100070	
100070	
100070	
100085	
10007	
100038	
100085	
10007	80 Uppingham Community College
100096	
100090	
10007	
10007	<u> </u>
100094	
100072	
100072	
100072	
100072	
100073	
100073	,
100073	
100073	·
40007	Learning and Skills Service
100073	
100078	
100073	•
100073	
100090	•
100072	rot vvost Ottestille Oullege

10	0007417	West Herts College
	0007419	West Kent College
	0009295	West Lothian College
	0007427	West Nottinghamshire College
	0007431	West Suffolk College
	0007432	West Sussex County Council
	0007434	West Thames College
	0001464	Westminster City Council
	0007455	Westminster Kingsway College
	0007459	Weston College
1	0007469	Weymouth College
1	0007500	Wigan and Leigh College
1	0007503	Wilberforce College
1	0007527	Wiltshire College
1	0007546	Winstanley College
1	0007553	Wirral Metropolitan College
1	0007566	Woking College
	0007576	Wolverhampton City Council
	0007609	Woodhouse College
	0007621	Worcester College of Technology
	0008025	Worcester Sixth Form College
	0007364	Workers' Educational Association
	0007636	Working Men's College Corporation t/a The Working Men's College
	0007643	Worthing College
	0007647	Wreake Valley Community College
	0009834	Wrexham County Borough Council
	0007671	Wyggeston and Queen Elizabeth I College
	0007673	Wyke Sixth Form College
	0007682	Xaverian College
	0009659	XL Training (Scotland) Limited
	0009685	Yale Sixth Form College t/a Yale College of Wrexham
	0007696	Yeovil College
	0007405 0007701	YMCA Training YMCA Wales Community College Limited
	0007701	York College
	0007709	Yorkshire Coast College of Further and Higher Education
		Ystrad Mynach College
	0007783	The University of Aberdeen
	0007849	University of Abertay Dundee
	0007856	Aberystwyth University
	0000291	Anglia Ruskin University
	0007759	Aston University
	0007857	Bangor University
	0000571	Bath Spa University
	0007850	The University of Bath
	0007152	University of Bedfordshire
	0005343	The Queen's University of Belfast
	0007760	Birkbeck College
1	0007140	Birmingham City University
	0006840	The University of Birmingham
	0000712	University College Birmingham
	0007811	Bishop Grosseteste University College Lincoln
	0006841	The University of Bolton
	0000385	The Arts Institute at Bournemouth
	0000824	Bournemouth University
	0007785	The University of Bradford
	0000886	The University of Brighton
	0007786	The University of Bristol
	0000961	Brunel University
	0000975	Buckinghamshire New University The University of Buckingham
	0007787	The University of Buckingham
	0007788	The University of Canada Research
	0003324 0001143	The Institute of Cancer Research
1	0001143	Canterbury Christ Church University

10007814 Cardiff University of Central Lancashire 10007848 University of Central Lancashire 10007848 Central School of Speech and Drama 10007784 Conversity of Chichester 10001478 The University of Chichester 10001478 The City University 1000782 Coreative Coverative for Dance and Drama 10007761 Coventry University 10007822 The University Cloege for the Creative Arts at Canterbury, Epsom, Famham, Maidstone, Rochester 10007824 The University of Cumbria 10001856 Darlington College of Arts 10001858 De Monifort University 10007851 University of Cumbria 10007851 University of Durbe 10007743 University of East London 10007744 The University of East London 10007740 The University of East Anglia 10007740 The University of Easter 1000780 University of Easter 1000781 The University of Easter 1000781 The University of Easter 1000781 The University of Claspow 1000781 The University of Greenwich 1000781 The University of Headersited 1000781 The University of Headersited 1000780 The University of Lencaster 100078		
10007141 The University of Central Lancashire 10007846 Central School of Speech and Drama 10007846 University of Chichester 10007137 The University of Chichester 10007147 The University of Chichester 10007165 Conservatorie for Dance and Drama 10007761 Courtauld Institute of Art 10007126 Covernty University 10007822 Cranfield University 10007822 University College for the Creative Arts at Canterbury, Epsom, Farnham, Maidstone, Rochester 10007842 University of Cumbria 10001856 Dartington College of Arts 10001851 University of Dundee 10007851 University of Dundee 10007852 The University of East Anglia 10007852 The University of East Anglia 10007863 University of East Anglia 10007143 The University of East London 1000789 The University of East London 1000789 Edinburgh College of Art 10007790 The University of East London 1000780 Edinburgh College of Art 10007791 The University of East London 1000782 Edinburgh College Falmouth 10007792 The University of East 1000780 The University of East 1000781 University of East 10007791 University of Calendry 10007792 The University of East 10007793 University of Clamorgan 10007793 University College Falmouth 10007794 University of Clamorgan 10007795 Glasgow Caledonian University 1000796 Hourversity of Clamorgan 1000797 University of University 1000798 University of University 1000798 University of University 1000799 University of University 1000797 University of University 1000797 University of Hull 10003270 University of Lancaster 1000796 Hentordathire of Education 1000796 The University of University 1000797 The University of Ledes 1000386 Leds Metropolitan University 1000386 Leds Metropolitan University 10003945 The University of Ledes 1000797 The University of Ledes 1000799 University of University Universi	10007814	Cardiff University
10007848 University of Chester 10007137 The University of Chickester 10001738 University of Chickester 10001748 The City University 10001653 Conservatorie for Dance and Drama 10007761 Courtauld Institute of Art 10001726 Coventry University 10007822 Cranfield University 10007822 Cranfield University 10007822 Cranfield University 10007822 University College for the Creative Arts at Canterbury, Epsom, Farnham, Maidstone, Rochester 10007842 University of Cumbria 10001865 Dartington College of Arts 10001865 Dartington College of Arts 100017851 University of Dundee 100077851 University of Dundee 100077851 University of East Anglia 100017851 University of East Anglia 10007789 The University of East London 10007782 Edinburgh College of Art 10007793 Edge Hill University 10007824 Edinburgh College of Art 10007791 The University of Edinburgh 10007791 The University of Essex 10007792 The University of Essex 10007792 The University of Essex 10007793 University of Glamorgan 10007793 Glasgow Caledonian University 10002681 Glasgow School of Art 10007794 The University of Glasgow 10007145 Glasgow Caledonian University 10002681 Glasgow School of Art 10007795 Glasgow Caledonian University 10007825 Gluidhall School of Music and Drama 10007290 University of Hordrodshire 10007746 Heriot-Watt University of Hould 10007761 Heriot-Watt University 10007761 The University of Hould 10007767 Heriot-Watt University 10007761 The University of Hould 10007767 The University of Hould 10003270 Imperial College of Science, Technology and Medicine 10007761 The University of Hould 10003270 Imperial College of Music 10007768 Heriot-Watt University 1000785 University of Hould 10003270 Imperial College of Music 10007767 The University of Hould 10003270 Imperial College of Music 10007767 The University of Leeds 10007769 Leeds Metropolian University 10003861 Leeds Metropolian University 10003861 Leeds Metropolian University 10003945 The University of Leeds 10007769 London Business School 10007769 University of London (Institutes and activities)	10007854	University of Wales Institute, Cardiff
10007784 Inviversity of Chichester 10007137 The University of Chichester 10001478 The City University 10001653 Conservation for Dance and Drama 10007761 Courtauld Institute of Art 10001726 Coverty University 10007822 Cranfield University 10007822 Cranfield University 10007823 Cranfield University 10007824 University of Cumbria 10001856 Dartington College of Arts 10001858 Dartington College of Arts 10001851 University of Dumbria 10007851 University of Dumbria 10007852 The University of Dumbria 10007852 The University of East Anglia 10007143 University of East Anglia 10007143 The University of East Anglia 10007143 The University of East London 1000789 The University of East London 1000789 The University of East London 1000789 The University of East London 1000780 Edinburgh College of Art 10007790 The University of East London 1000781 Edinburgh College of Art 10007791 The University of East London 1000782 Edge Hill University 1000783 University of East London 10007792 The University of East London 10007793 University of East London 10007793 University of East London 10007794 The University of East London 10007794 The University of East London 10007795 The University of East London 10007795 The University of East London 10007796 The University of East London 10007796 The University of East London 10007797 The University of East London 10007796 The University of East London 10007797 The University of Hull 10003270 University of Hull 10003270 The University of Hull 10003271 The University of Hull 10003271 The University of Hull 10003271 The University of Hull 10003361 Leads Metropolitan University 10007868 The University of Lancaster 10003861 Leads Metropolitan University 10003863 Leads Trinity and All Saints 10007796 The University of Leads 10003965 The University of Leads 10003965 The University of Leads 10003966 The University of Leads 10003966 The University of Leads 10003966 The University of Lead	10007141	The University of Central Lancashire
10007137 The University of Chichester 10001478 The City University 10001623 Conservatorie for Dance and Drama 10007761 Courtauld Institute of Art 10001726 Coventry University 10007822 Cranfield University 10007862 Dramm, Maidstone, Rochester 10007863 De Montfort University 10007881 University of Clumbria 10007881 University of Derby 10007782 The University of Dundee 10007743 The University of East Anglia 10007784 The University of East Anglia 10007784 The University of East London 10007782 Ediphurgh College of Art 10007790 The University of Edinburgh 10007791 The University of Edinburgh 10007791 The University of Edinburgh 10007792 The University of Edinburgh 10007793 University of Edinburgh 10007793 University of Edinburgh 10007793 University of Edinburgh 10007793 University of Edinburgh 10007794 University of Edinburgh 10007795 The University of Edinburgh 10007796 Edinburgh College Falmouth 10007791 University of Edinburgh 10007791 University of Edinburgh 10007792 The University of Edinburgh 10007793 University of Edinburgh 10007794 University of Edinburgh 10007795 University of Edinburgh 10007796 Houriversity of Edinburgh 10007796 Houriversity of Edinburgh 10007796 Houriversity of Edinburgh 10007797 The University of Huddersfield 10007798 The University of Huddersfield 10007797 The University of Huddersfield 10007797 The University of Edinburgh 100007797 The University of Edinburgh 100007797 The University of Edinburgh		
10001478 The City University 10001653 Conservatior for Dance and Drama 10007761 Courtauld Institute of Art 10001726 Coventry University 10006427 The University College for the Creative Arts at Canterbury, Epsom, Farnham, Maidstone, Rochester 10007424 University of Cumbria 10001856 Dartington College of Arts 10001856 Dartington College of Arts 10001851 University of Dundee 10007743 University of Dundee 10007743 University of East Anglia 10007783 The University of East London 10007823 The University of East London 10007824 Edinburgh College of Art 10007791 The University of East London 10007792 The University of East London 10007793 The University of East London 10007793 The University of East London 10007791 The University of East London 10007793 The University of East London 10007793 The University of East London 10007794 The University of East London 10007795 College of Art 10007796 College of Art 10007796 College Of Art 10007796 College Of Art 10007796 College College College 1000746 The University of East College 1000746 College Of Art 1000747 The University of Easter 1000746 College Of Art 1000779 The University of Easter 1000746 College Of Art 1000779 The University of Easter 1000746 College 1000746 College 1000746 The University of Claspow 1000747 The University of Greenwich 10007760 College 10007767 The University of Huddersfield 10007767 The University of Huddersfield 10007768 The University of Huddersfield 10007767 The University of Huddersfield 10007768 The University of Huddersfield 10007769 The University of Huddersfield 1000776		
10001655 Conservatorie for Dance and Drama 10001726 Coventry University 10007622 Cranfield University 10007622 Cranfield University 10007622 Cranfield University 10007623 De Montfort University 10007642 University of Cumbria 10001866 Darington College of Arts 10001883 De Montfort University 10007851 University of Dundee 100077851 University of Dundee 10007743 De Montfort University 10007852 The University of East Anglia 10007743 The University of East Anglia 10007744 The University of East London 10007792 The University of Edinburgh 10007791 The University of Edinburgh 10007791 The University of Edinburgh 10007791 The University of Essex 10007792 The University of Essex 10007793 University College Falmouth 10007793 University College Falmouth 10007793 University of Clasgow 10007794 The University of Clasgow 10007795 Glasgow School of Art 10007794 The University of Clasgow 10007795 Goldsmiths College 10007145 University of Greenwich 10007146 The University of Greenwich 10007147 University of Oreenwich 10007147 University of Huli 10007149 The University of Huli 10007767 The University of Huli 10007768 The University of Huli 10007769 The University of Leads 10007769 Leads Thinly and All Saints 10007769 London Metropolibical University 10007769 London Metropolibical University		
10007761 Courtauld Institute of Art 10007262 Cranfield University 100076427 The University College for the Creative Arts at Canterbury, Epsom, Farnham, Maidstone, Rochester 10007842 University College of Arts 10001856 Dartington College of Arts 10001851 De Montfort University 10007851 University of Detry 10007851 University of Detry 10007852 The University of Dundee 10007743 University of Dundea 10007743 University of Dundam 10007784 Edge Hill University 10007824 Edinburgh College of Art 10007792 The University of East London 10007793 The University of Edinburgh 10007791 The University of Essex 10007792 The University of Essex 10007793 The University of Glamorgan 10007762 Glasgow Caledonian University 10002681 Glasgow School of Art 10007794 The University of Glasgow 10007445 University of Glasgow 10007464 The University of Glasgow 10007465 Glasgow Caledonian University 10002681 University of Glosgow 10007464 The University of Glasgow 10007465 He University of Glasgow 10007465 The University of Glasgow 1000746 The University of Glesgow 1000746 The University of Huniversity of Glesgow 1000747 University 10007767 The University of Huniversity Of Glege 10007767 The University of Huniversity 10007765 The University of Huniversity 10007767 The University of Huniversity 10007768 The University of Wales, Lampeter 10007769 The University of Wales, Lampeter 10007769 The University of University 10007761 The University of University 10007762 The University of University 10007765 The University of University 10007766 The University of University 10007767 The University of University 10007769 The University		
10001726 Coventry University 10006427 The University College for the Creative Arts at Canterbury, Epsom, Farnham, Madistone, Rochester 10007842 University of Cumbria 10007850 Dartington College of Arts 10007881 De University of Derby 10007882 The University of Derby 10007785 The University of Dundee 10007143 University of Dundee 10007143 University of Dundee 10007783 The University of East Anglia 10007784 Edinburgh College of Art 10007790 The University of Edinburgh 10007791 The University of Essex 10007791 The University of Essex 10007792 The University of Exper 10008640 University College Falmouth 10007793 University of Glamorgan 10007794 The University of Glasgow 10007795 The University of Glasgow 10007795 The University of Glasgow 10007796 Glasgow Calectonian University 10002881 Glasgow School of Art 10007797 The University of Glasgow 10007145 University of Gloucestershire 10002796 The University of Music and Drama 1000796 Glasgow University College 10007146 The University of Hurderstipt 10007764 Herito-Watt University College 10007149 The University of Hurderstipt 10007765 Huriversity of Hurderstipt 10007766 Huriversity of Hurderstipt 10007767 The University of Hurderstipt 10007768 The University of Hurderstipt 10007769 The University of Leads 1000367 The University of Leads 1000367 The University of University 1000366 Leeds Metropolitan University 1000367 The University of University 1000368 Leeds Metropolitan University 1000367 The University of University 1000368 Leeds Trinity and All Saints 10007769 The University of University 1000367 The University of U		
10007842 The University College for the Creative Arts at Canterbury, Epsom, Farnham, Maidstone, Rochester 10007842 University of Cumbria 10001856 Dartington College of Arts 10001883 De Montfort University 10007851 University of Dundee 10007851 University of Dundee 10007785 The University of Dundee 10007785 The University of Dundee 10007782 The University of East Anglia 10007743 Deep Hull University of East Anglia 10007782 Edge Hill University of East London 10007824 Edinburgh College of Art 10007790 The University of East London 10007791 The University of Essex 10007791 The University of Essex 10007792 The University of Exeter University of Exeter University of Exeter University of Exeter University of College Falmouth 10007793 University of Glasgow Caledonian University 10007793 University of Glasgow University of University of Glasgow University of University of Glasgow University of University of Glasgow University Office University of University of Glasgow University Office University of University of Hull University of Keele The University of Wales, Lampeter The University of Wales, Lampeter The University of Wales, Lampeter The University of University University of University University Office University University Office University University Office University Unive		
Faraham, Maidstone, Rochester 1000782 University of Cumbria 1000183 De Montfort University 10007851 University of Dundee 10007143 University of Dundee 10007740 University of Dundee 10007741 University of East Anglia 10007823 Edge Hill University of East Anglia 10007824 Edinburgh College of Art 10007790 The University of Edinburgh 10007791 The University of Essex 10008640 University College Falmouth 10007792 In University of Exeter 10008640 University of Glaspow 10007793 University College Falmouth 10007794 University of Glaspow 10007795 University of Glaspow 10007796 University of Glaspow 10007797 University of Glaspow 10007797 University of Glaspow 10007796 University of Glaspow 10007797 University of Glaspow 10007796 University of Greenwich 10007797 University of Greenwich 10007796 University of Huddersfield 10007797 The University of Huddersfield 10007797 The University of Huddersfield 10007798 The University of Huddersfield 10007799 The University of Huddersfield 10007799 The University of Huddersfield 10007796 The University of Huddersfield 10007796 The University of Huddersfield 10007797 The University of Huddersfield 10007797 The University of Huddersfield 10007798 The University of Huddersfield 10007798 The University of Huddersfield 10007798 The University of Huddersfield 10007799 The University of Huddersfield 10007796 The University of Huddersfield 10007796 The University of Huddersfield 10007797 The University of Huddersfield 10007797 The University of Huddersfield 10007797 The University of Huddersfield 10007798 The University of Huddersfield 10007799 The University of Huddersfield 10007790 The University of Huddersfield 10007791 The University of Huddersfield 10007791 The University of Huddersfield 10007792 The University of Huddersfield 10007793 The University of Huddersfield 10007795 The University of Huddersfield 10007796 The University of Huddersfield 10007797 The University of Huddersfield 10007797 The University of Huddersfield 10007797 The University of Huddersfield 10007798 The University		
Farnham, Maidstone, Rochester		
10007842	10006427	
10001885	40007040	
10001835		
10007851 University of Dundee 10007143 The University of East Anglia 10007787 The University of East Anglia 10007789 The University of East Anglia 1000744 The University of East London 10007823 Edinburgh College of Art 10007790 The University of Edinburgh College of Art 10007791 The University of Edinburgh College of Art 10007792 The University of Essex 10007792 The University of Essex 10007793 The University of Exeter 10008640 University of Elamoruth 10007793 The University of Elamoruth 10007794 The University of Elamoruth 10007794 The University of Glasgow 10007145 University of Gloucestershire 10002718 Goldsmiths College 10007145 The University of Greenwich 10007826 Guildhall School of Music and Drama 10002901 Harper Adams University College 10007147 University of Herifordshire 10007764 Heriof-Watt University 10007147 University of Huddersfield 10007148 The University of Huddersfield 10007149 The University of Huddersfield 10007149 The University of Huddersfield 10007160 Histitute of Education 10007767 The University of Keele 10007160 The University of Keele 10007161 The University of Ment 10003678 The University of Lancaster 10003678 The University of Lancaster 10003681 Leeds College of Music 10003681 Leeds College of Music 10007795 The University of Leeds 10003691 Leeds College of Music 10007795 The University of Leeds 10007796 University of Leeds 10007797 University of Leicester 10003405 The University of Leicester 10003405 The University of Leicester 10003405 The University of Leicester 10003407 The University of Leicester 10007797 University of London (Institutes and activities) 10007797 University of London (Institutes and activities)		
10007482 The University of Dunden 10007749 The University of East Anglia 10007144 The University of East London 10007822 Edge Hill University 10007824 Edge Hill University 10007825 Edge Hill University 10007791 The University of Edinburgh 10007792 The University of Edinburgh 10007793 The University of Exeter 10008640 University of Elesex 10007793 University of Clamorgan 10007793 University of Glasgowa 10007794 The University of Glasgow 1000785 Glasgow School of Art 10007794 The University of Glasgow 10007145 The University of Glasgow 10007146 The University of Glasgow 10007147 University of Glasgow 10007147 University of Greenwich 10007825 Guildhall School of Music and Drama 10007764 Harper Adams University College 10007147 University of Hull 10007764 The University of Hull 10007765 The University of Hull 10003700 Imperial College of Science, Technology and Medicine 10007766 Institute of Education 10007767 The University of Keele 10007150 The University of Keele 10007160 The University of Hull 10003861 Edge London 10003678 Kings College London 10003681 Hoursels of Leeds College of Music 1000796 The University of Wales, Lampeter 10007769 The University of Wales, Lampeter 10007769 The University of Lancaster 1000769 Leeds Metropolitan University 10003861 Leeds Metropolitan University 10003862 Leeds Tinity and All Saints 1000769 Liverpool John Moores University 10003862 Liverpool John Moores University 10003863 Liverpool John Moores University 10003864 University of Lincoln 10007769 Liverpool John Moores University 10003865 Leeds Tinity and All Saints 10007869 Liverpool John Moores University 10003861 Liverpool John Moores University 10003862 Liverpool John Moores University 10003863 London Metropolian University 10004048 London Metropolian University		
10007143		
10007788 The University of East Anglia 10007184 The University of East London 10007824 Edinburgh College of Art 10007797 The University of Edinburgh 10007797 The University of Edinburgh 10007797 The University of Edinburgh 10007793 The University of Essex 10008640 University College Falmouth 10007793 University of Glamorgan 10007762 Glasgow Caledonian University 10002681 The University of Glasgow 10007145 University of Gloucestershire 10002718 Goldsmiths College 10007146 University of Greenwich 10007825 Guildhall School of Music and Drama 10007964 Harper Adams University College 10007164 University of Hertfordshire 10007765 Hertfordshire 10007765 Hertfordshire 10007767 The University of Huddersfield 10007767 The University of Huddersfield 10007767 The University of Keele 10007767 The University of Keele 10007767 The University of Keele 10007768 The University of Keele 10007767 The University of Keele 10007768 The University of London 10007685 The University of London 10007686 Leeds College of Music 10003861 Leeds College of Music 10003861 Leeds College of Music 1000789 Leeds The University of Leeds 10007965 The University of Leeds 10007965 Leeds Misch Leeds Policy and Medicine 10007767 The University of Leeds 1000789 Leeds The University of Leicester 10007767 The University of Leeds 1000789 Liverpool Institute for Performing Arts 1000842 The University of Leicester 10007769 Liverpool Institutes for Performing Arts 1000789 Liverpool Institutes for Performing Arts 1000789 London Business School		
10007144 10007824 10007825 10007826 10007797 10007797 10007797 10007797 10007626 10007626 10007627 10007627 10007627 10007627 10007627 10007627 10007627 10007627 10007627 10007627 10007627 10007627 10007784 10007794 10007794 10007795 10007145 10007785 10007786 10007786 10007787 10007787 10007787 10007787 10007788 10007787 10007787 10007788 10007788 10003861 10003861 10003861 10007788 10003965 10003966 10003966 10007966 10003966 10007966 10007796 10003966 10007797 10003966 10007797 10003966 10007797 10003966 10007797 10003966 10007797 10003966 10007797 10003967 10003976 10003967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007967 10007979 100039684 10007967 10007967 10007967 10007967 10007967 10007967 10007967 100039684 10007967 10007967 10007967 100039684 10007967 100039684 10007969 10007969 10007969 10007969 100079767 100039684 10007967 10007969 100079767 100039684 10007969 10007969 100079767 100039684 10007969 10007969 100079797 100039861 10007969 100079797 100039861 10007969 100079797 100039861 10007969 100079797 10003985 100039861 10007969 100079797 100039861 10007969 100079797 100039861 100079797 100039861 100079797 100039861 100079797 100039861 100079797 100039861 100079797 100039861 100079797 100039861 100079797 100039861 100079797 100039861 100079797 100039861 10007986 10007986		
10007823 10007824 10007797 10007797 10007797 10007797 10007797 10007797 10007797 10007797 10007979 10007979 10007979 10007979 10007979 10007979 10007979 10007979 10007979 10007979 10007979 10007762 Glasgow Caledonian University 10007974 10007145 10007145 10007146 10007786 1000798 10007146 1000798 10007147 1000798 10007147 1000798 1000785 10003861 Leeds College of Music Leeds Metropolitan University 1000795 1000796 1000796 1000796 1000796 1000796 1000796 1000796 1000796 1000796 1000796 1000796 1000796 1000797 10003945 10003945 10003945 1000797 10003945 1000797		
10007790 The University of Edinburgh 10007791 The University of Essex 10007792 The University of Exeter 10008640 University College Falmouth 10007762 Glasgow Caledonian University 10002681 Glasgow School of Art 10007794 The University of Glasgow University of Greenwich Guildhall School of Music and Drama Harper Adams University College Heriot-Watt University University of Hertfordshire Heythrop College 10007145 The University of Huldersfield The University of Huldersfield The University of Hull Imperial College of Science, Technology and Medicine Institute of Education 10007767 The University of Keele 10007158 The University of Kent Kingston University 10003861 Kingston University The University of Lancaster Leeds Cellege of Music Leeds Metropolitan University The University of Leicester The University of University University of University University of Leicester The University of University University of the Arts, London University of the Arts, London University of the Arts, London University of London (Institutes and activities) University of London (Institutes and activities)		
10007790 The University of Edinburgh 10007791 The University of Essex 10007792 The University of Essex 10007792 The University of Essex 10007793 The University of College Falmouth 10007794 University of Glamorgan 10007762 Glasgow Caledonian University 10007745 University of Glasgow 10007145 University of Glasgow 10007146 The University of Glasgow 10007825 Guildhall School of Music and Drama 10002701 Harper Adams University College 10007764 Heriot-Watt University of Hustoresited 10007765 The University of Hustoresited 10007766 Institute of Education 10007766 The University of Keele 10007766 The University of Keele 10007450 The University of Keele 10007451 The University of Lancaster 10003645 King's College London 10003657 The University of Wales, Lampeter 10007768 The University of Wales, Lampeter 1000768 The University of Leeds 10003769 The University of Leeds 10003769 The University of Leicester 10007761 The University of Leicester 10003765 The University of Leicester 10003765 Liverpool Hope University 10003956 Liverpool Hope University 10003956 Liverpool Hope University 10003957 The University of Leicester 10003769 University of Liverpool 10007769 The University of Liverpool 10007769 University of Leicester 10007769 The University of Leicester 10007769 University of Leicester 10007769 The University of Leicester 10007769 University of Leicester 10007769 The University of Leicester 10007769 The University of Leicester 10007769 The University of Leicester 10007769 University of Leicester 10007769 University of University 10003956 University of University 10003956 University of University of University of University of University of Liverpool 10007769 University of Head and activities) 10007462 University of London (Institutes and activities)		
10007791 The University of Essex 10008640 University College Falmouth 10007793 1000762 Glasgow Caledonian University 10002681 Glasgow School of Art 10007794 The University of Glasgow University of Glasgow University of Glasgow 10007145 University of Glosgow University of Glosgow University of Glosgow University of Glosgow University of Greenwich 10007825 Guildhall School of Music and Drama Harper Adams University College Heriot-Watt University College Heriot-Watt University 10007148 The University of Huddersfield 10007149 The University of Huddersfield 10007149 The University of Hudlersfield 10007140 The University of Hudlersfield 10007767 The University of Keele 10007767 The University of Keele 10007768 The University of Keele 1000768 The University of Wales, Lampeter 10003678 Kings College London Kings College Indon 1000768 The University of Wales, Lampeter 10003769 The University of Leeds Leeds College of Music Leeds College of Music Leeds College of Music Leeds Trinity and All Saints 1000796 The University of Leicester 10003956 The University of Leicester 10003956 The University of Leicester 10003956 The University of Leicester 10003957 The University of Leicester 10003956 The University of Licepool University of the Arts, London University of London (Institutes and activities) University of London (Institutes and activities)		
10007792 The University of Exeter 10008640 University College Falmouth 10007793 (lasgow Caledonian University 1000281 (lasgow School of Art 10007794 University of Glasgow 10007145 University of Glasgow 10007146 The University of Gloucestershire 10002718 (losgom) 10007146 The University of Greenwich 10007285 (guildhall School of Music and Drama 10002901 Harper Adams University College 10007764 Heriot-Watt University 10007145 The University of Hudlersfield 10007146 The University of Hudlersfield 10007140 The University of Hudlersfield 10007161 The University of Keele 10007767 The University of Keele 10007150 The University of Keele 10007368 King's College London 10003861 King's College of Music 10007858 The University of Wales, Lampeter 10007766 The University of Wales, Lampeter 10007851 The University of Leeds 10003861 Leeds Metropolitan University 10007796 The University of Leeds 10007796 The University of Leeds 10007796 The University of Leeds 10007796 The University of Lincoln 10007796 University of Liverpool 10007796 University of Lincoln 10007797 University of Liverpool 10007797 University of Lincoln 1000799 London Metropolitan University		
10008640 University College Falmouth 10007762 Glasgow Caledonian University 10002681 Glasgow School of Art 10007794 The University of Glasgow 10007145 Goldsmiths College 10007146 The University of Greenwich 10007825 Goldsmiths College 10007146 The University of Greenwich 10007825 Guildhall School of Music and Drama 14 Aurper Adams University College 10007147 Heriot-Watt University 10007147 University of Herifordshire 10007766 The University of Huddersfield 10007766 Institute of Education 10007767 The University of Keele 10007150 The University of Keele 10003678 Kingston University 10003678 Kingston University 10003678 The University of Wales, Lampeter 10007768 The University of Wales, Lampeter 10007768 The University of Wales, Lampeter 10007768 Leeds Metropolitan University 10003861 Leeds Metropolitan University 10003862 Leeds Metropolitan University 10007795 The University of Leeds 10003761 Leeds Metropolitan University 10003963 Leeds Metropolitan University 10003964 The University of Licester 10007769 The University of Licester 10007769 The University of Licester 10007769 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10007769 London Business School 10007769 London Metropolitan University 1000408 London Metropolitan University		
10007762 Glasgow Caledonian University 10002681 Glasgow School of Art 10007794 The University of Glasgow 10007145 University of Gloucestershire 10002718 Goldsmiths College 10007146 The University of Greenwich 10007825 Guildhall School of Music and Drama 10002901 Harper Adams University College 10007764 Heriot-Watt University 10007147 The University of Huddersfield 10007148 The University of Huddersfield 10007149 The University of Huddersfield 10007149 The University of Hudlersfield 10007760 Institute of Education 10007767 The University of Keele 10007150 The University of Keele 10007150 King's College London 10003678 King's College London 10003678 The University of Uales, Lampeter 10007768 The University of Lancaster Leeds College of Music Leeds Metropolitan University 10007861 Leeds Trinity and All Saints 10007796 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Leicester 10007151 The University of Leicester 10007151 The University of Licepol 10007161 Liverpool Institute for Performing Arts 10008942 The University of Liverpool 10007769 London Business School 10007797 University of London (Institutes and activities) 1000408 London Metropolitan University		
10007762 Glasgow Caledonian University 10002681 Glasgow School of Art 10007794 The University of Glasgow 10007145 University of Gloucestershire 10002718 Goldsmiths College 10007146 The University of Greenwich 10007825 Guildhall School of Music and Drama 10002901 Harper Adams University College 10007764 Heriot-Watt University 10007147 University of Hertfordshire 10007765 Heythrop College 10007148 The University of Hull 10003270 Imperial College of Science, Technology and Medicine 10007766 Inviversity of Keele 10007150 The University of Keele 10007150 The University of Keele 10003678 King's College London Kingston University 1000785 The University of Wales, Lampeter 10007766 The University of Wales, Lampeter 10007767 The University of Lancaster Leeds College of Music 10003861 Leeds Metropolitan University 1000795 The University of Leeds Leeds Metropolitan University 10003957 The University of Lincoln Liverpool John Moores University 10003945 The University of Lincoln Liverpool John Moores University 10003945 The University of Lincoln Liverpool John Moores University 10003945 The University of Lincoln Liverpool John Moores University 10007769 London Business School 10007769 University of London (Institutes and activities) 10007790 University of London (Institutes and activities)		
10002681 Glasgow School of Art 10007794 The University of Glasgow 10007145 University of Gloucestershire 10002718 Goldsmiths College 100071825 Guildhall School of Music and Drama 10002901 Harper Adams University College 10007147 Heriot-Watt University 10007147 University of Hertfordshire 10007765 Heythrop College 10007148 The University of Huddersfield 10007149 The University of Hull 10003270 Institute of Education 10007767 The University of Keele 10007150 Kings College London 10003645 Kings College London 1000365 Leeds Metropolitan University 10003861 Leeds Metropolitan University 10003861 Leeds Metropolitan University 10003965 The University of Leeds 10003965 Liverpool John Moores University 10003976 The University of Lincoln 10003976 The University of Lincoln 10003976 Liverpool John Moores University 10003945 The University of Liverpool 10007769 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007794 The Üniversity of Glasgow 10007145 Goldsmiths College 10007146 The University of Greenwich 10007825 Guildhall School of Music and Drama 10002901 Harper Adams University College 10007764 Heriot-Watt University of Heriotdshire 10007147 University of Hertfordshire 10007148 The University of Huddersfield 10007149 The University of Hull 10003270 Imperial College of Science, Technology and Medicine 10007767 The University of Keele 10007767 The University of Keele 10007858 Kings College London 10003645 King's College London 10003861 Leeds Metropolitan University 10003861 Leeds Metropolitan University 1000796 The University of Leicester 10007796 The University of Leicester 10007796 The University of Leicester 10003956 Liverpool Hope University 10003957 The University of Liverpool 10007162 University of the Arts, London London Metropolitan University 10007799 University of London (Institutes and activities) 10007790 University of London (Institutes and activities)		
10002718 10007146 10007825 10002901 10007764 10007764 10007765 10007147 10007147 10007148 10007148 10007149 10003270 10003270 1000766 10003270 10007676 10007767 10007767 10007767 10007768 10007768 10007769 10007769 10007767 10007150 1000769 1000769 1000769 10007858 10003861 10003861 10003861 10003863 10007965 10003863 10007966 10007966 10007966 10007966 10003866 10003867 10003867 10003866 10003867 10003866 10003866 10003866 10003867 10003866 10003866 10003867 10003867 10003868 10003868 10003869 10003869 10003860 10003860 10003861 10007960 10007960 10007960 10007979 10003956 10003956 10003957 10003957 10003957 10003957 10003957 10003958 10003957 10003957 10003957 10003958 10003957 1000395	10007794	
10007146 10007825 Guildhall School of Music and Drama 10002901 Harper Adams University College 10007764 Heriot-Watt University 10007147 10007148 The University of Hertfordshire Heythrop College 10007149 The University of Hull 10003270 1000766 Institute of Education 10007767 The University of Keele 10007150 10003645 Kings College London Kingston University 10003863 10003861 Leeds Metropolitan University 10003863 10003795 The University of Leeds 10007151 The University of Leeds 10003863 Leeds Trinity and All Saints 10007795 The University of Lincoln Liverpool Hope University 10003957 Liverpool John Moores University 10007162 University of London (Institutes and activities) 10007797 University of London (Institutes and activities)	10007145	University of Gloucestershire
10007825 Guildhall School of Music and Drama 10007961 Harper Adams University College 10007147 University of Hertfordshire 10007765 Heythrop College 10007148 The University of Huddersfield 10007149 The University of Huddersfield 10007767 Imperial College of Science, Technology and Medicine 10007767 Interestity of Keele 10007767 The University of Keele 10007150 The University of Keele 1000785 King's College London 1000785 The University 1000785 The University of Wales, Lampeter 10007768 The University of Wales, Lampeter 10007786 The University of University 10003861 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10007796 The University of Leicester 10007796 The University of Liceester 10007796 Liverpool Hope University 10003956 Liverpool John Moores University 10003945 The University of Liverpool 10007769 University of Liverpool 10007769 University of Liverpool 10007797 University of London (Institutes and activities) 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University	10002718	Goldsmiths College
10002901 10007764 Heriot-Watt University Of Heriotshire 10007145 Heythrop College 10007148 10007149 The University of Huddersfield 10007149 10003270 Imperial College of Science, Technology and Medicine 10007766 Institute of Education 10007767 The University of Keele 10007150 The University of Kent 10003645 King's College London 10003768 10003861 Leeds College of Music 10003861 Leeds Metropolitan University 10007965 10003796 The University of Leeds 10007796 The University of Leeds 10003861 Leeds Trinity and All Saints 10007796 The University of Licester 10007151 The University of Licester 10007151 The University of Licester 10007151 The University of Liversity 10003957 Liverpool Hope University 10003957 Liverpool Institute for Performing Arts 10007769 The University of Liverpool 10007797 University of London (Institutes and activities) 10007797 University of London (Institutes and activities)	10007146	
10007764 Heriot-Watt University 10007147 University of Hertfordshire 10007765 Heythrop College 10007148 The University of Huld 10003270 Imperial College of Science, Technology and Medicine 10007767 Institute of Education 10007767 The University of Keele 10007150 The University of Kent 10003645 King's College London 10003678 Kingston University 10007858 The University of Wales, Lampeter 10007768 The University of Wales, Lampeter 10003861 Leeds College of Music 10003861 Leeds Metropolitan University 10007863 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Leicester 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10007169 University of Liverpool 100071797 University of London (Institutes and activities) 10007797 University of London (Institutes and activities)		
10007147 University of Hertfordshire 10007148 The University of Huddersfield 10007149 The University of Hull 10003270 Imperial College of Science, Technology and Medicine 10007767 Institute of Education 10007150 The University of Keele 10003645 King's College London 10003678 Kingston University 1000785 The University of Wales, Lampeter 10007768 The University of Wales, Lampeter 10003861 Leeds College of Music 10003861 Leeds Metropolitan University 10007965 The University of Leeds 10003796 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Licester 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007769 University of London 10007797 University of London (Institutes and activities) 10007979 University of London (Institutes and activities)		
10007765 10007148 10007148 10007149 The University of Hudlersfield 10007149 10003270 Imperial College of Science, Technology and Medicine 10007760 10007767 The University of Keele 10007150 10003645 King's College London 10003768 10007858 The University of Wales, Lampeter 10007858 10003861 Leeds Metropolitan University 1000785 10003861 Leeds Metropolitan University 10007795 The University of Leeds Leeds Trinity and All Saints 10007796 1000795 Liverpool John Moores University 10003957 Liverpool Institute for Performing Arts 10007769 10007769 London Business School 10007797 University of London (Institutes and activities) 10007797 University of London (Institutes and activities) London Metropolitan University		
10007148 10007149 10007149 10003270 Imperial College of Science, Technology and Medicine 10007767 10007767 Institute of Education 10007150 The University of Keele 10007150 The University of Kent 10003645 King's College London 10007785 The University of Wales, Lampeter 10007785 The University of University 10007856 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Lincoln 10003956 Liverpool John Moores University 10003957 Liverpool John Moores University 10003945 The University of Liverpool 10007769 London Business School 10007769 London Metropolitan University 10004048 London Metropolitan University		·
10007149 The University of Hull 10003270 Imperial College of Science, Technology and Medicine 10007767 The University of Keele 10007150 The University of Keele 10003645 King's College London 10003678 Kingston University 10007858 The University of Wales, Lampeter 10007768 The University of Lancaster 10003861 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003957 The Liverpool Institute for Performing Arts 1000642 The University of Liverpool 10007769 London Business School 10007769 University of London (Institutes and activities) 10004048 London Metropolitan University		
Imperial College of Science, Technology and Medicine Institute of Education The University of Keele The University of Kent King's College London The University of Wales, Lampeter The University of Lancaster The University of Lancaster The University of Leeds The University The University The University The University of Leeds The University of Leeds The University of Leeds The University of Leicester The University of Lincoln The University of Lincoln The University of Lincoln The University of Lincoln The University of Lincoln The University of Lincoln The University The University of Lincoln Th		
10007766 Institute of Education 10007767 The University of Keele 10007150 The University of Kent 10003645 King's College London 10003678 Kingston University 10007858 The University of Wales, Lampeter 10007768 The University of Lancaster 10003856 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007767 The University of Keele 10007150 The University of Kent 10003645 King's College London 10003678 Kingston University 10007858 The University of Wales, Lampeter 10007768 The University of Lancaster 10003856 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Licester 10007151 The University of Licester 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007769 Liverpool 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007150 The University of Kent 10003645 King's College London 10003678 Kingston University 10007858 The University of Wales, Lampeter 10007768 The University of Lancaster 10003856 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003645 King's College London 10003678 Kingston University 10007858 The University of Wales, Lampeter 10007768 The University of Lancaster 10003856 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003678 Kingston University 10007858 The University of Wales, Lampeter 10007768 The University of Lancaster 10003856 Leeds College of Music 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool John Moores University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007858 The University of Wales, Lampeter 10007768 The University of Lancaster 10003856 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007768 The University of Lancaster 10003856 Leeds College of Music 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of Liverpool 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003856 Leeds College of Music 10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003945 The Liverpool John Moores University 10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003861 Leeds Metropolitan University 10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007795 The University of Leeds 10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003945 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007762 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003863 Leeds Trinity and All Saints 10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007796 The University of Leicester 10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007151 The University of Lincoln 10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003956 Liverpool Hope University 10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003957 Liverpool John Moores University 10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10003945 The Liverpool Institute for Performing Arts 10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10006842 The University of Liverpool 10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		The Liverpool Institute for Performing Arts
10007162 University of the Arts, London 10007769 London Business School 10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		
10007797 University of London (Institutes and activities) 10004048 London Metropolitan University		University of the Arts, London
10004048 London Metropolitan University		London Business School
· · · · · · · · · · · · · · · · · · ·		
10004078 London South Bank University		
1000 to 10 London Godan Bank Gintoloky	10004078	London South Bank University

10004	063 Londor	School of Economics and Political Science
10007		School of Hygiene and Tropical Medicine
10004	113 Loughb	porough University
10004		anchester Metropolitan University
10007		niversity of Manchester
10004		sex University
10007		University
10007		iversity of Newcastle-upon-Tyne
10007		orth-East Wales Institute of Higher Education
10007		an University College
10007		iversity of Wales, Newport
10007		niversity of Northampton
10001 10004		niversity of Northumbria at Newcastle h School of Art and Design
10004		niversity of Nottingham
10007		ottingham Trent University
10007		pen University
10004		Brookes University
10007		iversity of Oxford
10004		sity College Plymouth St Mark and St John
10007		iversity of Plymouth
10007		niversity of Portsmouth
10005		Margaret University, Edinburgh
10007	775 Queen	Mary and Westfield College
10005	389 Ravens	sbourne College of Design and Communication
10007		iversity of Reading
10005		bert Gordon University
10007		mpton University
10005		Bruford College
10007		Academy of Music
10005		Agricultural College
10007 10007		College of Art College of Music
10007		Holloway and Bedford New College
10003		Northern College of Music
10007	•	oyal Scottish Academy of Music and Drama
10007		oyal Veterinary College
10007		iversity of St Andrews
10007		rge's Hospital Medical School
10008		y's University College
10007		y's University College, Twickenham
10007		viversity of Salford
10007		hool of Oriental and African Studies
10007		hool of Pharmacy
10005		h Agricultural College
10005		ld Hallam University
10007		iversity of Sheffield
10006		mpton Solent University
10007		niversity of Southampton
10006		dshire University
10007		niversity of Stirling
10008		illis University College
10007 10014		niversity of Strathclyde Sity Campus Suffolk
10014		niversity of Sunderland
10007		niversity of Surrey
10007		niversity of Sursex
10007		ea Metropolitan University
10007		ea University
10007		viversity of Teesside
10006		s Valley University
10007		College, Carmarthen
10008		
10007		llennium Institute

_		
	10007807	University of Ulster
	10007784	University College London
	10008574	The University of Wales (central functions)
	10007163	The University of Warwick
	10007164	University of the West of England, Bristol
	10007800	The University of the West of Scotland
	10007165	The University of Westminster
	10003614	The University of Winchester
	10007166	The University of Wolverhampton
	10007139	The University of Worcester
	10007657	Writtle College
	10007713	York St John University
	10007167	The University of York
		•

Outcome of ITT instance

Short Name	ОИТСОМЕ
Туре	field
Description	This field describes the course outcome for an initial teacher training student.
Applicable to	England Wales
Coverage	All qualification awarded records at institutions in England and Wales where Course.TTCID = 1 or 8
Base Data Type	OUTCOMECodeType
Field Length	1
Part Of	Qualifications awarded
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	For TDA and HEFCW to monitor the outcome of ITT courses.
Notes	In codes 6, 7, 8, A and B 'Other standards met/not met' refers to the academic standards of the institution's ITT course, including the teaching practice element, which are monitored by the institution. 'Skills test' refers to the national skills tests in numeracy, literacy and information and communications technology (ICT) which are assessed externally via TDA.
	Students who fail their teaching practice should be coded 7 or 8.
	Either of codes A and B should be used when the skills test has not yet been taken.
	Codes 6 - 8 and A - B are available only to institutions in England.
	Code C 'QTS withheld' should be used by institutions in Wales only where QTS is withheld, including those cases where students are awarded a degree or other qualification but not QTS and where students fail their teaching practice. It is expected that students coded as C who are subsequently awarded QTS should have this recorded in a subsequent return to HESA as an award from dormant status.
	Resit Exams and/or Results from Late Exam Boards: Students who complete their instance by 31 July but who have resit examinations to take and/or whose final confirmation of award by exam boards may be after this date should be returned to HESA as leavers, with a dateleft in the reporting period ending that 31 July. If their results are known before the Student Record data collection closes, these results should be included in the return. Records for such students will be included in the POPDLHE (assuming that they meet all other criteria). However, if the results are not known before the Student Record data collection closes, a record should be submitted with a dateleft in the reporting period ending that 31 July completed and code 98 'Completion of course - result unknown' in RSNEND. Once known, these results should be returned in the next reporting period by submitting a record with the appropriate dormant code in Instance.MODE. The date returned in Instance.ENDDATE must be the original dateleft and not be up-dated. Records returned in this way will not be included in the POPDLHE.

	Institutions may wish to decommit their return late in the data collection period in order to include results from late exam or re-sit boards.		
	This same guidance applies to ITT TDA students where the award of QTS may be delayed. ITT TDA students may finish their course in June/July of the HESA reporting year. This date should be date recorded in ENDDATE. However the institution may not know whether the student has been awarded QTS until later. If award information is known before the HESA data collection closes at the end of November, then this should be included in QUAL and OUTCOME. TDA have confirmed that trainees who obtain a successful award up until 1 November, and are shown as such in the main HESA return, will be counted in the profiles publication. Award dates after 31 October should be included in the following HESA data collection. In neither case should ENDDATE be up-dated.		
	It is expected that students coded other than 1 in OUTCOME who are subsequently awarded QTS should have this recorded in QualificationsAwarded.QUAL and QualificationsAwarded.OUTCOME in a subsequent return to HESA as an award from dormant status. In this case, the QUAL code may reflect award of QTS only, i.e. code I71.		
Owner	HESA		
Version	1.2		
Date modified	2008-02-29		
Change management notes	Business rules 4 and 5 added		
Business rules	1 Error QualificationsAwarded.OUTCOME codes 6 - 8, A and B are available only for institutions in England 2 Error QualificationsAwarded.OUTCOME code C is only available for institutions in Wales 3 Error QualificationsAwarded.OUTCOME must exist for institutions in England or Wales where Course.TTCID = 1 or 8 4 Error QualificationsAwarded.OUTCOME must not exist for institutions in Northern Ireland or Scotland 5 Error QualificationsAwarded.OUTCOME must not exist for institutions in England or Wales where Course.TTCID = 0		
Valid Entries and Labels	Awarded QTS QTS withheld (other standards met but skills test standard not met) QTS withheld (other standards not met but skills test standard met) QTS withheld (other standards, including skills test standard, not met) A QTS withheld (other standards met, skills test not yet taken) B QTS withheld (other standards not met, skills test not yet taken) C QTS withheld		

PGCE class of undergraduate degree

Short Name	PGCECLSS		
Туре	field		
Description	This field is used to indicate the qualification class of the student's undergraduate degree.		
Applicable to	England NI Scotland Wales		
Coverage	All entrants where Course.COURSEAIM = M71 or H71 and Instance.REDUCEDI = 00		
Base Data Type	PGCECLSSCodeType		
Field Length	2		
Part Of	Entry profile		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	PGCESBJ		
Reason Required	To provide data on the qualifications of teachers.		
Notes	Code 99 should be used for 'Not known' and code 98 should be used for 'Not applicable'. Not applicable includes those students who do not have a UK undergraduate degree. This may be the case, for example, with students studying for PGCE (FE).		
Owner	HESA		
Version	1.0		
Business rules	1 Error EntryProfile.PGCECLSS must exist where Course.COURSEAIM = M71 or H71 and corresponding Instance.REDUCEDI = 00		
Valid Entries and Labels	01 First class honours 02 Upper second class honours 03 Lower second class honours 04 Undivided second class honours 05 Third class honours 06 Fourth class honours 07 Unclassified honours 08 Aegrotat (whether to honours or pass) 09 Pass - degree awarded without honours following an honours course 10 Ordinary (including divisions of ordinary, if any) degree awarded after following a non-honours course 11 General degree - degree awarded after following a non-honours course/degree that was not available to be classified 98 Not applicable 99 Not known		

PGCE subject of undergraduate degree

Short Name	PGCESBJ		
Туре	field		
Description	This field holds the subject(s) of the student's undergraduate degree.		
Applicable to	England NI Scotland Wales		
Coverage	All entrants where Course.COURSEAIM =M71 or H71 and Instance.REDUCEDI = 00		
Base Data Type	PGCESBJCodeType		
Field Length	4		
Part Of	Entry profile		
Minimum Occurrences	0		
Maximum Occurrences	3		
Related Fields	COURSEAIM		
Reason Required	To provide data on the qualifications of teachers		
Examples	R110 - French language		
Notes	Code 9999 is to be used for 'Not known' and code 9998 is to be used for 'Not applicable'.		
	This field should be completed for all postgraduate course entrants, including where the previous degree is a higher or overseas degree.		
	Not applicable includes those students who do not have a UK undergraduate degree. This may be the case, for example, with students studying for PGCE (FE).		
	Codes G000 and G900 are not valid entries in this field.		
	Joint honours degrees must be returned with up to three occurrences if this field. The generic codes that consist of a subject group and letter (and Y000) can be used in this field to describe a truly interdisciplinary programme.		
	The TDA have advised that their preference is for institutions to code subjects at 3-digit JACS2 level, e.g. R110 and F160 - French language and Organic chemistry. The balance between two subjects cannot be separately indicated, and so it will have to be assumed to be equal		
Owner	HESA/UCAS		
Version	1.2		
Date modified	2008-06-30		
Change management notes	Label for T900 amended in Valid entries		

Business rules	1 Error	EntryProfile.PGCESBJ must exist where Course.COURSEAIM = M71 or H71 and corresponding Instance.REDUCEDI = 00
Valid Entries and	A100	Pre-clinical medicine
Labels	A200	Pre-clinical dentistry
	A300	Clinical medicine
	A400	Clinical dentistry
	A900	Others in medicine & dentistry
	A990	Medicine & dentistry not elsewhere classified
	A000	Medicine & dentistry
	B100	Anatomy, physiology & pathology
	B110	Anatomy
	B120	Physiology
	B130	Pathology
	B131	Cellular pathology
	B132	Pathobiology
	B140	Neuroscience
	B160	Physiotherapy
	B190	Anatomy, physiology & pathology not elsewhere classified
	B200	
		Pharmacology, toxicology & pharmacy
	B210	Pharmacology
	B220	Toxicology
	B230	Pharmacy
	B290	Pharmacology, toxicology & pharmacy not elsewhere classified
	B300	Complementary medicine
	B310	Osteopathy
	B320	Chiropractic
	B330	Chiropody
	B340	Alternative medicine
	B341	Chinese
	B342	Herbalism
	B343	Acupuncture
	B344	Aromatherapy
	B345	Hypnotherapy
	B346	
	B390	Reflexology
		Complementary medicine not elsewhere classified
	B400	Nutrition
	B410	Dietetics
	B490	Nutrition not elsewhere classified
	B500	Ophthalmics
	B510	Optometry
	B520	Orthoptics
	B590	Ophthalmics not elsewhere classified
	B600	Aural & oral sciences
	B610	Audiology
	B620	Speech science
	B630	Language pathology
	B690	Aural & oral sciences not elsewhere classified
	B700	Nursing
	B701	Palliative care nursing
	B710	Community nursing
	B711	District nursing
	B712	Health visiting
	B713	School nursing
	B714	Practice nursing
	B720	Midwifery
	B730	Paediatric nursing
	B740	Adult nursing
	B741	Geriatric nursing
	B750	Dental nursing
	B760	Mental health nursing
		•
	B761	Learning disability nursing
	B770	Medical nursing
	B771	Critical care nursing

	ı	
	B780	Paramedical nursing
	B790	Nursing not elsewhere classified
	B800	Medical technology
	B810	Cardiography
	B820	Radiology
	B821	Radiography, diagnostic
	B822	Radiography, therapeutic
	B830	Biomechanics, biomaterials & prosthetics (non-clinical)
	B840	Dental technology
	B850	Mortuary technology
	B890	Medical technology not elsewhere classified
	B900	Others in subjects allied to medicine
	B910	Environmental health
	B920	Occupational health
	B930	Occupational therapy
	B940	Counselling
	B990	Subjects allied to medicine not elsewhere classified
	B000	Subjects allied to medicine
	C100	Biology
	C110	Applied biology
	C111	Parasitology
	C120	Behavioural biology
	C130	Cell biology
	C131	Applied cell biology
	C140	Developmental/reproductive biology
	C141	Developmental biology
	C142	Reproductive biology
	C150	Environmental biology
	C160	Marine/freshwater biology
	C161	Marine biology
	C162	Freshwater biology
	C170	Population biology
	C180	Ecology
	C181	Biodiversity
	C182	Evolution
	C102	Biology not elsewhere classified
	C190	Biometry
	C200	Botany
	C200	
		Applied botany
	C220	Mycology Plant cell science
	C240	Plant cell science
	C250	Plant pathology
	C290	Botany not elsewhere classified
	C300	Zoology
	C310	Applied zoology
	C320	Cell zoology
	C330	Developmental zoology
	C340	Entomology
	C350	Marine zoology
	C360	Pest science
	C390	Zoology not elsewhere classified
	C400	Genetics
	C410	Applied genetics
	C420	Human genetics
	C430	Medical & veterinary genetics
	C431	Medical genetics
	C432	Veterinary genetics
	C440	Molecular genetics
	C450	Genomics
	C460	Genetic engineering
	C490	Genetics not elsewhere classified
	C500	Microbiology
	C510	Applied microbiology
	C520	Medical & veterinary microbiology
L	l	

1	
C521	Medical microbiology
C522	Veterinary microbiology
C530	Bacteriology
C540	Virology
C550	Immunology
C570	Serology
C590	Microbiology not elsewhere classified
C600	Sports science
C700	Molecular biology, biophysics & biochemistry
C710	Applied molecular biology, biophysics & biochemistry
C720	Biological chemistry
C730	Metabolic biochemistry
C740	Medical & veterinary biochemistry
C741	Medical biochemistry
C742	Veterinary biochemistry
C750	Plant biochemistry
C760	Biomolecular science
C770	Biophysical science
C790	Molecular biology, biophysics & biochemistry not elsewhere classified
C800	Psychology
C810	Applied psychology
C811	Occupational psychology
C812	Educational psychology
C813	Sport psychology
C814	Organisational psychology
C815	Business psychology
C816	Forensic psychology
C820	Developmental psychology
C821	Child psychology
C822	The psychology of ageing
C830	Methodological & conceptual issues in psychology
C831	Research methods in psychology
C832	Quantitative psychology
C833	Qualitative psychology
C834	History of psychology
C835	Philosophy of psychology
C840	Psychology in health & medicine
C841	
	Health psychology
C842	Clinical psychology
C843	Counselling psychology
C844	Psychotherapy
C845	Clinical neuropsychology
C846	Community psychology
C847	Psychoanalytical studies
C848	Psychology of mental health
C850	Cognitive & affective psychology
C851	Psychological modelling
C852	Psychology of communication
C853	Psychology of memory & learning
C854	Psychology of perception
C855	Psychology of higher cognitive processes
C856	Experimental psychology
C857	Affective psychology
C858	Transpersonal psychology
C860	Psychobiology
C861	Cognitive neuroscience
C862	Affective neuroscience
C863	Psychopharmacology
C864	
	Evolutionary psychology
C865	Animal psychology
C870	Personality & individual differences
C871	Psychometrics
C872	Psychology of gender
C873	Cross-cultural psychology

1	
C880	Social psychology
C881	Social cognition
C890	Psychology not elsewhere classified
C900	Others in biological sciences
C910	Applied biological sciences
C990	Biological sciences not elsewhere classified
C000	Biological sciences Biological sciences
D100	Pre-clinical veterinary medicine
D190	Pre-clinical veterinary medicine not elsewhere classified
D200	Clinical veterinary medicine & dentistry
D210	Clinical veterinary medicine
D220	Clinical veterinary dentistry
D290	Clinical veterinary medicine & dentistry not elsewhere classified
D300	Animal science
D310	Veterinary nursing
D320	Animal health
D321	Animal anatomy
D322	Animal physiology
D323	Animal pathology
D323	Animal pharmacology Animal pharmacology
D324 D325	· •
	Animal toxicology
D326	Animal pharmacy
D327	Animal nutrition
D328	Animal welfare
D330	Veterinary public health
D340	Overseas veterinary development
D390	Animal sciences not elsewhere classified
D400	Agriculture
D410	Arable & fruit farming
D411	Agricultural pests & diseases
D412	Crop physiology
D413	Crop nutrition
D414	·
	Crop protection
D415	Crop production
D416	Glasshouse culture
D417	Amenity plant production
D418	Exotic plants & crops
D420	Livestock
D421	Livestock husbandry
D422	Equine studies
D423	Poultry keeping
D424	Gamekeeping
D425	Exotic livestock
D430	Fish farming
D431	Fish husbandry
D431	Freshwater fish
D432 D433	Saltwater fish
D434	Ornamental fish
D435	Aquaculture
D440	Rural estate management
D441	Farm management
D442	Gamekeeping management
D443	Water resource management
D444	Land management for recreation
D445	Heritage management
D446	Wilderness management
D447	Environmental conservation
D450	International agriculture
D460	Organic farming
D460 D461	
	Organic arable & fruit farming
D462	Organic livestock
D463	Organic fish farming
D470	Agricultural technology
D471	Agricultural machinery

1	
D472	Agricultural irrigation & drainage
D490	Agriculture not elsewhere classified
D500	Forestry
D510	Trees & shrubs
D511	Forestry pests & diseases
D512	Tree physiology
D512	Tree physiology Tree nutrition
D514	Tree protection
D515	Tree production
D516	Timber production
D517	Community forestry
D520	International forestry
D530	Organic forestry
D540	Forestry technology
D541	Forestry irrigation & drainage
D590	Forestry not elsewhere classified
D600	Food & beverage studies
D610	Food science
D611	Meat science
D612	Cereal science
D613	Vegetable science
D614	Fruit science
D620	Food hygiene
D630	Food & beverage production
D631	Food & beverage manufacture
D632	Food & beverage processing
D633	Food & beverage technology
D634	Industrial baking
D635	Industrial brewing
D640	Food & beverages for the consumer
D641	Food & beverage packaging
D642	Food & beverage delivery
D690	· · · · · · · · · · · · · · · · · · ·
	Food & beverage studies not elsewhere classified
D700	Agricultural sciences
D710	Agricultural biology
D711	Agricultural microbiology
D720	Agricultural chemistry
D721	Agricultural biochemistry
D730	Agricultural botany
D740	Agricultural zoology
D750	Soil as an agricultural medium
D790	Agricultural sciences not elsewhere classified
D900	Others in veterinary sciences, agriculture & related subjects
D990	Veterinary sciences, agriculture & related subjects not elsewhere classified
D000	Veterinary sciences, agriculture & related subjects Veterinary sciences, agriculture & related subjects
F100	Chemistry
F100	
	Applied chemistry
F111	Industrial chemistry
F112	Colour chemistry
F120	Inorganic chemistry
F130	Structural chemistry
F131	Crystallography
F140	Environmental chemistry
F141	Marine chemistry
F150	Medicinal chemistry
F151	Pharmaceutical chemistry
F160	Organic chemistry
F161	Organometallic chemistry
F162	Polymer chemistry
F163	Bio-organic chemistry
F164	Petrochemical chemistry
F165	Biomolecular chemistry
F170	Physical chemistry
F180	Analytical chemistry
1	

F190	Chemistry not elsewhere classified
F200	Materials science
F290	Materials science not elsewhere classified
F300	Physics
F310	Applied physics
F311	Engineering physics
F320	
	Chemical physics
F321	Solid-state physics
F330	Environmental physics
F331	Atmospheric physics
F332	Marine physics
F340	Mathematical & theoretical physics
F341	Electromagnetism
F342	Quantum mechanics
F343	Computational physics
F350	Medical physics
F351	Radiation physics
F360	Optical physics
F361	Laser physics
F370	Nuclear & particle physics
F380	Acoustics
F390	Physics not elsewhere classified
F400	Forensic & archaeological sciences
F410	Forensic & archaeological sciences Forensic science
F420	Archaeological science
F490	Forensic & archaeological sciences not elsewhere classified
F500	Astronomy
F510	Astrophysics
F520	Space & planetary sciences
F521	Space science
F522	Planetary science
	· · · · · · · · · · · · · · · · · · ·
F590	Astronomy not elsewhere classified
F600	Geology
F610	Applied geology
F611	Industrial geology
F612	Engineering geology
F620	Mining geology
F621	Exploration geology
F630	Geotechnology
F631	
	Marine geotechnology
F640	Earth science
F641	Palaeontology
F642	Geoscience
F643	Quaternary studies
F650	Geological oceanography
F660	Geophysics
F661	Exploration geophysics
F670	Geochemistry
F690	Geology not elsewhere classified
F700	Science of aquatic & terrestrial environments
F710	Marine sciences
F720	Hydrography
F730	Ocean sciences
F750	Environmental sciences
F751	Applied environmental sciences
F752	Hydrology
F753	Pollution control
F760	
	Climatology
F761	Meteorology
F770	Soil science
F790	Science of aquatic & terrestrial environments not elsewhere classified
F800	Physical geographical sciences
F810	Environmental geography
F811	Biogeography
	U U I /

-	1	
	F840	Physical geography
	F841	Maritime geography
	F842	Geomorphology
	F843	Topography
	F844	Cartography
	F845	Remote sensing
	F846	Geographical information systems
	F890	Physical geographical sciences not elsewhere classified
	F900	Others in physical sciences
	F990	Physical sciences not elsewhere classified
	F000	Physical sciences
	G010	Mathematical science
	G020	Computer science
	G100	Mathematics
	G110	Pure mathematics
	G120	Applied mathematics
	G121	Mechanics (mathematical)
	G130	Mathematical methods
	G140	Numerical analysis
	G150	Mathematical modelling
	G160	Engineering/industrial mathematics
	G190	Mathematics not elsewhere classified
	G200	Operational research
	G290	Operational research not elsewhere classified
	G300	Statistics
	G310	Applied statistics
	G311	Medical statistics
	G320	Probability
	G330	Stochastic processes
	G340	Statistical modelling
	G350	Mathematical statistics
	G390	Statistics not elsewhere classified
	G400	Computer science
	G400 G410	
		Computer architectures & operating systems
	G411	Computer architectures
	G412	Operating systems
	G420	Networks & communications
	G430	Computational science foundations
	G440	Human-computer interaction
	G450	Multimedia computing science
	G490	Computer science not elsewhere classified
	G500	Information systems
	G510	Information modelling
	G520	Systems design methodologies
	G530	Systems analysis & design
	G540	Databases
	G550	
		Systems auditing
	G560	Data management
	G590	Systems analysis & design not elsewhere classified
	G600	Software engineering
	G610	Software design
	G620	Programming
	G621	Procedural programming
	G622	Object-oriented programming
	G623	Declarative programming
	G690	Software engineering not elsewhere classified
	G700	Artificial intelligence
	G710	Speech & natural language processing
	G710	Knowledge representation
	G730	Neural computing
	G740	Computer vision
	G750	Cognitive modelling
	G760	Machine learning
	G761	Automated reasoning
	1	

1	
G790	Artificial intelligence not elsewhere classified
G910	Others in mathematical sciences
G920	Others in computer sciences
H100	General engineering
H110	Integrated engineering
H120	Safety engineering
H121	Fire safety engineering
H122	Water quality control
H123	Public health engineering
H130	Computer-aided engineering
H131	Automated engineering design
H140	Mechanics
H141	Fluid mechanics
H142	Solid mechanics
H143	Structural mechanics
H150	Engineering design
H190	General engineering not elsewhere classified
H200	Civil engineering
H210	Structural engineering
H220	Environmental engineering
H221	Energy resources
H222	Coastal decay
H223	Environmental impact assessment
H230	Transport engineering
H231	Permanent way engineering
H232	Pavement engineering
H240	Surveying science
H241	General practice surveying
H242	Engineering surveying
H250	Geotechnical engineering
H290	Civil engineering not elsewhere classified
H300	Mechanical engineering
H310	Dynamics
H311	Thermodynamics
H320	Mechanisms & machines
H321	Turbine technology
H330	
	Automotive engineering
H331	Road vehicle engineering
H332	Rail vehicle engineering
H333	Ship propulsion engineering
H340	Acoustics & vibration
H341	Acoustics
H342	Vibration
H350	Offshore engineering
H360	Electromechanical engineering
H390	Mechanical engineering not elsewhere classified
H400	Aerospace engineering
H410	Aeronautical engineering
H411	Air passenger transport engineering
H412	Air freight transport engineering
H413	Air combat engineering
H420	Astronautical engineering
H430	Avionics
H440	Aerodynamics
H441	Flight mechanics
H450	Propulsion systems
H460	Aviation studies
H490	
	Aerospace engineering not elsewhere classified
H500	Naval architecture
H510	Shipbuilding
H511	Surface passenger ship building
H512	Surface freight ship building
H513	Surface combat ship building
H514	Submarine building
1	

	H520	Ship design
	H521	Surface passenger ship design
	H522	Surface freight ship design
	H523	Surface combat ship design
	H524	Submarine design
	H590	Naval architecture not elsewhere classified
	H600	Electronic & electrical engineering
	H610	Electronic engineering
	H611	Microelectronic engineering
	H612	Integrated circuit design
	H620	Electrical engineering
	H630	Electrical power
	H631	Electrical power generation
	H632	Electrical power distribution
	H640	Communications engineering
	H641	Telecommunications engineering
	H642	Broadcast engineering
	H643	Satellite engineering
	H644	Microwave engineering
	H650	Systems engineering
	H651	Digital circuit engineering
	H652	Analogue circuit engineering
	H660	Control systems
	H661	Instrumentation control
	H662	Control by light systems
	H670	Robotics & cybernetics
	H671	Robotics
	H672	Cybernetics
	H673	Bioengineering
	H674	Virtual reality engineering
	H680	Optoelectronic engineering
	H690	Electronic & electrical engineering not elsewhere classified
	H700	Production & manufacturing engineering
	H710	Manufacturing systems engineering
	H711	Manufacturing systems design
	H712	Manufacturing installation systems
	H713	Production processes
	H714	Manufacturing systems maintenance
	H720	Quality assurance engineering
	H730	Mechatronics
	H790	Production & manufacturing engineering not elsewhere classified
	H800	Chemical, process & energy engineering
	H810	Chemical engineering
	H811	Biochemical engineering
	H812	Pharmaceutical engineering
	H820	Atomic engineering
	H821	Nuclear engineering
	H830	Chemical process engineering
	H831	Bioprocess engineering
	поэт H840	Gas engineering
	H850	Petroleum engineering Chaminal process & energy engineering not alcoupers alcoupers
	H890	Chemical, process & energy engineering not elsewhere classified
	H900	Others in engineering
	H990	Engineering not elsewhere classified
	H000	Engineering
	J100	Minerals technology
	J110	Mining
	J120	Quarrying
	J130	Rock mechanics
	J140	Minerals processing
	J150	Minerals surveying
	J160	Petrochemical technology
,	J190	Minerals technology not elsewhere classified
,	J200	Metallurgy
L		

1	
J210	Applied metallurgy
J220	Metallic fabrication
J221	Pattern making
J230	Corrosion technology
J290	Metallurgy not elsewhere classified
J300	Ceramics & glass
J310	Ceramics
J320	Glass technology
J390	Ceramics & glass not elsewhere classified
J400	Polymers & textiles
J410	Polymers technology
J411	Plastics
J420	Textiles technology
J421	Textile chemistry
J422	Dying & colouring of textiles
J430	Leather technology
J431	Tanning
J440	Clothing production
J441	Machine knitting
J442	Commercial tailoring
J443	Pattern cutting
J444	Millinery
J445	Footwear production
J490	Polymers & textiles not elsewhere classified
J500	Materials technology not otherwise specified
J510	Materials technology
J511	Engineering materials
J512	Paper technology
J513	Furniture technology
J520	Printing
J521	Offset lithography
J522	Photo-lithography
J523	Reprographic techniques
J524	Screen process printing
J530	Gemmology
J590	Materials technology not elsewhere classified
J600	Maritime technology
J610	Marine technology
J611	Marine navigation
J612	Marine navigation Marine radar
J613	Marine radio
J614	Marine radio Marine plumbing
J690	Maritime technology not elsewhere classified
	· · · · · · · · · · · · · · · · · · ·
J700	Biotechnology Plant biotechnology (crops, trees, shrubs etc.)
J710	,
J720	Animal biotechnology
J730	Environmental biotechnology
J740	Industrial biotechnology
J750	Medical biotechnology
J790	Biotechnology not elsewhere classified
J900	Others in technology
J910	Energy technologies
J920	Ergonomics
J930	Audio technology
J931	Music recording
J940	Machinery maintenance
J941	Office machinery maintenance
J942	Industrial machinery maintenance
J950	Musical instrument technology
J960	Transport logistics
J990	Technologies not elsewhere classified
J000	Technologies
K100	Architecture
K110	Architectural design theory
<u> </u>	

	1	
	K120	Interior architecture
	K130	Architectural technology
	K190	Architecture not elsewhere classified
	K200	Building
	K210	Building technology
	K220	Construction management
	K230	Building surveying
	K240	Quantity surveying
	K250	Conservation of buildings
	K290	Building not elsewhere classified
	K300	Landscape design
	K310	Landscape architecture
	K320	Landscape studies
	K390	Landscape design not elsewhere classified
	K400	Planning (urban, rural & regional)
	K410	Regional planning
	K420	Urban & rural planning
	K421	Urban planning
	K422	Rural planning
	K430	Planning studies
	K440	Urban studies
	K450	Housing
	K460	Transport planning
	K490	Planning (urban, rural & regional) not elsewhere classified
	K900	Others in architecture, building & planning
	K990	Architecture, building & planning not elsewhere classified
	K000	Architecture, building & planning
	L100	Economics
	L110	Applied economics
	L111	Financial economics
	L112	Agricultural economics
	L113	Economic policy
	L120	Microeconomics
	L130	Macroeconomics
	L140	Econometrics
	L150	Political economics
	L160	International economics
	L170	Economic systems
	L170	Capitalism
	L171	Monetarism
	L172	Keynesianism
	L173	Collectivism
	L174 L190	Economics not elsewhere classified
	L200	Politics
	L200 L210	Political theories
	L210 L211	Liberalism
	L211	
		Conservatism
	L213	Socialism
	L214	Nationalism
	L215	Fascism
	L216	Feminism
	L217	Environmentalism
	L218	Anarchism
	L220	Political systems
	L221	Autocracy
	L222	Democracy
	L223	Plutocracy
	L224	Oligarchy
	L230	UK government/parliamentary studies
	L231	Public administration
	L232	UK constitutional studies
	L240	International politics
	L241	European Union politics
	L242	Commonwealth politics
L	1	

_	
L243	Politics of a specific country/region
L244	International constitutional studies
L250	International relations
L251	Strategic studies
L252	War & peace studies
L260	Comparative politics
L290	Politics not elsewhere classified
L300	Sociology
L310	Applied sociology
L320	Gender studies
L321	Women's studies
L322	Men's studies
L330	Ethnic studies
L340	Disability in society
L350	Religion in society
L360	Socio-economics
L370	Social theory
L371	Social hierarchy
L380	Political sociology
L390	Sociology not elsewhere classified
L391	Sociology of science & technology
L400	Social policy
L410	UK social policy
L420	International social policy
L430	Public policy
L431	Health policy
L432	Welfare policy
L433	Education policy
L434	Transport policy
L435	Security policy
L490	Social policy not elsewhere classified
L500	Social work
L510	Health & welfare
L520	Child care
L530	Youth work
L540	Community work
L550	Careers guidance
L560	Probation/after-care
L590	Social work not elsewhere classified
L600	Anthropology
L610	Social & cultural anthropology
L620	Physical & biological anthropology
L690	Anthropology not elsewhere classified
L700	Human & social geography
L710	Human & social geography Human & social geography by area
L710	Human & social geography of Europe
L711	Human & social geography of Asia
L712 L713	Human & social geography of Africa
L714	Human & social geography of Australasia
L715	Human & social geography of the Americas
L716	Human & social geography of the Arctic/Antarctic
L720	Human & social geography by topic
L721	Economic geography
L722	Urban geography
L723	Political geography
L724	Transport geography
L725	Historical geography
L726	Cultural geography
L727	Agricultural geography
L790	Human & social geography not elsewhere classified
L900	Others in social studies
L990	Social studies not elsewhere classified
L000	Social studies
M100	Law by area
	·

T	
M110	UK legal systems
M111	English law
M112	Welsh law
M113	Northern Irish law
M114	Scottish law
M120	European Union law
M130	Public international law
M140	Comparative law
M190	Law by area not elsewhere classified
M200	Law by topic
M210	Public law
M211	Criminal law
M220	Private law
M221	Business & commercial law
M222	Contract law
M223	Property law
M224	Torts
M240	
	Jurisprudence
M250	Legal practice
M260	Medical law
M290	Law by topic not elsewhere classified
M900	Others in law
M990	Law not elsewhere classified
M000	Law
N100	Business studies
N110	European business studies
N120	International business studies
N190	Business studies not elsewhere classified
N200	Management studies
N210	Management techniques
N211	Strategic management
N212	Creative management
N213	Project management
N214	Change management
N215	Organisational development
N220	Institutional management
N223	Domestic management
N224	Management & organisation of education
N230	Land & property management
N231	Land management
N232	Property management
N234	Property valuation & auctioneering
N240	Retail management
N290	Management studies not elsewhere classified
N300	Finance
N310	Banking
N320	Investment & insurance
N320 N321	Investment
N322	Insurance
N323	Actuarial science
N330	Taxation
N340	Financial management
N341	Financial risk
N390	Finance not elsewhere classified
N400	Accounting
N410	Accountancy
N411	Cost & management accountancy
N412	Public accountancy
N413	Book keeping
N420	Accounting theory
N421	Auditing of accounts
N422	Financial reporting
N490	Accounting not elsewhere classified
N500	Marketing
	-

1	
N510	Market research
N520	Sales management
N530	Distribution
N550	International marketing
N560	Promotion & advertising
N561	Advertising
N562	Corporate image
N563	Sponsorship
N590	Marketing not elsewhere classified
N600	Human resource management
N611	Industrial relations
N612	Staff development
N613	Training methods
N614	Recruitment methods
N620	Health & safety issues
N690	Human resources management not elsewhere classified
N700	Office skills
N710	Office administration
N720	Secretarial & typing skills
N721	Audio typing
N722	Shorthand & shorthand transcription
N790	Office skills not elsewhere classified
N800	Hospitality, leisure, tourism & transport
N810	Travel management
N820	Event management
N830	Tourism
N831	Tourism studies
N832	Tourism management
N850	Transport studies
N851	Land travel
N852	Sea travel
N853	Air travel
N860	Hospitality
N861	Hospitality studies
N862	Hospitality management
N870	Recreation, sport & leisure studies
N890	Hospitality, leisure, tourism & transport not elsewhere classified
N900	Others in business & administrative studies
N990	Business & administrative studies not elsewhere classified
N000	Business & administrative studies
P100	Information services
P110	Information management
P120	Librarianship
P121	Library studies
P130	Curatorial studies
P131	Museum studies
P132	Archive studies
P190	Information services not elsewhere classified
P200	Publicity studies
P210	Public relations
P290	Publicity studies not elsewhere classified
P300	Media studies
P301	Television studies
P302	Radio studies
P303	Film studies
P304	Electronic media studies
P305	Paper-based media studies
P310	Media production
P311	Television production
P312	
	Radio production
P313	Film production
P390	Media studies not elsewhere classified
P400	Publishing Flactoria publishing
P410	Electronic publishing

P411	Publishing on audio/video tape
P412	Publishing on CD-ROM
P413	Publishing via the World Wide Web
P420	Multimedia publishing
P430	Interactive publishing
P490	Publishing not elsewhere classified
P500	Journalism
P510	Factual reporting
P590	Journalism not elsewhere classified
P900	Others in mass communications & documentation
P990	Mass communications & documentation not elsewhere classified
P000	Mass communications & documentation
Q100	Linguistics
Q110	Applied linguistics
Q120	Historical linguistics
Q130	Phonetics & phonology
Q131	Phonetics
Q132	Phonology
Q140	Sociolinguistics
Q150	Psycholinguistics
Q130 Q190	Linguistics not elsewhere classified
Q200	Comparative literary studies
Q210	Literature in translation
Q220	Literature in its original language
Q290	Comparative literary studies not elsewhere classified
Q300	English studies
Q310	English language
Q320	English literature
Q321	English literature by period
Q322	English literature by author
Q323	English literature by topic
Q330	English as a second language
Q340	English literature written as a second language
Q390	English studies not elsewhere classified
Q400	Ancient language studies
Q410	Ancient Egyptian
Q411	Coptic
Q420	Classical Arabic
Q430	Akkadian
Q440	Sumerian
Q450	Sanskrit
Q460	Prakrit
Q470	Aramaic
Q480	Hebrew
Q490	Ancient language studies not elsewhere classified
Q500	Celtic studies
Q510	Ancient Celtic studies
Q520	Modern Celtic studies
Q520 Q521	Goidelic group of languages
Q521 Q522	Brythonic group of languages
Q522 Q530	Scottish Gaelic
Q531	Scottish Gaelic literature
Q540	Irish Gaelic
Q541	Irish Gaelic literature
Q550	Manx
Q551	Manx literature
Q560	Welsh
Q561	Welsh literature
Q570	Cornish
Q571	Cornish literature
Q580	Breton
Q581	Breton literature
Q590	Celtic studies not elsewhere classified
Q600	Latin studies
	Edul Gladio

Ge11 Church Latin Ge12 Church Latin Ge11 Church Latin Ge12 Church Latin Ge12 Latin Iterature Ge30 Latin Iterature in translation Ge90 Latin Iterature in translation Ge90 Latin Iterature in translation Ge90 Chassical Greek studies Greek Studies Greek Studies Greek Greek		
Church Latin Church Latin Cheval Latin Medieval L	Q610	Latin language
G620 Latin literature G630 Latin literature G630 Latin literature in translation G690 Latin studies not elsewhere classified G770 Classical Greek kudies G711 Classical Greek kudies G712 Late Greek G712 Late Greek G712 Late Greek G720 Classical Greek literature G730 Classical Greek literature in translation G790 Classical Greek literature in translation G790 Classical Greek studies not elsewhere classified G890 Classical studies not elsewhere classified G890 Classical studies not elsewhere classified G990 Others in linguistics, classics & related subjects G910 Translation studies G920 Translation studies G920 Translation studies G920 Linguistics, classics & related subjects G930 Linguistics, classics & related subjects French studies G930 Linguistics, classics & related subjects French studies German studies German studies German studies German studies German studies R320 German studies R330 Italian studies R330 Italian studies R330 Italian studies R330 Italian studies R340 Italian language R320 German studies not elsewhere classified R330 Italian studies R340 Italian studies R350 Italian studies R361 Italian language R370 Spanish studies not elsewhere classified R400 Spanish studies not elsewhere classified R400 Spanish studies not elsewhere classified R410 Spanish studies not elsewhere classified R410 Spanish studies not elsewhere classified R420 Spanish studies not elsewhere classified R440 Spanish studies not elsewhere classified R450 Spanish studies not elsewhere classified R460 Spanish studies not elsewhere classified R550 Portuguese studies R551 Portuguese language R551 Spanish studies not elsewhere classified R660 Scandinavian language R611 Swedish language R612 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Swedish literature R634 Danish	Q611	
G630 Latin titerature in translation G690 Latin studies not elsewhere classified Q700 Classical Greek studies Q711 Classical Greek language Q711 Classical Greek language Q712 Classical Greek literature Q720 Classical Greek literature in translation Q730 Classical Greek literature in translation Q830 Classical studies Q840 Classical studies not elsewhere classified Q940 Classical studies Q850 Classical studies Q950 Classical stud	Q612	Medieval Latin
O690 Latin studies not elsewhere classified O770 Classical Greek language O711 Classical Greek language O712 Late Greek O722 Classical Greek literature O730 Classical Greek literature O730 Classical Greek literature O730 Classical Greek literature in translation O790 Classical Greek literature in translation O790 Classical Greek studies not elsewhere classified O800 Classical studies O810 Translation studies O8110 French studies not elsewhere classified O8110 German language O8120 German language O8120 German studies not elsewhere classified O810 Italian studies O8110 Spanish stud	Q620	Latin literature
O700 Classical Greek studies O711 Classical Greek language O712 Late Greek O720 Classical Greek literature O730 Classical Greek literature O730 Classical Greek literature in translation O730 Classical Greek literature in translation O730 Classical Greek studies not elsewhere classified O800 Classical studies O801 Classical studies not elsewhere classified O801 Classical studies of literature in translation O701 Translation studies O820 Classical studies not elsewhere classified O801 Translation studies O820 Translation studies O820 Translation theory O890 Linguistics, classics & related subjects not elsewhere classified O801 Linguistics, classics & related subjects not elsewhere classified O802 Linguistics, classics & related subjects O802 French studies O803 French studies O804 French literature O804 French sudies not elsewhere classified O805 French studies not elsewhere classified O806 German studies O807 German studies O807 German studies O808 German studies O809 German studies O809 German studies O809 German studies O809 Italian studies O800 Spanish studies O	Q630	Latin literature in translation
G710 Classical Creek language G711 Classical Creek G712 Late Greek G712 Classical Greek literature G730 Classical Greek literature G730 Classical Greek studies not elsewhere classified G800 Classical studies G800 Classical studie	Q690	Latin studies not elsewhere classified
O711 Classical Church Greek O720 Classical Greek literature O730 Classical Greek literature O730 Classical Greek studies not elsewhere classified O890 Classical studies O990 Classical	Q700	
O711 Classical Church Greek O720 Classical Greek literature O730 Classical Greek literature O730 Classical Greek studies not elsewhere classified O890 Classical studies O990 Classical		
O712 Late Greek O720 Classical Greek literature O730 Classical Greek literature O730 Classical Greek studies not elsewhere classified O800 Classical studies O80		
O720 Classical Greek literature in translation O790 Classical Greek studies not elsewhere classified O800 Classical studies O890 Classical studies not elsewhere classified O800 Classical studies O890 Classical studies O890 Classical studies O800 Translation studies O920 Translation studies O920 Translation studies O810 Linguistics, classics & related subjects not elsewhere classified O800 Linguistics, classics & related subjects not elsewhere classified O800 Linguistics, classics & related subjects not elsewhere classified O800 Linguistics, classics & related subjects not elsewhere classified French studies R110 French studies R110 French literature R130 French studies not elsewhere classified R200 German studies R210 German literature R220 German studies not elsewhere classified R200 German studies R210 German studies not elsewhere classified R300 Italian studies R310 Italian society & culture R390 Italian studies not elsewhere classified R400 Spanish studies not elsewhere classified R401 Spanish studies not elsewhere classified R402 Spanish studies not elsewhere classified R403 Spanish studies not elsewhere classified R411 Spanish language R411 Spanish language R411 Spanish language R411 Spanish studies not elsewhere classified R500 Portuguese studies R511 Portuguese language R511 Scandinavian studies R600 Scandinavian language R612 Norwegian literature R621 Swedish language R613 Finnish literature R621 Swedish literature R622 Finnish literature R623 Finnish literature R630 Scandinavian literature R631 Swedish society & culture R633 Finnish society & culture R633 Finnish society & culture R633 Finnish society & culture		Late Greek
Cr30 Classical Greek studies not elsewhere classified Q800 Classical studies Q800 Classical studies Q800 Classical studies Q800 Classical studies Q810 Classical studies Q810 Translation studies Q820 Translation studies R100 Linguistics, classics & related subjects not elsewhere classified Q820 Linguistics, classics & related subjects R100 French studies R110 French studies R120 French studies R120 French studies not elsewhere classified R200 German studies R210 French studies not elsewhere classified R200 German studies R210 German studies R210 German studies R220 German studies R300 Italian studies R310 Italian studies R320 Italian studies R330 Italian studies R411 Spanish language R411 Spanish languages in other countries R420 Spanish studies R500 Portuguese language R510 Portuguese language R510 Portuguese language R510 Portuguese studies Portuguese studies Portuguese studies R610 Scandinavian studies R611 Swedish language R612 Norwegian literature R623 Finnish language R624 Danish literature R625 Norwegian literature R626 Scandinavian language R616 Swedish language R617 Swedish language R618 Swedish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Finnish society & culture R636 Scandinavian society & culture R637 Finnish society & culture R638 Finnish society & culture R639 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish Society & culture		
Cassical Studies Cassical State State State State State State Cassified Caccolor French Studies Cassical State State State State State State State Cassified Caccolor French Studies Cassical State State State State State State State State Cassified Caccolor French Studies Cassical State Stat		
Cassical studies not elsewhere classified Cassical studies not elsewhere classified Cassical studies Cassical studies Cassical studies Cassical studies Cassical studies Cassical studies Cassical stated subjects not elsewhere classified Cassical studies Cassical stated subjects not elsewhere classified Cassical stated subjects Cassical stated su		
Classical studies not elsewhere classified Op00 Others in linguistics, classics & related subjects Translation studies Op20 Translation theory Op90 Linguistics, classics & related subjects not elsewhere classified Clinguistics, classics & related subjects R100 French studies R110 French studies R110 French larguage R120 French literature R130 French studies not elsewhere classified R200 German studies R211 German language R220 German literature R230 German literature R230 German studies R241 German society & culture R280 German studies R310 Italian studies not elsewhere classified R300 Italian studies not elsewhere classified R301 Italian studies R310 Italian sudies not elsewhere classified R301 Italian sudies not elsewhere classified R302 Italian sudies not elsewhere classified R303 Italian sudies not elsewhere classified R404 Spanish studies R410 Spanish studies R411 Spanish language R411 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish studies not elsewhere classified R500 Portuguese studies R511 Portuguese languages in other countries R520 Portuguese languages in other countries R530 Portuguese society & culture R530 Portuguese language R511 Portuguese language R511 Portuguese language R511 Portuguese language R511 Swedish language R612 Norwegian literature R530 Portuguese society & culture R541 Swedish language R612 Scandinavian language R613 Finnish language R614 Danish language R625 Finnish literature R626 Scandinavian literature R627 Scandinavian literature R628 Finnish literature R629 Norwegian literature R630 Scandinavian society & culture R631 Finnish language R632 Finnish literature R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Danish society & culture R637 Finnish society & culture R638 Danish society & culture		
O900 Others in linguistics, classics & related subjects O910 Translation studies O920 Translation theory O990 Linguistics, classics & related subjects not elsewhere classified O000 Linguistics, classics & related subjects R100 French studies R110 French language R120 French language R120 French society & culture R190 French studies not elsewhere classified R200 German studies R210 German language R220 German literature R230 German studies not elsewhere classified R200 German studies R210 German studies R211 German language R220 German studies not elsewhere classified R300 Italian studies R310 Italian sudies R310 Italian society & culture R330 Italian society & culture R340 Spanish studies R411 Spanish language R411 Spanish language in other countries R420 Spanish studies not elsewhere classified R500 Portuguese languages in other countries R510 Portuguese language R511 Portuguese language R511 Portuguese language R511 Portuguese language R511 Portuguese society & culture R530 Portuguese society & culture R530 Portuguese society & culture R531 Portuguese society & culture R532 Portuguese society & culture R533 Finnish language R614 Swedish language R615 Scandinavian language R616 Scandinavian language R617 Swedish language R618 Finnish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R623 Seandinavian society & culture R630 Scandinavian society & culture R631 Finnish language R632 Finnish literature R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Danish society & culture R637 Finnish society & culture R638 Danish society & culture		
Q910 Translation studies Q920 Translation theory Q920 Linguistics, classics & related subjects not elsewhere classified Q000 Linguistics, classics & related subjects R100 French studies R110 French language R120 French literature R130 French society & culture R190 French studies not elsewhere classified R200 German studies R210 German language R220 German language R220 German society & culture R230 German society & culture R230 German society & culture R230 German society & culture R330 Italian studies R310 Italian language R320 Italian literature R330 Italian studies not elsewhere classified R400 Spanish studies R411 Spanish language R411 Spanish language R411 Spanish language R411 Spanish languages R411 Spanish languages R410 Spanish studies not elsewhere classified R430 Spanish studies R410 Spanish studies R411 Spanish languages R510 Portuguese studies R510 Portuguese studies R510 Portuguese studies R511 Portuguese language R511 Portuguese language R511 Portuguese studies R520 Portuguese studies R530 Portuguese studies R611 Swedish language R611 Swedish language R611 Swedish language R611 Swedish language R612 Norwegian language R613 Swedish language R614 Danish language R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Norwegian literature R630 Scandinavian society & culture R631 Swedish society & culture R631 R634 Danish society & culture		
Q990 Linguistics, classics & related subjects not elsewhere classified Q000 Linguistics, classics & related subjects R100 French studies R110 French language R120 French literature R130 French society & culture R190 French studies not elsewhere classified R200 German studies R210 German literature R230 German studies R210 German studies R220 German studies R230 Italian studies R230 Italian literature R230 Italian literature R330 Italian studies R330 Italian studies R330 Italian sudies R330 Italian studies R330 Italian studies R330 Italian studies R330 Italian studies R330 Italian S200 Italian		
Q990 Linguistics, classics & related subjects not elsewhere classified Q000 Linguistics, classics & related subjects French studies R110 French language R120 French iterature R130 French society & culture French R130 French society & culture R190 French society & culture R190 French studies not elsewhere classified R200 German studies R210 German language R220 German literature R230 German society & culture R230 German society & culture R230 German studies not elsewhere classified R300 Italian studies R310 Italian language R320 Italian literature R330 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish studies R411 Spanish language R411 Spanish language R411 Spanish language R411 Spanish language R411 Spanish society & culture R430 Spanish society & culture R430 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese language R510 Portuguese studies R620 Portuguese studies R620 Portuguese studies R620 R620 Scandinavian studies R621 Swedish language R621 Swedish language R621 Swedish language R621 Swedish language R621 Swedish literature R622 Norwegian literature R623 Finnish language R631 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R631 Swedish literature R632 Norwegian language R631 Scandinavian society & culture R633 Ponts Society & culture R634 Danish society & culture		
CO00 Linguistics, classics & related subjects R110 French studies R110 French language R120 French literature R130 French studies not elsewhere classified R200 German studies R210 German language R220 German language R220 German studies not elsewhere classified R200 German studies not elsewhere classified R210 German studies not elsewhere classified R230 German studies not elsewhere classified R340 Italian studies R340 Italian studies R350 Italian studies not elsewhere classified R360 Spanish language R370 Italian studies not elsewhere classified R400 Spanish language R411 Spanish society & culture R430 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese language R511 Portuguese language R520 Portuguese studies R530 Portuguese studies R640 Scandinavian studies R641 Scandinavian studies R641 Scandinavian language R642 Danish language R643 Finnish language R624 Danish literature R625 Norwegian literature R626 Scandinavian literature R627 Norwegian literature R628 Finnish literature R630 Scandinavian society & culture R631 Swedish literature R632 Norwegian society & culture R633 Ponts society & culture R634 Danish language R644 Danish language R645 Danish interature R645 Danish interature R647 Danish language R648 Danish interature R649 Spanish studies culture R649 Danish language R640 Scandinavian society & culture R640 Scandinavian society & culture R640 Danish sloreity & culture R641 Danish language R642 Danish interature		
R100 French studies R110 French language R120 French literature R130 French society & culture R190 French society & culture R190 German studies R210 German studies R211 German language R220 German literature R230 German society & culture R290 German society & culture R290 German studies not elsewhere classified R300 Italian studies R310 Italian studies R310 Italian society & culture R330 Italian society & culture R3400 Spanish studies R410 Spanish language R411 Spanish language R411 Spanish languages in other countries R420 Spanish studies not elsewhere classified R400 Portuguese studies R510 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese languages in other countries R521 Portuguese languages in other countries R520 Portuguese studies not elsewhere classified R600 Scandinavian studies R611 Scandinavian studies R611 Swedish language R612 Norwegian language R612 Norwegian language R613 Finnish language R620 Scandinavian language R621 Swedish literature R622 Norwegian literature R623 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish literature R632 Norwegian society & culture R633 Scandinavian society & culture R634 Danish isociety & culture		
R110 French language R120 French literature R130 French studies not elsewhere classified R200 German studies R210 German language R220 German literature R230 German society & culture R230 German society & culture R230 German society & culture R240 German society & culture R250 German society & culture R250 Italian language R360 Italian language R370 Italian language R370 Italian society & culture R380 Italian society & culture R390 Italian studies not elsewhere classified R400 Spanish language R411 Spanish languages R410 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R440 Spanish society & culture R450 Spanish society & culture R450 Portuguese language R511 Portuguese language R511 Portuguese language R511 Portuguese language R511 Portuguese society & culture R520 Portuguese studies R500 Portuguese studies R610 Scandinavian studies R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R621 Swedish literature R622 Scandinavian literature R621 Swedish literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish slorety & culture		
R120 French literature R130 French society & culture R190 French studies not elsewhere classified R200 German studies R210 German studies R210 German literature R220 German studies R230 German studies not elsewhere classified R300 Italian studies not elsewhere classified R300 Italian studies R310 Italian anguage R320 Italian studies R330 Italian society & culture R330 Italian society & culture R330 Italian society & culture R340 Spanish studies R411 Spanish language R411 Spanish language R411 Spanish literature R430 Spanish society & culture R440 Spanish studies R410 Spanish literature R430 Spanish society & culture R440 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese literature R530 Portuguese stedies R550 Portuguese stedies R550 Portuguese society & culture R530 Portuguese society & culture R530 Portuguese society & culture R540 Scandinavian studies R611 Scandinavian studies R611 Scandinavian language R612 Norwegian language R613 Finnish language R614 Danish language R626 Scandinavian literature R627 Swedish literature R628 Finnish literature R629 Norwegian literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Scandinavian society & culture R634 Norwegian society & culture R635 Norwegian society & culture R636 Scandinavian society & culture R637 Norwegian society & culture R638 Finnish society & culture R639 Norwegian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R633 Finnish society & culture		
R130 French studies not elsewhere classified R200 German studies R210 German language R220 German literature R230 German society & culture R230 German studies not elsewhere classified R300 Italian studies R310 Italian language R320 Italian language R330 Italian studies not elsewhere classified R330 Italian studies R340 Spanish studies R350 Italian studies not elsewhere classified R360 Spanish studies R410 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish studies not elsewhere classified R550 Portuguese studies R550 Portuguese studies R551 Portuguese language R551 Portuguese languages in other countries R520 Portuguese languages in other countries R520 Portuguese studies R550 Portuguese studies not elsewhere classified R560 Scandinavian studies R611 Scandinavian studies R612 Norwegian language R612 Norwegian language R613 Finnish language R614 Danish language R615 Scandinavian literature R620 Scandinavian literature R621 Swedish lterature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Scandinavian society & culture R626 Scandinavian society & culture R627 Swedish lterature R638 Finnish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Finnish literature		
R190 German studies R210 German studies R210 German language R220 German language R220 German studies not elsewhere classified R290 German studies not elsewhere classified R300 Italian studies R310 Italian anguage R320 Italian studies R330 Italian studies R340 Spanish studies not elsewhere classified R400 Spanish studies not elsewhere classified R410 Spanish language R411 Spanish language R411 Spanish language R420 Spanish literature R430 Spanish studies not elsewhere classified R400 Spanish studies R410 Spanish studies R411 Spanish languages in other countries R420 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese language R511 Portuguese language R520 Portuguese society & culture R590 Portuguese society & culture R590 Portuguese society & culture R590 Portuguese studies not elsewhere classified R610 Scandinavian studies R611 Swedish language R614 Danish language R615 Scandinavian language R616 Scandinavian language R617 Swedish language R618 Finnish language R619 Scandinavian literature R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Finnish literature R626 Swedish literature R627 Finnish literature R628 Finnish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Finnish literature R633 Finnish society & culture R634 Danish society & culture		
R200 German studies R210 German language R220 German literature R230 German society & culture R290 German studies not elsewhere classified R300 Italian studies R310 Italian language R320 Italian literature R330 Italian society & culture R330 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish studies R411 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish studies not elsewhere classified R400 Spanish studies not elsewhere classified R500 Portuguese language in other countries R500 Portuguese language R511 Portuguese languages in other countries R520 Portuguese languages in other countries R520 Portuguese languages in other countries R520 Portuguese society & culture R530 Portuguese studies not elsewhere classified R600 Scandinavian studies R611 Swedish language R611 Swedish language R612 Norwegian language R614 Danish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture		
R210 German language R220 German society & culture R230 German studies not elsewhere classified R300 Italian studies R310 Italian studies R310 Italian language R320 Italian society & culture R330 Italian studies not elsewhere classified R400 Spanish studies R411 Spanish language R411 Spanish language R411 Spanish language R411 Spanish language R411 Spanish society & culture R430 Spanish society & culture R490 Spanish studies not elsewhere classified R500 Portuguese studies R511 Portuguese language R511 Portuguese language R511 Portuguese laterature R520 Portuguese studies R520 Portuguese studies not elsewhere classified R500 Scandinavian studies R510 Scandinavian studies R610 Scandinavian studies R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Scandinavian society & culture R626 Scandinavian society & culture R627 Swedish society & culture R638 Scandinavian society & culture R639 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R220 German literature R230 German studies not elsewhere classified R300 Italian studies R310 Italian language R320 Italian literature R330 Italian society & culture R330 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish studies R411 Spanish language R411 Spanish language R420 Spanish literature R430 Spanish society & culture R430 Spanish studies not elsewhere classified R400 Spanish studies R410 Spanish society & culture R430 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R530 Portuguese society & culture R530 Portuguese studies R610 Scandinavian studies R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R230 German society & culture R290 German studies not elsewhere classified R310 Italian studies R311 Italian language R320 Italian literature R330 Italian society & culture R390 Italian studies not elsewhere classified R400 Spanish studies R411 Spanish language R411 Spanish language R411 Spanish languages in other countries R420 Spanish studies not elsewhere classified R490 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese studies R511 Portuguese language R511 Portuguese languages in other countries R520 Portuguese ilterature R530 Portuguese ilterature R590 Portuguese ilterature R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian studies R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Saciety & culture R637 Finnish society & culture R638 Finnish society & culture R639 Candinavian society & culture R630 Scandinavian society & culture R631 Finnish society & culture	R210	German language
R290 German studies not elsewhere classified R300 Italian studies R310 Italian language R320 Italian literature R330 Italian studies not elsewhere classified R390 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish language R411 Spanish languages in other countries R420 Spanish languages in other countries R420 Spanish literature R430 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese literature R530 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian studies R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Finnish literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Norwegian society & culture R636 Danish society & culture	R220	German literature
R300 Italian studies R310 Italian language R320 Italian literature R330 Italian society & culture R330 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish language R411 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R490 Spanish studies not elsewhere classified Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese sudies R510 Portuguese sudies R511 Portuguese sudies R520 Portuguese sudies R520 Portuguese society & culture R590 Portuguese society & culture R590 Portuguese society & culture R590 Scandinavian studies R610 Scandinavian language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R633 Finnish society & culture R633 Finnish society & culture	R230	German society & culture
R310 Italian language R320 Italian interature R330 Italian society & culture R390 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R430 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese literature R530 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Finnish literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R633 Finnish society & culture R633 Finnish society & culture	R290	German studies not elsewhere classified
R320 Italian literature R330 Italian society & culture R390 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R440 Spanish society & culture R450 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese literature R530 Portuguese studies not elsewhere classified R550 Portuguese studies R510 Portuguese studies R520 Portuguese studies not elsewhere classified R530 Portuguese studies not elsewhere classified R550 Scandinavian languages R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Finnish literature R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Finnish society & culture R637 Finnish society & culture R638 Finnish society & culture R639 Candinavian society & culture R630 Scandinavian society & culture	R300	Italian studies
R320 Italian literature R330 Italian society & culture R390 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R440 Spanish society & culture R450 Portuguese studies R510 Portuguese language R511 Portuguese language R511 Portuguese literature R530 Portuguese studies not elsewhere classified R550 Portuguese studies R510 Portuguese studies R520 Portuguese studies not elsewhere classified R530 Portuguese studies not elsewhere classified R550 Scandinavian languages R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Finnish literature R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Finnish society & culture R637 Finnish society & culture R638 Finnish society & culture R639 Candinavian society & culture R630 Scandinavian society & culture	R310	Italian language
R330 Italian society & culture R390 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R490 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R530 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian studies R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R615 Swedish literature R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Scandinavian society & culture R637 Finnish society & culture R638 Finnish society & culture R639 Finnish society & culture R630 Finnish society & culture R631 Finnish society & culture R634 Danish society & culture		
R390 Italian studies not elsewhere classified R400 Spanish studies R410 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R440 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R530 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian studies R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R631 Swedish society & culture R631 Swedish society & culture R632 Finnish society & culture R633 Finnish society & culture R634 Danish society & culture		
R410 Spanish studies R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R449 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese studies not elsewhere classified R530 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R611 Swedish language R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Finnish society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Finnish society & culture		·
R410 Spanish language R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R490 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian studies R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Finnish society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture		
R411 Spanish languages in other countries R420 Spanish literature R430 Spanish society & culture R490 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R611 Swedish languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Finnish society & culture R637 Danish society & culture		
R420 Spanish literature R430 Spanish society & culture R490 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R615 Scandinavian literature R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R625 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R430 Spanish society & culture R490 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R530 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture		
R490 Spanish studies not elsewhere classified R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Scandinavian society & culture R637 Finnish society & culture R638 Finnish society & culture		
R500 Portuguese studies R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R626 Scandinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R510 Portuguese language R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Scandinavian society & culture R637 Finnish society & culture R638 Finnish society & culture R639 Candinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture		
R511 Portuguese languages in other countries R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R634 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R520 Portuguese literature R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Scandinavian society & culture R637 Finnish society & culture R638 Finnish society & culture R639 Culture R630 Scandinavian society & culture		
R530 Portuguese society & culture R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R590 Portuguese studies not elsewhere classified R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Finnish society & culture R637 Society & culture R638 Finnish society & culture R639 Condinavian society & culture R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture		
R600 Scandinavian studies R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Scandinavian society & culture R637 Swedish society & culture R638 Finnish society & culture R639 Culture R630 Scandinavian society & culture		
R610 Scandinavian languages R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Scandinavian society & culture		<u> </u>
R611 Swedish language R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R635 Finnish society & culture R636 Scandinavian society & culture R637 R638 Finnish society & culture R639 Scandinavian society & culture R630 Scandinavian society & culture		
R612 Norwegian language R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture R634 Danish society & culture		
R613 Finnish language R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R614 Danish language R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R620 Scandinavian literature R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R621 Swedish literature R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture	R620	Scandinavian literature
R622 Norwegian literature R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture	R621	Swedish literature
R623 Finnish literature R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture	R622	Norwegian literature
R624 Danish literature R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		· · · · · · · · · · · · · · · · · · ·
R630 Scandinavian society & culture R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R631 Swedish society & culture R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R632 Norwegian society & culture R633 Finnish society & culture R634 Danish society & culture		
R633 Finnish society & culture R634 Danish society & culture		
R634 Danish society & culture		
17030 Scandinavian studies not eisewhere diassilled		
	11030	Obalianiavian stadies not eisewhere diassined

ı	
R700	Russian & East European studies
R710	Russian & East European languages
R711	Russian language
R712	Polish language
R713	Czech language
R720	Russian & East European Literature
R721	Russian literature
R722	Polish literature
R723	Czech literature
R730	Russian & East European society & culture
R731	Russian society & culture
R732	Polish society & culture
R733	Czech society & culture
R790	Russian & East European studies not elsewhere classified
R800	European studies
R900	Others in European languages, literature & related subjects
R910	Other European languages
R911	Dutch
R912	Flemish
R920	Other European literature
R930	Other European societies & cultures
R990	European languages, literature & related subjects not elsewhere classified
R000	European languages, literature & related subjects
T100	Chinese studies ,
T110	Chinese language studies
T120	Chinese literature studies
T130	Chinese society & culture studies
T190	Chinese studies not elsewhere classified
T200	Japanese studies
T210	Japanese language studies
T220	Japanese literature studies
T230	Japanese society & culture studies
T290	Japanese studies not elsewhere classified
T300	South Asian studies
T310	South Asian language studies
T320	South Asian literature studies
T330	South Asian society & culture studies
T390	South Asian studies not elsewhere classified
T400	Other Asian studies
T410	Other Asian language studies
T420	Other Asian Literature Studies
T430	Other Asian society & culture studies
T490	Other Asian studies not elsewhere classified
T500	African studies
T510	African language studies
T520	African literature studies
T530	African society & culture studies
T590	African studies not elsewhere classified
T600	Modern Middle Eastern studies
T610	Modern Middle Eastern language studies
T620	Modern Middle Eastern literature studies
T630	Modern Middle Eastern society & culture studies
T690	Modern Middle Eastern studies not elsewhere classified
T700	American studies
T710	American language studies
T711	Latin American language studies
T720	American literature studies
T721	Latin American literature studies
T730	American society & culture studies
T731	Latin American society & culture studies
T790	American studies not elsewhere classified
T800	Australasian studies
T810	Australasian language studies
T820	Australasian literature studies

•	
T830	Australasian society & culture studies
T890	Australasian studies not elsewhere classified
T900	Others in Eastern, Asiatic, African, American & Australasian languages,
	literature & related subjects
T910	Others in Eastern, Asiatic, African, American & Australasian languages
T920	Others in Eastern, Asiatic, African, American & Australasian literature
T930	Others in Eastern, Asiatic, African, American & Australasian societies &
	culture
T990	Eastern, Asiatic, African, American & Australasian languages, literature
T000	Eastern, Asiatic, African, American & Australasian languages, literature &
	related subjects
V100	History by period
V110	Ancient history
V110 V120	
	Byzantine history
V130	Medieval history
V140	Modern history
V141	Modern history 1500-1599
V142	Modern history 1600-1699
V143	Modern history 1700-1799
V144	Modern history 1800-1899
V145	Modern history 1900-1919
V146	Modern history 1920-1949
V147	Modern history 1950-1999
V148	Modern history 2000-2099
V190	History by period not elsewhere classified
V200	History by area
V210	British history
V211	Irish history
V211	Scottish history
V213	Welsh history
V214	English history
V220	European history
V221	French history
V222	German history
V223	Italian history
V224	Iberian history
V225	Russian history
V230	American history
V230 V231	·
	Canadian history
V232	USA history
V233	South American history
V234	Central American history
V240	Asian history
V241	Chinese history
V242	Indian history
V242 V243	South East Asian history
V243 V250	African history
	, and the state of
V251	North African history
V252	Central African history
V253	Southern African history
V254	East African history
V255	West African history
V260	Australasian history
V260 V261	Australian history
V262	New Zealand history
V270	World history
V271	International history
V290	History by area not elsewhere classified
V300	History by topic
V310	Economic history
V320	Social history
V320 V321	Local history
V321 V322	
	Oral history
V323	Family history

 •	
V330	History of religions
V340	Intellectual history
V350	History of art
V360	History of architecture
V370	History of design
V380	History of science
V381	History of physics
V382	History of chemistry
V383	History of mathematics
V390	History by topic not elsewhere classified
V391	Military history
V400	Archaeology
V410	Egyptology
V420	Stone Age
V430	Bronze Age
V440	Iron Age
V450	Archaeological conservation
V460	Archaeological techniques
V400 V490	
V490 V500	Archaeology not elsewhere classified
	Philosophy
V510	Metaphysics
V511	Epistemology Marshabilitation
V520	Moral philosophy
V530	Scholastic philosophy
V540	Social philosophy
V550	Philosophy of science
V560	Mental philosophy
V590	Philosophy not elsewhere classified
V600	Theology & religious studies
V610	Theology
V620	Religious studies
V621	Christian studies
V622	Islamic studies
V623	Judaism
V624	Hinduism
V625	Buddhism
V626	Other Asian religious studies
V627	Comparative religious studies
V630	Divinity
V640	Religious writings
V641	The Bible & Christian texts
V642	The Qur'an & Islamic texts
V643	The Torah & Judaic texts
V644	Asian religious texts
V645	Comparative religious texts
V650	Pastoral studies
V690	Theology & religious studies not elsewhere classified
V900	Others in historical & philosophical studies
V990	Historical & philosophical studies not elsewhere classified
V000	Historical & philosophical studies
W100	Fine art
W110	Drawing
W120	Painting
W130	Sculpture
W140	
	Printmaking Calligraphy
W150	Calligraphy
W160	Fine art conservation
W190	Fine art not elsewhere classified
W200	Design studies
W210	Graphic design
W211	Typography
W212	Multimedia design
W213	Visual communication
W220	Illustration

I	N230	Clothing/fashion design
l v	N231	Textile design
	N240	Industrial/product design
l v	N250	Interior design
l v	N260	Furniture design
l v	N270	Ceramics design
l v	N280	Interactive & electronic design
	N290	Design studies not elsewhere classified
	N300	Music
	N310	Musicianship/performance studies
	N330	History of music
	N340	Types of music
	N350	Musicology
	N360	Musical instrument history
	N390	Music not elsewhere classified
	N400	Drama
	N410	Acting
	N420	Directing for theatre
	N430	Producing for theatre
	N440	Theatre studies
	N450	Stage management
	N450 N451	Theatrical wardrobe design
	N451 N452	Theatrical make-up
	N452 N460	Theatre design
	N460 N461	Stage design
	N490	Drama not elsewhere classified
	N500	Dance
	N510	Choreography
	N520	Body awareness
	N530	History of dance
	N540	Types of dance
	N590	Dance not elsewhere classified
	N600	Cinematics & photography
	N610	Moving image techniques
	N611	Directing motion pictures
	N612	Producing motion pictures
	N613	Film & sound recording
	N614	Visual & audio effects
	N615	Animation techniques
	N620	Cinematography
	N630	History of cinematics & photography
	N631	History of cinematics
	N632	History of photography
	N640	Photography
	N690	Cinematics & photography not elsewhere classified
	N700	Crafts
	N710	Fabric & leather crafts
	N711	Needlecraft
	N712	Dressmaking
Į V	N713	Soft furnishing
Į v	N714	Weaving
	N715	Leatherwork
	N720	Metal crafts
	N721	Silversmithing/goldsmithing
	N722	Blacksmithing
	N723	Clock/watchmaking
	N730	Wood crafts
	N731	Carpentry/joinery
	N732	Cabinet making
	N733	Marquetry & inlaying
	N734	Veneering
	N740	Surface decoration
	N750	Clay & stone crafts
	N751	Pottery
<u></u>		,

1	
W752	Tile making
W753	Stone crafts
W760	Reed crafts
W761	Basketry
W762	Thatching
W770	Glass crafts
W771	Glassblowing
W780	Paper crafts
W781	Bookbinding
W782	Origami
W790	Crafts not elsewhere classified
W800	Imaginative writing
W810	Scriptwriting
W820	
	Poetry writing
W830	Prose writing
W890	Imaginative writing not elsewhere classified
W900	Others in creative arts & design
W990	Creative arts & design not elsewhere classified
W000	Creative arts & design
X100	Training teachers
X110	Training teachers - nursery
X120	Training teachers - primary
X121	Training teachers - infant (key stage 1)
X122	Training teachers - junior (key stage 2)
X130	Training teachers - secondary
X131	Training teachers - key stage 3
X132	Training teachers - key stage 4
X140	Training teachers - tertiary
X141	Training teachers - further education
X142	Training teachers - higher education
X150	Training teachers - adult education
X151	Training teachers - coaching
X160	Training teachers - specialist
X161	Training teachers - special needs
X162	Teaching English as a Foreign Language (TEFL)
X190	Training teachers not elsewhere classified
X200	Research & study skills in education
X210	Research skills
X220	Study skills
X290	Research & study skills in education not elsewhere classified
X300	Academic studies in education
X310	Academic studies in nursery education
X320	Academic studies in primary education
X330	Academic studies in secondary education
X340	Academic studies in secondary education Academic studies in tertiary education
X340	Academic studies in tertiary education Academic studies in further education
X342	Academic studies in higher education Academic studies in higher education
X350	Academic studies in higher education Academic studies in adult education
X360	Academic studies in adult education Academic studies in specialist education
X370	
	Academic studies in education (across phases)
X390	Academic studies in education not elsewhere classified
X900	Others in education
X990	Education not elsewhere classified
X000	Education
Y000	Combined/general subject unspecified
9998	Not applicable
9999	Not known
1	

Parental education

Short Name	PARED
Туре	field
Description	This field records information about whether an entrant's parents have higher education qualifications.
Applicable to	England Scotland
Coverage	All entrants to institutions in England and Scotland where EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM and Course.COURSEAIM = M22, H00, H11, H16, H18, H22, H23, I00, I11, I16, J10, J16, J20, J26, J30, C20, C30 and Instance.REDUCEDI = 00 and Instance.COMDATE is after 2007-07-31
Base Data Type	PAREDCodeType
Field Length	1
Part Of	Entry profile
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	This data will allow monitoring of another aspect of widening participation and may be used for the production of performance indicators.
Notes	Institutions should ask the following question of all entrants for whom this information is required:
	The following question is about your parents' level of education. This includes natural parents, adoptive parents, step-parents or guardians who have brought you up.
	Do any of your parents (as defined above) have any higher education qualifications, such as a degree, diploma or certificate of higher education?
	Yes No Don't know Information refused
	Provision of this information does not constitute the disclosure of third party personal information as defined in the Data Protection Act 1998. This is because the question does not relate to a specific person.
	Note: From 2008/09 onwards this question will be asked on the UCAS application form and the data for UCAS entrants provided to institutions by UCAS. As a consequence coverage of the field will be extended in 2008/09 to include UCAS entrants to institutions in Wales and Northern Ireland. Institutions in England and Scotland will still need to collect this information directly from relevant non-UCAS entrants.
Owner	HESA
Version	1.4

Date modified	2008-02-28	
Change management notes	Business ru	ıle 2 added
Business rules	1 Error 2 Error	EntryProfile.PARED must exist for institutions in England or Scotland where EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM and Course.COURSEAIM = M22, H00, H11, H16, H18, H22, H23, I00, I11, I16, J10, J16, J20, J26, J30, C20 or C30 and Instance.COMDATE is after 2007-07-31 and corresponding Instance.REDUCEDI = 00 EntryProfile.PARED must not exist for institutions in Northern Ireland or Wales
Valid Entries and Labels	1 2 8 9	Yes No Don't know Information refused

Percentage not taught by this institution

Short Name	PCOLAB
Туре	field
Description	This field indicates the percentage of the module in this reporting period for which other arrangements for teaching have been made, e.g. taught collaboratively between two institutions. The percentage represented by this field denotes the proportion not taught by the returning institution.
Applicable to	England NI Scotland Wales
Coverage	All modules
Base Data Type	PercentType
Field Length	5
Part Of	Module
Minimum Occurrences	1
Maximum Occurrences	1
Related Fields	TINST
Reason Required	To monitor patterns of collaborative study.
Notes	Proportion not taught by this institution should relate to the FTE reported in Module.FTE.
	If this field is anything but zero, indicating that some part of the course is taught elsewhere then Module.TINST must be completed.
	This field relates to the proportion not taught by the reporting institution's staff, and not the location at which the teaching takes place.
	It is expected that students out on placement or exchange will be shown as zero in this field.
	The length of this field is 5 characters, however the move to XML enables data to be returned with or without leading zeros or the decimal place, e.g. 005.0 or 5.0 or 5
Owner	HESA
Version	1.1
Date modified	2008-05-30
Change management notes	Guidance added on the format for numeric data
Business rules	1 Error Module.PCOLAB must be greater than 0 where Module.TINST exists

Percentage of module taught in Celtic language

Short Name	LANGPONT		
Туре	field		
Description	This field is used to indicate the percentage of the module that is taught through the medium of a Celtic language. It can contain a value between 0 and 100 and can be recorded to one decimal place.		
Applicable to	NI Scotland Wales		
Coverage	All modules at institutions in Wales, Scotland and Northern Ireland		
Base Data Type	PercentType		
Field Length	5		
Part Of	Module		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	MODLANG		
Reason Required	To monitor pattern of provision in a Celtic language.		
Notes	Celtic languages are Welsh, Gaidhlig and Irish.		
	A 0 entry in this field indicates that the module is taught entirely in English (or another non-Celtic language).		
	For institutions in Wales, the percentage should be based on all delivery that is through the medium of Welsh.		
	For further guidance on the completion of this field, and in particular with reference to activities which constitute learning through the medium of a Celtic language, please refer to the institution's funding council.		
Owner	HESA		
Version	1.3		
Date modified	2008-05-30		
Change management notes	Guidance notes updated for institutions in Wales		
Business rules	1 Error Module.LANGPCNT must exist for institutions in Scotland, Wales or Northern Ireland 2 Error Module.LANGPCNT must be greater than 0 where Module.MODLANG = 1, 2 or 3 3 Error Module.LANGPCNT must not exist for institutions in England		

PhD submission date

Short Name	PHDSUB		
Туре	field		
Description	This field holds the date of first submission of thesis.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where <u>Instance.RCSTDNT</u> is not 99 and <u>Course.COURSEAIM</u> = D00 and <u>Instance.REDUCEDI</u> = 00 or 04. Optional for all other instances where <u>Course.COURSEAIM</u> = D00 and <u>Instance.REDUCEDI</u> = 00 or 04		
Base Data Type	DateWithNullStructure9		
Field Length	10		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	RCSTDNT RCSTDID		
Reason Required	To assess time taken by students to submit.		
Notes	All date fields in the Student Record must be completed using the ISO8601 format of YYYY-MM-DD. The specification of this field follows the data policies set out in the MIAP Common Data Definitions project. If the thesis has not been submitted an empty element should be returned with the ReasonForNull attribute set to 9 (not applicable), i.e: <pre></pre> <pre></pre> <pre></pre> <pre>CPHDSUB ReasonForNull="9"></pre> <pre>PHDSUB ReasonForNull="9"></pre> <pre>This date should not be updated if a thesis is resubmitted.</pre>		
	Where Y0/Y1/Y2 appear in business rules, these refer to the reporting period Y1-Y2 (e.g. for the 2007-08 reporting period, Y0 is 2006, Y1 is 2007 and Y2 is 2008).		
Owner	HESA		
Version	1.4		
Date modified	2008-05-30		
Change management notes	Datatype updated from DateWithNullStructure to DateWithNullStructure9 to restrict ReasonForNull to 9		
Business rules	1 Error Instance.PHDSUB must exist where Instance.RCSTDNT is not 99 and Course.COURSEAIM = D00 and Instance.REDUCEDI = 00 or 04 2 Error Where Instance.PHDSUB exists then Course.COURSEAIM must = D00 3 Error Instance.PHDSUB must not be null except when ReasonForNull = 9 4 Error Instance.PHDSUB must be null when ReasonForNull = 9 5 Error Instance.PHDSUB must not be greater than Y2-07-31		

Postcode

Short Name	POSTCODE
Туре	field
Description	This field identifies the postcode of the student's permanent or home address prior to entry to the course. It is not necessarily the correspondence address of the student.
Applicable to	England NI Scotland Wales
Coverage	All entrants where EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM and Instance.REDUCEDI = 00 or 01
Base Data Type	PostCodeWithNullStructure
Field Length	8
Part Of	Entry profile
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	DOMICILE
Reason Required	To monitor student population by source location, especially in the widening participation context.
Examples	A typical postcode such as GL50 3DA would be coded with a blank in the fifth character position. A postcode such as B1 6SR would have a blank in position 3. The part of the postcode before the space is known as the outward part of the postcode and can be 2, 3 or 4 characters long. The part of the postcode after the space is known as the inward part of the postcode and is a fixed length of 3 characters. The space between the outward and inward parts of the postcode must always be shown as part of the postcode.
Notes	UK domiciled, for the purposes of this field, means domiciled in England, Wales, Scotland, Northern Ireland, Channel Islands or Isle of Man. In the event that the full postcode is not known, institutions must return at least the outward part. The first part of the postcode (the outward part) is essential for allowing HESA to do geographic analysis.
	For students entering through UCAS this information will be available from UCAS via the *J transaction
	Information about postcodes and postcodes for known addresses can be obtained from Postcodes Online at: www.royalmail.com .
	Country of domicile is collected in EntryProfile.DOMICILE.
	If no valid postcode (full or outward only) can be ascertained an empty element should be returned with the ReasonForNull attribute set to 1 (not known), i.e:
	<postcode reasonfornull="1"></postcode>

	Note that for funding allocations HEFCE, HEFCW and WAG-DCELLS can only use data that includes both the outward and inward parts of the postcode.	
Owner	BS7666	
Version	1.1	
Date modified	2007-09-19	
Change management notes	Added new business rules 2, 3 and 4	
Business rules	1 Error EntryProfile.POSTCODE must exist where EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM and corresponding Instance.REDUCEDI = 00 or 01 2 Error EntryProfile.POSTCODE must not be null except when ReasonForNull = 1 3 Error EntryProfile.POSTCODE must be null when ReasonForNull = 1 4 Error EntryProfile.POSTCODE must not exist where EntryProfile.DOMICILE is not in (XF, XG, XH, XI, XK, XL, GG, JE or IM)	

Qualification awarded

Short Name	QUAL	
Туре	field	
Description	This field records the qualification awarded.	
Applicable to	England NI Scotland Wales	
Coverage	All qualification awarded records	
Base Data Type	QUALCodeType	
Field Length	3	
Part Of	Qualifications awarded	
Minimum Occurrences	1	
Maximum Occurrences	1	
Related Fields	COURSEAIM	
Reason Required	To allow analysis of qualifications awarded	
Notes	For some students whose course qualification aim may be, for example, first degree but who terminate their studies after a successful second year, occasionally a different qualification such as an HND or DipHE may be awarded. It is the awarded qualification which must be coded here.	
	This field records the qualification obtained by the student during the reporting year. If a student is awarded more than one qualification during the reporting year then the QualificationsAwarded element should be repeated. A qualification obtained is not assumed from Instance.RSNEND and Instance.ENDDATE	
	This field may be left blank for FE level students in England and Wales who are coded 6, A or B in Instance.PROGRESS.	
	Some professional awarding bodies do not currently release results information to institutions. Where this is the case, institutions should leave this field blank and complete field Instance.RSNEND with code 98 'Completion of course - result unknown'.	
	Interim Awards: In most cases qualifications are obtained at the end of a course. Therefore typically where there is a QualificationsAwarded a reason for leaving and a date left would be expected. It is recognised, however, that there are a few courses where interim qualifications are actually awarded and so these fields may not be completed. Institutions that award interim qualifications for students who are continuing on a course can return this information to HESA in the reporting year in which the interim qualification is awarded if they wish, in which case Instance.ENDDATE should not be completed in order to indicate that these students are continuing on the course. However records returned in this way will not be included in the POPDLHE. Alternatively institutions can return interim qualifications when the student completes the course by completing the QualificationsAwarded fields and indicating the date the student completed the course in Instance.ENDDATE . Records returned in this way will be included in the POPDLHE (assuming that all other criteria are met).	
	Resit exams and/or results from late exam boards: Students who complete their	

instance by 31 July but who have resit examinations to take and/or whose final confirmation of award by exam boards may be after this date should be returned to HESA as leavers, with a dateleft in the reporting period ending that 31 July. If their results are known before the Student Record data collection closes, these results should be included in the return. Records for such students will be included in the POPDLHE (assuming that they meet all other criteria). However, if the results are not known before the Student Record data collection closes, a record should be submitted with a dateleft in the reporting period ending that 31 July completed and code 98 'Completion of course - result unknown' in RSNEND. Once known, these results should be returned in the next reporting period by submitting a record with the appropriate dormant code in Instance.MODE. The date returned in Instance.ENDDATE must be the original dateleft and not be up-dated. Records returned in this way will not be included in the POPDLHE.

Institutions may wish to decommit their return late in the data collection period in order to include results from late exam or re-sit boards.

This same guidance applies to **ITT TDA** students where the award of QTS may be delayed.

ITT TDA students may finish their course in June/July of the HESA reporting year. This date should be date recorded in ENDDATE. However the institution may not know whether the student has been awarded QTS until later. If award information is known before the HESA data collection closes at the end of November, then this should be included in QUAL and OUTCOME. TDA have confirmed that trainees who obtain a successful award up until 1 November, and are shown as such in the main HESA return, will be counted in the profiles publication. Award dates after 31 October should be included in the following HESA data collection. In neither case should ENDDATE be up-dated.

It is expected that students coded other than 1 or 4 in OUTCOME who are subsequently awarded QTS should have this recorded in QualificationsAwarded.QUAL and QualificationsAwarded.OUTCOME in a subsequent return to HESA as an award from dormant status.

Owner	HESA	
Version	1.5	
Date modified	2008-09-2	4
Change management notes	Amended I	business rule 3 to add UKPRN 10007852
Business rules	2 Error 3 Error 5 Error 6 Error	QualificationsAwarded.QUAL cannot be coded H16, I16, M16, M86 where the first two characters of CourseSubject.SBJCA = D1 or D2 and Institution.UKPRN does not equal 10007786, 10007788, 10006842, 10007779, 10007790 or 10007794 QualificationsAwarded.QUAL cannot be coded H16, I16, M16 or M86 where the first character of CourseSubject.SBJCA = A and Institution.UKPRN does not equal 10000886, 10007801, 10006840, 10007785, 10007786, 10007788, 10007143, 10007789, 10007792, 10007149, 10007767, 10007795, 10007796, 10006842, 10003270, 10003645, 10007775, 10007782, 10007784, 10007799, 10007154, 10007774, 10007157, 10007158, 10007806, 10007163, 10007167, 10007790, 10007794, 10007783, 10007842, 10007803, 10007814, 10007852, 10007855, 10005343 or 10007798 QualificationsAwarded.QUAL cannot be coded X00 where Scottish institution QualificationsAwarded.QUAL must be coded M22, H00, H11, H16, H18, H22, H23, H24, H50, I00, I11, I16, M86 where

	_	QualificationsAwarded.CLASS is coded 01 - 11
	7 Error	QualificationsAwarded.QUAL cannot begin D, E, L, M, H, I, J or C where
	0 147	Course.COURSEAIM begins P, Q, R, S or X
	8 Warning	QualificationsAwarded.QUAL cannot begin D, E, L or M (with the exception
	0 Maraina	of M22) where Course.COURSEAIM begins H, I, J or C
	9 Warning	QualificationsAwarded.QUAL cannot begin H or I where Course.COURSEAIM begins J or C
		Course.COOKSEAIW begins 3 of C
Valid Entries and	D00	Doctorate degree obtained primarily through advanced supervised
Labels		research written up as a thesis/dissertation
	D90	Advanced supervised research at level D for institutional credit
	E00	Doctorate degree NOT obtained primarily through advanced supervised
		research written up as a thesis/dissertation
	E40	NVQ level E
	E43	Highly specialist diploma from a professional body
	E90	Advanced taught study at level E for institutional credit
	L00	Masters degree obtained primarily through advanced supervised research written up as a thesis/dissertation
	L80	Other postgraduate qualification obtained primarily through advanced
	LOU	supervised research at level L written up as a thesis/dissertation
	L90	Advanced supervised research at level L for institutional credit
	L91	Visiting research students at levels D or L, with formal or informal credit
	M00	Masters degree obtained typically by a combination of coursework &
		thesis/dissertation, & NOT primarily through advanced supervised research
		written up as a thesis/dissertation
	M01	Taught Masters degree designed specifically as a training in research
		methods & intended as a preparation for advanced supervised research
	M10	Post-experience taught Masters degree
	M11	Master of Business Administration
	M16	Pre-registration Masters degree leading towards obtaining eligibility to register to practice with a Health or Social Care or Veterinary statutory
		regulatory body
	M22	Integrated undergraduate/postgraduate taught Masters degree on the
		enhanced/ extended pattern
	M40	Fellowship at Level M
	M41	Diploma at Level M
	M42	Advanced Professional Certificate at Level M
	M43	NVQ at level M
	M45	SVQ 5
	M50	Postgraduate Bachelors degree at level M obtained typically by a
		combination of coursework & thesis/dissertation, & NOT primarily through advanced supervised research written up as a thesis/dissertation
	M70	Professional taught qualification at level M other than a Masters degree
	M71	Postgraduate Certificate in Education or Professional Graduate Diploma in
		Education
	M72	Post-registration education qualification at level M other than a Masters
		degree for serving schoolteachers
	M76	Post-registration health & social care qualification at level M
	M78	Taught qualification at level M (where qualification at level H &/ or level M
		is a pre-requisite for course entry) leading towards registration with the
	MOC	Architects Registration Board (Part 3 qualification)
	M80	Other taught qualification at level M
	M86	Taught qualification at level M leading towards obtaining eligibility to register to practice with a Health or Social Care or Veterinary statutory
		regulatory body
	M88	Taught qualification at level M (where a qualification at level H is a
		pre-requisite for course entry) leading towards registration with the
		Architects Registration Board (Part 2 qualification)
	M90	Taught work at level M for institutional credit
	M91	Visiting taught students at Levels E or M, with formal or informal credit
	H00	First degree with honours
	H11	First degree with honours leading to QTS/registration with a GTC
	H16	Pre-registration first degree with honours leading towards obtaining
		eligibility to register to practice with a Health or Social Care or Veterinary

1	
	statutory regulatory body
H18	First degree with honours leading towards registration with the Architects
	Registration Board (Part 1 qualification)
H22	First degree with honours on the enhanced/extended pattern but at level H
H23	First degree with honours & diploma
H24	First degree with honours on the intercalated pattern
H41	Diploma at level H
H42	Certificate at level H
H43	NVQ at level H
H50	Postgraduate Bachelors degree at level H
H60	Graduate Diploma/Certificate at level H
H61	Graduate Diploma/Certificate at level H but where a previous qualification
	at level H is a pre-requisite for course entry
H70	Professional qualification at level H other than a first degree with honours
H71	Professional Graduate Certificate in Education
H72	Professional qualification at level H for serving schoolteachers other than a
	first degree with honours
H76	Post-registration health & social care qualification at level H other than a
1170	first degree with honours
H78	Other qualification at level H (where other qualifications at level H are a
'''	pre-requisite for course entry) leading towards registration with the
	Architects Registration Board (Part 3 qualification)
Пол	
H80	Other qualification at level H but where a provious qualification at level H is
H81	Other qualification at level H but where a previous qualification at level H is
Цос	a pre-requisite for course entry
H88	Qualification at level H (where another qualification at level H is a
	pre-requisite for course entry) leading towards registration with the
	Architects Registration Board (Part 2 qualification)
H90	Credits at level H
H91	Visiting students at level H, with formal or informal credit
100	Ordinary (non-honours) first degree
l111	Ordinary (non-honours) first degree leading to QTS/registration with a GTC
I16	Pre-registration Ordinary (non-honours) first degree leading towards
	obtaining eligibility to register to practice with a Health or Social Care or
	Veterinary statutory regulatory body
160	Graduate diploma/certificate at level I
I61	Graduate diploma/certificate at level I but where a previous qualification at
	level I or H is a pre-requisite for course entry
170	Professional qualification at level I other than an ordinary (non-honours)
	first degree
171	Qualified Teacher Status/registration with a GTC only
172	Professional qualification at level I for serving schoolteachers
174	Teaching certificate (trained through the medium of Welsh)
176	Post-registration health & social care qualification at level I other than an
,	ordinary (non-honours) first degree
180	Other qualification at level I
181	Other qualification at level I but where a previous qualification at level I or
1.0.	H is a pre-requisite for course entry
190	Credits at level I
191	Visiting students at level I, with formal or informal credit
J10	Foundation degree
J16	Foundation degree - on completion meets entry requirement for
	pre-registration health & social care qualification
J20	Diploma of Higher Education
J26	Diploma of Higher Education leading towards obtaining eligibility to register
	to practice with a Health or Social Care or Veterinary statutory regulatory
100	body
J30	Higher National Diploma
J41	Diploma at level J
J42	Certificate at level J
J43	NVQ at level J
J45	SVQ 4
J76	Post-registration health & social care qualification at level J
J80	Other qualification at level J
1	

J90	Credits at level J
C20	Certificate of Higher Education
C30	Higher National Certificate
C41	Diploma at level C
C42	Certificate at level C
C43	NVQ at level C
C80	Other qualification at level C
C90	Credits at level C
P41	Diploma at level P
P42	Certificate at level P
P43	NVQ 3
P45	SVQ 3
P50	'A'/'AS' level
P55	
	Advanced Higher (Scotland)
P56	Higher (Scotland)
P70	Professional qualification at level 3
P80	Other qualification at level 3
P85	Diploma in Foundation Studies (Art & Design) at level 3
P90	Credits at level 3
Q41	Diploma at level Q
Q42	Certificate at level Q
Q43	NVQ 2
Q45	SVQ 2
Q50	GCSE at grade A*-C
Q56	Intermediate 2 (Scotland)
Q57	Credit Standard Grade (Scotland)
Q70	Professional Qualification at level 2
Q80	Other qualification at level 2
Q90	Credits at level 2
R42	Certificate at level R
R43	NVQ 1
R45	SVQ 1
R50	GCSEs at grade D-G
R56	Intermediate 1 (Scotland)
R57	General Standard Grade (Scotland)
R70	Professional Qualification at level 1
R80	Other qualification at level 1
R90	Credits at level 1
S42	NVQ Entry level Certificate (NQF)
S57	Foundation Standard Grade (Scotland)
S80	Other qualification at FE Access level
S90	Credits at FE Access level
X00	HE Access course, QAA recognised
X01	HE Access course, not QAA recognised
X41	Welsh for Adults Entry Level
X42	Welsh for Adults Level 1
X42 X43	Welsh for Adults Level 2
X43	Welsh for Adults Level 3
X44 X45	Welsh for Adults Level 4
X45 X46	
 740	Welsh for Adults Specialist/Arbennig

Qualification grade

Short Name	QUALGRADE		
Туре	field		
Description	This field collects the grade of qualification obtained on entry to the instance		
Applicable to	England NI Scotland Wales		
Coverage	All Qualification on entry records		
Base Data Type	QUALGRADECodeType		
Field Length	11		
Part Of	Qualifications on entry		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To allow detailed analysis of qualifications on entry and consequent progression.		
Notes	The awarding bodies have given their consent, via the Joint Council for Qualifications (JCQ), for some of the results data that they forward to UCAS to be shared with HEIs for admission purposes, to also be used in preparing the Student Record from 2007/08. The detail of the agreement is still to be finalised.		
	This data will be made available to institutions by UCAS (through the *J transaction). The HESA record will work to the existing UCAS coding frame.		
	Grades may be valid with a number of qualifications, so the list below is a list of all grades valid in this field. The meaning of each grade can vary depending on which qualification it is associated with.		
	Further explanation of which grades belong to which qualification is available from the UCAS website.		
	Institutions are encouraged to provide this information for other full-time undergraduate students, in order to contribute more complete statistical information for the sector		
Owner	UCAS		
Version	1.7		
Date modified	2008-07-31		
Change management notes	Amended business rule 3, 4, 6, 8, 9, 10, 11, 13, 14, 17, 18, 19, 32, 34, 36, 39, 44 and 46 after receipt of further information from UCAS		
Business rules	 Warning QualificationsOnEntry.QUALGRADE should be Band 1 or Band 2 where QualificationsOnEntry.QUALTYPE is SS Warning QualificationsOnEntry.QUALGRADE should be D, M, U, Q, X, Distinction or Merit where QualificationsOnEntry.QUALTYPE is AE Warning QualificationsOnEntry.QUALGRADE should be P, Q or F where QualificationsOnEntry.QUALTYPE is K2, K3 or K4 Warning QualificationsOnEntry.QUALGRADE should be a*, A*, A1, A2, B3, B4, C5, C6, D7, F or X where QualificationsOnEntry.QUALTYPE is I2 		

5 Warning	QualificationsOnEntry.QUALGRADE should be A1, A2, B3, B4, C5, C6,
	D7, F or X where QualificationsOnEntry.QUALTYPE is AH
6 Warning	QualificationsOnEntry.QUALGRADE should be a*, A1, A2, A3, A4, A5, B3,
	B4, B6, B7, C5, C6, C8, C9, D, D7, F or X where
7 \\/a===:===	QualificationsOnEntry.QUALTYPE is H
7 vvarning	QualificationsOnEntry.QUALGRADE should be A, B, C, D, E where
8 Warning	QualificationsOnEntry.QUALTYPE is CA QualificationsOnEntry.QUALGRADE should be A, B, C, D, E (can all be
o waniing	followed by #, d, m or p), N, Q, U or X where
	QualificationsOnEntry.QUALTYPE is A
9 Warning	QualificationsOnEntry.QUALGRADE should be A, B, C, D, E (can all be
	followed by #, d, m or p), Q, U or X where
	QualificationsOnEntry.QUALTYPE is A1 or AS
10 Warning	QualificationsOnEntry.QUALGRADE should be A, B, C, D, E, Q, U, X
	where QualificationsOnEntry.QUALTYPE is FM
11 Warning	QualificationsOnEntry.QUALGRADE should be A, B, C, D or E where
40.144	QualificationsOnEntry.QUALTYPE is FS
13 Warning	QualificationsOnEntry.QUALGRADE should be A, B, C, D, E (can all be
14 \Marsis =	followed by #), U# or X# where QualificationsOnEntry.QUALTYPE is V
14 warning	QualificationsOnEntry.QUALGRADE should be A, B, C, D, E (can all be followed by #), U# or X# where QualificationsOnEntry.QUALTYPE is V1
15 Warning	QualificationsOnEntry.QUALGRADE should be A1, A2, B1, B2, B3, C1,
10 Walling	C2, C3, D1, D2, D3, E, F where QualificationsOnEntry.QUALTYPE is IL
16 Warning	QualificationsOnEntry.QUALGRADE should be A1, A2, B1, B2, B3, C1,
	C2, C3, D1, D2, D3, E, F where QualificationsOnEntry.QUALTYPE is IO
17 Warning	QualificationsOnEntry.QUALGRADE should be AA, AB, BB, BC, CC, CD,
	DD, DE, EE, U, UU, XX, Q (can also contain combinations involving #, for
	example AA#, A#B#) where QualificationsOnEntry.QUALTYPE is AD
18 Warning	QualificationsOnEntry.QUALGRADE should be AA, AB, BB, BC, CC, CD,
	DD, DE, EE, U, UU, XX, Q (can also contain all combinations involving #,
	for example AA#, A#B#, etc) where QualificationsOnEntry.QUALTYPE is
10 Warning	DA QualificationsOnEntry.QUALGRADE should be AA, AB, BB, BC, CC,
19 Walling	CD,DD, DE, EE, U, A#, B#, C#, D#, E#, U#, X# where
	QualificationsOnEntry.QUALTYPE is V2
20 Warning	QualificationsOnEntry.QUALGRADE should be AA, BB, CC, DD, EE where
3	QualificationsOnEntry.QUALTYPE is AC
21 Warning	QualificationsOnEntry.QUALGRADE should be D, M, P where
	QualificationsOnEntry.QUALTYPE is 6M, 7M, 8M, M6, M7, M8
22 Warning	QualificationsOnEntry.QUALGRADE should be D, M, P where
	QualificationsOnEntry.QUALTYPE is OC (for Certificate)
23 Warning	QualificationsOnEntry.QUALGRADE should be D, M, P, DD, DM, MM, MP,
	PP, DDD, DDM, DMM, MMM, MMP, MPP, PPP where
24 Marnina	QualificationsOnEntry.QUALTYPE is B QualificationsOnEntry.QUALGRADE should be D, M, P, DD, DM, MM, MP,
- vvaiiiiig	PP, DDD, DDM, DMM, MMM, MMP, MPP, PPP where
	QualificationsOnEntry.QUALTYPE is BE
25 Warning	QualificationsOnEntry.QUALGRADE should be D, M1, M2, P1, P2, P3
	where QualificationsOnEntry.QUALTYPE is OD (for Diploma)
26 Warning	QualificationsOnEntry.QUALGRADE should be D1, D2, M1, M2, M3, P1,
	P2, P3 where QualificationsOnEntry.QUALTYPE is OE (for extended
	diploma)
27 Warning	QualificationsOnEntry.QUALGRADE should be P where
20 \\/ar=:-	QualificationsOnEntry.QUALTYPE is HK or IK
∠o warning	QualificationsOnEntry.QUALGRADE should be P where QualificationsOnEntry.QUALTYPE is WB
29 Warning	QualificationsOnEntry.QUALTTPE is WB QualificationsOnEntry.QUALGRADE should be P, F, Pass or Fail where
20 ************************************	QualificationsOnEntry.QUALTYPE is PE
30 Warning	QualificationsOnEntry.QUALGRADE should be P, M, D, Distinction, Merit
9	or Pass where QualificationsOnEntry.QUALTYPE is FA
31 Warning	QualificationsOnEntry.QUALGRADE should exist where
	QualificationsOnEntry.QUALTYPE = 6M, 7M, 8M, A, A1, AC, AD, AE, AH,
	AS, B, CA, DA, FM, FS, H, HK, I2, IK, IL, IO, K2, K3, K4, M6, M7, M8, V,
	V1, V2, WB, BE, FA, OC, OD, OE, PE or SS

32 Warning QualificationsOnEntry, QUALGRADE should be A, B, C, D, E, Can all be follwed by ft, dm, p., by where QualificationsOnEntry, QUALTYPE is AI 34 Warning QualificationsOnEntry, QUALTYPE is AI 35 Warning QualificationsOnEntry, QUALTYPE is No or NC 36 Warning QualificationsOnEntry, QUALTYPE is ND or NC 36 Warning QualificationsOnEntry, QUALTYPE is ND or NC 36 Warning QualificationsOnEntry, QUALTYPE is ND or NC 37 Warning QualificationsOnEntry, QUALTYPE is ND or NC 37 Warning QualificationsOnEntry, QUALTYPE is ND or NC 37 Warning QualificationsOnEntry, QUALTYPE is ND or NC 38 Warning QualificationsOnEntry, QUALTYPE is ND 47 Warning QualificationsOnEntry, QUALTYPE is ND 48 Warning QualificationsOnEntry, QUALTYPE is ND 48 Warning QualificationsOnEntry, QUALTYPE is ND 49 Warning QualificationsOnEntry, QUALTYPE is ND 40 Warning QualificationsOnEntry, QUALGRADE should be 3, 25, 33, 34, 35, 86, 87, 87 or 59 where QualificationsOnEntry, QUALTYPE is ND 40 Warning QualificationsOnEntry, QUALGRADE should be 3, 52, 33, 34, 85, 86, 87, 80 or 59 where QualificationsOnEntry, QUALTYPE is ND 40 Warning Qualifi		20 14/	Overlifications On Enter OHALOBARE should be A. B. O. B. E. (see 1911)
or X where QualificationsOnEntry, QUALTYPE is Al 34 Warning QualificationsOnEntry, QUALGRAPE should be A', a' where QualificationsOnEntry, QUALGRAPE should be A', a' where QualificationsOnEntry, QUALGRAPE should be P or X where QualificationsOnEntry, QUALTYPE is ND or NC QualificationsOnEntry, QUALTYPE is ND or NC QualificationsOnEntry, QUALTYPE is ND or NC DY, F or X where QualificationsOnEntry, QUALTYPE is SW 37 Warning QualificationsOnEntry, QUALTYPE is SW 37 Warning QualificationsOnEntry, QUALTYPE is IB 38 Warning QualificationsOnEntry, QUALTYPE is IB AND Warning QualificationsOnEntry, QUALTYPE is IB AND Warning QualificationsOnEntry, QUALTYPE is IC QualificationsOn			follwed by #, d, m, p, u) where QualificationsOnEntry.QUALTYPE is SP
Qualifications/OnEntry, QUALCTRAPE should be P or X where Qualifications/OnEntry, QUALCTRAPE should be P or X where Qualifications/OnEntry, QUALCTRAPE should be A1, A2, B3, B4, C5, C6, D7, F or X where Qualifications/OnEntry, QUALCTRAPE is ND or NC 36 Warning Qualifications/OnEntry, QUALCTRAPE should be A1, A2, B3, B4, C5, C6, D7, F or X where Qualifications/OnEntry, QUALCTRAPE is IB 38 Warning Qualifications/OnEntry, QUALCTRAPE should be A1, B2, C1, D1, E1, N or P Where Qualifications/OnEntry, QUALCTRAPE is IB 38 Warning Qualifications/OnEntry, QUALCTRAPE is IC 39 Warning Qualifications/OnEntry, QUALCTRAPE is IC 40 Warning Qualifications/OnEntry, QUALCTRAPE is IC 40 Warning Qualifications/OnEntry, QUALCTRAPE is ID 42 Warning Qualifications/OnEntry, QUALCTRAPE is ID 42 Warning Qualifications/OnEntry, QUALCTRAPE is ID 42 Warning Qualifications/OnEntry, QUALCTRAPE is ID 44 Warning Qualifications/OnEntry, QUALCTRAPE is ID 45 Warning Qualifications/OnEntry, QUALCTRAPE is ID 45 Warning Qualifications/OnEntry, QUALCTRAPE is ID 47 Warning Qualifications/OnEntry, QUALCTRAPE is ID 47 Warning Qualifications/OnEntry, QUALCTRAPE is ID 48 Warning Qualifications/OnEntry, QUALCTRAPE is ID 48 Warning Qualifications/OnEntry, QUALCTRAPE is ID 49 Warning Qualifications/OnEntry, QUALCTRAPE is ID 48 Warning Qualifications/OnEntry, QUALCTRAPE is ID 49 Warning Qualifications/OnEntry, QUALCTRAPE is ID 50 Warning Qualctrape in C1 Warning Qualctrape in C1 Warning Qualctrape i			or X where QualificationsOnEntry.QUALTYPE is Al
35 Warning QualificationsOnEntry, QUALTYPE is ND or NC 36 Warning QualificationsOnEntry, QUALTYPE is ND or NC 36 Warning QualificationsOnEntry, QUALTYPE is ND or NC 37 Warning QualificationsOnEntry, QUALTYPE is ND 37 Warning QualificationsOnEntry, QUALTYPE is ND 37 Warning QualificationsOnEntry, QUALTYPE is ND 38 Warning QualificationsOnEntry, QUALTYPE is ND 39 Warning QualificationsOnEntry, QUALTYPE is ND 40 Warning QualificationsOnEntry, QUALTYPE is ND 41 Warning QualificationsOnEntry, QUALTYPE is ND 42 Warning QualificationsOnEntry, QUALTYPE is ND 43 Warning QualificationsOnEntry, QUALTYPE is ND 44 Warning QualificationsOnEntry, QUALTYPE is ND 55 No SP where QualificationsOnEntry, QUALTYPE is ND 45 Warning QualificationsOnEntry, QUALTYPE is ND 56 ND 57 ND 58 ND		34 Warning	
36 Warning QualificationsOnEntry, QUALGRADE should be A1, A2, B3, B4, C5, C6, D7, F or X where QualificationsOnEntry, QUALTYPE is IS Warning QualificationsOnEntry, QUALTYPE is IC Quali		35 Warning	QualificationsOnEntry.QUALGRADE should be P or X where
37 Warning QualificationsOnEntry, QUALTYPE is IB 38 Warning AudificationsOnEntry, QUALTYPE is IC 39 Warning QualificationsOnEntry, QUALTYPE is IC 40 Warning QualificationsOnEntry, QUALTYPE is IC 40 Warning QualificationsOnEntry, QUALTYPE is IC 41 Warning QualificationsOnEntry, QUALTYPE is IC 42 Warning QualificationsOnEntry, QUALTYPE is IF 42 Warning QualificationsOnEntry, QUALTYPE is IF 43 Warning QualificationsOnEntry, QUALTYPE is IF 44 Warning QualificationsOnEntry, QUALTYPE is IS 45 Warning QualificationsOnEntry, QUALTYPE is IS 46 Warning QualificationsOnEntry, QUALTYPE is IS 47 Warning QualificationsOnEntry, QUALTYPE is IS 48 Warning QualificationsOnEntry, QUALTYPE is IS 49 Warning QualificationsOnEntry, QUALTYPE is IS 40 Warning QualificationsOnEntry, QUALTYPE is IS 40 Warning QualificationsOnEntry, QUALTYPE is IS 41 Warning QualificationsOnEntry, QUALTYPE is IX 42 Warning QualificationsOnEntry, QUALTYPE is IX 43 Warning QualificationsOnEntry, QUALTYPE is IX 45 Warning QualificationsOnEntry, QUALTYPE is IX 46 Warning QualificationsOnEntry, QUALTYPE is IX 47 Warning QualificationsOnEntry, QUALTYPE is IX 48 Warning QualificationsOnEntry, QUALTYPE is IX 49 Warning QualificationsOnEntry, QUALTYPE is IX 48 Warning QualificationsOnEntry, QUALTYPE is IX 49 Warning QualificationsOnEntry, QUAL		36 Warning	QualificationsOnEntry.QUALGRADE should be A1, A2, B3, B4, C5, C6,
OualificationsOnEntry, QUALTYPE is IC 39 Warning QualificationsOnEntry, QUALGRADE should be 0, 1, 2, 3, +1, +2, +3, FC, N, P where QualificationsOnEntry, QUALTYPE is ID 40 Warning QualificationsOnEntry, QUALGRADE should be a 2-digit number in the range 24-45 where QualificationsOnEntry, QUALTYPE is IE 41 Warning QualificationsOnEntry, QUALGRADE should be B, D, F, P or W where QualificationsOnEntry, QUALTYPE is IF 42 Warning QualificationsOnEntry, QUALGRADE should be B, D, F, P or W where QualificationsOnEntry, QUALTYPE is IX 43 Warning QualificationsOnEntry, QUALGRADE should be EA, EB, EC, ED, EE, EN or EP where QualificationsOnEntry, QUALTYPE is IX 44 Warning QualificationsOnEntry, QUALTYPE is IX 45 Warning QualificationsOnEntry, QUALTYPE is IX 45 Warning QualificationsOnEntry, QUALTYPE is IX 46 Warning QualificationsOnEntry, QUALTYPE is CO 46 Warning QualificationsOnEntry, QUALTYPE is CO 47 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is ON 49 Warning QualificationsOnEntry, QUALTYPE is ON Valid Entries and AA AAA ABA AAB AAB AAB AAB ABB AABA ABB BB			QualificationsOnEntry.QUALGRADE should be H1, H2, H3, H4, H5, H6, H7, HN or HP where QualificationsOnEntry.QUALTYPE is IB
39 Warning QualificationsOnEntry, QUALCRADE should be 0, 1, 2, 3, +1, +2, +3, FC, N, P where QualificationsOnEntry, QUALTYPE is ID 40 Warning QualificationsOnEntry, QUALCRADE should be a 2-digit number in the range 24-45 where QualificationsOnEntry, QUALTYPE is IF 41 Warning QualificationsOnEntry, QUALTYPE is IF 42 Warning QualificationsOnEntry, QUALTYPE is IF 43 Warning QualificationsOnEntry, QUALTYPE is IS 44 Warning QualificationsOnEntry, QUALTYPE is IS 45 Warning QualificationsOnEntry, QUALTYPE is IS 46 Warning QualificationsOnEntry, QUALTYPE is IS 47 Warning QualificationsOnEntry, QUALTYPE is IS 48 Warning QualificationsOnEntry, QUALTYPE is IS 49 Warning QualificationsOnEntry, QUALTYPE is IS 40 Warning QualificationsOnEntry, QUALTYPE is IS 40 Warning QualificationsOnEntry, QUALTYPE is IS 41 Warning QualificationsOnEntry, QUALTYPE is IS 42 Warning QualificationsOnEntry, QUALTYPE is IS 43 Warning QualificationsOnEntry, QUALTYPE is IS 44 Warning QualificationsOnEntry, QUALTYPE is IS 45 Warning QualificationsOnEntry, QUALTYPE is IS 46 Warning QualificationsOnEntry, QUALTYPE is IS 47 Warning QualificationsOnEntry, QUALGRADE should be D, M or P where QualificationsOnEntry, QUALTYPE is IS 48 Warning QualificationsOnEntry, QUALGRADE should be D, M or P where QualificationsOnEntry, QUALTYPE is IS 48 Warning QualificationsOnEntry, QUALTYPE is IS 49 Warning QualificationsOnEntry, QUALTYPE is IS 40 Ad		38 Warning	
40 Warning QualificationsOnEntry, QUALTYPE is IE 41 Warning QualificationsOnEntry, QUALTYPE is IE 41 Warning QualificationsOnEntry, QUALTYPE is IF 42 Warning QualificationsOnEntry, QUALGRADE should be B, D, F, P or W where QualificationsOnEntry, QUALTYPE is IF 42 Warning QualificationsOnEntry, QUALGRADE should be S1, S2, S3, S4, S5, S6, S7, SN or SP where QualificationsOnEntry, QUALTYPE is IS 43 Warning QualificationsOnEntry, QUALGRADE should be EA, EB, EC, ED, EE, EN or EP where QualificationsOnEntry, QUALTYPE is IX 44 Warning QualificationsOnEntry, QUALGRADE should be P, F or Q where QualificationsOnEntry, QUALTYPE is CO 46 Warning QualificationsOnEntry, QUALTYPE is CO 46 Warning QualificationsOnEntry, QUALTYPE is CO 47 Warning QualificationsOnEntry, QUALTYPE is CD 48 Warning QualificationsOnEntry, QUALTYPE is SD 49 Warning QualificationsOnEntry, QUALTYPE is SD 48 Warning QualificationsOnEntry, QUALTYPE is SD 49 Warning QualificationsOnEntry, QUALTYPE is OT Valid Entries and A AA AB AB		39 Warning	QualificationsOnEntry.QUALGRADE should be 0, 1, 2, 3, +1, +2, +3, FC,
41 Warning QualificationsOnEntry, QUALTYPE is IP 42 Warning QualificationsOnEntry, QUALTYPE is IP 43 Warning QualificationsOnEntry, QUALGRADE should be S.1, S.2, S.3, S.4, S.5, S.6, S.7, S.N or S.P where QualificationsOnEntry, QUALTYPE is IS 43 Warning QualificationsOnEntry, QUALGRADE should be S.1, E.B, E.C, ED, EE, EN or EP where QualificationsOnEntry, QUALTYPE is IX 44 Warning QualificationsOnEntry, QUALGRADE should be P, F or Q where QualificationsOnEntry, QUALTYPE is XI 45 Warning QualificationsOnEntry, QUALTYPE is CO 46 Warning QualificationsOnEntry, QUALTYPE is CO 46 Warning QualificationsOnEntry, QUALTYPE is CO 47 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is ST 49 Warning QualificationsOnEntry, QUALTYPE is OT 49 Warning QualificationsOnEntry, QUALTYPE is OT Valid Entries and Labels A1 A2 A3 A4 A5 A4 A6 A7 A8 AA4 AB AA4 ABB AA4A ABB AB4 AB4		40 Warning	QualificationsOnEntry.QUALGRADE should be a 2-digit number in the
42 Warning QualificationsOnEntry,QUALGRADE should be \$1, \$2, \$3, \$4, \$5, \$6, \$7, \$N or \$P where QualificationsOnEntry,QUALTYPE is IS 43 Warning QualificationsOnEntry,QUALGRADE should be £A, £B, £C, £D, £E, £N or £P where QualificationsOnEntry,QUALTYPE is X1 44 Warning QualificationsOnEntry,QUALTYPE is K1 45 Warning QualificationsOnEntry,QUALTYPE is CO 46 Warning QualificationsOnEntry,QUALTYPE is CO 46 Warning QualificationsOnEntry,QUALTYPE is FD 47 Warning QualificationsOnEntry,QUALTYPE is FD 48 Warning QualificationsOnEntry,QUALTYPE is SD 48 Warning QualificationsOnEntry,QUALTYPE is SD 49 Warning QualificationsOnEntry,QUALTYPE is O6 49 Warning QualificationsOnEntry,QUALTYPE is O6 49 Warning QualificationsOnEntry,QUALTYPE is OD Walid Entries and A1 Labels A1 A2 A3 A4 AB AB AA AB AB AA AB AB AA AB BB BB		41 Warning	QualificationsOnEntry.QUALGRADE should be B, D, F, P or W where
43 Warning QualificationsOnEntry, QUALGRADE should be EA, EB, EC, ED, EE, EN or EP where QualificationsOnEntry, QUALGRADE should be P, F or Q where QualificationsOnEntry, QUALGRADE should be P, F, Pass or Fail where QualificationsOnEntry, QUALGRADE should be P, F, Pass or Fail where QualificationsOnEntry, QUALGRADE should be P, F, Pass or Fail where QualificationsOnEntry, QUALTYPE is CO 46 Warning QualificationsOnEntry, QUALTYPE is CO 47 Warning QualificationsOnEntry, QUALTYPE is FD 47 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is Of 49 Warning QualificationsOnEntry, QUALTYPE is OT Valid Entries and Labels A A A A A A A A A A A A A A A A A A		42 Warning	QualificationsOnEntry.QUALGRADE should be S1, S2, S3, S4, S5, S6, S7,
44 Warning QualificationsOnEntry.QUALTYPE is K1 45 Warning QualificationsOnEntry.QUALTYPE is K1 45 Warning QualificationsOnEntry.QUALTYPE is K1 46 Warning QualificationsOnEntry.QUALGRADE should be P, F, Pass or Fail where QualificationsOnEntry.QUALGRADE should be A, B, C, D or E where QualificationsOnEntry.QUALGRADE should be A, B, C, D or E where QualificationsOnEntry.QUALTYPE is FD 47 Warning QualificationsOnEntry.QUALTYPE is ST 48 Warning QualificationsOnEntry.QUALTYPE is O6 49 Warning QualificationsOnEntry.QUALTYPE is O6 49 Warning QualificationsOnEntry.QUALTYPE is O6 49 Warning QualificationsOnEntry.QUALTYPE is O7 Valid Entries and Labels A A1 A2 A3 A4 A5 A4 A6 A7 A8 AA4 AA8 AA8 AA8 AA8 AA8 AA8 AA8 AA8		43 Warning	QualificationsOnEntry.QUALGRADE should be EA, EB, EC, ED, EE, EN or
45 Warning QualificationsOnEntry.QUALTYPE is CO 46 Warning QualificationsOnEntry.QUALTYPE is CO 46 Warning QualificationsOnEntry.QUALTYPE is FD 47 Warning QualificationsOnEntry.QUALGRADE should be S, 1, 2, 3 or U where QualificationsOnEntry.QUALTYPE is ST 48 Warning QualificationsOnEntry.QUALTYPE is ST 48 Warning QualificationsOnEntry.QUALTYPE is Of 49 Warning QualificationsOnEntry.QUALTYPE is Of 49 Warning QualificationsOnEntry.QUALTYPE is Of 49 Warning QualificationsOnEntry.QUALTYPE is OT Valid Entries and A1 A2 A3 A4 A4 AB AB AA# ABB AA# ABB AA# ABB A#A# A#BB A#A# A#BB A#A# A#BB A#A# A#BB B1 B2 B3 B4		44 Warning	QualificationsOnEntry.QUALGRADE should be P, F or Q where
46 Warning QualificationsOnEntry, QUALGRADE should be A, B, C, D or E where QualificationsOnEntry, QUALTYPE is FD 47 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is ST 48 Warning QualificationsOnEntry, QUALTYPE is O6 49 Warning QualificationsOnEntry, QUALTYPE is O6 49 Warning QualificationsOnEntry, QUALTYPE is O7 Valid Entries and Labels A A1 A2 A3 A4 A5 A# A4 A5 A# A4 AB AB# A#A A#B A#A A#B A#B A#B A#A A#B A#B		45 Warning	QualificationsOnEntry.QUALGRADE should be P, F, Pass or Fail where
47 Warning QualificationsOnEntry.QUALGRADE should be S, 1, 2, 3 or U where QualificationsOnEntry.QUALTYPE is ST 48 Warning QualificationsOnEntry.QUALTYPE is O6 49 Warning QualificationsOnEntry.QUALTYPE is O6 49 Warning QualificationsOnEntry.QUALTYPE is OF Walid Entries and Labels A1 A2 A3 A4 A5 A# Ad AA AB AB AA# AB# A#A# A#B# A#A# A#B# A#A# A#B# A*A# A#B# A*A# A#B# A*A# A#B# A*B# B*B# A*B#		46 Warning	QualificationsOnEntry.QUALGRADE should be A, B, C, D or E where
48 Warning QualificationsOnEntry.QUALGRADE should be D, M or P where QualificationsOnEntry.QUALTYPE is O6 49 Warning QualificationsOnEntry.QUALTYPE is OT Valid Entries and Labels A1 A2 A3 A4 A5 A# Ad Am Ap Au AA AB AA# AB# A#A A#B A#B		47 Warning	QualificationsOnEntry.QUALGRADE should be S, 1, 2, 3 or U where
Valid Entries and Labels A A1 A2 A3 A4 A4 AA AB AAB AAB AAB AAB AAB AAB AAB		48 Warning	QualificationsOnEntry.QUALGRADE should be D, M or P where
Labels A1 A2 A3 A4 A5 A# Ad Am Ap Au AA AB AA# AB# AA# AB# A#A A#B A#A# A#B# A*B# A*		49 Warning	QualificationsOnEntry.QUALGRADE should be D, M1, M2, P1, P2 or P3
Labels A1 A2 A3 A4 A5 A# Ad Am Ap Au AA AB AA# AB# AA# AB# A#A A#B A#A# A#B# A*B# A*	Valid Entries and	٨	·
A3 A4 A5 A# Ad Am Ap Au AA AB AA# AB# A#A A#B A#A A#B A#A A#B A#B			
A4 A5 A# Ad Am Ap Au AA AB AA# AB# A#A A#B A#A A#B A#A# A#B# A* a* B B1 B2 B3 B4			
A5 A# Ad Am Ap Au AA AB AA# AB# A#A A#B A#B A#B# A* B B B1 B2 B3 B4			
A# Ad Am Ap Au AA AB AA# AB# A#A A#B A#A# A#B A#B# A* B B B B B B B B B B B B B B B B B B			
Ad Am Ap Au Au AA AB AA# AB# A#A A#B A#A# A#B# A* B B B B B B B B B B B B B B B B B B			
Am Ap Au AA AB AA# AB# A#A A#B A#A# A#B A#A# A#B# A#B BBH B2 B3 B4			
Au AA AB AA# AB# A#A A#B A#A# A#B# A* a* B B1 B2 B3 B4			
AA AB AA# AB# A#A A#B A#A# A#B# A* A* B B B1 B2 B3 B4			
AB AA# AB# A#A A#A A#B A#B A#A# A#B# A* A* B B B1 B2 B3 B4			
AA# AB# A#A A#A A#B A#A# A#B# A* a* B B1 B2 B3 B4			
AB# A#A A#B A#A# A* a* B B1 B2 B3 B4			
A#A A#B A#A# A#B# A*B# A* a* B B1 B2 B3 B4			
A#B A#A# A#B# A*B# A* a* B B1 B2 B3 B4			
A#B# A* a* B B1 B2 B3 B4		A#B	
A* a* B B1 B2 B3 B4			
a* B B1 B2 B3 B4			
B B1 B2 B3 B4			
B1 B2 B3 B4			
B2 B3 B4			
B3 B4			
		B3	
[B6			
		B6	

B7
B#
Bd
Bm
Вр
Bu
ВВ
BC
BB#
BC#
B#B
B#C
B#B#
B#C#
Band 1
Band 2
C C1
C1
C2
C3 C5
00 0e
C6
C8 C9
C#
C# Cd
Cm
Cp
Cu
Cu CC
CD
CD CC#
CD#
C#C
C#D
C#C#
C#D#
D
D1
D D1 D2
D3
D7
D#
Dd
Dm
Dp
Du
DD
DE
DD#
DE#
D#D
D#E
D#D#
D#E#
Distinction
DM
DDD
DDM DMM
E
E#
E# Ed
Em
- · · ·

Ep Eu EE EE# E#E E#E# EΑ EΒ EC ED ΕN ΕP FC Fail H1 H2 Н3 H4 H5 H6 H7 HNΗP Μ M1 M2 М3 MM MP Merit MMM MMP MPP Ν Ρ Ρ1 P2 Р3 PΡ Pass PPP Q S S1 S2 S3 S4 S5 S6 S7 SN SP U UU U# W X XX X# 0 1 2 3

Qualification sitting

Short Name	QUALSIT	
Туре	field	
Description	This field identifies which exam sitting the qualification on entry to the instance was obtained.	
Applicable to	England NI Scotland Wales	
Coverage	All Qualification on entry records	
Base Data Type	QUALSITCodeType	
Field Length	1	
Part Of	Qualifications on entry	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To allow detailed analysis of qualifications on entry and consequent progression.	
Notes	The awarding bodies have given their consent, via the Joint Council for Qualifications (JCQ), for some of the results data that they forward to UCAS to be shared with HEIs for admission purposes, to also be used in preparing the Student Record from 2007/08. The detail of the agreement is still to be finalised. This data will be made available to institutions by UCAS (through the *J transaction). The HESA record will work to the existing UCAS coding frame.	
	Institutions are encouraged to provide this information for other full-time undergraduate students, in order to contribute more complete statistical information for the sector	
Owner	UCAS	
Version	1.2	
Date modified	2008-05-30	
Change management notes	Updated datatype from xs:string to QUALSITCodeType	
Business rules		
Valid Entries and Labels	S Summer W Winter 9 Not known	

Qualification subject

Short Name	QUALSBJ
Туре	field
Description	This field identifies the subject of qualification obtained on entry to the instance
Applicable to	England NI Scotland Wales
Coverage	All Qualification on entry records
Base Data Type	QUALSBJCodeType
Field Length	3
Part Of	Qualifications on entry
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To allow detailed analysis of qualifications on entry and consequent progression.
Notes	The awarding bodies have given their consent, via the Joint Council for Qualifications (JCQ), for some of the results data that they forward to UCAS to be shared with HEIs for admission purposes, to also be used in preparing the Student Record from 2007/08. The detail of the agreement is still to be finalised.
	This data will be made available to institutions by UCAS (through the *J transaction). The HESA record will work to existing UCAS coding frames. Institutions are encouraged to provide this information for other full-time undergraduate students, in order to contribute more complete statistical information for the sector
0	LICAS
Owner	UCAS
Version	1.5
Date modified	2008-07-31
Change management notes	Business rules 1 - 5 have been downgraded to Warning
Business rules	 Warning QualificationsOnEntry.QUALSBJ must be K20, K21, K22, K23, K72 or K92 where QualificationsOnEntry.QUALTYPE is K2 Warning QualificationsOnEntry.QUALSBJ must be K30, K31, K32, K33, K73, K93, K41, K42, K43, K74 or K94 where QualificationsOnEntry.QUALTYPE is K3 Warning QualificationsOnEntry.QUALSBJ must be K41, K42, K43, K74 or K94 where QualificationsOnEntry.QUALTYPE is K4 Warning QualificationsOnEntry.QUALSBJ must be K44, K45, K46, K47, K48, K49, K50, K51, K52, K53 or K54 where QualificationsOnEntry.QUALTYPE is IK Warning QualificationsOnEntry.QUALSBJ must be K55, K56, K57, K58, K59, K60, K62 or K63 where QualificationsOnEntry.QUALTYPE is HK
Valid Entries and Labels	A11 Art A12 Painting A13 Sculpture A14 Art and Crafts A15 Art and Design A16 Art With Art History

1	
A17	History of Art
A18	History & Appreciation of Art
A19	Study of Visual Art
A20	Art and Design -Fine Art
A21	Accounting
A22	Principles of Accounts
A23	Fine Art
A24	Accounting and Finance
A25	Administration
A26	Application of Number
A27	Applied Art and Design
A31	Agricultural Science
A32	Agricultural Economics
A33	Agriculture
A41	Archaeology
A51	Anatomy Physiology And Health
A61	Art & Design - Textiles
A62	Art & Design - Graphics
A63	Art & Design - Photography
A64	Art & Design - 3D Studies
A66	Art & Design - Fashion/textile
A68	Art & Design-Film & Video
A69	Art & Design-Crit/Hist.Studies
A80	Arabic
A81	Afrikaans
A82	Amharic Olassia Asslica
A83	Classical Arabic
A84	Modern Arabic
A85	Armenian
A86	Classical Armenian
A87	Albanian
A88	Asian Arta
A89	Asian Arts
A90	Aice Diploma
B11	Biology
B12	Nuffield Biology
B13	Human Biology
B14 B15	Social Biology Human/Social Biology
B15	
B20	Biology with Practical (Singap.) Bio-technology
B20 B21	Botany
B22	Project Botany
B23	Biochemistry
B24	Biological Sciences
B29	Bonus
B31	British Constitution
B40	Business Economics
B41	Business Studies
B42	Business Organisation
B43	Business Administration
B44	Business and Finance
B45	Business
B46	business studies and economics
B47	Applied Business
B48	Business Administration
B49	Business Environment
B50	Business Management
B51	Building Construction
B52	Built Environment
B53	Building Studies
B54	Building Technology
B55	Building & Architectural Techn
B56	Building Services
<u> </u>	<u> </u>

	1	
	B60	Beauty Therapy
	B80	Bemba
	B81	Bengali
	B82	Bulgarian
	B83	Burmese
	B84	Bahasa
	B85	SI Bosnian A1
	B86	My Basque
	B87	SI Brazilian Std
	B91	OCR National Cert. in Business
	B92	OCR National Dip. in Business
	B93	OCR National Ext. Dip. in Business
	C11	Chemistry
	C12	Nuffield Chemistry
	C14	Childcare
	C15	Chemistry with Practical (Sing.)
	C16	Chemistry A
	C21	Computer Science
	C22	Computer Studies
	C23	Computer Science Endorsement
	C24	Computing
	C25	Computer Awareness
	C26	Computer Programming
	C31	Classical Civilisation
	C32	Jact Classical Civilisation
	C33	Classical Studies
	C34	Classical Civ & History
	C39	Critical and Contextual Studies
	C40	Critical Thinking
	C41	Craft
	C42	Pottery
	C43	Integrated Craftwork
	C44	Craft And Design
	C45	Craft - Printing
	C46	Craft - Embroidery
	C47	Craft Design & Technology
	C49	Creative Design
	C50	Commercial Studies
	C51	Communication Studies
	C52	Commerce
	C52 C53	Construction
	C54	Construction/Built Environment
	C61	Computations Endorsement
	C62	General & Communication
	C65	Communication Skills
	C68	Process Control
	C69	Control System
	C71	Ceramics
	C79	Cantonese
	C80	Catalan
	C81	Chinese
	C82	Classical Chinese
	C83	Modern Chinese
	C84	Modern Standard Chinese
	C85	Mandarin Chinese
	C86	Chinese with Translation
	C87	Chinese History
	C88	
		Chinese Language & Literature
	C89	Croatian
	C90	Chile & Pac.
	C91	Czech
	C92	Classical Language
	C93	Caring
	C94	China Studies in English
L	1	

1	
D11	Technical Drawing
D12	Geometric/Mechanical Drawing
D13	Geometric/Engineering Drawing
D14	Geometric/Building Drawing
D15	Technical/Engineering Drawing
D16	Engineering Drawing
D21	Design
D22	Design And Technology
D23	Craft and Technology Design
D24	Communication & Imp. Design
D31	Domestic Science
D32	Dress
D41	Dance
D42	Drama and Theatre Arts
D43	Drama
D44	Drama and Theatre Studies
D50	Distribution
D61	Design & Tech:Food Technology
D62	Design and Tech:Product Design
D63	DesignTEC:Systems Tec
D81	Danish
D82	Dutch
D83	Dhivehi
D84	SI Dzongkha A1
D91	OCR National Cert. in Design
D91	OCR National Dip. in Design
D92	OCR National Ext. Dip. in Design
E10	Extended Project
E10	English Literature
E12	English Language & Literature
E12	
E14	English
	English Language
E21	Economics Economics and Business (Nuff)
E22	Economics and Business (Nuff)
E25	Economic and Public Affairs
E26	Economic and Political Studies
E27	Economics and Business
E31	Engineering
E32	Engineering Science
E33	Engineering Drawing and Design
E34	Elements of Engineering Design
E41	Electronic Systems
E42	Electronics Endorsement
E43	Electronics
E51	Environmental Science
E52	Environmental Studies
E53	Social & Environmental Biology
E54	Environmental Management
E61	Embroidery
E62	Engineering Design
E64	Mechanical Engineering
E67	Civil Engineering
E68	Engineering Practice
E71	European Community
E73	Ecology
E74	European Studies
E81	Estonian
E82	Fante
F11	Fashion & Textiles
F12	IFS-Services Practice
F13	Certificate in Financial Studi
F14	Diploma in Financial Studies
F21	Film Studies
F22	Fabrication and Welding
	<u> </u>

1_	
F23	Data Analysis
F24	Dynamics
F25	Mathematical Principles in Per.
F31	Food preparation and cooking
F81	French
F82	Fijian
F83	Finnish
F84	Finnish Language
F85	Finnish Literature
G10	Georgian A1
G11	Geography
G12	Economic Geography
G13	'School Council' Geography
G14	Physical Geography
G15	Human Geography
G21	Geology
G31	Government & Politics
G32	British Government & Politics
G33	Govt:Pol and Econ(European Un)
G41	Graphic Communication
G42	Technical Graphics
G43	Applied Engineering Graphics
G44	Graphics
G45	Graphic Design
G51	General Studies
G81	German
G82	Gaelic
G83	Gaelic (as a first language)
G84	Gaelic (as a second language)
G85	Gujarati
G86	Galician
G91	Greek
G92	Modern Greek
G93	Greek Literature
G94	Greek & Greek History
G95	Greek Literature & History
G96	Classical Greek
H10	Human Rights
H11	History
H12	British Econ. & Social History
H13	Economic History
H14	Economic & Social History
H15	Greek and Roman History
H16	History & Arch. Roman Britain
H17	Political History
H21	Ancient History
H22	Jact Ancient History
H23	Ancient History & Literature
H24	Hist. Africa
H25	Hist. Americas
H26	Hist. E. Asia
H27	Hist. Europe
H28	Hist. W. Asia
H29	U.S. History
H31	Home Economics
H32	Fabric & Fashion
H33	Food & Nutrition
H34	Family & Society
H35	Home & Social Science
H36	Home & Community Studies
H37	Home Econ.(Dress & Fabrics)
H38	Hospitality and Catering
H39	Hospitality Hospitality
 H41	Horticultural Science

H42 Horse Knowledge and Care H43 Horse Kiding H45 European History H46 Mediaeval History H47 Modern History H48 Historical Studies H49 Hafaz Al-Quran H55 Health and Social Care H55 Health Care OCR Nat. Opt. Health, Soc. Care OCR Nat. Dip. Health, Soc. Care H72 OCR Nat. Ext. Dp. Health, Soc. Care H81 Hebrew H82 Classical Hebrew H83 Modern Hebrew H81 Hindl H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Si Historo Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tech & Business I10 Information Tech & Business I11 Information Tech & Business I12 Information Tech & Business I13 Information Tech & Business I14 Information Tech & Business I15 Information Studies I16 Information Tech & Business I17 Information Tech & Business I18 Information Tech & Business I19 Information Tech & Business I19 Information Tech & Business I10 Information Tech & Business I11 Information Tech & Business I12 Information Tech & Business I13 Information Tech & Business I14 Information Tech & Business I15 Information Tech & Business I16 Information Tech & Business I17 International Affairs I18 Information Information Information I19 Information Tech & Business I19 Information Tech & Business I10 Information Tech & Business I11 Information Tech & Business I12 Information Tech & Business I18 Information Tech & Business I19 Information Tech & Business I19 Information Tech & Business I11 Information Tech & Business I12 Information Tech & Business I13 Information Tech & Business			
H43 Horse Riding H45 European History H46 Mediaeval History H47 Modern History H48 Halza Al-Ouran H49 Halza Al-Ouran H50 Health and Social Care H49 Halza Al-Ouran H51 Health and Social Care H55 Health Care H71 OCR Nat. Cert. Health, Soc. Care OCR Nat. Ext. Dip. Health, Soc. Care H72 OCR Nat. Ext. Dip. Health, Soc. Care H81 Hebrew H82 Classical Hebrew H82 Classical Hebrew H84 Hindi H95 Hungarian H96 SI Hiskon Bistu H11 Industrial Studies H96 SI Hiskon Bistu H11 Industrial Studies H112 Industrial Studies H115 Information Technology H116 Applied Information Technology H116 Applied Information Technology H121 Information Technology H122 Information Technology H123 Information Technology H124 Information Technology H125 Information Technology H126 Information Systems H127 International Malaris H181 Irish H182 Italian H184 Icalandic H185 Ingo H186 Indonesian H187 Inustriut H188 ITGS J81 Japanese H10 Level 1 Working with Others H11 Level 1 Communication H11 Level 1 Communication H11 Level 2 Communication H11 Level 2 Communication H12 Level 3 Application of Number H13 Level 3 Morking with Others H141 Level 4 Communication H142 Level 2 Communication H143 Level 3 Poplication of Number H144 Certificate of Personal Effectiveness H154 Level 2 Communication H154 Level 3 Morking with Others H155 Level 3 Morking with Others H176 Level 4 Communication H176 Level 3 Morking with Others H177 Level 4 Communication H177 Level 4 Communication H178 Level 4 Communication H179 Lev			Horse Knowledge and Care
H45 European History H46 Mediaeval History H47 Modern History H48 Historial Studies H49 Hafaz Al-Quran H53 Health and Social Care H55 Health Care H71 OCR Nat. Cert. Health, Soc. Care OCR Nat. Dip. Health, Soc. Care OCR Nat. Dip. Health, Soc. Care H72 OCR Nat. Ext. Dip. Health, Soc. Care H73 OCR Nat. Ext. Dip. Health, Soc. Care H81 Hebrew H82 Classical Hebrew H83 Modern Hebrew H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Historial Studies H96 Si Historial Studies H10 Industrial Plant Support H10 Industrial Studies H11 Industrial Studies H12 Industrial Plant Support H18 Applied Information and Communication H97 Information Technology H19 Information Technology H19 Information Technology H10 Information Studies H11 Information Studies H11 Information Highlian H19 Information Highlian H10 Information Highlian H10 Information Highlian H10 Information Highlian H11 Information Highlian H11 Information Highlian H12 Information Highlian H12 Information Highlian H13 Information Highlian H14 Information Highlian H15 Information Highlian H16 Information Highlian H17 Information Highlian H18 Information High		H43	
H46 Media-eval History H47		H45	
H47 Modern Historry H48 Historical Studies H49 Hafaz Al-Quran H53 Health And Social Care H55 Health Care H71 OCR Nat. Cert. Health, Soc. Care OCR Nat. Dip. Health, Soc. Care OCR Nat. Ext. Dip. Health, Soc. Care H72 OCR Nat. Ext. Dip. Health, Soc. Care H73 OCR Nat. Ext. Dip. Health, Soc. Care H81 Hebrew H82 Classical Hebrew H83 Modern Hebrew H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu H11 Industrial Plant Support H18 Applied Information and Communication H19 Information Tec H10 Information Technology H11 Information Technology H12 Information Technology H12 Information Technology H13 Information Studies H14 Information Studies H15 Information Systems H16 Information Systems H17 Information H17 Information H18 Information H19 Information H19 Information H18 Information H19 Information H19 Information H18 Information H19 Information H19 Information H19 Information H18 Information H19 In			
Hafaz Al-Quran Hafaz Al-Quran Hafaz Hadith Care Hafaz Hack Cart Hadith, Soc. Care OCR Nat. Opt. Hadith, Soc. Care OCR Nat. Dip. Health, Soc. Care OCR Nat. Ext. Dip. Health, Soc. Care Hafaz Al-Quran Hafaz Matter Habrew Hag Classical Habrew Hag Modern Habrew Hafaz Hungarian Hag Hungarian Hag Hungarian Hag Hungarian Hag Hungarian Hag Hotel and Catering Hafaz Hotel and Catering Hafaz Hotel and Catering Hafaz Hotel and Catering Hag Hungarian Hag Hungarian Hag Hungarian Hag Hungarian Hag Hungarian Hag Hungarian Hag Hotel and Catering Hag Hotel and Catering Hag Hotel and Catering Hag Hotel Information and Communication Information Tech Information and Communication Information Tech Ag Business Information Tech Ag Business Information Tech Ag Business Information Funchology Information Tech Ag Business Information Processing Information Studies Information Affairs Information Affairs International Affairs International Affairs International Irade Interna			Modern History
H53 Health Care H71 OCR Nat Cert. Health, Soc. Care H72 OCR Nat. Dip. Health, Soc. Care H73 OCR Nat. Dip. Health, Soc. Care H73 OCR Nat. Dip. Health, Soc. Care H74 OCR Nat. Dip. Health, Soc. Care H84 Hebrew H82 Classical Hebrew H81 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tec I20 Info. and Comm. Technology I21 Information Technology I22 Information Processing I24 Information Processing I25 Information Systems I26 International Affairs I27 International Affairs I28 International Trade I29 International Trade I29 Information Technology I21 Information Systems I26 International Affairs I27 International Trade I28 Inp. own Learning/Performance I31 Irish I33 Islam I34 Icelandic I35 Igbo I36 Indonesian I37 Inutritut I38 Islam I39 Industrial Field Systems I410 Level 1 Working with Others I411 Level 1 Ormunication I412 Level 2 Communication I413 Level 1 Trade I414 Certificate of Personal Effectiveness I426 Level 2 Working with Others I413 Level 2 Tommunication I414 Level 3 Application of Number I415 Level 2 Communication I426 Level 2 Working with Others I417 Level 2 Tommunication I427 Level 3 Poficiation of Number I438 Level 3 Trade Systems I440 Level 4 Application of Number I441 Level 4 Application of Number I442 Level 4 Application of Number I443 Level 3 Oral Communication I444 Level 4 Communication of Number I445 Level 4 Communication of Number I446 Coral Communication of Number I447 Level 4 Communication of Number I448 Level 4 Communication of Number I449 Level 4 Communication of Number I441 Level 4 Communication of Number I442 Level 4 Communication of Number I443 Level 4 Communication of Number I444 Planning and Organising		H48	
H55 Health Care H72 OCR Nat. Dip. Health, Soc. Care H72 OCR Nat. Dip. Health, Soc. Care H73 OCR Nat. Ext. Dip. Health, Soc. Care H81 Hebrew H82 Classical Hebrew H83 Modern Hebrew H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tech & Business I10 Information Tech & Business I11 Information Tech & Business I12 Information Tech & Business I13 Information Tech & Business I14 Information Tech & Business I15 Information Studies I16 Information Percessing I17 Information Percessing I18 Information Percessing I29 Information Percessing I20 Information Percessing I21 Information Percessing I22 Information Percessing I23 Information Percessing I24 Information Percessing I25 Information Percessing I26 International Affairs I17 International Affairs I18 Italian I18 Itali		H49	Hafaz Al-Quran
H71 OCR Nat. Dip. Health, Soc. Care H73 OCR Nat. Dip. Health, Soc. Care H73 OCR Nat. Ext. Dip. Health, Soc. Care H84 Hebrew H82 Classical Hebrew H85 Modern Hebrew H89 Hindi H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 St Hiskcon Bistu H11 Industrial Studies H12 Industrial Plant Support H18 Applied Information and Communication H19 Information Tec H10 Information Tec H10 Information Tec H10 Information Technology H11 Information Technology H12 Information Technology H12 Information Technology H13 Information Studies H14 Information Studies H15 Information Studies H16 Information Processing H17 Information Studies H18 Information Studies H18 Information Processing H19 Information Processing H10 Information Studies H18 Information Studies H18 Information Studies H18 Information H18 Information H18 Irish H18 Information H18 Information H18 Irish H18 Information H19 Informa		H53	Health and Social Care
H71 OCR Nat. Dip. Health, Soc. Care H73 OCR Nat. Dip. Health, Soc. Care H73 OCR Nat. Ext. Dip. Health, Soc. Care H84 Hebrew H82 Classical Hebrew H85 Modern Hebrew H89 Hindi H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 St Hiskcon Bistu H11 Industrial Studies H12 Industrial Plant Support H18 Applied Information and Communication H19 Information Tec H10 Information Tec H10 Information Tec H10 Information Technology H11 Information Technology H12 Information Technology H12 Information Technology H13 Information Studies H14 Information Studies H15 Information Studies H16 Information Processing H17 Information Studies H18 Information Studies H18 Information Processing H19 Information Processing H10 Information Studies H18 Information Studies H18 Information Studies H18 Information H18 Information H18 Irish H18 Information H18 Information H18 Irish H18 Information H19 Informa		H55	
H72 OCR Nat. Ext. Dip. Health, Soc. Care H81 Hebrew H82 Classical Hebrew H83 Modern Hebrew H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 SI Hiskoon Bistu I11 Industrial Studies I12 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Technology I21 Information Technology I22 Information Technology I21 Information Technology I22 Information Processing I24 Information Processing I25 Information Systems I26 Information Systems I27 International Trade I28 International Affairs I27 International Trade I28 Inguine Irish I81 Islam I83 Islam I84 Icelandic I85 Igbo I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese I10 Certificate of Personal Effectiveness I21 Level 1 Communication I22 Level 2 Morking with Others I23 Level 2 Communication I24 Level 2 Communication I25 Level 2 Communication I26 Level 3 Ormunication I27 Level 3 Ormunication I28 Level 3 Ormunication I29 Level 3 Ormunication I30 Level 3 Ormunication I31 Level 3 Communication I32 Level 3 Ormunication I33 Level 3 Ormunication I34 Level 4 Ormunication I45 Level 4 Plonication of Number I46 Level 3 Ormunication I47 Level 4 Ormunication I48 Level 4 Ormunication I49 Level 4 Ormunication I40 Level 4 Ormunication I41 Level 4 Ormunication I42 Level 3 Ormunication I43 Level 4 Ormunication I44 Communication of Number I45 Level 4 Ormunication I46 Level 4 Ormunication I47 Level 4 Ormunication I48 Level 4 Ormunication I49 Level 4 Planication of Number I49 Level 4 Ormunication I40 Level 4 Planication of Number I41 Level 4 Ormunication of Number I42 Level 4 Ormunication of Number I44 Communication of Number I45 Level 4 Planication of Number I47 Level 4 Ormunication of Number I48 Level 4 Planication of Number I49 Level 4 Planication of Number I40 Communication of Number I41 Level 4 Ormunication of Number I42 Level 4 Planication of Number I44 Orduit Intrinking I45 Orduit Communication of Number I46 Orduit Intrinking I47 Planication of Number I48 Planication of Number I48 Planication of Number I49 Planication of		H71	OCR Nat. Cert. Health, Soc. Care
H73 OCR Nat. Ext. Dip. Health, Soc. Care H84 Hebrew H82 Classical Hebrew H83 Modern Hebrew H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tec I20 Info. and Comm. Technology I21 Information Technology I22 Information Technology I23 Information Processing I24 Information Studies I25 Information Processing I26 Information Processing I27 Information Processing I28 Information Processing I29 Informatio		H72	
H81 Hebrew H82 Classical Hebrew H83 Modern Hebrew H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tech I20 Info. and Comm. Technology I21 Information Technology I22 Information Processing I23 Information Processing I24 Information Systems I25 Information Systems I26 International Trade I27 International Trade I28 Imp. own Learning/Performance I81 Irish I82 Italian I83 Islam I84 Icelandic I85 Igbo I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1T K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Communication K32 Level 2 Communication K33 Level 3 Trade K41 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 Trade K41 Level 4 Communication K42 Level 3 Application of Number K43 Level 3 Trade K41 Level 4 Communication K42 Level 3 Application of Number K43 Level 3 Trade K44 Critical Thinking C46 Oral Communication K47 Planning and Organising		H73	
H82 Classical Hebrew H93 Hindi H92 Hungarian H93 Hindiusm H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tec I20 Info. and Comm. Technology I21 Information Technology I22 Information Technology I23 Information Studies I24 Information Studies I25 Information Studies I26 International Affairs I27 International Affairs I28 Imp. own Learning/Performance I81 Irish I82 Italian I83 Islam I84 Icelandic I85 Igbo I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Working with Others Level 1 Communication K12 Level 1 Communication K12 Level 1 Communication K15 Certificate of Personal Effectiveness K20 Level 2 Communication K21 Level 2 Communication K22 Level 2 Communication K23 Level 2 IT K30 Level 3 Working with Others K21 Level 2 Communication K22 Level 2 Working with Others K23 Level 3 Application of Number K23 Level 3 Application of Number K23 Level 3 Office of Personal Effectiveness K21 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 3 IT K41 Level 4 Inhinking C71 Communication (Squaling) K45 Oral Communication (Squaling)			·
H93 Modern Hebrew H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tec I20 Info. and Comm. Technology I21 Information Technology I22 Information Technology I23 Information Processing I24 Information Processing I25 Information Processing I26 Information Processing I27 Information Systems I28 International Affairs I27 International Affairs I27 International Affairs I28 Imp. own Learning/Performance I81 Irish I82 Italian I83 Islam I84 Icelandic I85 Igbo I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Vorking with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 T K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 T K30 Level 3 Application of Number K31 Level 3 Communication K22 Level 3 T K41 Level 3 Tommunication K22 Level 3 T K31 Level 3 Communication K22 Level 3 T K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 3 T K41 Level 4 Communication K42 Level 4 IT K44 Critical Thinking K45 Oral Communication (Saning)			
H91 Hindi H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Plant Support I18 Applied Information and Communication I19 Information Technology I21 Information Technology I22 Information Technology I23 Information Technology I24 Information Studies I25 Information Studies I26 Information Studies I27 Information Studies I28 Imp. own Learning/Performance I81 Irish I82 Italian I83 Islam I84 Icelandic I85 Igbo I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Working with Others Level 1 Communication K12 Level 1 Communication K12 Level 1 Application of Number K21 Level 2 Communication K22 Level 2 Poplication of Number K23 Level 2 Ommunication K24 Level 3 Communication K25 Level 3 Working with Others K26 Level 2 Working with Others K27 Level 2 Poplication of Number K28 Level 2 Morking with Others K29 Level 2 Morking with Others K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 3 Application of Number K24 Level 3 Communication K25 Level 3 Tr K41 Level 4 Communication K42 Level 4 Tr K44 Critical Thinking C7al Communication K45 Oral Communication (Saidhlig) K47 Planning and Organsing			
H92 Hungarian H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Studies I12 Industrial Studies I13 Applied Information and Communication I14 Information Tec I20 Info. and Comm. Technology I21 Information Techology I22 Information Techology I23 Information Tech & Business I23 Information Processing I24 Information Studies I25 Information Studies I26 International Affairs I27 International Affairs I28 Imp. own Learning/Performance I81 Irish I82 Italian I83 Islam I84 Icelandic I85 Igbo I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 2 Communication K21 Level 2 Communication K22 Level 2 Communication K22 Level 2 Communication K23 Level 3 Communication K24 Level 3 Communication K25 Level 3 Communication K26 Level 3 Communication K27 Level 3 Communication K28 Level 3 Communication K29 Level 3 Communication K20 Level 3 Communication K21 Level 4 Application of Number K23 Level 3 Communication K34 Level 4 IT K44 Critical Thinking K45 Oral Communication Gaidhlig) K46 Oral Communication K46 Planning and Organising			
H93 Hinduism H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu II11 Industrial Plant Support II12 Industrial Plant Support II13 Applied Information and Communication II19 Information Tec II20 Info. and Comm. Technology II21 Information Technology II22 Information Tech & Business II23 Information Studies II24 Information Studies II25 Information Studies II26 International Affairs II27 International Affairs II27 International Affairs II28 Imp. own Learning/Performance II81 Irish II82 Italian II83 Islam II84 Icelandic II85 Igbo II86 Indonesian II87 Inuktitut II88 ITGS J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K112 Level 1 T Certificate of Personal Effectiveness IK20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number IK33 Level 3 IT IK35 Level 3 Ormunication IK40 Level 3 Ormunication IK41 Level 3 Communication IK42 Level 4 Application of Number IK43 Level 3 Ormunication IK44 Level 4 Communication IK44 Level 4 Communication IK44 Level 3 Communication IK45 Oral Communication IK44 Level 4 Communication IK44 Level 4 Communication IK44 Level 4 Communication IK44 Critical Thinking IK45 Oral Communication IK46 Oral Communication			
H94 Hispanic Std H95 Hotel and Catering H96 SI Hiskcon Bistu 111 Industrial Studies 112 Industrial Plant Support 118 Applied Information and Communication 119 Information Tec 120 Info. and Comm. Technology 121 Information Technology 122 Information Tech & Business 123 Information Processing 124 Information Processing 125 Information Systems 126 International Affairs 127 International Affairs 128 Imp. own Learning/Performance 181 Irish 182 Italian 183 Islam 184 Icelandic 185 Igbo 186 Indonesian 187 Inustitut 188 ITGS J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K11 Level 1 Communication K11 Level 1 Communication K12 Level 2 Application of Number K13 Level 2 Communication K21 Level 2 Communication K22 Level 2 Working with Others K21 Level 2 Communication K22 Level 3 Communication K22 Level 3 Communication K23 Level 3 Communication K24 Level 3 Application of Number K25 Level 3 Oran Communication K26 Level 3 Oran Communication K27 Level 3 Communication K28 Level 3 Communication K29 Level 3 Oran Communication K20 Level 3 Working with Others K31 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication K46 Planning and Organising			
H96 SI Hiskcon Bistu 111 Industrial Studies 112 Industrial Plant Support 118 Applied Information and Communication 119 Information Tec 120 Info. and Comm. Technology 121 Information Techology 122 Information Techology 123 Information Techology 124 Information Techology 125 Information Techology 126 Information Studies 127 Information Systems 127 Information Systems 128 Information Hariational Affairs 129 Information Hariational Trade 129 Imp. own Learning/Performance 131 Irish 132 Italian 133 Islam 134 Icelandic 135 Igbo 136 Indonesian 137 Inuktitut 138 ITGS 1381 Japanese 141 Level 1 Working with Others 141 Level 1 Communication 141 Level 1 TC 141 Level 1 Communication 141 Level 2 Working with Others 142 Level 2 Working with Others 143 Level 2 Communication 144 Level 2 Communication 145 Level 2 Communication 146 Level 3 Communication 147 Level 3 Communication 1481 Level 3 Communication 1482 Level 3 Communication 1491 Level 4 Communication 1492 Level 3 Communication 1493 Level 3 Communication 1494 Level 4 Communication 1495 Level 4 Communication 1495 Level 4 Communication 1496 Level 4 Communication 1496 Level 4 Communication 1496 Level 4 Communication 1496 Level 4 Communication 1497 Level 4 Communication 1497 Level 4 Communication 1497 Level 4 Communication 1491 Level 4 Communication 1497 Level 4 Communication 1491 Level 4 Communication 1497 Level 4			
H96 SI Hiskcon Bistu I11 Industrial Studies I12 Industrial Plant Support I18 Applied Information and Communication I19 Information Tec I20 Info. and Comm. Technology I21 Information Technology I22 Information Techology I23 Information Tech & Business I24 Information Studies I25 Information Studies I25 Information Systems I26 International Affairs I27 International Affairs I28 Imp. own Learning/Performance I81 Irish I82 Italian I83 Islam I84 Icelandic I85 Igbo I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Communication K32 Level 3 Communication K33 Level 3 IT K41 Level 4 Communication K44 Level 4 Communication K45 Oral Communication K46 Oral Communication K46 Oral Communication K47 Planning and Organising			
Industrial Plant Support			
Industrial Plant Support Ins Applied Information and Communication Information Tec I20 Info. and Comm. Technology I21 Information Technology I22 Information Tech & Business I23 Information Tech & Business I24 Information Studies I25 Information Systems I26 International Affairs I27 International Trade I28 Imp. own Learning/Performance I31 Irish I32 Italian I33 Islam I34 Icelandic I35 Igbo I36 Indonesian I37 Inuktitut I38 ITGS J31 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level ITT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 3 Tr K30 Level 3 Tr K31 Level 3 Tr K31 Level 3 Tr K32 Level 3 Tr K33 Level 3 Tr K44 Level 4 Communication K34 Level 3 Tr K45 Certificate of Number K35 Level 3 Tr K46 Level 4 Communication K47 Level 4 Tr K47 Level 4 Communication K48 Level 3 Tr K49 Level 3 Tr K41 Level 4 Communication K41 Level 4 Communication K42 Level 3 Tr K41 Level 4 Communication K42 Level 4 Tr K44 Critical Thinking K45 Oral Communication K46 Oral Communication K47 Planning and Organising			
118			
Information Tec Info. and Comm. Technology Information Studies Information Studies Information Systems Information Systems International Affairs International Affairs International Trade Imp. own Learning/Performance If ish Imp. own Learning/Performance It ish Italian Imp. own Learning/Performance It ish Italian Imp. own Learning/Performance Imp.			
120			
121			
Information Tech & Business			
123			- ,
Information Studies Information Systems Ize International Affairs Ize International Affairs Ize International Trade Imp. own Learning/Performance Ise Irish Irish Irish Ise Italian Ise Italian Ise Italian Ise Ise Italian Ise			
125			
International Áffairs International Trade Iz Imp. own Learning/Performance Iz Imp. own Learning/Performance Iz Irish Izish			
International Trade Imp. own Learning/Performance Imp. o			
Iz8 Imp. own Learning/Performance Iz1 Irish Iz2 Italian Iz3 Islam Iz4 Icelandic Iz5 Igbo Iz6 Indonesian Iz7 Inuktitut Iz7 Inuktitut Iz8 ITGS Iz7 Inuktitut Iz8 ITGS Iz8 ITS Iz8 IT8 Iz8 ITS Iz8 IT8 Iz8 ITS Iz8 I			
B1			
Italian Islam Inuktitut Islam			
ISA			
I84			
I85			
I86 Indonesian I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
I87 Inuktitut I88 ITGS J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 IT K30 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 T K44 Critical Thinking K45 Oral Communication K46 Oral Communication K46 Oral Communication K47 Planning and Organising			
I88 J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 T K30 Level 3 T K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication K46 Oral Communication K47 Planning and Organising			
J81 Japanese K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 T K31 Level 3 Application of Number K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K10 Level 1 Working with Others K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 T K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K11 Level 1 Communication K12 Level 1 Application of Number K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K13 Level 1 IT K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			Level 1 Communication
K15 Certificate of Personal Effectiveness K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			Level 1 Application of Number
K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication K47 Planning and Organising			
K20 Level 2 Working with Others K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication K47 Planning and Organising		K15	Certificate of Personal Effectiveness
K21 Level 2 Communication K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			Level 2 Working with Others
K22 Level 2 Application of Number K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K23 Level 2 IT K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K30 Level 3 Working with Others K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication K47 Planning and Organising			
K31 Level 3 Communication K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K32 Level 3 Application of Number K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K33 Level 3 IT K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K41 Level 4 Communication K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K42 Level 4 Application of Number K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K43 Level 4 IT K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K44 Critical Thinking K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K45 Oral Communication K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K46 Oral Communication(Gaidhlig) K47 Planning and Organising			
K47 Planning and Organising			
IKA8 Reviewing and Evaluating		K48	Reviewing and Evaluating
1140 Iteviewing and Evaluating		1170	Tromowing and Evaluating

K49	Using Graphical Information
K50	Using Information Technology
K51	Using Number
K52	Working with Others
K53	Written Communication
K54	Written Comms Gaidhlig
K55	Critical Thinking
K56	Oral Communication
K57	Planning and Organising
K58	Reviewing and Evaluating
K59	Using Graphical Information
K60	Using Information Technology
K61	Using Number
K62	Working with Others
K63	Written Communication
K64	Oral Communication (Gaidhlig)
K65	Written Communication (Gaidhlig)
K71	Level 1 Improving own Learning
K72	Level 2 Improving own learning
K73	Level 3 Improving Own Learning
K74	Level 4 Improving Own Learning
K81	Korean
K82	Knowledge and Inquiry
K91	Level 1 Problem Solving
K92	Level 2 Problem Solving
K93	Level 3 Problem Solving
K94	Level 4 Problem Solving
L11	Law
L12	Constitutional Law
L13	Gen. Principles of English Law
L14	Business Law
L21	
	Logic
L50	Leisure and Recreation
L51	Land-based Occupations (Arig/e
L52	Leisure and Tourism
L56	Land Use
L61	Links module
L81	Latin
L82	Latin with Roman History
L83	Latin Literature
L84	Latin Literature & History
L91	Latvian
L92	Lithuanian
L93	Lozi
L94	Luganda
L95	Lunda
L96	Luo
M10	Mongolian A1
M11	Mathematics
M12	MEI Mathematics
M13	SMP Mathematics
M14	
	Use of Mathematics
M15	Higher Mathematics
M16	OCR National Cert. in Media
M17	OCR National Dip. in Media
M18	Mathematics & Statistics
M19	OCR National Ext. Dip. in Media
M20	Pure Maths with Further Maths
M21	Pure Mathematics
M22	Pure & Applied Mathematics
M23	Pure Maths. & Statistics
M24	Pure Maths. with Computations
M25	MEI Pure Mathematics
M26	Pure Maths with Mechanics
I	

MZF Further Pure Maths & Mechanics Further Maths(add)(me) W29 Use of Mathematics M30 Mechanical Mathematics M31 Additional Mathematics A32 SMP Additional Mathematics M33 Applied Mathematics M34 MEI Applied Mathematics M35 Further Mathematics M36 Further Mathematics M37 MEI Further Mathematics M37 MEI Further Mathematics M38 Applied Mathematics M39 Mathematics Mathematics M39 Mathematics Mathematics M30 Mathematics Mathematics M30 Mathematics Mathematics M31 Mathematics Mathematics M32 Mathematics Mathematics M33 Mathematics Mathematics M34 Mathematics Mathematics M35 Mathematics Mathematics M36 Mathematics Mathematics M37 Mathematics Mathematics M38 Mathematics Mathematics M40 Mathematics Mathematics M41 Mathematics (V) M42 Mathematics (V) M43 Mathematics (V) M44 Mathematics (V) M45 Mathematics (V) M46 Mathematics (V) M47 Mathematics (V) M48 Mathematics (V) M49 Mathematics (V) M40 Mathematics (V) M40 Mathematics (V) M41 Mathematics (V) M41 Mathematics (V) M42 Mathematics (V) M43 Mathematics (V) M44 Mathematics (V) M45 Mathematics (V) M46 Mathematics (V) M47 Mathematics (V) M48 Mathematics (V) M49 Mathematics (V) M40 Mathematics (V) M40 Mathematics (V) M41 Mathematics (V) M41 Mathematics (V) M42 Mathematics (V) M43 Mathematics (V) M44 Mathematics (V) M45 Mathematics (V) M46 Mathematics (V) M47 Mathematics (V) M48 Mathematics (V) M49 Mathematics (V) M40 Mathematics (V) M41 Mathematics (V) M41 Mathematics (V) M42 Mathematics (V) M43 Mathematics (V) M44 Mathematics (V) M45 Mathematics (V) M46 Mathematics (V) M47 Mathematics (V) M48 Mathematics (V) M49 Mathematics (V) M49 Mathematics (V) M40 Mathematics (V) M40 Mathematics (V) M41 Mathematics (V) M41 Mathematics (V) M42 Mathematics (V) M42 Mathematics (V) M44 Mathematics (V) M45 Mathematics (V) M46 Mathematics (V) M47 Mathematics (V) M48 Mathematics (V) M48 Mathematics (V) M49 Mathematics (V) M40 Mathematics			
M29 Use of Mathematics M31 Mechanical Mathematics M32 SMP Additional Mathematics M33 Applied Mathematics M34 MEI Applied Mathematics M35 Further Mathematics M36 SMP Further Mathematics M37 MEI Further Mathematics M38 Applied Math. & Statistics M39 Applied Math. & Statistics M39 Applied Math. & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (II) M43 Mathematics (IV) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths (Mechanics with Stats) M47 Mathematics (IV) M48 Mathematics (IV) M49 Mathematics (IV) M40 Mathematics (IV) M41 Mathematics (IV) M42 Mathematics (IV) M43 Mathematics (IV) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths (Statistics) M47 Mathematics (IV) M48 Maths 1 Step M49 Maths 2 Step M50 Medie Studies M51 Modern Studies M52 Maths Step Medie Studies M53 Medie/Communications M54 Medie/Communications M55 Modelling with Calculus M55 Modelling with Calculus M56 Matheuting M57 Marketung M58 Using and Applying Decision Ma. M59 Using Algebrar Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metallwork M63 Mathing Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Mechanics M69 Mechanics M60 Mec			
M30 Mechanical Mathematics M32 SMP Additional Mathematics M33 Applied Mathematics M34 Applied Mathematics M35 Further Mathematics M36 SMP Further Mathematics M37 MEI Further Mathematics M38 Applied Mathematics M39 Mathematics M39 Mathematics M39 Mathematics M39 Mathematics M30 Mathematics M30 Mathematics M31 Mathematics M31 Mathematics M32 Mathematics M33 Mathematics M34 Mathematics M35 Mathematics M40 Mathematics M41 Mathematics M41 Mathematics M41 Mathematics M41 Mathematics M42 Mathematics M44 Mathematics M45 Mathematics M46 Mathematics M47 Mathematics M47 Mathematics M48 Mathematics M49 Mathes M49 Mathes M49 Mathes M49 Mathes M50 Media Studies M51 Modern Studies M52 Mathematics M53 Media/Communications M54 Modeling with Calculus M56 Modelling with Calculus M56 Manufacturing M57 Marketting M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Mathenance M65 Medial Mathematics M66 Mechanics M67 Solving Problems in Shape M68 Mechanics M69 Mechanics M69 Mechanics M60 Mechanics M60 Mechanics M61 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music Abusic M76 Music Abusic M77 Music & Music M77 Music & Music M78 Music Technology M88 Managing Money M88 Malang M89 Managing Money			
M31 Additional Mathematics M32 Applied Mathematics M33 Applied Mathematics M34 MEI Applied Mathematics M35 Further Mathematics M36 SMP Further Mathematics M37 Applied Maths & Statistics M38 Applied Maths & Statistics M39 Applied Maths & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (II) M43 Mathematics (IV) M44 Mathematics (IV) M45 Mathematics (V) M46 Maths (Mechanics with Stats) M47 Mathematics (V) M48 Maths Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Modern Studies M55 Modeling with Calculus M56 Modeling with Calculus M56 Manufacturing M57 Mathematics M57 Mathematics M58 Using and Applying Decision Ma. M59 Using and Applying Decision Ma. M59 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Media Mathematics M64 Handling and Interpreting Data M63 Making Connections in Mathematics M64 Mathawork M62 Silver Metallwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Mechanics M69 Mechanics M60 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music Appreciation M76 Music Appreciation M77 Music & Musicanship M77 Music & Musicanship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Malagalam M86 Maoring Mass Solvinessions			
M32 SMP Additional Mathematics M34 Applied Mathematics M35 Further Mathematics M36 SMP Further Mathematics M37 MEI Further Mathematics M38 Applied Maths. & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (I) M42 Mathematics (II) M43 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (IV) M48 Maths 1 Step M49 Maths 2 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using and Applying Decision Ma. M59 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Mechanics M69 Mechanics M69 Mechanics M69 Mechanics M60 Mechanics M60 Mechanics M61 Making Connections in Mathematics M62 Mechanics M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M67 Practical Music M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 Music Auppreciation M77 Music Composition M88 Music Composition M89 Malaglam M80 Malaglam M80 Making Sense of Data M88 M89 Managing Money			
M33 Applied Mathematics M35 Further Mathematics M36 SMP Further Mathematics M37 MEI Further Mathematics M38 Applied Maths. & Statistics M39 Maths with Applications M40 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (II) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma M59 Using Mathematics M60 Motor Vehicle Maintenance M61 Metalwork M62 Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M66 Mechanics M67 Solving Problems in Shape M68 Mechatronics M69 Mechatronics M60 Mechatronics M61 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Michanics M67 Music Applied Michanics M68 Mechatronics M79 Music Composition M81 Music M75 Music Rausicianship M78 Music Composition M88 Malayalam M89 Malayalam M89 Malayalam M89 Malayaling Money		-	
M34 MEI Applied Mathematics M36 SMP Further Mathematics M37 MEI Further Mathematics M38 Applied Maths. & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (IV) M46 Mathematics (IV) M47 Mathematics (IV) M48 Mathematics (IV) M49 Mathematics (IV) M40 Mathematics (IV) M41 Mathematics (IV) M42 Mathematics (IV) M43 Mathematics (IV) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Morking with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M57 Marketing M58 Using and Applying Decision Ma. M59 Using and Applying Decision Ma. M59 Using and Applying Decision Ma. M59 Using Mathematics M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Mechanics M69 Mechatronics M75 Music Technology M60 Calculating Finances M77 Music Musicanship M78 Music Technology M60 Calculating Finances M79 Music Amuscianship M79 Music Composition M81 Malay M82 Making Sense of Data M88 Managing Money			
M35 Further Mathematics M37 MEI Further Mathematics M38 MMP Further Mathematics M39 Applied Maths. & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (III) M43 Mathematics (IV) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (IV) M48 Mathematics (IV) M49 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 M62 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Mathing and Interpreting Data M65 Mechanics M67 Solving Problems in Shape M68 Handing and Interpreting Data M69 Mechanics M69 Mechanics M69 Mechanics M69 Mechanics M69 Mechanics M70 Music M71 Music M72 General Music M73 Practical Music M74 Music Australianship M75 Musical Appreciation M76 Music Composition M77 Music Music Protectical Mechanics M69 Mechatronics M79 Music Australianship M79 Music Composition M71 Music M77 Music Australianship M78 Music Composition M79 Music Protectical Mechanics M79 Music Australianship M79 Music Composition M71 Music Music Protectical Mechanics M79 Music Australianship M79 Music Composition M71 Music Music Protectical Mechanics M79 Music Australianship M79 Music Composition M71 Music Music Protectical Mechanics M79 Music Australianship M79 Music Composition M71 Music Music Protectical Mechanics M79 Music Australianship M79 Music Composition M70 Music Australianship M71 Music Matengum Australianship M72 Music Australianship M73 Making Sense of Data M74 Making Sense of Data M75 Making Sense of Data M77 Making Sense of Data M78 Maraning M78 Making Sense of Data			
M36 SMP Further Mathematics M37 MEI Further Mathematics M38 Applied Maths. & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (III) M43 Mathematics (IV) M44 Mathematics (IV) M45 Mathematics (V) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M51 Modern Studies M51 Modern Studies M52 Maths Step 3 M63 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M66 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Ming Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechanics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M75 Music Algorical Music M76 Music Technology M80 Calculating Finances M77 Music & Musicianship M78 Makes M89 Managing Money M89 Managing Money M89 Managing Money			
M37 MEI Further Mathematics M39 Applied Maths. & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths. (Mechanics with Stats) M49 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Media Comm. and Production M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music Austical Austical M76 Music Austical Austical M77 Music Music Theoretical Music M77 Music Music Austical Austical M78 Music Austical Appleadin M79 Music Austical Austical M79 Music Composition M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music Austicanship M76 Music Composition M81 Maley M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Modern M88 Working in 2 and 3 Dimensions M89 Managing Money			
M38 Applied Maths. & Statistics M39 Maths with Applications M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (III) M43 Mathematics (IV) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M51 Modern Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechanics M60 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Music Austical Miscolar Misc			
M49 Maths Free Standing Units M41 Mathematics (I) M42 Mathematics (II) M43 Mathematics (III) M44 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (IV) M46 Mathematics (IV) M46 Mathematics (IV) M47 Mathematics (IV) M48 Mathematics (IV) M48 Maths (Istatics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music Appled Mechanics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music Appreciation M76 Music Appreciation M77 Music Wusical Appreciation M80 Calculating Finances M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M88 Managing Money			
M40 Maths Free Standing Units M41 Mathematics (II) M42 Mathematics (II) M43 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechanics M60 Mechanics M67 Solving Problems in Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music App. Of Music M77 Music & Musical Appreciation M76 History & App. Of Music M77 Music & Musical Appreciation M76 History & App. Of Music M77 Music Camposition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Malayalam M86 Malaying Sense of Data M88 Working in 2 and 3 Dimensions M89 Manging Money			
M41 Mathematics (II) M43 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (Slatistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music Applied Mischanish M76 Music Appreciation M77 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music at Appreciation M76 Music Appreciation M77 Music General Music M77 Music Sussicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maitese M83 Marathi M84 Macedonian M85 Malong Sense of Data M88 Manging Money			
M42 Mathematics (II) M43 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (V) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Applied Mechanics M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechanics M69 Mechanics M69 Mechanics M69 Mechanics M69 Mechanics M60 Mechanics M61 Theoretical Mechanics M62 Mechanics M63 Theoretical Mechanics M64 Theoretical Mechanics M65 Applied Missic M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music App. Of Music M76 History & App. Of Music M77 Music & Musical Appreciation M76 History & App. Of Music M77 Music & Musical Appreciation M76 History & App. Of Music M77 Music & Musical Appreciation M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Malaying Money			
M43 Mathematics (III) M44 Mathematics (IV) M45 Mathematics (IV) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Math 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Music M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 History & App. Of Music M75 Music Abpreciation M76 History & App. Of Music M77 Music Composition M78 Mailes Mailes M69 Machationlos M79 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M44 Mathematics (IV) M45 Mathematics (V) M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Markeing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mecharonics M69 Mecharonics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Music A Musicianship M76 Music A Musicianship M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Malayalam M86 Maori M86 Maori M87 Managing Money			
M46 Maths. (Mechanics with Stats) M47 Maths. (Mechanics with Stats) M48 Maths. (Mechanics with Stats) M48 Maths. (Statistics) M49 Maths. 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M69 Mechatronics M69 Mechanics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Malayalam M85 Malayalam M86 Maori M87 Managing Money			
M46 Maths. (Mechanics with Stats) M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 Musical Appreciation M77 Music & Musical Appreciation M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Malayalam M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Managing Money			` '
M47 Mathematics (Statistics) M48 Maths 1 Step M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicanship M78 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Managing Money			` '
M48 Maths 1 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M60 Mechanics M70 Media Comm. and Production M71 Music M72 General Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicanship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Managing Money			· ·
M49 Maths 2 Step M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicanship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Maayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M50 Media Studies M51 Modern Studies M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			• · · · · · · · · · · · · · · · · · · ·
M51 Maths Step 3 M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M52 Maths Step 3 M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Morking in 2 and 3 Dimensions M89 Morking in 2 and 3 Dimensions			
M53 Media/Communications M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicanship M78 Music Technology M80 Calculating Finances M79 Music Technology M80 Malayalam M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Malori Panensions M87 Making Sense of Data M88 Working in 2 and 3 Dimensions			
M54 Working with Algebraic and Gra. M55 Modelling with Calculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions			·
M55 Modelling with Čalculus M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Music Interpretion M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M56 Manufacturing M57 Marketing M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M57 Marketing Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M58 Using and Applying Decision Ma. M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicanship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			•
M59 Using Algebra Functions and Gr. M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M60 Motor Vehicle Maintenance M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M72 General Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M61 Metalwork M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Music anship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M88 Working in 2 and 3 Dimensions M88 Working in 2 and 3 Dimensions			<u> </u>
M62 Silver Metalwork M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M63 Making Connections in Mathematics M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M64 Handling and Interpreting Data M65 Applied Mechanics M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M66 Mechanics M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money	N		
M67 Solving Problems in Shape M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M68 Theoretical Mechanics M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M69 Mechatronics M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M70 Media Comm. and Production M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M71 Music M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M72 General Music M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M73 Practical Music M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M74 Theoretical Music M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M75 Musical Appreciation M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M76 History & App. Of Music M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M77 Music & Musicianship M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M78 Music Technology M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M80 Calculating Finances M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M79 Music Composition M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M81 Malay M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M82 Maltese M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M83 Marathi M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M84 Macedonian M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M85 Malayalam M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M86 Maori M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M87 Making Sense of Data M88 Working in 2 and 3 Dimensions M89 Managing Money			
M88 Working in 2 and 3 Dimensions M89 Managing Money			
M89 Managing Money			
LORDO EN RECOGNO CONTROL CONTR			
Moo / Additional Mathematics		v100	Additional Mathematics

T	
M91	Management Information Studies
M92	Management
M93	Management Studies
M94	Music Theory Level 6
M95	Music Practical Level 6
M96	Music Theory Level 7
M97	Music Practical Level 7
M98	Music Theory Level 8
M99	Music Practical Level 8
N11	Navigation
N12	Cache theory
N13	Cache practical
N21	Nutrition. Sc.
N31	Nuffield Mathematics
N32	Nuffield Further Mathematics
N81	Norwegian
N82	•
N83	Ndebele
	Ndonga
N84	Nepali
N85	Beginner Nynorsk
P11	Physics N. (fall Blacks)
P12	Nuffield Physics
P13	Physics and Mathematics
P14	Physics and Chemistry
P15	Proteomics
P16	Project Work
P17	Pharmaceutical Chemistry
P18	Essentials of Modern Physics
P19	Physics with Practical (Singap.)
P21	Physical Science
P22	Nuffield Physical Science
P30	Political Science
P31	Political Studies
P32	Peace & Con. St.
P33	Practical
P34	Politics
P41	Psychology
P42	Philosophy
P43	Physiology
P51	Public and Social Admin
P52	Public Affairs
P53	Prof. Practice Placement
P61	Photography
P62	Performing Arts
P63	Performance Studies
P71	
	Physical Education P.E. (Sports Studies)
P72	P.E. (Sports Studies)
P73	Sports Science
P74	Sports Studies
P76	Sports and Physical Education
P81	Persian Classical Province
P82	Classical Persian
P83	Panjabi
P84	Polish
P85	Portuguese
P86	S.American Portuguese
P87	Pashto
P88	Philipino
P91	OCR Nat. Cert. Public Services
P92	OCR Nat. Dip. Public Services
P93	OCR Nat. Ext. Dip. Public Services
R11	Religious Studies
R12	Christian Theology
R13	Religious Knowledge
<u> </u>	

R ²	14 Theology	
R ²		MoralPHIL Studies
R ²		Project AICE Diploma
R		Distributive Services
R ₄		
R		/ Ward
R		
Sí		
Sí		
S1		Studies
S1		
S1		ci.
S1	16 Social An	thropology
S1	I7 Care	
S1		re
Sz		
S		Endorsement
		Public Understanding
SS		
S ²		
S		נ
St		
S6		onal Cert. in Sport
Se Se		onal Diploma in Sport
Se		onal Ext. Diploma in Sport
S7		ience:Citizenship
S7		
S		
l S		nat
SS		Jal
SS SS		
SS		
SE		
S8		
S8		
S8	39 Shona	
l s	90 Samcan	
SS	91 Sesotho	
SS		
S		
SS		
SS		
SS		•
SS		1
SS		
<u> T</u> 1		
T1		
T1		gy and Design
T1		sign & Graphic Comm.
T1		gical Studies
T1		al element
T1		
T2		
T3		
		นนแธง
T3		**
T3		re
T3		
T4		d Tourism
T8		Quran
T8	31 Tamil	
TE		
[i igiliya	

T86	Tonga
T87	Training & Development
T88	Text and Performance
T91	OCR Nat. Cert. Travel and Tourism
T92	OCR Nat. Dip. Travel and Tourism
T93	OCR Nat. Ext. Dip. Travel and Tourism
U01	Unknown Subject
U81	Ukrainian
U82	Urdu
U83	Usuliddin
U84	Ulum Al-Quran
V81	Vietnamese
W11	Woodwork
W12	Woodwork (Fine Craft & Design)
W13	World Development
W14	World Affairs
W15	World Studies
W16	World Politics
W21	Creative Writing
W35	World Cultures
W81	Welsh
W82	Welsh (as a first language)
W83	Welsh (as a second language)
W88	Working with Others
WBA	Welsh BACC Advanced Diploma
X81	Xhosa
XXX	SISWAT
Y81	Yoruba
Z11	Zoology
Z81	Zulu

Qualification type

Short Name	QUALTYPE		
Туре	field		
Description	This field identifies the type of qualification obtained on entry to the instance, for example 'A' Level, Higher.		
Applicable to	England NI Scotland Wa	ales	
Coverage	All Qualification on entry	y records	
Base Data Type	QUALTYPECodeType		
Field Length	2		
Part Of	Qualifications on entry		
Minimum Occurrences	1		
Maximum Occurrences	1		
Reason Required	To allow detailed analys	sis of qualifications on entry and consequent progression	
	The awarding bodies have given their consent, via the Joint Council for Qualifications (JCQ), for some of the results data that they forward to UCAS to be shared with HEIs for admission purposes, to also be used in preparing the Student Record from 2007/08. The detail of the agreement is still to be finalised. This data will be made available to institutions by UCAS (through the *J transaction). The HESA record will work to the existing UCAS coding frame. There are three cases where for 2006-07 there are two codes for the same qualification. From 2008-09, the UCAS code only will be available for these qualifications.		
	Qualificatio Code	Other code	
	Certification of Personal CO Effectiveness	PE	
	OCR National Certificate	ОС	
	OCR National Diploma	OD	
	students, in order to cor order for institutions to b in the UCAS Tariff, but t	iged to provide this information for other full-time undergraduate intribute more complete statistical information for the sector. In the be able to add information about qualifications that are included for which UCAS do not provide electronic results information, been added to the end of the list.	
Owner	UCAS		
Version	1.2		
Date modified	2008-04-30		

Change management notes	Additional valid entries to allow values as supplied by UCAS in *J to pass schema check, and label for FS clarified		
Business rules			
Valid Entries and Labels	6M Music Theory Level 6 7M Music Theory Level 7 8M Music Theory Level 7 8M Music Theory Level 8 A GCE A Level A1 Advanced Subsidiary AC CACHE Theory AD GCE AS Level (Double) AE Advanced Extension Award AH SQA Advanced Highers AI AICE AO CIE AO (Advanced Ordinary) AS GCE AS Level B BTEC CA CACHE Practical CO Cope Awards CS SQA CSYS DA GCE A Level (Double) FD IFS Financial Studies Certificate in Financial Studies (CeFS) FFF ree Standing Maths FS IFS Financial Studies Certificate in Financial Studies (CFS) FM Free Standing Maths FS IFS Financial Studies Certificate in Financial Services Practice (CFSP) GN GNVQ H SQA Highers HK Higher Core Skills HS Higher School Certificate 11 SQA Intermediate 1 12 SQA Intermediate 1 12 SQA Intermediate 2 18 Int. Baccalaureate (Higher level) 10 IB Bonus points 11 IF Total points 11 IF Total points 11 IF Total points 11 IF Total points 12 IF Total points 13 IF Total points 14 IF Standard (Subsidiary) Level 15 IN B Standard (Subsidiary) Level 16 IN B Standard (Subsidiary) Level 17 IN B Extended Essay 18 IN B Standard (Subsidiary) Level 19 IN B Extended Essay 19 IN B Standard (Subsidiary) Level 10 IN SQA Higher National Cert 11 IN SQA Higher National Cert 12 SQA Higher National Cert 13 IN SQA Higher National Cert 14 IN SQA Higher National Cert 15 IN SQA Higher National Cert 16 IN SQA Higher National Cert 17 IN SQA Higher National Cert 18 IN SQA Skills for Work INT2 19 IN SQA Skills for Work INT2 20 IN SQA Skills for Work INT2 21 IN SQA Skills for Work INT2 22 IN SQA Skills for Work INT2 23 IN SQA Skills for Work INT2 24 IN SQA Skills for Work INT2 25 IN SQA Skills for Work INT2 26 IN SQA Skills for Work INT2 27 IN SQA Skills for Work INT2 28 IN SQA Skills for Work INT2 29 IN SQA Skills for Work INT2 20 IN SQA Skills for Work INT2 20 IN SQA Skills for Work INT2 20 IN SQA Skills for Work INT2 21 IN SQA Skills for Work INT2 22 IN SQA Skills for Work INT2 23 IN SQA Skills for Work INT2 24 IN SQA Skills for Work INT2 25 IN SQA Skills for Work INT2 26 IN SQA Skills for Work INT2 27 IN SQA		

OE PE SS

Qualification year

Short Name	QUALYEAR		
Туре	field		
Description	This field records the year in which qualification on entry to the instance was obtained.		
Applicable to	England NI Scotland Wales		
Coverage	All Qualification on entry records		
Base Data Type	YearType		
Field Length	4		
Part Of	Qualifications on entry		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To allow detailed analysis of qualifications on entry and consequent progression.		
Notes	The awarding bodies have given their consent, via the Joint Council for Qualifications (JCQ), for some of the results data that they forward to UCAS to be shared with HEIs for admission purposes, to also be used in preparing the Student Record from 2007/08. The detail of the agreement is still to be finalised. This data will be made available to institutions by UCAS (through the *J transaction). The HESA record will work to the existing UCAS coding frame.		
	Institutions are encouraged to provide this information for other full-time undergraduate students, in order to contribute more complete statistical information for the sector		
Owner	UCAS		
Version	1.4		
Date modified	2008-07-31		
Change management notes	Business rules 1-15 and 17-25 downgraded to Warning. Modified MinOccur to 0		
Business rules	 Warning QualificationsOnEntry.QUALYEAR must be 1951 or later where QualificationsOnEntry.QUALTYPE is A Warning QualificationsOnEntry.QUALYEAR must be 1986 or later where QualificationsOnEntry.QUALTYPE is SS Warning QualificationsOnEntry.QUALYEAR must be 1987 or later where QualificationsOnEntry.QUALTYPE is A1 or AS Warning QualificationsOnEntry.QUALYEAR must be 2000 or later where QualificationsOnEntry.QUALTYPE is H Warning QualificationsOnEntry.QUALTYPE is HK or IK Warning QualificationsOnEntry.QUALTYPE is HK or IK Warning QualificationsOnEntry.QUALTYPE is I2 Warning QualificationsOnEntry.QUALTYPE is K2, K3, K4 Warning QualificationsOnEntry.QUALTYPE is K2, K3, K4 Warning QualificationsOnEntry.QUALTYPE is CA or AC 		

9 Warning	QualificationsOnEntry.QUALYEAR must be 2001 or later where
	QualificationsOnEntry.QUALTYPE is FA
10 Warning	QualificationsOnEntry.QUALYEAR must be 2001 or later where
	QualificationsOnEntry.QUALTYPE is VI
11 Warning	QualificationsOnEntry.QUALYEAR must be 2001 or later where
	QualificationsOnEntry.QUALTYPE is AH
12 Warning	QualificationsOnEntry.QUALYEAR must be 2002 or later where
	QualificationsOnEntry.QUALTYPE is AE
13 Warning	QualificationsOnEntry.QUALYEAR must be 2002 or later where
	QualificationsOnEntry.QUALTYPE is FM
14 Warning	QualificationsOnEntry.QUALYEAR must be 2002 or later where
	QualificationsOnEntry.QUALTYPE is FS
15 Warning	QualificationsOnEntry.QUALYEAR must be 2002 or later where
	QualificationsOnEntry.QUALTYPE is V
17 Warning	QualificationsOnEntry.QUALYEAR must be 2003 or later where
	QualificationsOnEntry.QUALTYPE is B
18 Warning	QualificationsOnEntry.QUALYEAR must be 2003 or later where
	QualificationsOnEntry.QUALTYPE is BE
19 Warning	QualificationsOnEntry.QUALYEAR must be 2003 or later where
	QualificationsOnEntry.QUALTYPE is OC (for Certificate)
20 Warning	QualificationsOnEntry.QUALYEAR must be 2003 or later where
	QualificationsOnEntry.QUALTYPE is OD (for Diploma)
21 Warning	QualificationsOnEntry.QUALYEAR must be 2003 or later where
	QualificationsOnEntry.QUALTYPE is OE (for extended diploma)
22 Warning	QualificationsOnEntry.QUALYEAR must be 2004 or later where
	QualificationsOnEntry.QUALTYPE is PE
23 Warning	QualificationsOnEntry.QUALYEAR must be 2005 or later where
	QualificationsOnEntry.QUALTYPE is WB
24 Warning	QualificationsOnEntry.QUALYEAR must be 2006 or later where
	QualificationsOnEntry.QUALTYPE is AD
25 Warning	QualificationsOnEntry.QUALYEAR must be 2007 or later where
	QualificationsOnEntry.QUALTYPE is DA
26 Warning	QualificationsOnEntry.QUALYEAR must be less than or equal to
	Instance.COMDATE year
	•

Qualifications awarded

Short Name	QualificationsAwarded	
Туре	entity	
Description	Qualification or credit obtained during – or at the end of – an instance	
Applicable to	England NI Scotland Wales	
Coverage	Compulsory for all instances where <u>Instance.ENDDATE</u> is not null and <u>Instance.RSNEND</u> = 01 and <u>Instance.REDUCEDI</u> = 00, 01 or 04 (Optional for all other instances)	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	2	
Related Fields	ENDDATE RSNEND	
Has Parts	Qualification awarded (QUAL) Classification (CLASS) Outcome of ITT instance (OUTCOME) Teaching qualification gained sector (TQGSEC) Teaching qualification gained subject (TQGSUB)	
Reason Required	This entity is defined to hold information about the qualifications awarded and to allow multiple awards to be recorded in the hierarchical data structure.	
Notes	Qualifications should be returned in the reporting year in which they are awarded. Return of one or more qualifications does not indicate the end of an instance.	
Owner	HESA	
Version	1.4	
Date modified	2008-09-24	
Change management notes	Business rule 1 re-worded for further clarity	
Business rules	1 Error QualificationsAwarded entity must exist where Instance.ENDDATE is not null and Instance.RSNEND = 01 and Instance.REDUCEDI = 00, 01 or 04 unless either Course.COURSEAIM ends in 99 or (English or Welsh institution and Instance.FESTUMK = 1 or 4 and Instance.PROGRESS = 6, A or B) 2 Warning QualificationsAwarded.QUAL should exist where Instance.RSNEND = 98 and Course.COURSEAIM begins D, E, L, M, H, I, J or C and Instance.REDUCEDI = 00, 01 or 04.	

Qualifications on entry

Short Name	QualificationsOnEntry	
Туре	entity	
Description	Detail of the qualifications held by the student when the instance begins	
Applicable to	England NI Scotland Wales	
Coverage	All entrants where EntryProfile.UCASAPPID exists and this data has been provided by UCAS	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	unbounded	
Has Parts	Qualification type (QUALTYPE) Qualification subject (QUALSBJ) Qualification grade (QUALGRADE) Qualification year (QUALYEAR) Qualification sitting (QUALSIT)	
Reason Required	This entity exists to hold information about the individual qualifications a student holds when they begin an instance.	
Notes	The awarding bodies have given their consent, via the Joint Council for Qualifications (JCQ), for some of the results data that they forward to UCAS to be shared with HEIs for admission purposes, to also be used in preparing the Student Record from 2007/08. The detail of the agreement is still to be finalised.	
	This information is only required for UCAS entrants {full-time undergraduate students} with tariff-bearing qualifications.	
	Institutions are however encouraged to provide the same information for other {non-UCAS} full-time undergraduate students, in order to contribute more complete statistical information for the sector.	
	If returning qualification on entry data for a continuing student in order to add to or correct data returned in a previous year, then the complete set of qualifications should be returned not just the updated ones.	
	The existence of this entity cannot be tested by validation rules. However, submissions will be compared with the data supplied to HESA by UCAS for quality assurance purposes.	
Owner	HESA	
Version	1.1	
Date modified	2006-12-15	
Change management notes	Additional guidance added to notes regarding resubmission	
Business rules		

Qualified Teacher Status

Short Name	QTS		
Туре	field		
Description	This field indicates whether a student on an INSET teacher training course holds Qualified teacher status (QTS) or not.		
Applicable to	England NI		
Coverage	All instances at institutions in England or Northern Ireland where Course.TTCID = 5 and Instance.REDUCEDI = 00, 01 or 04		
Base Data Type	QTSCodeType		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	TTCID		
Reason Required	To distinguish INSET provision that HEFCE is responsible for (students not holding QTA) and provision that TDA are responsible for (students holding QTS).		
Notes	TDA and HEFCE have given a working definition of an INSET course as: An INSET/In-service course is one for which the primary (but not necessarily the only) purpose is to improve the effectiveness of teachers, lecturers or trainers. In considering whether this is the purpose of particular course, institutions may wish to consider the content of the course and course literature, including prospectuses and any other marketing material.		
Owner	HESA		
Version	1.1		
Date modified	2008-02-29		
Change management notes	Business rules 4 and 5 added		
Business rules	1 Error Instance.QTS must exist for institutions in England and Northern Ireland where Course.TTCID = 5 and Instance.REDUCEDI = 00, 01 or 04 2 Error Instance.QTS cannot be coded 4 where (EntryProfile.QUALENT2 exists and is coded 03 or 10) 3 Error Instance.QTS cannot be coded 3 where (EntryProfile.QUALENT2 exists and is coded 04, 37 - 98) 4 Error Instance.QTS must not exist for institutions in Scotland or Wales 5 Error Instance.QTS must not exist for institutions in England and Northern Ireland where Course.TTCID not = 5		
Valid Entries and Labels	Student holding QTS on an in-service/education of teachers (INSET) course Student not holding QTS on an in-service/education of teachers (INSET) course		

RAE Data

Short Name	RAEData	
Туре	entity	
Description	A set of fields that describe the RAE unit of assessment relating to an Instance	
Applicable to	England NI Scotland Wales	
Coverage	All instances where <u>Course.COURSEAIM</u> =L00, L80, L90 or L99 or begins with D and <u>Instance.REDUCEDI</u> = 00	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	3	
Has Parts	RAE unit of assessment (UOA2008) Unit of assessment percentage (UOAPCNT)	
Reason Required	This repeating element exists to allow an instance to be linked to more than one RAE unit of assessment.	
Notes	The sum of RAEData.UOAPCNT must equal 100 for each instance in which it occurs.	
Owner	HESA	
Version	1.2	
Date modified	2008-06-30	
Change management notes	Business rule 2 amended for clarification	
Business rules	1 Error RAEData entity must exist where Course.COURSEAIM = L00, L80, L90 or L99 or begins with D and corresponding Instance.REDUCEDI = 00 RAEData entity must not exist unless (Course.COURSEAIM = L00, L80, L90 or L99 or Course.COURSEAIM begins with D)	

RAE unit of assessment

Short Name	UOA2008		
Туре	field		
Description	This field should record the Unit of Assessment (UOA) to which the student's supervisor was returned in the 2008 Research Assessment Exercise (RAE2008).		
Applicable to	England NI Scotland Wales		
Coverage	All RAEData records		
Base Data Type	UOA2008CodeType		
Field Length	2		
Part Of	RAE Data		
Minimum Occurrences	1		
Maximum Occurrences	1		
Related Fields	UOAPCNT		
Reason Required	Collection of this information will allow better monitoring of funding allocations by units of assessment.		
Notes	A students should be allocated to the same Unit of Assessment as their supervisor(s). For the 2007/08 HESA Staff Record all academic staff are required to be allocated to RAE Units of Assessment, even if they are not to be submitted to the RAE. Therefore all students will be able to be allocated appropriately regardless of whether their supervisor is submitted.		
	Where a student was supervised by more than one member of staff and/or these supervisors are returned in more than one UOA, the student may be returned split either according to the agreed division of responsibility, or in proportion to the number of supervisors.		
	If the student's supervisor was not employed by the reporting institution at the time of most recent RAE, then the student should be assigned to the unit of assessment which is closest in academic content to their subject of study. (The unit of assessment chosen should be from the list of subjects defined by the most recent RAE, not any future RAE.)		
	This field occurs as a pair with <u>RAEData.UOAPCNT</u> with a maximum of 3 pairs permitted.		
Owner	HEFCE		
Version	1.2		
Date modified	2008-04-30		
Change management notes	Notes updated to give additional guidance		
Business rules			
Valid Entries and Labels	01 Cardiovascular medicine 02 Cancer studies		

03 Infection & immunology 04 Other hospital based clinical subjects 05 Other laboratory based clinical subjects 06 Epidemiology & public health 07 Health services research 08 Primary care & other community based clinical subjects 09 Psychiatry, neuroscience & clinical psychology 10 Dentistry 11 Nursing & midwifery 12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences 16 Agriculture, veterinary & food science	
Other hospital based clinical subjects Other laboratory based clinical subjects Epidemiology & public health OT Health services research OB Primary care & other community based clinical subjects OP Psychiatry, neuroscience & clinical psychology Dentistry In Nursing & midwifery In Allied health professions & studies In Pharmacy In Biological sciences In Pre-clinical & human biological sciences	
Other laboratory based clinical subjects Epidemiology & public health OT Health services research OB Primary care & other community based clinical subjects OP Psychiatry, neuroscience & clinical psychology OP Dentistry OP Nursing & midwifery OP Allied health professions & studies OP Pharmacy OP Allied sciences OP Psychiatry, neuroscience & clinical psychology OP Dentistry OP Nursing & midwifery OP Nursing & mi	
06 Epidemiology & public health 07 Health services research 08 Primary care & other community based clinical subjects 09 Psychiatry, neuroscience & clinical psychology 10 Dentistry 11 Nursing & midwifery 12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
07 Health services research 08 Primary care & other community based clinical subjects 09 Psychiatry, neuroscience & clinical psychology 10 Dentistry 11 Nursing & midwifery 12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
08 Primary care & other community based clinical subjects 09 Psychiatry, neuroscience & clinical psychology 10 Dentistry 11 Nursing & midwifery 12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
09 Psychiatry, neuroscience & clinical psychology 10 Dentistry 11 Nursing & midwifery 12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
10 Dentistry 11 Nursing & midwifery 12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
11 Nursing & midwifery 12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
12 Allied health professions & studies 13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
13 Pharmacy 14 Biological sciences 15 Pre-clinical & human biological sciences	
14 Biological sciences 15 Pre-clinical & human biological sciences	
15 Pre-clinical & human biological sciences	
Agriculture, veterinary & rood science	
17 Earth systems & environmental sciences	
18 Chemistry	
19 Physics	
20 Pure mathematics	
!!	
· ·	
23 Computer science & informatics	
24 Electrical & electronic engineering	
25 General engineering & mineral & mining engineering	
26 Chemical engineering	
27 Civil engineering	
Mechanical, aeronautical & manufacturing engineering	
29 Metallurgy & materials	
30 Architecture & the built environment	
Town & country planning	
32 Geography & environmental studies	
33 Archaeology	
34 Economics & econometrics	
35 Accounting & finance	
36 Business & management studies	
37 Library & information management	
38	
39 Politics & international studies	
40 Social work & social policy & administration	
41 Sociology	
42 Anthropology	
43 Development studies	
44 Psychology	
45 Education	
46 Sports-related studies	
47 American studies & anglophone area studies	
48 Middle eastern & african studies	
49 Asian studies	
50 European studies	
51 Russian, Slavonic & east European languages	
52 French	
53 German, Dutch & Scandinavian languages	
54 Italian	
55 Iberian & Latin American languages	
56 Celtic studies	
57 English language & literature	
58 Linguistics	
60 Philosophy Theology divinity & religious studies	
61 Theology, divinity & religious studies	
62 History	
63 Art & design	
64 History of art, architecture & design	
Drama, dance & performing arts	
66 Communication, cultural & media studies	

67	Music

Reason for ending instance

Short Name	RSNEND	
Туре	field	
Description	This field is used to indicate for what reason the student left the student instance detailed in this return.	
Applicable to	England NI Scotland Wales	
Coverage	All instances where <u>Instance.ENDDATE</u> is completed and where <u>Instance.REDUCEDI</u> = 00, 01, 02 or 04	
Base Data Type	RSNENDCodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	ENDDATE	
Reason Required	To monitor transfer/progression/completion.	
Notes	Institutions should only complete this field where they are completing a student instance, guidance on when a new student instance is required is given in Instance.NUMHUS. Normally where a student progresses from one course directly onto another at the same level (e.g. HND to Degree, MPhil to PhD) a new student instance is not required and hence this field would not be completed although the QualificationsAwarded fields may be. If a student gains a qualification after completing a course, but not the qualification they were aiming for, then they should be coded 01 'Successful completion of course'. Code 02 'Academic failure/left in bad standing/not permitted to progress' is considered to be different from simply dropping out, code 07, which may be more closely related to personal reasons. Code 02 is intended to be for a fail at any stage. It is the code to be used for those students who fail assessment at, for example, the end of the first or second year of a three-year course and therefore leave the course, as well as for those students who have unsuccessfully completed their qualification aim. Code 08 'Written off after lapse of time': it is at the institutions discretion whether to write-off an inactive student after a period of time. Code 09 'Exclusion' is the breaking of institutional rules, either behavioural or financial. Code 98 'Completion of course - result unknown' implies that there will be further returns for the student - through a dormant record for example - to report results and reason for leaving.	
	In onwards analysis Statutory Customers and HESA may group codes 03, 04, 06, 07, 08, 09, 10 and 11 into a single category of 'Other'.	

	An entry in this field means that an entry in Instance.ENDDATE will also be expected.
Owner	HESA
Version	1.0
Business rules	1 Error Instance.RSNEND must exist where Instance.ENDDATE is not null and Instance.REDUCEDI = 00, 01, 02 or 04 2 Error Instance.RSNEND must not exist where Instance.FUNDCOMP = 3 3 Warning Instance.RSNEND should exist where QualificationsAwarded.QUAL exists
Valid Entries and Labels	01 Successful completion of course 02 Academic failure/left in bad standing/not permitted to progress 03 Transferred to another institution 04 Health reasons 05 Death 06 Financial reasons 07 Other personal reasons & dropped out 08 Written off after lapse of time 09 Exclusion 10 Gone into employment 11 Other 98 Completion of course - result unknown 99 Unknown

Reason for partial or full non-payment of tuition fees

Short Name	NONPAY		
Туре	field		
Description	This field identifies the reason for any partial or full non-payment of tuition fees for the student.		
Applicable to	England		
Coverage	All instances at institutions in England where <u>Instance.FESTUMK</u> = 1, 3 or 4 and where <u>Instance.REDUCEDI</u> = 00 and <u>Course.MSFUND</u> does not equal 91		
Base Data Type	NONPAYCodeType		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	FESTUMK		
Reason Required	To determine the extent of remission of fees in the sector.		
Notes	Code 28 should be used if the learner is in receipt of working tax credit and is eligible for fee remission as defined by the LSC in FE Funding Guidance 2003/04.		
	Not applicable to economic cost recovery fees.		
Owner	HESA		
Version	1.4		
Date modified	2008-07-31		
Change management notes	Coverage amended to match Business rule 1		
Business rules	1 Error Instance.NONPAY must exist for institutions in England where Instance.FESTUMK = 1, 3 or 4 and Instance.REDUCEDI = 00 and Course.MSFUND does not equal 91 2 Error Instance.NONPAY must not exist for institutions not in England 3 Error Instance.NONPAY must not exist for institutions in England where Instance.FESTUMK = 2		
Valid Entries and Labels	11 Fees refunded 12 Tax relief for vocational programmes 13 Fees waived - other funding 14 Fee adjustments - bad debt 17 Fees waived - 16-18 year old learner; provision funded by the LSC 18 Fees waived - in receipt of an income-based state benefit (not covered by any other code relating to income-based state benefit) 19 Fees waived - unwaged dependent of any people in codes 18, 22, or 23 20 Fees waived - undertaking programmes where the main learning aim is basic skills 21 Fees waived for another reason consistent with the local provider policy 22 Fees waived - asylum seeker in receipt of the equivalent of an		

income-based state benefit Fees waived - in receipt of jobseekers allowance Fee is zero Fees waived - Council-funded project where the Council has agreed that the learner is eligible for fee-remission Fees waived - in receipt of working tax credit Fees waived - level 2 entitlement
· · · · · · · · · · · · · · · · · · ·

Record type indicator

Short Name	RECID		
Туре	field		
Description	The standard HESA record type identifier.		
Applicable to	England NI Scotland Wales		
Coverage	All institutions		
Base Data Type	RECIDCodeType		
Field Length	5		
Part Of	Institution		
Minimum Occurrences	1		
Maximum Occurrences	1		
Reason Required	To identify the type of data being submitted and to aid the processing and quality assurance of data.		
Notes	A single record type covers all of the entities in the XML file.		
Owner	HESA		
Version	1.0		
Business rules			
Valid Entries and Labels	07051 2007/08 Student Record		

Reduced course return indicator

Short Name	REDUCEDC		
Туре	field		
Description	This field indicates whether a reduced return is being sent for this course and if so which type.		
Applicable to	England NI Scotland Wales		
Coverage	All courses		
Base Data Type	REDUCEDCCodeType		
Field Length	02		
Part Of	Course		
Minimum Occurrences	1		
Maximum Occurrences	1		
Related Fields	REDUCEDI		
Reason Required	To identify and validate reduced returns		
Notes	All information relating to reduced returns is available here.		
	Code 01 can only be used by institutions in England and Scotland.		
Owner	HESA		
Version	1.4		
Date modified	2008-05-30		
Change management notes	Business rules 1, 6, 8 and 9 moved to Commit-stage validation as rules 1, 2, 3 and 4		
Business rules	2 Error Course.REDUCEDC cannot = 01 or 02 for institutions in England where any Instance.FESTUMK = 1 3 Error Course.REDUCEDC cannot = 02 for institutions in Wales where any Instance.FESTUMK = 1 4 Error If Course.REDUCEDC = 01, the institution must be in England, Scotland or Northern Ireland 5 Error If Course.REDUCEDC = 02, the institution must be in England or Wales 7 Error Course.REDUCEDC code 02 is only available where Course.COURSEAIM begin P, Q, R, S or X		
Valid Entries and Labels	00 Not a reduced return 01 Low credit bearing 02 Reduced FE 03 Incoming visiting & exchange 04 Dormant		

Reduced instance return indicator

Short Name	REDUCEDI	
Туре	field	
Description	This field indicates whether a reduced return is being sent for this instance and if so which type.	
Applicable to	England NI Scotland Wales	
Coverage	All instances	
Base Data Type	REDUCEDICodeType	
Field Length	2	
Part Of	Instance	
Minimum Occurrences	1	
Maximum Occurrences	1	
Related Fields	REDUCEDC	
Reason Required	To identify and validate reduced returns	
Notes	All information relating to reduced returns is available here . Code 01 can only be used by institutions in England and Scotland.	
	Code of sair only be used by institutions in England and Socialia.	
Owner	HESA	
Version	1.4	
Date modified	2008-05-30	
Change management notes	Business rule 9 amended to exclude codes 76 and 77, and retain only LSC or WAG-DELLS codes	
Business rules	1 Error Instance.REDUCEDI cannot = 01 or 02 for institutions in England where Instance.FESTUMK = 1 2 Error Instance.REDUCEDI code 01 is only available for institutions in England, Scotland or Northern Ireland 3 Error Instance.REDUCEDI code 01 is only available where Instance.STULOAD less than or equal to 010.0 4 Error Instance.REDUCEDI cannot = 02 for institutions in Wales where Instance.FESTUMK = 1 5 Error Instance.REDUCEDI code 02 is only available where Course.MSFUND = 73-79, 83 or 85-89 and Instance.GLHRS is less than 120 6 Error Instance.REDUCEDI code 02 is only available where Course.COURSEAIM begins with P, Q, R, S or X 7 Error Instance.REDUCEDI code 03 is only available where Instance.EXCHANGE = 1, 2, 3, 4 or 6 8 Error Instance.REDUCEDI code 04 is only available where Instance.MODE = 63 or 64 9 Warning Instance.REDUCEDI code 02 should not be used where Course.MSFUND = 73, 74, 78 or 79 (and there is LSC or WAG-DCELLS funding) and Instance.GLHRS is less than 120	
Valid Entries and Labels	00 Not a reduced return 01 Low credit bearing 02 Reduced FE	

03 04	Incoming visiting & exchange Dormant

Regulatory body for health and social care students

Short Name	REGBODY		
Туре	field		
Description	This field identifies the regulatory body for medical, dental, health and social care, and veterinary students.		
Applicable to	England NI Scotland Wales		
Coverage	All courses where <u>Course.COURSEAIM</u> = M16, M76, M86, H16, H76, I16, I76, J26, J76 and <u>Course.REDUCEDC</u> = 00 or 01		
Base Data Type	REGBODYCodeType		
Field Length	2		
Part Of	Course		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	To establish relevant regulatory body for medical, dental, health and social care, and veterinary students.		
Notes			
Owner	HESA		
Version	1.0		
Business rules	1 Error Course.REGBODY must exist where Course.COURSEAIM = M16, M76, M86, H16, H76, I16, I76, J26 or J76 and Course.REDUCEDC = 00 or 01		
Valid Entries and Labels	O1 General Medical Council (GMC) O2 General Dental Council (GDC) O3 General Optical Council (GOC) O4 Royal Pharmaceutical Society of Great Britain (RPSGB) O5 The Pharmaceutical Society of Northern Ireland (PSNI) O6 The Nursing & Midwifery Council (NMC) O7 Health Professions Council (HPC) O8 General Social Care Council (GSCC) O9 Scottish Social Services Council (SSSC) 10 Care Council for Wales (CCW) 11 Northern Ireland Social Care Council (NISCC) 12 General Osteopathic Council (GOSC) 13 General Chiropractic Council (GCC) 14 Royal College of Veterinary Surgeons (RCVS)		

Regulatory body reference number

Short Name	DHREGREF		
Туре	field		
Description	This field holds the regulatory body reference number allocated to a student.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where <u>Course.COURSEAIM</u> =M16, M76, M86, H16, H76, I16, I76, J26, J76 and <u>Course.REGBODY</u> = 06 or 07 and <u>Instance.REDUCEDI</u> = 00 or 01		
Base Data Type	xs:string		
Field Length	8		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	REGBODY		
Reason Required	To identify existing members of professional regulatory bodies on medical, dental, health and social care, and veterinary courses.		
Notes	If the student already has a registration number awarded by a regulatory body, then the number should be recorded.		
	This field should record the regulatory body registration numbers issued to new students entering courses leading to eligibility to register for the first time where available. All other new students will require the default code '99999999'.		
	This field will be used to collect any registration number awarded by a regulatory body. The field is compulsory if Course.COURSEAIM is coded M16, M76, M86, H16, H76, I16, I76, J26 or J76 and Course.REGBODY is coded 06 'The Nursing and Midwifery Council (NMC)' or 07 'Health Professions Council (HPC)'.		
	The default code of 99999999 should be used where Course.COURSEAIM is coded M16, M86, H16, I16, or J26 and a number does not already exist for the student.		
Owner	The regulatory bodies for medical/dental, health and social care, and veterinary sciences		
Version	1.2		
Date modified	2008-02-15		
Change management notes	Minor revision to paragraph 3 in notes.		
Business rules	1 Error Instance.DHREGREF must exist where Course.COURSEAIM = M16, M76, M86, H16, H76, I16, I76, J26 or J76 and Course.REGBODY = 06 or 07 and Instance.REDUCEDI = 00 or 01		

Religion

Short Name	RELIGION	
Туре	field	
Description	This field describes the religious grouping of Northern Ireland domiciled students at institutions in Northern Ireland.	
Applicable to	NI	
Coverage	All entrants to institutions in Northern Ireland where EntryProfile.DOMICILE = XG and Instance.REDUCEDI = 00	
Base Data Type	RELIGIONCodeType	
Field Length	1	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To comply with Northern Ireland statutory Equal Opportunities monitoring.	
Notes		
Owner	HESA	
Version	1.1	
Date modified	2008-02-28	
Change management notes	Business rule 2 added	
Business rules	1 Error EntryProfile.RELIGION must exist for institutions in Northern Ireland where EntryProfile.DOMICILE = XG and corresponding Instance.REDUCEDI = 00 2 Error EntryProfile.RELIGION must not exist for institutions in England, Scotland or Wales	
Valid Entries and Labels	1 Protestant 2 Roman Catholic 3 Other 4 Missing data	

Research council student

Short Name	RCSTDNT		
Туре	field		
Description	This field indicates whether a student has at any point during this instance been funded in whole or part by a Research Council.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where Course.COURSEAIM begins D, E, L or M (except M22) and Instance.REDUCEDI = 00 or 04		
Base Data Type	RCSTDNTCodeType		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	RCSTDID		
Reason Required	To allow identification of Research Council funded students for linking to RC data.		
Notes	Once this field has been recorded as anything other than 99, it should not be changed to 99 for this instance. This field covers all RC studentship schemes.		
	All Research Council funded students must be coded to the appropriate Research Council irrespective of whether they are named in the award or are allocated a studentship from Research Council funding made available to the institution.		
	Although a student may not be in receipt of a full award via a Research Council funding mechanism or scheme, the appropriate Research Council coding 01-09 below is required in all cases.		
	EPSRC/MRC students can receive funding via a Doctoral Training Account, on a variety of funding patterns. See below for funding patterns as at October 2006.		
	 Fees only basis Full award (stipend and fees @ UK rate) 50/50 (stipend and fees) e.g. RC/ industrial partner or split between two RCs. 		
	Students holding Dorothy Hodgkin postgraduate awards should be coded according to the Research Council providing the funding, 01-09 below and Student.NATION must be completed.		
	Research students at institutions in Northern Ireland who are funded by DELNI should be coded 99, Not a Research Council student in this field.		
Owner	HESA		
Version	1.3		

Date modified	2008-07-31	
Change management notes	Coverage amended to match Business rule 1	
Business rules	1 Error	Instance.RCSTDNT must exist where Course.COURSEAIM begins D, E, L or M (except M22) and Instance.REDUCEDI = 00 or 04
Valid Entries and Labels	01 02 03 04 05 07 08 09 99	Biotechnology & Biological Sciences Research Council (BBSRC) Medical Research Council (MRC) Natural Environmental Research Council (NERC) Engineering & Physical Sciences Research Council (EPSRC) Economic & Social Research Council (ESRC) Arts & Humanities Research Council (AHRC) Science & Technology Facilities Council (STFC) Research Council - not specified Not a Research Council student

Research council student identifier

Short Name	RCSTDID	
Туре	field	
Description	This field contains the Personal identifier (PID) generated by the Research Councils for students whom they fund.	
Applicable to	England NI Scotland Wales	
Coverage	Optional for all instances where <u>Instance.RCSTDNT</u> does not equal 99 and <u>Instance.REDUCEDI</u> = 00 or 04	
Base Data Type	RCSTDIDType	
Field Length	7	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	RCSTDNT	
Reason Required	To allow linking of HESA data to that held by the Research Councils.	
Notes	This field records the Personal identifier issued by the Je-S (Joint electronic System) used since December 2004 to capture student and researcher details by EPSRC (for all student schemes) and MRC (for DTG students). Identifiers can be obtained from the Je-S Student\Researcher details screens on the Je-S Portal.	
	Only personal identifiers in the format XnnnnnC, where X is an alpha character, n is numeric and C is an alpha check digit, should be returned.	
	There is a joint Research Council project that is due to complete during 2007 (on current plans) on a phased implementation basis for the remaining Research Councils. PIDs will therefore become available for new Research Council (RC) PhD students as the project progresses – NERC will implementing the project initially with the capture of MSc students. The provision of PIDS for former RC students will be dependant on the migration of data into a common data source.	
Owner	The Research Councils	
Version	1.4	
Date modified	2008-03-30	
Change management notes	Amended guidance to clarify that only identifiers in the format XnnnnnC should be returned, and that identifiers can be obtained from the Je-S Student\Researcher details screens on the Je-S Portal	
Business rules		

SLDD-discrete provision

Short Name	ST13	
Туре	field	
Description	This field indicates eligibility for increased programme area weights for SLDD	
Applicable to	Wales	
Coverage	All instances where the institution is in Wales and <u>Instance.FESTUMK</u> = 1 or 3 where <u>Instance.REDUCEDI</u> = 00	
Base Data Type	ST13CodeType	
Field Length	1	
Part Of	Instance	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	FESTUMK	
Reason Required	To monitor special funding allocations.	
Notes	None.	
Owner	DCELLS in WAG	
Version	1.2	
Date modified	2008-07-31	
Change management notes	Coverage amended to match Business rule 1	
Business rules	1 Error Instance.ST13 must exist where the institution is in Wales and Instance.FESTUMK = 1 or 3 and Instance.REDUCEDI = 00 2 Error Instance.ST13 must not exist for institutions in England, Northern Ireland or Scotland 3 Error Instance.ST13 must not exist for institutions in Wales where Instance.FESTUMK = 2	
Valid Entries and Labels	Not SLDD (LLDD) Learner with moderate learning difficulties/disabilities pursuing a discrete learning activity Learner with profound learning difficulties/disabilities pursuing a discrete learning activity Learner with moderate learning difficulties/disabilities pursuing a mainstream learning activity Learner with profound learning difficulties/disabilities pursuing a mainstream learning activity	

Scottish Candidate Number

Short Name	SCN
Туре	field
Description	This field records the Scottish Candidate Number (formerly SCOTVEC number) which is allocated to pupils at school and in FE colleges who undertake Scottish Qualifications Authority (formerly SCOTVEC or SEB Scottish Examination Board) courses. Many Scottish students will therefore have a Scottish Candidate Number, and coverage should increase over the next few years to cover almost all Scottish entrants. The Scottish Candidate Number should be completed for all students who have one.
Applicable to	England NI Scotland Wales
Coverage	All students where EntryProfile.DOMICILE = XH and EntryProfile.DOMICILE = XH and EntryProfile.DOMICILE = XH and Course.COURSEAIM begins H, I, J, C, P, Q, R or S
Base Data Type	SCNWithNullStructure
Field Length	9
Part Of	Student
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	Allows linkage between HESA records and earlier records of achievement on pre-HE Scottish courses. Such linkages can provide additional information about the flows between school, further education and higher education.
Notes	The Scottish Candidate Number consists of eight decimal data digits followed by a decimal check digit. The first two data digits are the final two digits of the year of issue (so 2004/05 is 05); note that this implies the occurrence of leading zeroes on numbers issued during the current decade, which must be retained. The next six digits are arbitrary, and are unique within the year but are not guaranteed to be unique across years. The final digit is a check digit calculated according to a modulus 11 algorithm using the weights 3 2 7 6 5 4 3 2. • Each digit is multiplied by its weight factor and the results totalled • The total is divided by 11 • Take the remainder from this division and subtract it from 11
	The result of the subtraction is the check digit If the remainder from the division is 1 and result of the subtraction is therefore 10 the number is incorrect. If there is no remainder from the division, the check digit will be 0. All UCAS entrants domiciled in Scotland require a Scottish Candidate Number irrespective of whether they are studying in Scotland or elsewhere in the United Kingdom. A Scottish Candidate Number is not applicable to non-Scottish domiciled entrants studying at institutions in Scotland. UCAS collects the Scottish candidate number for all Scottish domiciled new entrants. Institutions in Scotland will need to collect this information for direct entrants of Scottish domicile.
	For students entering through UCAS this information will be available from UCAS via the *J transaction.

	I	
	If the Scottish Candidate Number is not known, an empty element should be returned with the ReasonForNull attribute set to 1 (not known), i.e:	
	<scn reasonfornull="1"></scn>	
	A Scottish Candidate Number is not required for those students entering postgraduate courses.	
Owner	Scottish Qualifications Authority	
Version	1.2	
Date modified	2007-09-17	
Change management notes	Business rules 4 and 5 added, and text corrected to refer to EntryProfile.UCASAPPID in coverage and business rule 2	
Business rules	1 Error Student.SCN must pass the checksum test as shown in the coding manual Student.SCN must exist where (EntryProfile.DOMICILE exists and is coded XH) and EntryProfile.UCASAPPID exists and Course.COURSEAIM begins H, I, J, C, P, Q, R or S 3 Error Student.SCN must exist for institutions in Scotland where (EntryProfile.DOMICILE exists and is coded XH) and Course.COURSEAIM begins H, I, J, C, P, Q, R or S 4 Error Student.SCN must not be null except when ReasonForNull = 1 5 Error Student.SCN must be null when ReasonForNull = 1	

Socio-economic classification

Short Name	SEC	
Туре	field	
Description	This field collects the socio-economic classification of students participating in HE if 21 or over at the start of their course or parental classification if under 21	
Applicable to	England NI Scotland Wales	
Coverage	All entrants where EntryProfile.UCASAPPID exists where Course.COURSEAIM begins with H, I, J or C or is M22 and EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM	
Base Data Type	SECCodeType	
Field Length	1	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	SOC2000	
Related Fleids		
Reason Required	To monitor social background of students in a standard way.	
Notes	This collects the socio-economic background of students aged 21 and over at the start of their course, or for students under 21 the socio-economic background of their parent, step-parent or guardian who earns the most. It is based on occupation, and if the parent or guardian is retired or unemployed, this is based on their most recent occupation.	
	Code 9 'Not classified' includes the 3 categories:	
	 students occupations not stated or inadequately described not classifiable for other reasons. 	
	For students entering through UCAS this information will be available from UCAS via the *J transaction.	
	Institutions are encouraged to provide this information for other full-time undergraduates in order to provide more complete statistical information for the sector.	
Owner	Office for National Statistics	
Version	1.4	
Date modified	2008-07-31	
Change management notes	Coverage amended to include UK domicile codes	
Business rules	1 Error EntryProfile.SEC must exist where EntryProfile.UCASAPPID exists and Course.COURSEAIM begins H, I, J or C or is M22 and EntryProfile.DOMICILE = XF, XG, XH, XI, XK, XL, GG, JE or IM	

Valid Entries and	1	Higher managerial & professional occupations	
Labels	2	Lower managerial & professional occupations	
	3	Intermediate occupations	
	4	Small employers & own account workers	
	5	Lower supervisory & technical occupations	
	6	Semi-routine occupations	
	7	Routine occupations	
	8	Never worked & long-term unemployed	
	9	Not classified	

Special fee indicator

Short Name	SPECFEE
Туре	field
Description	This field records where a special or 'non-standard' fee is due - in line with the student support regulations.
Applicable to	England NI Scotland Wales
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00
Base Data Type	SPECFEECodeType
Field Length	1
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	To allow financial calculations to take account of fee offsets.
Notes	Standard/prescribed fee refers to the prescribed fee for students who entered before 2006/07 or the standard variable fee charged by the institution for those who entered in or after 2006/07.
	Special or 'non-standard' fees - in line with the student support regulations
	For sandwich placements these are:
	An academic year: (i) during which any periods of full-time study are in aggregate less than 10 weeks; or (ii) if in respect of that academic year and any previous academic years of the course the aggregate of any one or more periods of attendance which are not periods of full-time study at the institution (disregarding intervening vacations) exceeds 30 weeks.
	For language year abroad these are:
	An academic year: (i) during which any periods of full-time study at the institution in the United Kingdom are in aggregate less than 10 weeks; or (ii) if in respect of that academic year and any previous academic years of the course the aggregate of any one or more periods of attendance which are not periods of full-time study at the institution in the United Kingdom (disregarding intervening vacations) exceeds 30 weeks.
	Code 4 'Final year of full-time course lasting less than 15 weeks' and Code 5 'Final year of a full-time lasting more than 14 weeks but less than 24 weeks' apply to final year students only and should only be used where Instance.MODE is coded 02.
	Institutions are not required to adjust this field to account for individual waived fees.
	Postgraduate students who are subject to regulated fees should be coded as 0-5 depending on the fees. The only postgraduate students to be recorded as subject to

	regulated fees are those:	
	a. On a full-time or part-time PGCE. Such students should be recorded as subject to the regulated full or regulated half fees, respectively.	
	b. On a full-time course in preparation for a professional examination at postgraduate level, for which a first degree is not a normal requirement for entry. This applies to students on a course leading successively to Parts 1 and 2 of the Royal Institute of British Architects examination, for whom undergraduate-level fees are payable. Such students should be recorded as subject to regulated full fees.	
	All other postgraduate students should be coded 09 Other fee.	
	Part-time students where the institution has discretion over the fee charged should be coded 09 Other fee.	
Owner	HESA	
Version	1.7	
Date modified	2008-07-31	
Change management notes	Additional guidance from HEFCE added to clarify circumstances in which postgraduate students are subject to regulated fees	
Business rules	1 Error Instance.SPECFEE must exist where Instance.REDUCEDI = 00 6 Error Instance.SPECFEE must be 1, 4 or 5 where Instance.MODE = 25 8 Error If Instance.SPECFEE = 4 or 5 then Instance.MODE must be 02 9 Error If Instance.SPECFEE = 4 or 5 then Instance.ENDDATE must not be blank	
Valid Entries and Labels	O Standard/Prescribed fee 1 Sandwich placement 2 Language year abroad & not full-year outgoing ERASMUS 3 Full-year outgoing ERASMUS 4 Final year of full-time course lasting less than 15 weeks 5 Final year of a full-time course lasting more than 14 weeks but less than 24 weeks 9 Other fee	

Start date of instance

Short Name	COMDATE
Туре	field
Description	This field indicates the date of the student's initial commencement of studies for this student instance and may relate to a date prior to the current academic/financial year. Exchange-in students should have the date they commenced their studies at the reporting institution.
Applicable to	England NI Scotland Wales
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00, 01, 02 or 03
Base Data Type	xs:date
Field Length	10
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	To determine whether to include a student in any particular population definition; to calculate the duration of a student's education
Examples	A student obtains a first degree and then enrols for a one year Masters course. These are two distinct courses at different levels (undergraduate/postgraduate) and therefore would have two Student instance numbers. In this case:
	 Instance.COMDATE is up-dated to commencement date of Masters Instance.YEARPRG = 1 Instance.YEARSTU = 1 EntryProfile.QUALENT2 is up-dated to degree Instance.NUMHUS has a new number allocated.
	2. A student transfers after two years from an HND course to the second year of a degree course (with or without being awarded the HND). This may be represented in two different ways, depending on how it is viewed by the institution.
	If within the institution this is regarded as a seamless continuation of studies, then it is the same student instance and the same Instance.YEARSTU increments by one year. In this case:
	 Instance.COMDATE is not up-dated Instance.YEARPRG = 2 Instance.YEARSTU = 3 EntryProfile.QUALENT2 is not up-dated Instance.NUMHUS is not up-dated.
	However, if within the institution this is regarded as two student instances, then a new Instance.NUMHUS is allocated and Instance.YEARSTU re-sets to 01. In this case:
	 Instance.COMDATE is up-dated to commencement date of degree Instance.YEARPRG = 2

 Instance.YEARSTU = 1 • EntryProfile.QUALENT2 is up-dated to HND if appropriate • Instance.NUMHUS has a new number allocated. When an institution does not have a clear preference between the two methods of reporting the progression to degree via study for an HND, it is recommended that the first method, using a single student instance, is used. This general guidance would also apply to other similar cases. Notes If a student transfers from one HEI to another, the date they entered the current HEI for this qualification aim should be returned in this field. All date fields in the Student Record must be completed using the ISO8601 format of YYYY-MM-DD. The specification of this field falls within the scope of the MIAP Common **Data Definitions** project. Relationship with <u>Instance.NUMHUS</u> and <u>Instance.YEARSTU</u>: For a single student instance, the same Student instance number is kept. Instance.YEARSTU would be expected to increment each year. However there would be no up-dating of <u>Instance.COMDATE</u> nor of other fields in the <u>Entry profile</u> - an exception being, if, for example, an error had been found in the information provided in the previous year). With the commencement of a new student instance, a new Instance.NUMHUS would be allocated. Instance.YEARSTU would be expected to be 01. Instance.COMDATE should all be up-dated and a new Entry profile should be submitted. Where a student transfers from one course to another, the date should not be updated if the same Instance.NUMHUS is kept. For example, changes of subject without change of general qualification aim will not usually reset date of commencement of instance. Neither should the field be re-set where a student registers for an 'intermediate' qualification aim with the clear intention (acknowledged by both student and institution) that, subject to satisfactory performance, s/he will progress seamlessly (and usually without being awarded the intermediate qualification) onto a 'higher' qualification aim. For example, if a student registers first for an MPhil then switches to a PhD, and this is regarded as normal progression in the institution, such that the same Student instance number is kept, the Instance.COMDATE should not be reset. Where Y0/Y1/Y2 appear in business rules, these refer to the reporting period Y1-Y2 (e.g. for the 2007-08 reporting period, Y0 is 2006, Y1 is 2007 and Y2 is 2008). Owner Managing Information Across Partners - Common Data Definitions Version 1.2 Date modified 2008-04-30 Change management Note added to clarify meaning of Y0/Y1/Y2 in business rules notes Business rules 1 Error Instance.COMDATE must exist where Instance.REDUCEDI = 00, 01, 02 or 03 2 Error Instance.COMDATE must not be less than 1991-01-31 4 Error Instance.COMDATE must be less than Y2-08-01

Student

Short Name	Student	
Туре	entity	
Description	This describes a person undertaking a course, i.e. a student	
Applicable to	England NI Scotland Wales	
Coverage	All institutions	
Part Of	Institution	
Minimum Occurrences	1	
Maximum Occurrences	unbounded	
Has Parts	HESA unique student identifier (HUSID) Unique Learner Number (ULN) UCAS Personal Identifier (UCASPERID) Scottish Candidate Number (SCN) Institution's own identifier for student (OWNSTU) Date of birth (BIRTHDTE) Family name (SURNAME) Forenames (FNAMES) Family name on 16th birthday (SNAME16) Gender (GENDER) Nationality (NATION) Ethnicity (ETHNIC) Disability (DISABLE) Dependants in reporting year (SDEPEND) Welsh speaker indicator (WELSSP) National identity (NATIOND) Term-time accommodation (TTACCOM) Term-time postcode (TTPCODE) Instance	
Reason Required	This entity exists to hold elements that describe the student and to hold the instances relating to the student.	
Notes	A student can only be included once on this entity. Student.HUSID is the primary key for this entity. Although many of the fields in this entity will not change from one year to the next, institutions must return all required fields in each year.	
Owner	HESA	
Version	1.1	
Date modified	2006-12-15	
Change management notes	Notes updated to provide additional guidance regarding provision of data every year	
Business rules		

Student instance FTE

Short Name	STULOAD
Туре	field
Description	This field holds the student FTE, representing the institution's best academic judgement of the full-time equivalence of the student (for this instance) during the reporting year 1 August - 31 July. The value can be recorded to one decimal place and must be between 0 and 300.
Applicable to	England NI Scotland Wales
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00, 01, 02 or 03
Base Data Type	FTEType
Field Length	5
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	To allow analysis by FTE, representing student load, rather than by headcount or apportioned numbers; particularly significant for analysing PT load.
Examples	Example A student studying the equivalent of a three year course over five years would be returned as 60.
	A student studying 30 credits in the current year, in the case where 120 credits is the norm for a full-time student, would be returned as 25.
Notes	Full-time, full year students would normally be returned as 100 and part-time students returned as a proportion of an equivalent full-time course. Comparisons and weightings of different full-time, full year courses are not expected. The proportion of part-time study can be estimated on either a 'time' or a 'credit' basis. The FTE should not be weighted to take account of any resourcing implications of different courses.
	All students following a course would initially be assumed to have the same FTE. An adjustment may need to be made at individual student level if a student did not actually follow the whole course academic year, e.g. because they left half way through. This individual student adjustment need only be at a very broad-brush level.
	The calculation of FTE therefore becomes a function of proportion (that the course represents of a full-time benchmark course) x time (amount of the course that the student followed in the HESA reporting year).
	It is recognised that this cannot be exact in all cases and a strict pro-rata model is not expected. The aim is to give a better approximation than the use of arbitrary conversion factors.
	In the case of years of programme which span two HESA reporting years (for example an MSc student with a 01 October - 30 September year) institutions in Scotland can return the FTE using either the pro-rata (50:50), 100:0 or 0:100 method as indicated in Instance.FTEMETHOD . However for institutions in England, Wales and Northern

	Ireland the Student FTE should be split across the two HESA reporting years. This does not have to be an exact pro-rata split: a reasonable approximation is sufficient (for example the institution might assume that 85% of the FTE related to the period October - July and 15% to the period August - September).
	Institutions in England, Wales or Northern Ireland who previously did not return student load using the pro-rata (50:50) method should return the 2007-08 record as if they had always used this method, and HEFCE have indicated that the same guidance will apply to the 2007 HESES return. Further detail is included in the summary of main changes document.
	Further detailed notes are available in the supporting documents.
	The length of this field is 5 characters, however the move to XML enables data to be returned with or without leading zeros or the decimal place, e.g. 005.0 or 5.0 or 5
Owner	HESA
Version	1.4
Date modified	2008-08-20
Change management notes	Added check for REDUCEDI in business rule 5 and 6
Business rules	 1 Error Instance.STULOAD must exist where Instance.REDUCEDI = 00, 01, 02 or 03 2 Error Instance.STULOAD must be 0 where Instance.MODE = 63 or 64 3 Error Instance.STULOAD must not be 0 where Instance.MODE =01, 02, 23, 24, 25, 31, 52, 53, 73 or 74 and Instance.TYPEYR = 1 4 Warning Instance.STULOAD should not be 0 where Course.COURSEAIM begins D or L and Instance.MODE = 01 or 02 and Instance.YEARSTU = 01, 02 or 03 5 Warning Where REDUCEDI = 00 or 01, Instance.STULOAD+100.0 is less than sum of Module.FTE for the student instance: check modules linked to this instance 6 Error Where REDUCEDI = 00 or 01, Instance.STULOAD is greater than 0 where sum of Module.FTE for the student instance is 0

Student instance identifier

Short Name	NUMHUS
Туре	field
Description	This field complements the <u>HUSID</u> field to identify the separate courses that individuals take. <u>HUSID</u> + <u>Institution identifier</u> + NUMHUS together form a unique identifier known as HIN. An identification of the basic unit of 'a coherent engagement with the institution aiming towards the award of a qualification(s) or credit' which is described in the <u>HIN guidance</u> section of this documentation.
Applicable to	England NI Scotland Wales
Coverage	All instances
Base Data Type	NUMHUSType
Field Length	20
Part Of	Instance
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To distinguish - and between years, link - episodes of study by the same student at the same institution; a vital tool (through the generation of HIN) to support year-on-year linkage, for example to link entities in the HESA record and for Teaching Quality Information (TQI); used in the Higher Education Initial Participation Rate (HEIPR) calculation by DIUS.
Examples	Detailed examples of HIN linking can be found in the HIN guidance document.
Notes	Field length 20 is to allow institutions to use an instance identifier already held internally. Where a instance identifier held internally is used, institutions must continue to use this number even when transfers or natural progressions occur. As a consequence of this institutions may find it easier to number student instances sequentially starting from 1 or A etc. A new instance number format can only be introduced for instances that have not been returned to HESA. This will be the case for new entrants and for continuing students commencing courses that have not previously been returned to HESA.
	Further guidance on the importance of maintaining the HIN link across years can be found in the HIN guidance document.
	Valid characters
	The valid characterset available for this field has been defined by a specific study undertaken as a part of the MIAP Common Data Definitions (CDD) project. The conclusions of this study were:
	 The general policy is to support all Latin-based characters for names, addresses and general text fields, but not non-Latin characters. All Unicode code charts for Latin characters are supported. These are Basic Latin (excluding the C0 control characters), Latin-1 (excluding the C1 control characters), Latin Extended A, Latin Extended B and Latin Extended Additional. This set corresponds to Unicode code points U+0020 to U+007F and U+00A0 to

U+024F.

 Schemas are built in such a way that an individual project can further restrict the set if required.

The character set chosen will support Welsh and Gaelic languages as well as all European and most other languages using a Latin-based character set.

The Unicode charts that list each of the characters in this range can be found on the <u>Unicode web site</u>. The specific sets that are defined here are shown in the following PDF documents:

- Basic Latin
- Latin-1
- Latin Extended A
- Latin Extended B
- Latin Extended Additional

Institutions are advised to specify the encoding used in their XML files (i.e. <?xml version="1.0" encoding="UTF-8" ?>) and to ensure that their files are actually saved with that encoding. If XML files are edited with some text editors and the encoding is not specified or does not match the actual file encoding, there may be problems when submitting these files for validation.

Further guidance

<u>Further guidance</u> is available from HEFCE on the reporting of multiple instances for students studying for credit.

	students studying for credit.
Owner	HESA
Version	1.4
Date modified	2008-07-31
Change management notes	Note added and link added for further guidance on the reporting of multiple instances
Business rules	

Student on module

Short Name	StudentOnModule			
Туре	entity			
Description	The link between the instance and the relevant modules for the reporting period			
Applicable to	England NI Scotland Wales			
Coverage	Compulsory where <u>Instance.STULOAD</u> is greater than 0 and <u>Instance.REDUCEDI</u> =00 or 01. Optional where <u>Instance.STULOAD</u> = 0 and <u>Instance.REDUCEDI</u> = 00 or 01			
Part Of	Instance			
Minimum Occurrences	0			
Maximum Occurrences	16			
Has Parts	Module identifier (MODID) Module status (MODSTAT) Module outcome (MODOUT) Module year (MODYR)			
Reason Required	This entity exists to allow one instance to be linked to many modules and one module be linked to many instances.			
Notes				
Owner	HESA			
Version	1.2			
Date modified	2008-02-29			
Change management notes	Business rule 1 amended to include reference to reduced instances			
Business rules	StudentOnModule entity must exist where Instance.STULOAD is greater than 0 and Instance.REDUCEDI = 00 or 01			

Subject / cost centre percentage

Short Name	MODSBJP			
Туре	field			
Description	This field indicates the percentage of the module that the associated subject and cost centre combination make up. It should be a value between 0 and 100 and can be recorded up to one decimal place.			
Applicable to	England NI Scotland Wales			
Coverage	All module subject records			
Base Data Type	PercentType			
Field Length	5			
Part Of	Module subject			
Minimum Occurrences	1			
Maximum Occurrences	1			
Related Fields	MODSBJ			
Reason Required	To calculate the student load split out across up to sixteen academic cost centres, an split across JACS2 codes.			
Notes	This should add to 100% across all occurrences of a module.			
	The length of this field is 5 characters, however the move to XML enables data to be returned with or without leading zeros or the decimal place, e.g. 005.0 or 5.0 or 5			
Owner	HESA			
Version	1.1			
Date modified	2008-05-30			
Change management notes	Guidance added on the format for numeric data			
Business rules	1 Error Sum across all occurrences of ModuleSubject.MODSBJP for a module must be between 99 and 101			

Subject of ITT Specialism indicator

Short Name	ITTSUBJECT		
Туре	field		
Description	This field indicates which subject field is the ITT specialism(s) for the course		
Applicable to	England		
Coverage	Compulsory for one subject for TDA funded courses (Course.TTCID = 1 or 8)		
Base Data Type	ITTSUBJECTCodeType		
Field Length	1		
Part Of	Course subject		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	TTCID ITTPHSC SBJCA		
Reason Required	To enable TDA to monitor student numbers against funding allocations for primary and secondary subject specialisms.		
Notes			
Owner	HESA		
Version	1.7		
Date modified	2008-05-30		
Change management notes	Deleted 'where Instance.ITTPHSC = 15, 16, 17, 18, 19, 24, 25, 26, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81 or 82' from coverage statement		
Business rules	1 Error At least one CourseSubject.ITTSUBJECT must exist where Institutions in England and Course.TTCID = 1 or 8 and any Instance.ITTPHSC is anything other than 31 or 49 2 Error CourseSubject.ITTSUBJECT must not exist for institutions not in England CourseSubject.ITTSUBJECT must not exist where institution is in England and Course.TTCID = 0		
Valid Entries and Labels	S ITT Programme subject specialism		

Subject of course

Short Name	SBJCA		
Туре	field		
Description	This field describes the subject or subjects appropriate to the current course.		
Applicable to	England NI Scotland Wal	es	
Coverage	All course subject records	s	
Base Data Type	SBJCACodeType		
Field Length	4		
Part Of	Course subject		
Minimum Occurrences	1		
Maximum Occurrences	1		
Related Fields	SBJPCNT ITTSUBJECT		
Reason Required	To allow analysis and mo	onitoring of the student population by subject of study.	
Notes	The Joint Academic Coding System (JACS2) provides for all subjects to be coded according to a common, truly hierarchical, four-character subject code. JACS2 will be used substantially in subject representation across the sector, including for provision of quality assurance information. As a result of the joint UCAS/HESA Subject Code Harmonisation Project, it is intended that at the subject or module level all subjects should be classified within the JACS2 hierarchical academic subject structure. The funding councils' advice is to consider the most detailed coding that can be used without unduly raising the burden, since there is an increasing interest in niche provision which often cannot be captured at the JACS2 principal subject level. For example, a progressively more detailed coding of 'microbiology' could be: The scientific study of micro-organisms encompassing major components of genetics and molecular biology. Includes bacteriology, virology, cell structure and function, and may include some immunology.		
	C520 Medical and veterinary microbiology	The study of the interactions between micro-organisms and their hosts.	
		The study of the interactions between micro-organisms and their human hosts.	
	C522 Veterinary microbiology The study of the interactions between micro-organisms and their animal hosts. The generic codes that consist of a subject group and letter (and Y000) can be uthis field to describe a truly interdisciplinary programme.		
	Codes G000 and G900 are not valid entries in this field.		
	For students entering through UCAS this information will be available from U the *J transaction.		

Where students are coded using codes in the B group or C8 or L5 groups and are DH funded (<u>Course.MSFUND</u> = 31) the Department of Health requires that students be coded to the full four digits of JACS2, where these exist, or to three digits otherwise.

Where courses are taken by students funded by Research Councils, (Code Instance.RCSTDNT of 01 to 09) then this field must be coded to JACS2 Principal subject level, that is, using the first two characters of the code (the second digit cannot be 0, so generic codes cannot be used for such courses).

For institutions in England and Northern Ireland, codes A3, A4 and C840 can only be used for postgraduate taught students if

- The course bears very high costs comparable to the clinical unit of resource, or
- A substantial proportion of the staff teaching time contributed to the course is provided by medically or dentally qualified university funded clinical academic staff, who hold honorary contracts with the NHS. This includes general practitioners.
- The course is normally taught in a clinical environment.

For institutions in England and Northern Ireland, codes A3, A4 and C840 can only be used for research students if focus of their research is in a clinical environment and the lead supervisor should be a clinical academic.

Codes A200 and A400 must only be used for pre-clinical and clinical dentists: other courses must use either A900 (Others in medicine & dentistry) or B750 Dental nursing.

For undergraduate medical and dental courses where students move from pre-clinical to clinical subjects in later years of the course, this should normally be recorded as one course for all years of the programme. CourseSubject.SBJCA should in this case be coded as joint clinical/pre-clinical ie both A100 and A300 or both A200 and A400. It may, in some cases, be appropriate to code this as two separate courses where there is a clear separation between the two parts of the course.

This field must be completed for HE level students funded by the LSC or DCELLS (Instance.FESTUMK = 3).

For FE level students in England and Wales (<u>Instance.FESTUMK</u> = 1 or 4) for whom <u>Course.FEQAIMC</u> is completed, CourseSubject entity must not be returned.

However, if a generic code is used within <u>Course.FEQAIMC</u> then the LSC requires institutions to also complete this field in order to give detail of the subject area of the qualification.

For initial teacher training students in England and Wales

The TDA needs to be able to link ITT students in England to the intake target from which the TDA has allocated numbers. In addition, only a subset of JACS2 codes are appropriate for ITT programmes. The TDA wants to ensure that only appropriate subjects are recorded. There is a similar requirement from HEFCW for ITT students in Wales. At institutions in England and Wales students identified as being initial teacher training students (Course.TTCID = 1 or 8) must be coded using this subset of JACS2. Further details are given below.

Primary ITT Programmes (<u>Course.ITTPHSC</u> = 15, 16, 17, 18, 19, 51, 52, 53, 61, 62,

63, 64, 65, 71, 72, 73, 74, 75, 76, 77)

Subject

Revised Standards for Qualified Teacher Status and revised Requirements for Initial Teacher Training took effect from September 2007 The new standards can be viewed on the TDA web site at

http://www.tda.gov.uk/partners/ittstandards.aspx?keywords=ITT+requirements

The Training and Development Agency for Schools has published a handbook of guidance and support which is available on the TDA web site at http://www.tda.gov.uk/partners/ittstandards.aspx?keywords=ITT+requirements

The requirement on primary programmes to train students in at least one specialism is no longer compulsory.

Students commencing programmes of study after 1 September 2002 who choose not to study a primary specialism should use code X120 in this field.

Where trainees continue to study a primary specialism, a valid JACS2 code should be used in this field as follows:

JACS2 code:

Art	W900
Design and technology	W200
English	Q300
Geography	L700
German	R200
History	V100
Information and communications technology	G500
Mathematics	G100
Music	W300
Physical education	C600
Religious education	V600
Science (Biology, Chemistry, Physics)	C100, F100, F300
Spanish	R400
French	R100
Portuguese	R500
Welsh	Q560

Advanced study of early years

Drama Dance

Citizenship PHSE

No primary specialism X120 (code available for students where <u>Instance.COMDATE</u> is after 1 September 2002 only).

X900 W400

W500 L230

L390

Where the specialism is not restricted to a subject (e.g. humanities) JACS2 code Y000 may be used in this field.

Where a primary specialism is being studied institutions must enter the code of the main specialism in this field and indicate 'S' in CourseSubject.ITTSUBJECT. If a second specialism is offered, institutions should also record this.

Institutions should ensure that codes relating to the subject the student is funded for are returned. Any institution wishing to enter a code not included in the current subject list should contact the TDA or HEFCW directly.

Secondary ITT Programmes and ITT Programmes Covering the 7-14 Age Range (<u>Course.ITTPHSC</u> = 24, 25, 26, 54, 55, 56, 57, 78, 79, 80, 81 or 82)

All programmes must train students in at least one specialism. It is essential that this specialism corresponds to the target from which the TDA has allocated numbers. Some programmes will train students to teach additional specialisms.

For the specialisms: The table below sets out the list of subjects appropriate to secondary ITT programmes with corresponding JACS2 codes.

Subject	JACS2 code:
Art	W900
Design and technology	W200
Graphics	W210
English	Q300
Dance	W500
Drama	W400
Geography	L700
Textiles	J420
History	V100
Information and communications technology	G500
Mathematics	G100
Modern foreign languages French	R100
German	R200
Italian	R300
Portuguese	R500
Russian	R700
Spanish	R400
Welsh	Q560
Other modern languages	R900
Music	W300
Business studies	N100
Social sciences/Social studies	L900

	Classics	Q800	
	Physical education	C600	
	Religious education	V600	
	Biology	C100	
	Food technology	D600	
	Chemistry	F100	
	Physics	F300	
	Media	P300	
	Combined/General sciences	C000 F000 with a 50/50 balance	
	Citizenship	L230	
	Vocational - Applied science	Applied biology C110, Applied chemistry F110, Applied physics F310	
	Vocational - Engineering	H900	
	Vocational - Recreation, sport and leisure studies	N870	
	Vocational - Applied art and design	W990	
	Vocational - Manufacturing	H700	
	Vocational - Applied ICT	G510	
	Vocational - Health and social care	L510	
	Vocational - Applied business	N190	
	If a second, or third, specialism is offered institutions should also record it in a repeat occurrence of this field.		
	HESA will introduce validation checks to ensure that only those codes listed above can be recorded.		
	Institutions should ensure that codes relating to the subject the student is funded for ar returned. Any institution wishing to enter a code not included in the current subject list should contact the TDA or HEFCW directly.		
Owner	HESA/UCAS		
Version	2.0		
Date modified	2008-07-31		
Change management notes	Amended business rule 5 to restrict to institutions in England		
Business rules	1 Error The second character of CourseSubject.SBJCA cannot be 0 where any Instance.RCSTDNT = 01 - 09 2 Error CourseSubject.SBJCA must be coded C100, C600, F100, F300, G100, G500, L230, L390, L700, Q300, Q560, R100, R200, R400, R500, V100, V600, W200, W300, W400, W500, W900, X900, X120 or Y000 where Course.TTCID = 1 or 8 and Instance.ITTPHSC = 15 - 19, 51 - 53, 61 - 65 or 71 - 77		
<u> </u>	3 Error CourseSubject.SBJCA ca	annot be coded X120 where Course.TTCID = 1 or	

	1	
		8 and (Instance.ITTPHSC = 15 - 19, 51- 53, 61 - 65 or 71 - 77 and Instance.COMDATE before 2002-09-01)
	4 Error	CourseSubject.SBJCA must be coded C000, C100, C110, C600, D600,
		F000, F100, F110, F300, F310, G100, G500, G510, H700, H900, J420,
		L230, L510, L700, L900, N100, N190, N870, P300, Q300, Q560, Q800,
		R100, R200, R300, R400, R500, R700, R900, V100, V600, W200, W210,
		W300, W400, W500, W900 or W990 where Course.TTCID = 1 or 8 and Instance.ITTPHSC = 24 - 26, 54 - 57, or 78 - 82
	5 Error	For institutions in England, one, and only one, CourseSubject.SBJCA must
	20.	be coded F000 where any CourseSubject.SBJCA = C000 and
		Course.TTCID = 1 or 8 and Instance.ITTPHSC = 24 -26, 54 - 57, or 78 - 82
	6 Warning	If CourseSubject.SBJCA begins with B82 for institutions in England and
		Course.COURSEAIM ends with '16' then CourseSubject.SBJCA should be coded B821 or B822
	7 Warning	If CourseSubject.SBJCA begins with B7 for institutions in England and
	, warming	Course.COURSEAIM ends with '16' then CourseSubject.SBJCA should be
		coded B720, B730, B740, B750, B760 or B761
	8 Error	The first character of CourseSubject.SBJCA must be D where
		Course RECRODY 44
	9 Error	Course.REGBODY = 14 The first character of CourseSubject.SBJCA must be A where
	J LIIOI	Course.COURSEAIM is coded H16, I16, M16 or M86 and
		Course.REGBODY = 02
	10 Error	CourseSubject.SBJCA cannot be coded X110, X120, X121 or X122 for
		institutions in Scotland or Northern Ireland where Course.TTCID = 1 or 8
	11 Error	and QualificationsAwarded.TQGSEC = 2 CourseSubject.SBJCA cannot be coded X130, X131, X132, X140, X141,
		X142, X150 or X151 for institutions in Scotland or Northern Ireland where
		Course.TTCID = 1 or 8 and QualificationsAwarded.TQGSEC = 1
	12 Warning	CourseSubject.SBJCA should not have zero in 3rd or 4th position where
	13 Error	Course.MSFUND = 31 and any CourseSubject.SBJCA begins B, C8 or L5
	14 Error	CourseSubject.SBJCA must be unique for each Course entity For institutions in England, one, and only one, CourseSubject.SBJCA must
	I 4 Elloi	be coded C000 where any CourseSubject.SBJCA = F000 and
		Course.TTCID = 1 or 8 and Instance.ITTPHSC = 24 - 26, 54 - 57, or 78 -
		82
	15 Error	For institutions in England, CourseSubject.SBJCA codes C110, F110 and F310 can only be used together when Course.TTCID = 1 or 8 and
		Instance.ITTPHSC = 24 - 26, 54 - 57, or 78 - 82
	16 Error	For institutions in England, CourseSubject.SBJCA codes C100, F100 and
		F300 can only be used together when Course.TTCID = 1 or 8 and
		Instance.ITTPHSC = 15 - 19, 51 - 53 or 71 - 77
Valid Entries and	A100	Pre-clinical medicine
Labels	A200	Pre-clinical dentistry
	A300	Clinical medicine
	A400 A900	Clinical dentistry Others in medicine & dentistry
	A990	Medicine & dentistry Medicine & dentistry not elsewhere classified
	A000	Medicine & dentistry
	B100	Anatomy, physiology & pathology
	B110	Anatomy
	B120 B130	Physiology Pathology
	B131	Cellular pathology
	B132	Pathobiology
	B140	Neuroscience
	B160	Physiotherapy
	B190 B200	Anatomy, physiology & pathology not elsewhere classified Pharmacology, toxicology & pharmacy
	B210	Pharmacology
	B220	Toxicology
	B230	Pharmacy
	B290	Pharmacology, toxicology & pharmacy not elsewhere classified
	1	

-		
	B300	Complementary medicine
	B310	Osteopathy
	B320	Chiropractic
	B330	Chiropody
	B340	Alternative medicine
	B341	Chinese
	B342	Herbalism
	B343	Acupuncture
	B344	Aromatherapy
	B345	
		Hypnotherapy
	B346	Reflexology
	B390	Complementary medicine not elsewhere classified
	B400	Nutrition
	B410	Dietetics
	B490	Nutrition not elsewhere classified
	B500	Ophthalmics
	B510	Optometry
	B520	Orthoptics
	B590	Ophthalmics not elsewhere classified
	B600	Aural & oral sciences
	B610	Audiology
	B620	Speech science
	B630	Language pathology
	B690	Aural & oral sciences not elsewhere classified
	B700	Nursing
	B701	Palliative care nursing
	B710	Community nursing
	B711	District nursing
	B712	Health visiting
	B713	S S S S S S S S S S S S S S S S S S S
		School nursing
	B714	Practice nursing
	B720	Midwifery
	B730	Paediatric nursing
	B740	Adult nursing
	B741	Geriatric nursing
	B750	Dental nursing
	B760	Mental health nursing
	B761	Learning disability nursing
	B770	Medical nursing
	B771	Critical care nursing
	B780	Paramedical nursing
	B790	Nursing not elsewhere classified
	B800	Medical technology
	B810	Cardiography
	B820	Radiology
	B821	Radiography, diagnostic
	B822	Radiography, therapeutic
	B830	Biomechanics, biomaterials & prosthetics (non-clinical)
	B840	Dental technology
	B850	Mortuary technology
	B890	Medical technology not elsewhere classified
	B900	Others in subjects allied to medicine
	B910	Environmental health
	B920	Occupational health
	B930	Occupational therapy
	B940	Counselling
	B990	Subjects allied to medicine not elsewhere classified
	B000	Subjects allied to medicine
	C100	Biology
	C110	Applied biology
	C111	Parasitology
	C120	Behavioural biology
	C130	Cell biology
	C131	Applied cell biology
	<u> </u>	-·

	C140	Developmental/reproductive biology
1	C141	Developmental biology
	C142	Reproductive biology
	C150	Environmental biology
	C160	Marine/freshwater biology
	C161	Marine biology
	C162	
		Freshwater biology
	C170	Population biology
	C180	Ecology
	C181	Biodiversity
	C182	Evolution
	C190	Biology not elsewhere classified
	C191	Biometry
	C200	Botany
	C210	Applied botany
	C220	Mycology
	C240	Plant cell science
	C250	Plant pathology
	C290	, 0,
	C300	Botany not elsewhere classified
		Zoology
	C310	Applied zoology
	C320	Cell zoology
	C330	Developmental zoology
	C340	Entomology
	C350	Marine zoology
	C360	Pest science
	C390	Zoology not elsewhere classified
	C400	Genetics
	C410	Applied genetics
	C420	Human genetics
	C420	
		Medical & veterinary genetics
	C431	Medical genetics
	C432	Veterinary genetics
	C440	Molecular genetics
	C450	Genomics
	C460	Genetic engineering
	C490	Genetics not elsewhere classified
	C500	Microbiology
	C510	Applied microbiology
	C520	Medical & veterinary microbiology
	C521	Medical microbiology
	C522	Veterinary microbiology
		, ,,
	C530	Bacteriology
	C540	Virology
	C550	Immunology
	C570	Serology
	C590	Microbiology not elsewhere classified
	C600	Sports science
	C700	Molecular biology, biophysics & biochemistry
	C710	Applied molecular biology, biophysics & biochemistry
	C720	Biological chemistry
	C730	Metabolic biochemistry
	C730	
		Medical & veterinary biochemistry
	C741	Medical biochemistry
	C742	Veterinary biochemistry
	C750	Plant biochemistry
	C760	Biomolecular science
	C770	Biophysical science
	C790	Molecular biology, biophysics & biochemistry not elsewhere classified
	C800	Psychology
	C810	Applied psychology
	C811	Occupational psychology
	C812	Educational psychology
	C813	Sport psychology
	0013	oport psychology

1	
C814	Organisational psychology
C815	Business psychology
C816	Forensic psychology
C820	Developmental psychology
C821	Child psychology
C822	The psychology of ageing
C830	Methodological & conceptual issues in psychology
C831	Research methods in psychology
C832	Quantitative psychology
C833	Qualitative psychology
C834	History of psychology
C835	Philosophy of psychology
C840	Psychology in health & medicine
C841	Health psychology
C842	Clinical psychology
C843	Counselling psychology
C844	Psychotherapy
C845	Clinical neuropsychology
C846	Community psychology
C847	
	Psychology of montal health
C848	Psychology of mental health
C850	Cognitive & affective psychology
C851	Psychological modelling
C852	Psychology of communication
C853	Psychology of memory & learning
C854	Psychology of perception
C855	Psychology of higher cognitive processes
C856	Experimental psychology
C857	Affective psychology
C858	Transpersonal psychology
C860	Psychobiology
C861	Cognitive neuroscience
C862	Affective neuroscience
C863	Psychopharmacology
C864	Evolutionary psychology
C865	Animal psychology
C870	Personality & individual differences
C871	Psychometrics
C872	Psychology of gender
C873	Cross-cultural psychology
C880	Social psychology
C881	Social cognition
C890	Psychology not elsewhere classified
C900	Others in biological sciences
C900	Applied biological sciences
C910	1.
	Biological sciences not elsewhere classified
C000	Biological sciences
D100	Pre-clinical veterinary medicine
D190	Pre-clinical veterinary medicine not elsewhere classified
D200	Clinical veterinary medicine & dentistry
D210	Clinical veterinary medicine
D220	Clinical veterinary dentistry
D290	Clinical veterinary medicine & dentistry not elsewhere classified
D300	Animal science
D310	Veterinary nursing
D320	Animal health
D321	Animal anatomy
D321	Animal physiology
D322 D323	
	Animal pathology
D324	Animal pharmacology
D325	Animal toxicology
D326	Animal pharmacy
D327	Animal nutrition
D328	Animal welfare
1	

<u> </u>	
D330	Veterinary public health
D340	Overseas veterinary development
D390	Animal sciences not elsewhere classified
D400	Agriculture
D410	Arable & fruit farming
D411	Agricultural pests & diseases
D412	Crop physiology
D413	Crop nutrition
D414	Crop protection
D415	Crop production
D416	Glasshouse culture
D417	Amenity plant production
D418	Exotic plants & crops
D420	Livestock
D421	Livestock husbandry
D422	Equine studies
D423	Poultry keeping
D424	Gamekeeping
D425	Exotic livestock
D430	Fish farming
D431	Fish husbandry
D432	Freshwater fish
D433	Saltwater fish
D434	Ornamental fish
D435	Aquaculture
D440	Rural estate management
D441	Farm management
D442	Gamekeeping management
D443	Water resource management
D444	Land management for recreation
D445	Heritage management
D446	Wilderness management
D447	Environmental conservation
D450	International agriculture
D460	Organic farming
D461	Organic arable & fruit farming
D462	Organic livestock
D463	Organic fish farming
D470	Agricultural technology
D471	Agricultural machinery
D472	Agricultural irrigation & drainage
D490	Agriculture not elsewhere classified
D500	Forestry
D510	Trees & shrubs
D511	Forestry pests & diseases
D512	Tree physiology
D513	Tree nutrition
D514	Tree protection
D515	Tree production
D516	Timber production
D517	Community forestry
D520	International forestry
D530	Organic forestry
D540	Forestry transfer & draining
D541	Forestry irrigation & drainage
D590	Forestry not elsewhere classified
D600	Food & beverage studies
D610	Food science
D611	Meat science
D612	Cereal science
D613	Vegetable science
D614	Fruit science
D620	Food % hoverage production
 D630	Food & beverage production

T	
D631	Food & beverage manufacture
D632	Food & beverage processing
D633	Food & beverage technology
D634	Industrial baking
D635	Industrial brewing
D640	Food & beverages for the consumer
D641	Food & beverage packaging
D642	Food & beverage delivery
D690	Food & beverage studies not elsewhere classified
D700	Agricultural sciences
D710	Agricultural biology
D711	Agricultural microbiology
D720	Agricultural chemistry
D721	Agricultural biochemistry
D730	Agricultural botany
D740	Agricultural zoology
D740 D750	Soil as an agricultural medium
D790	
	Agricultural sciences not elsewhere classified
D900	Others in veterinary sciences, agriculture & related subjects
D990	Veterinary sciences, agriculture & related subjects not elsewhere classified
D000	Veterinary sciences, agriculture & related subjects
F100	Chemistry
F110	Applied chemistry
F111	Industrial chemistry
F112	Colour chemistry
F120	Inorganic chemistry
F130	Structural chemistry
F131	Crystallography
F140	Environmental chemistry
F141	Marine chemistry
F150	Medicinal chemistry
F151	Pharmaceutical chemistry
F160	Organic chemistry
F161	Organometallic chemistry
F162	Polymer chemistry
F163	Bio-organic chemistry
F164	Petrochemical chemistry
F165	Biomolecular chemistry
F170	Physical chemistry
F180	Analytical chemistry
F190	Chemistry not elsewhere classified
F200	Materials science
F290	Materials science not elsewhere classified
F300	Physics
F310	Applied physics
F311	Engineering physics
F320	Chemical physics
F321	Solid-state physics
F330	Environmental physics
F331	
	Atmospheric physics
F332	Marine physics
F340	Mathematical & theoretical physics
F341	Electromagnetism
F342	Quantum mechanics
F343	Computational physics
F350	Medical physics
F351	Radiation physics
F360	Optical physics
F361	Laser physics
F370	Nuclear & particle physics
F380	Acoustics
F390	Physics not elsewhere classified
F400	Forensic & archaeological sciences
F410	Forensic science
l	

	F420	Archaeological science
	F490	Forensic & archaeological sciences not elsewhere classified
	F500	Astronomy
	F510	Astrophysics
	F520	Space & planetary sciences
	F521	Space science
	F522	Planetary science
	F590	Astronomy not elsewhere classified
	F600	Geology
	F610	Applied geology
	F611	Industrial geology
	F612	Engineering geology
	F620	Mining geology
	F621	Exploration geology
	F630	Geotechnology
	F631	
		Marine geotechnology
	F640	Earth science
	F641	Palaeontology
	F642	Geoscience
	F643	Quaternary studies
	F650	Geological oceanography
	F660	Geophysics
	F661	Exploration geophysics
	F670	Geochemistry
	F690	Geology not elsewhere classified
	F700	Science of aquatic & terrestrial environments
	F710	Marine sciences
	F720	Hydrography
	F730	Ocean sciences
	F750	Environmental sciences
	F751	Applied environmental sciences
	F752	Hydrology
	F753	Pollution control
	F760	
		Climatology
	F761	Meteorology
	F770	Soil science
	F790	Science of aquatic & terrestrial environments not elsewhere classified
	F800	Physical geographical sciences
	F810	Environmental geography
	F811	Biogeography
	F840	Physical geography
	F841	Maritime geography
	F842	
		Geomorphology
	F843	Topography
	F844	Cartography
	F845	Remote sensing
	F846	Geographical information systems
	F890	Physical geographical sciences not elsewhere classified
	F900	Others in physical sciences
	F990	Physical sciences not elsewhere classified
	F000	Physical sciences
	G010	Mathematical science
	G020	Computer science
	G100	Mathematics
	G110	Pure mathematics
	G120	Applied mathematics
	G121	Mechanics (mathematical)
	G130	Mathematical methods
	G140	Numerical analysis
	G150	Mathematical modelling
	G160	Engineering/industrial mathematics
	G190	Mathematics not elsewhere classified
	G200	Operational research
	G290	Operational research not elsewhere classified
<u> </u>	•	

G300 Applied statistics G311 Medical statistics G311 Medical statistics G311 Medical statistics G311 Medical statistics G330 Stochastic processes Stochastic processes G340 Statistical modelling G350 Mathematical statistics G350 Statistics not elsewhere classified G400 Computer architectures & operating systems G410 Computer architectures & operating systems G411 Computer architectures & operating systems G412 Operating systems G420 Networks & communications G420 Networks & communications G420 Multimedia computing science G440 Multimedia computing science G440 Information mystems G450 Information mystems G460 Information mystems G560 Systems design methodologies G560 Systems design methodologies G560 Systems analysis & design G560 Data management G560 Systems analysis & design not elsewhere classified G560 Systems analysis & design not elsewhere classified G600 Software engineering G620 Programming G620 Programming G620 Programming G620 Declarative programming G620 Declarative programming G620 Declarative programming G620 Artificial intelligence G710 Speech & natural language processing Knowledge representation G7700 Muchael computing G770 Muchael computing G770 Muchael computing G770 United modelling G770 Muchael computing G770 United modelling G770 United	I _	
G310 Medical statistics G320 Probability G330 Stochastic processes G340 Statistical modelling G350 Mathematical statistics G390 Statistics not elsewhere classified G400 Computer science G410 Computer architectures & operating systems G411 Computer architectures G412 Operating systems G420 Networks & communications G430 Methodisc operating systems G420 Methodisc operating systems G430 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified Information modelling G520 Systems design methodologies G530 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems analysis & design G540 Systems		
G320 Stochastic processes G340 Statistical modelling G350 Mathematical statistics G390 Statistics not elsewhere classified G400 Computer science G410 Computer architectures & operating systems G411 Computer architectures G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified G500 Information systems G510 Information systems G510 Information systems G510 Information with seasing G520 Systems design methodologies G530 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems auditing G560 Data management G590 Systems analysis & design not elsewhere classified G500 Systems analysis & design not elsewhere classified G500 Pata management G590 Systems analysis & design not elsewhere classified G500 Software design G620 Programming G620 Programming G621 Software engineering G621 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G760 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H1110 H121 Safety engineering H1121 Safety engineering H1122 Water quality control H123 Neural engineering H130 Computer-sided engineering H131 Automated reasonins H141 Pluid mechanics H142 Solid mechanics H143 Structural mechanics H141 Engineering H142 Solid mechanics H143 Structural engineering		· ·
G330 Stochastic processes G340 Statistical modelling G350 Mathematical statistics G390 Statistics not elsewhere classified G400 Computer science G410 Computer architectures & operating systems G411 Computer architectures G412 Operating systems G420 Networks & communications G430 Lomputer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified Information modelling G520 Systems design methodologies G530 Systems design methodologies G530 Systems analysis & design G540 Database G550 Systems analysis & design not elsewhere classified G550 Systems analysis & design G550 Systems analysis & design not elsewhere classified G550 Systems analysis & design G550 Systems analysis & design H100 General engineering H110 Integrated engineering H110 Safety engineering H110 Safety engineering H110 Sirutural mechanics H111 H110 Sirutural engineering H11	G311	Medical statistics
G340 G350 Mathematical statistics G390 Statistics not elsewhere classified Computer science G410 Computer architectures & operating systems C421 Operating systems G422 Operating systems G420 Alterox & communications G430 Computational science foundations G440 Computer architectures G420 Alterox & communications G440 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G450 Computer science not elsewhere classified Information modelling G550 Information modelling G550 Systems design methodologies G550 Systems analysis & design G550 Systems analysis & design G550 Systems analysis & design not elsewhere classified S650 Software design G560 Software design G620 Programming G621 Procedural programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G620 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 G730 G740 Computer vision G750 Machine learning G761 Automated reasoning G761 Machine learning G761 Machine learning H110 Integrated engineering H111 Integrated engineering H112 Fire safely engineering H112 Fire safely engineering H113 Computer-sided engineering H114 Fire safely engineering H115 Computer-sided engineering H116 Civil engineering H117 Computer-sided engineering H118 Computer-sided engineering H119 Computer-sided engineering H110 Computer-sided engineering H111 Fire safely engineering H112 Fire safely engineering H114 Sitructural mechanics H143 Sitructural mechanics H144 Sitructural engineering H150 Civil engineering H170 Civil engineering H170 Civil engineering H170 Fire safely engineering H170 Civil engineering Environmental ingineering Environmental ingineering Environmental ingineering Environmental ingineering Environmental ingineering Environmental ingi	G320	Probability
G340 Statistical modelling G350 Mathematical statistics G390 Statistics not elsewhere classified Computer science G410 Computer architectures & operating systems G411 Operating systems G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified G500 Information modelling G520 Systems design methodologies G530 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems analysis & design not elsewhere classified G590 Systems analysis & design not elsewhere classified G590 Software engineering G590 Programming G590 Programming G621 Programming G622 Programming G623 Declarative programming G624 Oper-oriented programming G625 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Computer vision G730 Computer vision G730 Others in computer sciences G90 Others in computer sciences G90 Others in mathematical sciences G90 Others in computer sciences G90 Others in mathematical sciences G90 Others in mathematical sciences G90 Other	G330	Stochastic processes
G350 Mathematical statistics G390 Statistics not elsewhere classified G400 Computer science G411 Computer architectures & operating systems G411 Operating systems G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G480 Computer science not elsewhere classified Information systems Information systems Information modelling G520 Systems design methodologies G530 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems analysis & design G560 Data management G590 Systems analysis & design not elsewhere classified G500 Software engineering G501 Software design G610 Software design G620 Procedural programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G630 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Artificial intelligence G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Machine learning G761 Time the sciences G990 Others in computer sciences G990 Others in mathematical sciences G990 Others in computer sciences G990 Others in mathematical sciences G990 Others in mathematical sciences G990 Others in mathematical sciences G990 Others in computer sciences G990 Others in m	G340	
G390 Statistics not elsewhere classified G400 Computer science G410 Computer architectures & operating systems G411 Computer architectures G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified G500 Information systems G510 Information methodologies G520 Systems design methodologies G530 Systems design methodologies G530 Systems design methodologies G540 Databases G550 Systems adulting G560 Software design G560 Software design G560 Software engineering G560 Software design G670 Frogramming G671 Programming G672 Programming G673 Declarative programming G673 Declarative programming G670 Software engineering ont elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Machine learning G760 Machine learning G760 Machine learning G760 Machine learning H110 Integrated engineering H111 Fire safety engineering H112 Water quality control H112 Safety engineering H113 Automated reasoning H114 Sincutural mentions G670 Computer vision G770 Computer vision G770 G790 Artificial intelligence G790 Artificial intelligence G790 Machine learning G790 H112 Safety engineering H110 Integrated engineering H111 Fire safety engineering H112 Safety engineering H113 Automated reasoning G790 G790 Artificial intelligence not elsewhere classified G790 Others in mathematical sciences G790 Others in mathematical sciences G790 G790 Artificial intelligence not elsewhere classified G790 Others in mathematical sciences G790 G790 Artificial intelligence not elsewhere classified G790 Others in mathematical sciences G790 Computer vision G790 G790 Artificial intelligence not elsewhere classified G790 Others in mathematical sciences G790 Others in mathematical sciences G790 G790 Artificial intelligence not elsewhere classified G790 Others in mathematical sciences G790 Others in mathematical sc		<u> </u>
G400 Computer architectures & operating systems G411 Computer architectures G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Human-computer interaction G450 Computer science not elsewhere classified G510 Information systems G510 Information systems G510 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems auditing G560 Data management G590 Software engineering G600 Software engineering G601 Software design G602 Programming G602 Programming G602 Programming G603 Software engineering not elsewhere classified G604 Procedural programming G605 Declarative programming G607 Artificial intelligence G710 Speech & natural language processing G770 Artificial intelligence G710 Speech & natural language processing G770 Artificial intelligence G790 Machine learning G790 Artificial intelligence G790 Machine learning G790 Artificial intelligence not elsewhere classified G790 Machine learning G790 Artificial intelligence not elsewhere classified G790 Machine learning G790 Artificial intelligence not elsewhere classified G790 Artificial intellige		
G410 Computer architectures G412 Operating systems G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified G500 Information systems G510 Information modelling G520 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems analysis & design G540 Databases G550 Systems analysis & design G540 Databases G550 Systems analysis & design operations G540 Databases G550 Systems analysis & design not elsewhere classified G560 Data management G590 Systems analysis & design not elsewhere classified G560 Data management G590 Software design G610 Software engineering G621 Programming G622 Programming G621 Procedural programming G622 Programming G623 Declarative programming G620 Posterative programming G630 Software engineering not elsewhere classified G7700 Artificial intelligence G7710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G761 Machine learning G761 Automated reasoning G761 Fire safety engineering H110 Integrated engineering H110 Integrated engineering H111 Fire safety engineering H112 Safety engineering H113 Automated engineering H114 Fiuld mechanics H143 Structural engineering H144 Solid mechanics H145 Siructural engineering H150 General engineering H170 General engineering H170 General engineering H170 General engineering H171 Engineering H172 Siructural engineering H173 Fire safety engineering H174 Solid mechanics H175 Engineering design H179 General engineering H220 Environmental limpact assessment		
G411 Computer architectures G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified G500 Information systems G510 Information systems G510 Information modelling G520 Systems analysis & design G540 Databases G550 Systems analysis & design G540 Databases G550 Systems analysis & design not elsewhere classified G590 Software engineering G590 Software engineering G590 Software engineering G591 Programming G691 Programming G692 Programming G692 Programming G693 Declarative programming G693 Software regineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G761 Automated reasoning H110 Integrated engineering H110 Safety engineering H1110 Safety engineering H112 Water quality control H123 Fire safety engineering H134 Automated engineering H135 Fire safety engineering H136 H141 Fluid mechanics H141 Sitructural menanics H143 Structural engineering H150 Structural engineering H160 Computer-aided engineering H1710 Structural engineering H1720 Structural engineering H1731 Automated engineering H1742 Solid mechanics H1743 Structural engineering H1750 Structural engineering H1760 Structural engineering H1770 Speech Structural engineering H1770 Spe		
G412 Operating systems G420 Networks & communications G430 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified G500 Information systems G510 Information modelling G520 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems auditing G550 Systems analysis & design not elsewhere classified G560 Data management G590 Systems analysis & design not elsewhere classified G660 Software engineering G610 Software design G621 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G624 Detractive programming G625 Description of elsewhere classified G7700 Artificial intelligence G710 Speech & natural language processing G730 Neural computing G730 Neural computing G730 Computer vision G730 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G761 Automated reasoning G761 Fire safety engineering H110 General engineering H110 Sately engineering H111 Fire safety engineering H112 Fire safety engineering H113 Automated engineering H114 Filuid mechanics H143 Structural mengineering H141 Filuid mechanics H143 Structural mengineering H210 Seneral engineering H210 Seneral engineering H211 Fire programming General engineering H212 Solid mechanics H143 Structural engineering H210 Seneral engineering H211 Fire safety engineering H212 Solid mechanics H143 Structural engineering H214 Solid mechanics H145 Solid mechanics H146 Structural engineering H277 Structural engineering H278 Engineering design H279 Coastal decay H279 Coastal decay H279 Coastal decay		
G420 Computational science foundations G440 Human-computer interaction G450 Multimedia computing science G480 Computer science not elsewhere classified G500 Information systems G510 Information systems G520 Systems design methodologies G520 Systems analysis & design G540 Databases G550 Systems analysis & design G560 Data management G550 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G621 Procedural programming G622 Programming G623 Declarative programming G623 Declarative programming G623 Declarative programming G624 Artificial intelligence G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G730 Computer vision G730 Autimated reasoning G740 Computer vision G750 Artificial intelligence not elsewhere classified G760 Machine learning G776 Automated reasoning G780 Artificial intelligence not elsewhere classified G791 Automated reasoning G792 Artificial intelligence not elsewhere classified G791 Automated reasoning G792 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H131 Automated engineering H132 Sold mechanics H143 Structural mechanics H143 Structural mechanics H144 Sliud mechanics H145 Engineering design H260 Civil engineering H270 Engineering H271 Structural engineering H272 Energy resources Coastal decay H272 Coastal decay H272 Coastal decay H272 Coastal decay		
G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified G500 Information systems G510 Information modelling G520 Systems design methodologies G530 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Data management G590 Systems analysis & design not elsewhere classified G590 Systems analysis & design not elsewhere classified G590 Systems analysis & design not elsewhere classified G600 Software engineering G620 Programming G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G623 Declarative programming G620 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G760 Machine learning G760 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H112 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated residencies H143 Structural mechanics H143 Structural mechanics H143 Structural mechanics H143 Structural mechanics H143 Structural engineering H210 Energy resources Coastal decay H221 Energy resources H222 Coastal decay H222 Forkrommental impact assessment		· · · · · · · · · · · · · · · · · · ·
G440 Human-computer interaction G450 Multimedia computing science G490 Computer science not elsewhere classified Information systems G510 Information modelling G520 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems analysis & design G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software engineering G621 Programming G622 Programming G623 Declarative programming G623 Declarative programming G623 Declarative programming G624 Object-oriented programming G625 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G761 Automated reasoning G761 Automated reasoning G761 Ofters in mathematical sciences G910 Others in mathematical sciences H100 General engineering H111 Public health engineering H120 Safety engineering H121 Public health engineering H122 H123 Public health engineering H131 Automated engineering H131 Automated engineering H131 Automated engineering H132 Solid mechanics H143 Structural mechanics H143 Structural mechanics H143 Structural mechanics H140 General engineering H210 Considered engineering H210 Considered engineering H211 Structural engineering H212 Energy resources Coastal decay H222 Coastal decay H222 Coastal decay		
G450 Multimedia computing science G490 Computer science not elsewhere classified Information systems G510 Information modelling G520 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems auditing G550 Data management G590 Systems analysis & design not elsewhere classified G590 Systems analysis & design not elsewhere classified G690 Software engineering G610 Software design G620 Programming G620 Programming G621 Procedural programming G622 Delcarative programming G623 Declarative programming G630 Software engineering not elsewhere classified G770 Artificial intelligence G710 Speech & natural language processing G730 Neural computing G740 Computer vision G750 Machine learning G761 Automated reasoning G760 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences G920 Others in momental engineering H112 Mater quality control H123 Public health engineering H124 Salety engineering H135 Computer-aided engineering H136 Computer-aided engineering H137 Public health engineering H138 Structural mechanics H149 General engineering H140 General engineering H141 Structural mechanics H141 Single engineering H142 Solid mechanics H143 Structural mechanics H144 Single engineering H150 General engineering H151 Structural engineering H252 Engineering H252 Coastal decay H253 H252 Coastal decay H253 Environmental engineering		•
G490 Computer science not elsewhere classified G500 Information systems G510 Information modelling G520 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems analysis & design G560 Data management G590 Systems analysis & design not elsewhere classified G600 Data management G590 Systems analysis & design not elsewhere classified G601 Software engineering G602 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G624 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified Others in mathematical sciences G920 Others in omputer sciences H100 General engineering H112 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H134 Automated engineering H135 Computer-aided engineering H136 Computer-aided engineering H137 Automated engineering H138 Structural mechanics H149 Solid mechanics H140 General engineering design H140 General engineering design H140 Siructural mechanics H150 Engineering design H200 Civil engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H222 Environmental impact assessment		
G500 Information modelling G520 Systems design methodologies G530 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems auditing G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G761 Automated reasoning G761 Others in computer sciences H100 General engineering H110 Integrated engineering H111 Fire safety engineering H121 Fire safety engineering H131 Automated dengineering H131 Automated dengineering H131 Automated dengineering H132 Safety engineering H131 Automated engineering H132 Solid mechanics H144 Siructural mechanics H145 Siructural mechanics H146 Sensen analysis & design H260 Sensen langineering design H270 Ceneral engineering not elsewhere classified C620 Civil engineering H270 Fullic health engineering H270 Fullic health engineering H271 Fire safety engineering H272 Fire safety engineering H273 Fire safety engineering H274 Fire safety engineering H275 Fire safety engineering H276 Fire safety engineering H277 Fire safety engineering H278 Fire safety engineering H279 Fire safety engineering H270 Fire safety engineering H271 Fire safety engineering H272 Fire safety engineering H273 Fire safety engineering H274 Fire safety engineering H275 Fire safety engineering H276 Fire safety engineering H277 Fire safety engineering H278 Fire safety engineering H279 Fire safety engineering H270 Fire safety engineering H271 Fire safety engineering H272 Fire safety engineering H273 Fire safety engineering H274 Fire safety engineering H275 Fire safety engineering H276 Fire safety engineering H277 Fire safety engineering H278 Fire safety engineering H279 Fire saf		
G510 Information modelling G520 Systems design methodologies G530 Systems analysis & design G540 Databases G550 Systems analysis & design G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software engineering G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G623 Declarative programming G624 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G761 Automated reasoning G762 Others in mathematical sciences G920 Others in nomputer sciences G920 Others in in computer sciences G920 Others in in computer sciences G920 Others in depineering H110 Integrated engineering H121 Fire safety engineering H132 Automated dengineering H134 Lownated dengineering H135 Computer-aided engineering H136 Computer-aided engineering H137 Automated engineering H138 Structural mechanics H144 Fluid mechanics H145 Solid mechanics H145 Solid mechanics H146 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified Civil engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H222 Furvironmental impact assessment		
G520 Systems analysis & design G530 Systems analysis & design G540 Databases G550 Systems auditing G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H111 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H131 Automated engineering H132 Computer-aided engineering H143 Public health engineering H144 Sitructural mechanics H144 Solid mechanics H145 Sid mechanics H146 Siructural mechanics H147 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified C10 Civil engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G530 Systems analysis & design G540 Databases G550 Systems auditing G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G621 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G630 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G780 Artificial intelligence not elsewhere classified G790 Artificial intelligence not elsewhere classified G790 Artificial intelligence not elsewhere classified G791 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H111 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H200 Civil engineering not elsewhere classified C701 Civil engineering H202 Environmental engineering H210 Environmental engineering		•
G540 Data management G550 Systems auditing G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G630 Software engineering not elsewhere classified Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G761 Automated reasoning G761 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified C10 Civil engineering H190 General engineering H190 Civil engineering H190 Civil engineering H190 Civil engineering H200 Civil engineering H200 Civil engineering H200 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	G520	Systems design methodologies
G550 Systems auditing G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G680 Software engineering not elsewhere classified Artificial intelligence G710 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H111 Integrated engineering H121 Safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fire safety engineering H142 Solid mechanics H143 Structural mechanics H144 Solid mechanics H145 Engineering design H190 General engineering design H190 General engineering design H191 Structural mechanics H142 Solid mechanics H143 Structural engineering H200 Civil engineering H200 Civil engineering H200 Environmental engineering H221 Energy resources H222 Coastal decay H222 Coastal decay	G530	Systems analysis & design
G550 Systems auditing G560 Data management G560 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H131 Automated engineering H131 Automated engineering H132 Computer-aided engineering H133 Computer-aided engineering H134 Solid mechanics H145 Solid mechanics H146 Solid mechanics H147 Solid mechanics H148 Sinumering design H190 General engineering not elsewhere classified Civil engineering H200 Civil engineering H210 Structural engineering H220 Engineering H221 Energy resources L223 Enzyronmental engineering	G540	
G560 Data management G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G791 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in computer sciences G920 Others in computer sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering H132 Sold mechanics H144 Solid mechanics H145 Suld mechanics H146 Suructural mechanics H150 Engineering design H190 General engineering H210 Structural engineering H210 Engineering H210 Engineering tot elsewhere classified Civil engineering H221 Energy resources Coastal decay H222 Coastal decay Environmental impact assessment	G550	Systems auditing
G590 Systems analysis & design not elsewhere classified G600 Software engineering G610 Software design G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H141 Structural mechanics H140 Ceneral engineering H150 Engineering design H170 General engineering H171 Structural engineering H172 Computer-aided engineering H173 Fluid mechanics H174 Structural engineering not elsewhere classified H175 Engineering design H170 General engineering not elsewhere classified H270 Civil engineering H271 Energy resources H272 Coastal decay Environmental impact assessment		
G600 Software engineering G610 Software design G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G761 Automated reasoning G761 Automated reasoning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in computer sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H110 Safety engineering H121 Safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H140 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H221 Energy resources H222 Coastal decay Environmental engineering		
G610 Software design G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G630 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G760 Machine learning G790 Artificial intelligence not elsewhere classified G910 Others in computer sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering H220 Civil engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G620 Programming G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G623 Declarative programming G620 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G791 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H140 General engineering H210 Civil engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G621 Procedural programming G622 Object-oriented programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural engineering H150 Engineering H170 General engineering ot elsewhere classified H171 Fire safety engineering H172 Public health engineering H173 Automated engineering design H174 Fluid mechanics H175 Engineering design H176 Engineering design H177 General engineering ot elsewhere classified H177 Covid engineering H270 Civil engineering H271 Energy resources H272 Coastal decay H272 Environmental impact assessment		
G622 Object-oriented programming G623 Declarative programming G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering H141 Fluid mechanics H141 Structural mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural engineering H20 Civil engineering H210 Structural engineering H211 Structural engineering H222 Environmental impact assessment		
G623 Declarative programming G680 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in computer sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering H141 Automated engineering H142 Solid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural engineering H200 Civil engineering H210 Seneral engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G690 Software engineering not elsewhere classified G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H111 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H131 Automated engineering H131 Automated engineering H140 Mechanics H141 Solid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 General engineering H200 Civil engineering H210 Structural engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G700 Artificial intelligence G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering H200 Civil engineering H210 Structural engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G710 Speech & natural language processing G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H144 Structural mechanics H150 Engineering ot elsewhere classified H200 Civil engineering H200 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G720 Knowledge representation G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering H200 Civil engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G730 Neural computing G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H112 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering		
G740 Computer vision G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H140 Civil engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
G750 Cognitive modelling G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering design H142 Solid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	G730	Neural computing
G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering H200 Civil engineering H210 Structural engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	G740	
G760 Machine learning G761 Automated reasoning G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering H141 Fluid mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering H200 Civil engineering H210 Structural engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	G750	Cognitive modelling
G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	G760	
G790 Artificial intelligence not elsewhere classified G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	G761	Automated reasoning
G910 Others in mathematical sciences G920 Others in computer sciences H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	G790	
G920 Others in computer sciences H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H141 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H140 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		Solid mechanics
H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		Structural mechanics
H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	H150	Engineering design
H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment	H190	
H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H221 Energy resources H222 Coastal decay H223 Environmental impact assessment		
H222 Coastal decay H223 Environmental impact assessment		
H223 Environmental impact assessment		
· ·		
Transport engineering		
	1 1230	Hansport engineening

Ti	H231	Permanent way engineering
	H232	Pavement engineering
	H240	Surveying science
	H241	General practice surveying
	H242	Engineering surveying
	H250	Geotechnical engineering
	H290	Civil engineering not elsewhere classified
	H300	Mechanical engineering
	H310	Dynamics
	H311	Thermodynamics
	H320	Mechanisms & machines
	H321	Turbine technology
	H330	Automotive engineering
	H331	Road vehicle engineering
	H332	
		Rail vehicle engineering
	H333	Ship propulsion engineering
	H340	Acoustics & vibration
	H341	Acoustics
	H342	Vibration
	H350	Offshore engineering
	H360	Electromechanical engineering
	H390	Mechanical engineering not elsewhere classified
	H400	Aerospace engineering
	H410	Aeronautical engineering
	H411	Air passenger transport engineering
	H412	Air freight transport engineering
	H413	Air combat engineering
	H420	Astronautical engineering
	H430	Avionics
	H440	Aerodynamics
	H441	Flight mechanics
	H450	Propulsion systems
	H460	Aviation studies
	H490	
		Aerospace engineering not elsewhere classified
	H500	Naval architecture
	H510	Shipbuilding
	H511	Surface passenger ship building
	H512	Surface freight ship building
	H513	Surface combat ship building
	H514	Submarine building
	H520	Ship design
	H521	Surface passenger ship design
	H522	Surface freight ship design
	H523	Surface combat ship design
	H524	Submarine design
	H590	Naval architecture not elsewhere classified
	H600	Electronic & electrical engineering
	H610	Electronic engineering
	H611	Microelectronic engineering
	H612	Integrated circuit design
	H620	Electrical engineering
	H630	Electrical power
	H631	Electrical power generation
	H632	Electrical power distribution
	H640	Communications engineering
	H641	Telecommunications engineering
	H642	
		Broadcast engineering
	H643	Satellite engineering Microwaya angineering
	H644	Microwave engineering
	H650	Systems engineering
	H651	Digital circuit engineering
	H652	Analogue circuit engineering
	H660	Control systems
	H661	Instrumentation control
<u> </u>		

	H662	Control by light systems
	H670	Robotics & cybernetics
	H671	Robotics
	H672	Cybernetics
	H673	Bioengineering
	H674	Virtual reality engineering
	H680	Optoelectronic engineering
	H690	Electronic & electrical engineering not elsewhere classified
	H700	Production & manufacturing engineering
	H710	Manufacturing systems engineering
	H711	Manufacturing systems design
	H712	Manufacturing installation systems
	H713	Production processes
	H714	Manufacturing systems maintenance
	H720	Quality assurance engineering
	H730	Mechatronics
	H790	Production & manufacturing engineering not elsewhere classified
	H800	Chemical, process & energy engineering
	H810	Chemical engineering
	H811	Biochemical engineering
	H812	Pharmaceutical engineering
	H820	Atomic engineering
	H821	Nuclear engineering
	H830	Chemical process engineering
	H831	Bioprocess engineering
	H840	Gas engineering
	H850	Petroleum engineering
	H890	Chemical, process & energy engineering not elsewhere classified
	H900	Others in engineering
	H990	Engineering not elsewhere classified
	H000	Engineering Engineering
	J1000	Minerals technology
	J110	Mining
	J120	Quarrying
	J130	Rock mechanics
	J140	Minerals processing
	J150	Minerals surveying
	J160	Petrochemical technology
	J190	
		Minerals technology not elsewhere classified
	J200 J210	Metallurgy
		Applied metallurgy Metallic fabrication
	J220	
	J221	Pattern making Corresion technology
	J230	Corrosion technology Metally ray not alcouple a classified
	J290	Metallurgy not elsewhere classified
	J300	Ceramics & glass
	J310	Class technology
	J320	Glass technology
	J390	Ceramics & glass not elsewhere classified
	J400	Polymers & textiles
	J410	Polymers technology
	J411	Plastics Toutiles to shape a second s
	J420	Textiles technology
	J421	Textile chemistry
	J422	Dying & colouring of textiles
	J430	Leather technology
	J431	Tanning
	J440	Clothing production
	J441	Machine knitting
	J442	Commercial tailoring
	J443	Pattern cutting
	J444	Millinery
	J445	Footwear production
	J490	Polymers & textiles not elsewhere classified
<u> </u>		

1	
J500	Materials technology not otherwise specified
J510	Materials technology
J511	Engineering materials
J512	Paper technology
J513	Furniture technology
J520	Printing
J521	Offset lithography
J522	Photo-lithography
J523	Reprographic techniques
J523	
J530	Screen process printing
	Gemmology Materials to share leave not all southers also sified.
J590	Materials technology not elsewhere classified
J600	Maritime technology
J610	Marine technology
J611	Marine navigation
J612	Marine radar
J613	Marine radio
J614	Marine plumbing
J690	Maritime technology not elsewhere classified
J700	Biotechnology
J710	Plant biotechnology (crops, trees, shrubs etc.)
J720	Animal biotechnology
J730	Environmental biotechnology
J740	Industrial biotechnology
J750	Medical biotechnology
J790	Biotechnology not elsewhere classified
J900	Others in technology
J910	Energy technologies
J920	Ergonomics
J930	Audio technology
J931	
	Music recording
J940	Machinery maintenance
J941	Office machinery maintenance
J942	Industrial machinery maintenance
J950	Musical instrument technology
J960	Transport logistics
J990	Technologies not elsewhere classified
J000	Technologies
K100	Architecture
K110	Architectural design theory
K120	Interior architecture
K130	Architectural technology
K190	Architecture not elsewhere classified
K200	Building
K210	Building technology
K220	Construction management
K230	Building surveying
K240	Quantity surveying
K250	Conservation of buildings
K290	Building not elsewhere classified
K300	Landscape design
K300	Landscape design Landscape architecture
K310	Landscape architecture Landscape studies
K320	
	Landscape design not elsewhere classified
K400	Planning (urban, rural & regional)
K410	Regional planning
K420	Urban & rural planning
K421	Urban planning
K422	Rural planning
K430	Planning studies
K440	Urban studies
K450	Housing
K460	Transport planning
K490	Planning (urban, rural & regional) not elsewhere classified
<u>I</u>	

1	
K900	Others in architecture, building & planning
K990	Architecture, building & planning not elsewhere classified
K000	Architecture, building & planning
L100	Economics
L110	Applied economics
L111	Financial economics
L112	
	Agricultural economics
L113	Economic policy
L120	Microeconomics
L130	Macroeconomics
L140	Econometrics
L150	Political economics
L160	International economics
L170	Economic systems
L171	Capitalism
L172	Monetarism
L173	Keynesianism
L174	Collectivism
L190	Economics not elsewhere classified
L200	Politics
	Political theories
L210	
L211	Liberalism
L212	Conservatism
L213	Socialism
L214	Nationalism
L215	Fascism
L216	Feminism
L217	Environmentalism
L218	Anarchism
L220	Political systems
L221	Autocracy
L222	Democracy
L223	
	Plutocracy
L224	Oligarchy
L230	UK government/parliamentary studies
L231	Public administration
L232	UK constitutional studies
L240	International politics
L241	European Union politics
L242	Commonwealth politics
L243	Politics of a specific country/region
L244	International constitutional studies
L250	International relations
L251	Strategic studies
L252	War & peace studies
L260	Comparative politics
L290	Politics not elsewhere classified
L300	Sociology
L310	Applied sociology
L320	Gender studies
L321	Women's studies
L322	Men's studies
L330	Ethnic studies
L340	Disability in society
L350	Religion in society
L360	Socio-economics
L370	Social theory
L371	Social hierarchy
L380	Political sociology
L390	
	Sociology not elsewhere classified
L391	Sociology of science & technology
L400	Social policy
L410	UK social policy
L420	International social policy
1	

L430	1 7	
L43 ⁻		
L43:	Welfare policy	
L43:		
L434	Transport policy	
L439	Security policy	
L490	Social policy not els	sewhere classified
L500	Social work	
L510	Health & welfare	
L520	Child care	
L530	Youth work	
L540		
L550		
L560		
L590		ewhere classified
L600		
L610		thropology
L620		
L690		
L700		
L710		• · ·
L71	3	
L71:		
L713		
L714	· ·	ography of Australasia
L71	•	ography of the Americas
L710	•	
	•	ography of the Arctic/Antarctic
L720	•	
L72	0 0 1	iy
L72	0 0 1 7	
L723	0 0 1	
L724		
L72	0 0 .	у
L720		
L72		
L790		ography not elsewhere classified
L900		
L990		Isewhere classified
LOO		
M10		
M11	O ,	
M11		
M11		
M11	3 Northern Irish law	
M11	4 Scottish law	
M12	0 European Union lav	V
M13		
M14	O Comparative law	
M19		ewhere classified
M20		
M21		
M21		
M22		
M22		rcial law
M22		
M22		
M22		
M24		
M25		
M26		
M29		sewhere classified
M90	, ,	omioro didodiliod
M99		classified
MOC		Oldooniou
I WIGO		

T	
N100	Business studies
N110	European business studies
N120	International business studies
N190	Business studies not elsewhere classified
N200	Management studies
N210	Management techniques
N211	Strategic management
N212	Creative management
N213	Project management
N214	Change management
N215	Organisational development
N220	Institutional management
N223	Domestic management
N224	Management & organisation of education
N230	Land & property management
N231	Land management
N232	Property management
N234	Property valuation & auctioneering
N240	Retail management
N290	Management studies not elsewhere classified
N300	Finance
N310	Banking
N320	Investment & insurance
N321	Investment
N322	Insurance
N323	Actuarial science
N330	Taxation
N340	Financial management
N341	Financial risk
N390	Finance not elsewhere classified
N400	Accounting
N410	Accountancy
N410 N411	•
N411 N412	Cost & management accountancy
N412 N413	Public accountancy
	Book keeping
N420	Accounting theory
N421	Auditing of accounts
N422	Financial reporting
N490	Accounting not elsewhere classified
N500	Marketing
N510	Market research
N520	Sales management
N530	Distribution
N550	International marketing
N560	Promotion & advertising
N561	Advertising
N562	Corporate image
N563	Sponsorship
N590	Marketing not elsewhere classified
N600	Human resource management
N611	Industrial relations
N612	Staff development
N613	Training methods
N614	Recruitment methods
N620	Health & safety issues
N690	Human resources management not elsewhere classified
N700	Office skills
N710	Office administration
N720	Secretarial & typing skills
N721	Audio typing
N722	Shorthand & shorthand transcription
N790	Office skills not elsewhere classified
N800	Hospitality, leisure, tourism & transport
N810	Travel management
	

N82	20 Event	management
N83	0 Touris	m -
N83	31 Touris	m studies
N83		m management
N85		port studies
N85		
N85		
N85		
N86	•	•
N86	•	ality studies
N86	•	ality management
N87	'0 Recrea	ation, sport & leisure studies
N89	0 Hospit	ality, leisure, tourism & transport not elsewhere classified
N90		in business & administrative studies
N99		ss & administrative studies not elsewhere classified
NOO		ss & administrative studies
P10		ation services
P11		
		ation management
P12		
P12		studies
P13		rial studies
P13		m studies
P13	2 Archive	e studies
P19		ation services not elsewhere classified
P20		ty studies
P21		relations
P29		ty studies not elsewhere classified
P30		studies
P30		sion studies
P30		studies
P30		
P30		onic media studies
P30	5 Paper-	based media studies
P31	0 Media	production
P31		sion production
P31		production
P31		oduction
P39		studies not elsewhere classified
P40		
P41		onic publishing
P41		ning on audio/video tape
P41		ning on CD-ROM
P41		ning via the World Wide Web
P42	0 Multim	edia publishing
P43		tive publishing
P49		ning not elsewhere classified
P50		- -
P51		Il reporting
P59		lism not elsewhere classified
P90		in mass communications & documentation
P99		communications & documentation not elsewhere classified
P00		communications & documentation
Q10		
Q11	0 Applie	d linguistics
Q12		cal linguistics
Q13		tics & phonology
Q13		. •
Q13		
Q14		nguistics
Q15	•	blinguistics
Q19	•	stics not elsewhere classified
Q20		arative literary studies
Q21		ure in translation
Q22	20 Literat	ure in its original language

	Q290	Comparative literary studies not elsewhere classified
	Q300	English studies
	Q310	English language
	Q320	English literature
	Q321	English literature by period
	Q322	English literature by author
	Q323	English literature by topic
	Q330	English as a second language
	Q340	English literature written as a second language
	Q390	English studies not elsewhere classified
	Q400	Ancient language studies
	Q410	Ancient Egyptian
	Q411	Coptic
	Q420	Classical Arabic
	Q430	Akkadian
	Q440	Sumerian
	Q450	Sanskrit
	Q460	Prakrit
	Q470	Aramaic
	Q480	Hebrew
	Q490	Ancient language studies not elsewhere classified
	Q500	Celtic studies
	Q510	Ancient Celtic studies
	Q520	Modern Celtic studies
	Q521	Goidelic group of languages
	Q522	Brythonic group of languages
	Q530	Scottish Gaelic
	Q531	Scottish Gaelic literature
	Q540	Irish Gaelic
	Q540 Q541	Irish Gaelic literature
	Q550	Manx
	Q550 Q551	Manx literature
	Q560	Welsh
	Q561 Q570	Welsh literature
	Q570 Q571	Cornish Cornish literature
	Q571	Cornish literature
	Q580 Q581	Breton Broton literature
	Q581	Breton literature
	Q590	Celtic studies not elsewhere classified
	Q600	Latin studies
	Q610	Latin language
	Q611	Church Latin
	Q612	Medieval Latin
	Q620	Latin literature
	Q630	Latin literature in translation
	Q690	Latin studies not elsewhere classified
	Q700	Classical Greek studies
	Q710	Classical Greek language
	Q711	Classical Church Greek
	Q712	Late Greek
	Q720	Classical Greek literature
	Q730	Classical Greek literature in translation
	Q790	Classical Greek studies not elsewhere classified
	Q800	Classical studies
	Q890	Classical studies not elsewhere classified
	Q900	Others in linguistics, classics & related subjects
	Q910	Translation studies
	Q920	Translation theory
	Q990	Linguistics, classics & related subjects not elsewhere classified
	Q000	Linguistics, classics & related subjects
	R100	French studies
	R110	French language
	R120	French literature
	R130	French society & culture
		·

1	
R190	French studies not elsewhere classified
R200	German studies
R210	German language
R220	German literature
R230	German society & culture
R290	German studies not elsewhere classified
R300	Italian studies
R310	Italian language
R320	Italian literature
R330	Italian society & culture
R390	Italian studies not elsewhere classified
R400	Spanish studies
R410	Spanish language
R411	Spanish languages in other countries
R420	Spanish literature
R430	Spanish society & culture
R490	Spanish studies not elsewhere classified
R500	Portuguese studies
R510	Portuguese language
R511	Portuguese languages in other countries
R520	Portuguese literature
R530	Portuguese society & culture
R590	Portuguese studies not elsewhere classified
R600	Scandinavian studies
R610	Scandinavian languages
R611	Swedish language
R612	Norwegian language
R613	Finnish language
R614	
R620	Danish language Scandinavian literature
R620 R621	Swedish literature
R621	
R622 R623	Norwegian literature Finnish literature
R623	Danish literature
R630	Scandinavian society & culture
R631	Swedish society & culture
R632	Norwegian society & culture
R633	Finnish society & culture
R634	Danish society & culture
R690	Scandinavian studies not elsewhere classified
R700	Russian & East European studies
R710	Russian & East European languages
R711	Russian language
R712	Polish language
R713	Czech language
R720	Russian & East European Literature
R721	Russian literature
R722	Polish literature
R723	Czech literature
R730	Russian & East European society & culture
R731	Russian society & culture
R732	Polish society & culture
R733	Czech society & culture
R790	Russian & East European studies not elsewhere classified
R800	European studies .
R900	Others in European languages, literature & related subjects
R910	Other European languages
R911	Dutch
R912	Flemish
R920	Other European literature
R930	Other European societies & cultures
R990	European languages, literature & related subjects not elsewhere classified
R000	European languages, literature & related subjects
T100	Chinese studies
l	

	T110	Chinese language studies
	T120	Chinese literature studies
	T130	Chinese society & culture studies
	T190	Chinese studies not elsewhere classified
	T200	Japanese studies
	T210	Japanese language studies
	T220	Japanese literature studies
	T230	Japanese society & culture studies
	T290	Japanese studies not elsewhere classified
	T300	South Asian studies
	T310	South Asian language studies
	T320	South Asian literature studies
	T330	South Asian society & culture studies
	T390	South Asian studies not elsewhere classified
	T400	Other Asian studies
	T410	Other Asian language studies
	T420	Other Asian Literature Studies
	T430	Other Asian society & culture studies
	T490	Other Asian studies not elsewhere classified
	T500	African studies
	T510	African language studies
	T510	
		African literature studies
	T530	African society & culture studies
	T590	African studies not elsewhere classified
	T600	Modern Middle Eastern studies
	T610	Modern Middle Eastern language studies
	T620	Modern Middle Eastern literature studies
	T630	Modern Middle Eastern society & culture studies
	T690	Modern Middle Eastern studies not elsewhere classified
	T700	American studies
	T710	American language studies
	T711	Latin American language studies
	T720	American literature studies
	T721	Latin American literature studies
	T730	American society & culture studies
	T731	Latin American society & culture studies
	T790	American studies not elsewhere classified
	T800	Australasian studies
	T810	Australasian language studies
	T820	Australasian literature studies
	T830	Australasian society & culture studies
	T890	Australasian studies not elsewhere classified
	T900	Others in Eastern, Asiatic, African, American & Australasian languages,
		literature & related subjects
	T910	Others in Eastern, Asiatic, African, American & Australasian languages
	T920	Others in Eastern, Asiatic, African, American & Australasian literature
	T930	Others in Eastern, Asiatic, African, American & Australasian societies &
		culture
	T990	Eastern, Asiatic, African, American & Australasian languages, literature
	T000	Eastern, Asiatic, African, American & Australasian languages, literature &
		related subjects
	V100	History by period
	V110	Ancient history
	V110 V120	Byzantine history
	V130	Medieval history
	V140	Modern history
	V141	Modern history 1500-1599
	V142	Modern history 1600-1699
	V143	Modern history 1700-1799
	V144	Modern history 1800-1899
	V145	Modern history 1900-1919
	V146	Modern history 1920-1949
	V147	Modern history 1950-1999
	V148	Modern history 2000-2099

V190 History by period not elsewhere classified V200 History by area V210 British history V211 Irish history V212 Scottish history V213 Welsh history V214 English history	
V200 History by area V210 British history V211 Irish history V212 Scottish history V213 Welsh history	
V210 British history V211 Irish history V212 Scottish history V213 Welsh history	
V211 Irish history V212 Scottish history V213 Welsh history	
V212 Scottish history V213 Welsh history	
V213 Welsh history	
V214 English history	
V214 English history	
V220 European history	
V221 French history	
V222 German history	
V223 Italian history	
V224 Iberian history	
V225 Russian history	
V230 American history	
V231 Canadian history	
V232 USA history	
V233 South American history	
V234 Central American history	
V240 Asian history	
V241 Chinese history	
V242 Indian history	
V243 South East Asian history	
V250 African history	
V250 Afficial flistory V251 North African history	
V251 Notifi African history V252 Central African history	
V252 Central Amedian history V253 Southern African history	
V253 Southern Amean history V254 East African history	
V255 West African history	
l	
1	
V262 New Zealand history	
V270 World history	
V271 International history	
V290 History by area not elsewhere classified	
V300 History by topic	
V310 Economic history	
V320 Social history	
V321 Local history	
V322 Oral history	
V323 Family history	
V330 History of religions	
V340 Intellectual history	
V350 History of art	
V360 History of architecture	
V370 History of design	
V380 History of science	
V381 History of physics	
V382 History of chemistry	
V383 History of mathematics	
V390 History by topic not elsewhere classified	
V391 Military history	
V400 Archaeology	
V410 Egyptology	
V420 Stone Age	
V430 Bronze Age	
V440 Iron Age	
V450 Archaeological conservation	
V460 Archaeological techniques	
V490 Archaeology not elsewhere classified	
V500 Philosophy	
V510 Metaphysics	
V510 Metaphysics V511 Epistemology	
V520 Moral philosophy	
V530 Scholastic philosophy	
ν σσο σσησιαστίο μπισσομήν	

V540 Social philosophy V550 Philosophy of science V560 Mental philosophy of science V560 Mental philosophy not elsewhere classified V600 Theology & religious studies V610 Theology V620 Religious studies V621 Islamic studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V645 Comparative religious texts V645 Comparative religious texts V650 Pastoral studies V690 Others in historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Fine art not elsewhere classified W200 Design studies W201 Garaphic design W201 Graphic design	
V550 Philosophy of science V560 Mental philosophy V590 Philosophy not elsewhere classified V600 Theology & religious studies V610 Theology V620 Religious studies V621 Christian studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V646 Asian religious texts V641 Asian religious texts V642 The Our'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies V990 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V560 Mental philosophy V590 Philosophy not elsewhere classified V600 Theology & religious studies V610 Theology V620 Religious studies V621 Christian studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V646 Asian religious texts V647 Comparative religious texts V648 The Torah & Judaic texts V649 Theology & religious texts V640 Pastoral studies V690 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V900 Fine art V110 Drawing V120 Painting V130 Sculpture V140 Fine art conservation V190 Fine art onservation	
V590 Philosophy not elsewhere classified V600 Theology & religious studies V610 Theology V620 Religious studies V621 Christian studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V646 Religious writings V641 The Bible & Christian texts V642 The Our'an & Islamic texts V643 Pastoral studies V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies V100 Fine art V110 Drawing V110 Painting V130 Sculpture V140 Fine art conservation V190 Fine art not elsewhere classified V200 Design studies V201 Graphic design	
V600 Theology & religious studies V610 Theology V620 Religious studies V621 Christian studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V646 Religious writings V641 The Bible & Christian texts V642 The pur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies V910 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Fine art conservation W150 Calligraphy W160 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V610 Theology V620 Religious studies V621 Christian studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V654 Comparative religious texts V654 Pastoral studies V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies V900 Tine art W110 Drawing W120 Painting W130 Sculpture W140 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V620 Religious studies V621 Christian studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V646 Asian religious texts V647 The Bible & Christian texts V648 Asian religious texts V649 Asian religious texts V640 Fastoral studies V650 Pastoral studies V690 Others in historical & philosophical studies V690 Historical & philosophical studies V690 Historical & philosophical studies V690 Fine art V690 Painting V	
V621 Christian studies V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V900 Historical & philosophical studies not elsewhere classified V900 Historical & philosophical studies not elsewhere classified V900 Historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies V900 Historical & philosophical studies V900 Historical & philosophical studies V900 Historical & philosophical studies V910 Painting V120 Painting V130 Sculpture V140 Printmaking V150 Calligraphy V160 Fine art conservation V190 Fine art not elsewhere classified V220 Design studies V220 Design studies	
V622 Islamic studies V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V900 Tien art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V623 Judaism V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V900 Historical & philosophical studies not elsewhere classified V900 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V624 Hinduism V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies V990 Historical & philosophical studies V100 Fine art V110 Drawing V120 Painting V130 Sculpture V140 Printmaking V150 Calligraphy V160 Fine art conservation V190 Design studies V200 Design studies V210 Graphic design	
V625 Buddhism V626 Other Asian religious studies V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V900 Historical & philosophical studies V100 Fine art V110 Drawing V120 Painting V120 Painting V130 Sculpture V140 Printmaking V150 Calligraphy V160 Fine art conservation V190 Fine art not elsewhere classified V200 Design studies V210 Graphic design	
V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies not elsewhere classified V000 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V627 Comparative religious studies V630 Divinity V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies V100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V640 Religious writings V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies not elsewhere classified V000 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V641 The Bible & Christian texts V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies not elsewhere classified V000 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V642 The Qur'an & Islamic texts V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies V100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V643 The Torah & Judaic texts V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V644 Asian religious texts V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V645 Comparative religious texts V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V650 Pastoral studies V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V690 Theology & religious studies not elsewhere classified V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V900 Others in historical & philosophical studies V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V990 Historical & philosophical studies not elsewhere classified V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
V000 Historical & philosophical studies W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W100 Fine art W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W110 Drawing W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W120 Painting W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W130 Sculpture W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W140 Printmaking W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W150 Calligraphy W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W160 Fine art conservation W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W190 Fine art not elsewhere classified W200 Design studies W210 Graphic design	
W200 Design studies W210 Graphic design	
W210 Graphic design	
· · ·	
TANKELL LANGULARY	
W211 Typography W212 Multimedia design	
W213 Visual communication	
W220 Illustration	
W230 Clothing/fashion design	
W231 Textile design	
W240 Industrial/product design	
W250 Interior design	
W260 Furniture design	
W270 Ceramics design	
W280 Interactive & electronic design	
W290 Design studies not elsewhere classified	
W300 Music	
W310 Musicianship/performance studies	
W330 History of music	
W340 Types of music	
W350 Musicology	
W360 Musical instrument history	
W390 Music not elsewhere classified	
W400 Drama	
W410 Acting	
W420 Directing for theatre	
W430 Producing for theatre	
W440 Theatre studies	
W450 Stage management	
W451 Theatrical wardrobe design	
W452 Theatrical make-up	
W460 Theatre design	

T	
W461	Stage design
W490	Drama not elsewhere classified
W500	Dance
W510	Choreography
W520	Body awareness
W530	History of dance
W540	Types of dance
W590	Dance not elsewhere classified
W600	Cinematics & photography
W610	Moving image techniques
W611	Directing motion pictures
W612	Producing motion pictures
W613	Film & sound recording
W614	Visual & audio effects
W615	Animation techniques
W620	Cinematography
W630	History of cinematics & photography
W631	History of cinematics & photography History of cinematics
W632	History of photography
W640	
W690	Photography Cinematics & photography not elsewhere classified
	Cinematics & photography not elsewhere classified
W700	Crafts
W710	Fabric & leather crafts
W711	Needlecraft
W712	Dressmaking
W713	Soft furnishing
W714	Weaving
W715	Leatherwork
W720	Metal crafts
W721	Silversmithing/goldsmithing
W722	Blacksmithing
W723	Clock/watchmaking
W730	Wood crafts
W731	Carpentry/joinery
W732	Cabinet making
W733	Marquetry & inlaying
W734	Veneering
W740	Surface decoration
W750	Clay & stone crafts
W751	Pottery
W752	Tile making
W753	Stone crafts
W760	Reed crafts
W761	Basketry
W762	Thatching
W770	Glass crafts
W771	Glassblowing
W780	Paper crafts
W781	Bookbinding
W782	Origami
W790	Crafts not elsewhere classified
W800	Imaginative writing
W810	Scriptwriting
W820	
W830	Prose writing
	Prose writing
W890	Imaginative writing not elsewhere classified
W900	Others in creative arts & design
W990	Creative arts & design not elsewhere classified
W000	Creative arts & design
X100	Training teachers
X110	Training teachers - nursery
X120	Training teachers - primary
X121	Training teachers - infant (key stage 1)
X122	Training teachers - junior (key stage 2)
•	

1	
X130	Training teachers - secondary
X131	Training teachers - key stage 3
X132	Training teachers - key stage 4
X140	Training teachers - tertiary
X141	Training teachers - further education
X142	Training teachers - higher education
X150	Training teachers - adult education
X151	Training teachers - coaching
X160	Training teachers - specialist
X161	Training teachers - special needs
X162	Teaching English as a Foreign Language (TEFL)
X190	Training teachers not elsewhere classified
X200	Research & study skills in education
X210	Research skills
X220	Study skills
X290	Research & study skills in education not elsewhere classified
X300	Academic studies in education
X310	Academic studies in nursery education
X320	Academic studies in primary education
X330	Academic studies in secondary education
X340	Academic studies in tertiary education
X341	Academic studies in further education
X342	Academic studies in higher education
X350	Academic studies in adult education
X360	Academic studies in specialist education
X370	Academic studies in education (across phases)
X390	Academic studies in education not elsewhere classified
X900	Others in education
X990	Education not elsewhere classified
X000	Education
Y000	Combined/general subject unspecified
1	

Subject of module

Short Name	MODSBJ				
Туре	field				
Description	This field records the sub code.	ject descriptors for the module, and is a four character JACS2			
Applicable to	England NI Scotland Wal	es			
Coverage	All module subject records				
Base Data Type	MODSBJCodeType				
Field Length	4				
Part Of	Module subject				
Minimum Occurrences	1				
Maximum Occurrences	1				
Related Fields	MODSBJP				
Reason Required	To calculate the student load split out across the academic cost centres, and split across JACS2 codes.				
Notes	The Joint Academic Coding System (JACS2) provides for all subjects to be coded according to a common, truly hierarchical, four-character subject code. JACS2 will be used substantially in subject representation across the sector, including for provision of quality assurance information. The funding councils' advice is to consider the most detailed coding that can be used without unduly raising the burden, since there is an increasing interest in niche provision which often cannot be captured at the JACS2 principal subject level. For example, a progressively more detailed coding of 'microbiology' could be:				
	C500 Microbiology	The scientific study of micro-organisms encompassing major components of genetics and molecular biology. Includes bacteriology, virology, cell structure and function, and may include some immunology.			
	C520 Medical and veterinary microbiology	The study of the interactions between micro-organisms and their hosts.			
	C521 Medical microbiology	The study of the interactions between micro-organisms and their human hosts.			
	C522 Veterinary microbiology	The study of the interactions between micro-organisms and their animal hosts.			
	The generic codes that consist of a subject group and three zeroes (including Y000) cannot be used in this field.				
	Code G900 is not a valid	entry for this field.			
Owner	HESA/UCAS				
Version	1.2				
Date modified	2008-06-30				

Change management notes	Label for T900 amended in Valid entries
Business rules	
notes	A100 Pre-clinical medicine A200 Pre-clinical dentistry A300 Clinical medicine A400 Clinical medicine A400 Clinical dentistry A900 Others in medicine & dentistry A990 Medicine & dentistry not elsewhere classified B100 Anatomy, physiology & pathology B110 Anatomy B120 Physiology B131 Cellular pathology B132 Pathobiology B132 Pathobiology B140 Neuroscience B160 Physiotherapy B190 Anatomy, physiology & pathology not elsewhere classified B200 Pharmacology, toxicology & pharmacy B210 Pharmacology B230 Pharmacology B230 Pharmacology, toxicology & pharmacy not elsewhere classified B300 Complementary medicine B310 Osteopathy B320 Chiropractic B330 Chiropody B340 Alternative medicine B341 Chinese B342 Herbalism B343 Acupuncture B344 Aromatherapy B345 Hypnotherapy B346 Reflexology B390 Complementary medicine not elsewhere classified Nutrition B410 Dietetics B490 Nutrition not elsewhere classified B500 Ophthalmics B510 Optometry B520 Speech science B630 Language pathology B620 Speech science B630 Language pathology B630 Aural & oral sciences not elsewhere classified B700 Nursing B711 District nursing B711 School nursing B712 Health visiting B713 School nursing B714 Practice nursing B714 Practice nursing
	B720 Midwifery B730 Paediatric nursing B740 Adult nursing
	B741 Geriatric nursing B750 Dental nursing B760 Mental health nursing B761 Learning disability nursing
	B770 Medical nursing

B771 Critical care nursing B790 Paramedical nursing B790 Mursing not elsewhere classified B800 Medical technology B810 Cardiography B821 Radiography (B822 Radiography, therapeutic B830 Elsezz Radiography, therapeutic B830 Dental technology B850 Mortuany technology B850 Mortuany technology B850 Mortuany technology B850 Mortuany technology B850 Cuthers in subjects allied to medicine B810 Environmental health B820 Occupational health B820 Occupa		
B790 Mursing not elsewhere classified B800 Medical technology B810 Cardiography B820 Radiology B821 Radiography, diagnostic B822 Radiography, diagnostic B823 Radiography, diagnostic B830 Biomechanics, biomaterials & prosthetics (non-clinical) B840 Dental technology B850 Mortuary technology B850 Mortuary technology B850 Medical technology not elsewhere classified Others in subjects allied to medicine B910 Chies in subjects allied to medicine D810 Cocupational health D920 Occupational health D930 Occupational health D930 Occupational health D930 Subjects allied to medicine not elsewhere classified Biology C110 Applied biology C111 Parasitology C112 Behavioural biology C130 Cell biology C130 Cell biology C140 Developmental/reproductive biology C141 Developmental/reproductive biology C142 Reproductive biology C143 Environmental biology C144 Reproductive biology C150 Marine-Presidvater biology C160 Marine-Presidvater biology C160 Marine-Presidvater biology C161 President biology C161 President biology C170 Population biology C181 Biometry C200 Botany C210 Applied dolary C210 Applied botany C220 Mycology C330 Developmental/reproductive classified C330 C21 cology C330 Developmental cology C330 Marine zoology C330 Developmental cology C340 Hinto cell science C450 Medical genetics C440 Molecular genetics C450 Applied microbiology	B771	Critical care nursing
B800 Medical technology B810 Cardiography B820 Radiology B821 Radiography, diagnostic B822 Radiography, therapeutic B830 Dental technology B840 Dental technology B850 Mortuary technology B850 Mortuary technology B850 Medical technology not elsewhere classified D900 Others in subjects allield to medicine Environmental health B920 Occupational therapy Coupational th	B780	Paramedical nursing
B800 Medical technology B810 Cardiography, diagnostic B822 Radiography, diagnostic B823 Radiography, therapeutic B830 Biomechanics, biomaterials & prosthetics (non-clinical) B840 Dental technology B850 Morturary technology B850 Medical technology not elsewhere classified D900 Others in subjects allied to medicine Environmental health B920 Occupational therapy Counselling B990 Occupational therapy Counselling B990 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C131 Applied cell biology C131 Applied cell biology C141 Developmental/reproductive biology C142 Reproductive biology C144 Reproductive biology C150 Environmental biology C160 Marine-freshwater biology C161 Freshwater biology C161 Ecology C162 Freshwater biology C181 Ecology C182 Evolution C190 Biology C181 Biodiversity C182 Evolution C190 Biology C184 Evolution C190 Biology C185 C190 Bothany C210 Applied zoology C330 Cell zoology C330 Call zoology C330 Call apaletosopy C340 Entomology C330 Call apaletosopy C340 Entomology C350 Pest science C350 Plant pathology C360 Pest science C370 Marine zoology C370 Call apaletosopy C370 Medical genetics C470 Medical genetics	B790	
B810 Cardiography, diagnostic B821 Radiography, diagnostic B822 Radiography, diagnostic B822 Radiography, diagnostic B830 Biomechanics, biomaterials & prosthetics (non-clinical) B840 Dental technology B850 Mortuary technology B850 Medical technology not elsewhere classified B900 Chlers in subjects allied to medicine B910 Cocupational health B920 Occupational health B920 Occupational therapy B940 Counselling B990 Subjects allied to medicine not elsewhere classified Biology C110 Applied biology C111 Applied biology C111 Applied biology C112 Behavioural biology C130 Cell biology C131 Applied cell biology C141 Developmental biology C142 Reproductive biology C142 Reproductive biology C150 Marine/freshwater biology C160 Marine/freshwater biology C161 Freshwater biology C162 Freshwater biology C163 Ecology C164 Ecology C170 Population biology C180 Ecology C181 Biometry C200 Biology C181 Biometry C200 Applied botany C210 Applied botany C220 Mycology C330 Developmental zoology C330 Marine zoology C330 Marine zoology C330 Marine zoology C330 Medical & veteriany genetics C440 Medical & veteriany genetics C440 Medical genetics C440 Medical genetics C440 Medical genetics C450 Medical genetics	B800	
B820 Radiography, diagnostic B821 Radiography, therapeutic B832 Radiography, therapeutic B830 Biomechanics, biomaterials & prosthetics (non-clinical) B840 Dental technology B850 Mortuary technology B850 Medical technology not elsewhere classified Others in subjects allied to medicine Environmental health B920 Occupational health B930 Occupational health B930 Counselling B990 Subjects allied to medicine not elsewhere classified B990 Subjects allied not elsewhere classified B990 Subjects allied to medicine not elsewhere classified B99	B810	Cardiography
B822 Radiography, therapeutic B830 Biomechanics, biomaterials & prosthetics (non-clinical) B840 Dental technology B850 Mortuary technology B890 Medical technology not elsewhere classified B900 Others in subjects allied to medicine B910 Environmental health B920 Occupational health B930 Occupational health B930 Occupational health B930 Counselling B990 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C112 Behavioural biology C130 Cell biology C141 Developmental/reproductive biology C140 Developmental/reproductive biology C141 Developmental/reproductive biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C163 Freshwater biology C164 Biodiversity C168 Ecology C179 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology C200 Botany C200 Botany C200 Botany C210 Applied botany C220 Mycology C330 Levelopmental zoology C340 Freshwater biology C350 Marine sience C350 Plant pathology C360 Peart cell science C350 Peart cell science C350 Medical sevelence C350 Microbiology C510 Microbiology	B820	
B822 Radiography, therapeutic B830 Biomechanics, biomaterials & prosthetics (non-clinical) B840 Dental technology B850 Mortuary technology B890 Medical technology not elsewhere classified B800 Others in subjects allied to medicine B810 Environmental health B820 Occupational health B830 Occupational therapy B840 Councelling B990 Subjects allied to medicine not elsewhere classified B101 Parasitology C110 Applied biology C111 Applied biology C120 Behavioural biology C130 Cell biology C131 Applied cell biology C140 Developmental biology C141 Developmental biology C142 Reproductive biology C143 Reproductive biology C150 Environmental biology C160 Manine/freshwater biology C161 Manine biology C162 Freshwater biology C163 Ecology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology C181 Biodiversity C182 Evolution C190 Biology C200 Botany C210 Applied botany C220 Mycology C330 Applied selsewhere classified C300 Zology C310 Applied selsewhere classified C400 Genetics C400 Human genetics C410 Applied genetics C410 Medical genetics C420 Human genetics C431 Medical genetics C440 Molecular genetics C440 Genetics not elsewhere classified C400 Genetics on the sewhere classified C400 Genetics C440 Molecular genetics C450 Mo	B821	
B830 Biomechanics, biomaterials & prosthetics (non-clinical) B840 Dental technology B850 Mortuary technology not elsewhere classified Others in subjects allied to medicine B910 Environmental health B920 Occupational health B930 Counselling B940 Counselling B950 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C1110 Applied biology C120 Behavioural biology C131 Applied cell biology C141 Developmental biology C141 Developmental biology C141 Developmental biology C141 Developmental biology C142 Environmental biology C144 Developmental biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine freshwater biology C161 Marine freshwater biology C162 Freshwater biology C163 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C330 Developmental zoology C330 Developmental zoology C340 Final pathology C350 Marine zoology C350 Medical genetics C440 Medical genetics C450 Mortobiology C510 Applied microbiology C510 Applied microbiology C510 Applied microbiology	B822	
B840 Dental technology B850 Mortuary technology B890 Medical technology not elsewhere classified B900 Others in subjects allied to medicine B910 Environmental health B820 Occupational health B830 Occupational therapy B940 Counselling B990 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C112 Behavioural biology C130 Cell biology C131 Applied cell biology C140 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Mamne biology C161 Mamne biology C162 Freshwater biology C163 Ecology C181 Biodiversity C182 Evolution C190 Biology ot elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C330 Developmental icence C350 Plant cell science C350 Plant pathology C350 Marine zology C360 Marine zology C370 Medical & veterinary genetics C440 Molecular genetics C440 Molecular genetics C450 Applied microbiology C500 Microbiology C510 Applied microbiology		
B850 Mortical technology not elsewhere classified B900 Others in subjects allied to medicine B910 Environmental health B820 Occupational health B830 Occupational therapy B840 Counselling B940 Counselling B950 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C131 Applied biology C141 Developmental biology C141 Developmental biology C142 Reproductive biology C142 Reproductive biology C155 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C163 Ecology C164 Bioloresty C168 Ecology C180 Ecology C180 Ecology C181 Bioloresty C181 Bioloresty C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C330 Developmental zoology C330 Developmental zoology C340 Entrolled Selection C390 C200 Call zoology C340 Entrolled Selection C390 C300 Developmental zoology C340 Entrolled Selection C390 C300 Developmental zoology C340 Entrolled Selection C440 Applied zoology C350 Marine zoology C360 Marine zoology C370 Medical & veterinary genetics C440 Medical & veterinary genetics C430 Wedical genetics C430 Medical genetics C430 Medical genetics C440 Molecular genetics C450 Applied microbiology C500 Microbiology C510 Applied microbiology		
B890 Medical technology not elsewhere classified B910 Chrisr is subjects allied to medicine B911 Environmental health B920 Occupational health B930 Occupational therapy B940 Counselling B990 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C130 Cell biology C131 Applied cell biology C140 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Marine biology C161 Marine biology C161 Marine biology C162 Freshwater biology C163 Ecology C170 Population biology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Plant cell science C250 Plant pathology C330 Developmental zoology C330 Developmental zoology C330 Marine zoology C340 Applied zoology C350 Marine zoology C360 Pest science C360 Zoology C370 Applied ponding zoology C371 Applied zoology C372 Cell zoology C3730 Marine zoology C3740 Medical & veterinary genetics C4750 Genetics C4750 Genetics C4750 Genetics C4750 Genetics or elsewhere classified C4760 Genetics C4770 Medical genetics C4770 Genetics not elsewhere classified C4770 Medical genetics		
B900 Others in subjects allied to medicine B910 Environmental health B920 Occupational health B930 Occupational health B930 Occupational therapy B940 Counselling B990 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C131 Applied cell biology C131 Applied cell biology C141 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C143 Evolution C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C162 Freshwater biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C220 Mycology C240 Plant cell science C250 Plant pathology C330 Cell zoology C330 Developmental zoology C330 Developmental zoology C330 Developmental zoology C330 Developmental zoology C330 Marine zoology C340 Medical & veterinary genetics C440 Medical & veterinary genetics C431 Medical genetics C442 Veterinary genetics C443 Genetics or elsewhere classified Genetics or elsewhere classified C450 Genetics or classified C460 Genetics C460 Genetics or classified C470 Microbiology C471 Applied genetics C472 Veterinary genetics C472 Microbiology C4730 Genetics or elsewhere classified C470 Genetics or classified C480 Genetics or classified C490 Genetics or classified		
B910 Environmental health B920 Occupational health B930 Occupational therapy B940 Counselling B990 Subjects allied to medicine not elsewhere classified Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C130 Cell biology C131 Applied ell biology C140 Developmental/reproductive biology C141 Developmental biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C150 Environmental biology C161 Marine biology C162 Freshwater biology C163 Ecology C164 Biodey C170 Population biology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C330 Zoology C330 Developmental zoology C330 Pest science C390 Ect Izoology C340 Entomology C340 Entomol		
B920 Occupational health B930 Occupational therapy B940 Counselling B990 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C131 Applied cell biology C141 Developmental/reproductive biology C141 Developmental biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C220 Plant cell science C250 Plant pathology C330 Cell zoology C330 Developmental zoology C330 Pest science C330 Zoology C340 Entomology C340 Entomology C340 Fent cell science C350 Pant pathology C340 Fent cell science C350 Plant pathology C340 Entomology C340 Entomology C340 Entomology C340 Entomology C340 Fent cell science C350 Pest science C350 Verley cell zoology C340 Fent cell science C350 Pest science C350 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C422 Veterinary genetics C432 Veterinary genetics C434 Medical genetics C445 Genemics C450 Genetics not elsewhere classified C550 Microbiology C510 Applied molecular genetics C450 Genetics not elsewhere classified C650 Microbiology C510 Applied molecular genetics C450 Genetics not elsewhere classified C650 Microbiology C510 Applied molecular genetics C450 Genetics not elsewhere classified C650 Microbiology C510 Applied microbiology		
B930 Cocupational therapy Counselling B990 Subjects allied to medicine not elsewhere classified Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C130 Cell biology C131 Applied to biology C140 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C161 Marine biology C162 Freshwater biology C170 Population biology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C330 Cell zology C330 Developmental zology C330 Pest science C330 Zology C330 Pest science C330 Joelogy C340 Lentomology C340 Entomology C340		
B940 Counselling B990 Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C130 Cell biology C131 Applied cell biology C140 Developmental/reproductive biology C141 Personal Biology C142 Reproductive biology C142 Reproductive biology C145 Environmental biology C160 Marine/freshwater biology C160 Environmental biology C161 Marine biology C161 Marine biology C162 Freshwater biology C163 Ecology C170 Population biology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C390 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Pest science C350 Marine zoology C360 Pest science C390 Zoology telsewhere classified C400 Genetics C411 Medical genetics C412 Veterinary genetics C432 Veterinary genetics C440 Medical & veterinary genetics C440 Genetics on telsewhere classified C450 Genetics on telsewhere classified C460 Genetics on telsewhere classified C450 Genetics on telsewhere classified C460 Genetics on telsewhere classified C500 Microbiology C510 Applied incrobiology		·
Subjects allied to medicine not elsewhere classified C100 Biology C110 Applied biology C111 Parasitology C120 Behavioural biology C130 Cell biology C131 Applied cell biology C140 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Marine fischwater biology C161 Marine fischwater biology C162 Freshwater biology C163 Ecology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C340 Fest science C390 Zoology C340 Pest science C390 Zoology C340 Pest science C390 Zoology C340 Replied zoology C350 Marine zoology C360 Pest science C390 Zoology relsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C432 Veterinary genetics C440 Molecular genetics C440 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied incrobiology		
C110 Applied biology C1110 Applied biology C1110 Applied biology C120 Behavioural biology C130 Cell biology C131 Applied cell biology C141 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Marine-freshwater biology C161 Marine biology C162 Freshwater biology C162 Freshwater biology C180 Ecology C180 Ecology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology rest seience C390 Zoolog		<u> </u>
C110 Applied biology C120 Behavioural biology C130 Cell biology C131 Applied cell biology C131 Applied cell biology C140 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany ot elsewhere classified C300 Zoology C240 Plant cell science C250 Plant pathology C330 Developmental zoology C330 Developmental zoology C330 Developmental zoology C340 Pest science C350 Pest science C350 Vapplied sology C340 Pest science C350 Pest science C350 Vapplied zoology C340 Pest science C350 Vapplied zoology C340 Pest science C350 Vapplied spentics C440 Human genetics C440 Medical & veterinary genetics C441 Medical genetics C442 Veterinary genetics C450 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology C510 Applied microbiology		
C111 Parasitology C130 Behavioural biology C131 Applied cell biology C141 Developmental/reproductive biology C141 Developmental/reproductive biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C160 Marine/freshwater biology C161 Marine biology C161 Marine biology C162 Freshwater biology C163 Ecology C184 Biodiversity C185 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C240 Plant cell science C250 Plant pathology C30 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C330 Developmental zoology C360 Pest science C390 Zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C411 Medical genetics C420 Human genetics C431 Medical genetics C431 Medical genetics C432 Veterinary genetics C440 Genetic engineering C490 Genetics not elsewhere classified C400 Genetics C450 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied genetics		
C120 Behavioural biology C131 Applied cell biology C131 Applied cell biology C141 Developmental/reproductive biology C142 Reproductive biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C130 Cell biology C140 Developmental/reproductive biology C141 Developmental/reproductive biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C300 Zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C431 Medical genetics C431 Medical genetics C432 Veterinary genetics C434 Medical genetics C440 Genetics cience C450 Genomics C460 Genetics of environmental cology C360 Genetics cience C490 Genetics cience ciessified C500 Microbiology		
C131 Applied cell biology C140 Developmental/reproductive biology C141 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C160 Marine biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C300 Sotany C310 Applied zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C410 Applied genetics C431 Medical genetics C432 Veterinary genetics C431 Medical genetics C440 Genetics C440 Genetics C440 Genetics C440 Genetics not elsewhere classified C490 Genetics C400 Genetics C410 Molecular genetics C440 Genetics not elsewhere classified C490 Genetics not elsewhere classified C490 Genetics not elsewhere classified C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C140 Developmental/reproductive biology C141 Developmental biology C142 Reproductive biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C310 Applied zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C350 Marine zoology C350 Marine zoology C360 Pest science C390 Zoology C360 Pest science C390 Zoology theme classified C400 Genetics C410 Applied genetics C420 Human genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C440 Molecular genetics C440 Genetics C440 Genetics of elsewhere classified C490 Genetics C490 Genetics of elsewhere classified C490 Genetics C490 Genetics of elsewhere classified C490 Genetics of elsewhere classified C490 Genetics of elsewhere classified C490 Genetics ont elsewhere classified C590 Microbiology C510 Applied microbiology		
C141 Developmental biology C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C310 Applied zoology C310 Applied zoology C310 Applied zoology C310 Applied zoology C310 Applied roology C310 Applied zoology C310 Applied zoology C310 Applied zoology C310 Applied zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology C360 Pest science C390 Zoology C360 Pest science C390 Warine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C411 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C431 Medical genetics C440 Molecular genetics C440 Genetics C450 Genomics C460 Genetics not elsewhere classified C490 Genetics not elsewhere classified C500 Microbiology		
C142 Reproductive biology C150 Environmental biology C161 Marine biology C162 Freshwater biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany rot elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C330 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical genetics C442 Molecular genetics C440 Molecular genetics C440 Genetics of elsewhere classified C450 Genomics C460 Genetics not elsewhere classified C450 Genetics C440 Molecular genetics C450 Genetics C460 Genetics not elsewhere classified C490 Genetics not elsewhere classified C500 Microbiology		
C150 Environmental biology C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C300 Zoology C310 Applied zoology C320 Cell zoology C320 Cell zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C430 Medical & veterinary genetics C430 Medical & veterinary genetics C440 Molecular genetics C440 Genetics C440 Molecular genetics C440 Molecular genetics C440 Genetics C440 Genetics C450 Genomics C460 Genetic engineering C490 Genetic engineering C490 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C160 Marine/freshwater biology C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C432 Veterinary genetics C433 Veterinary genetics C440 Molecular genetics C440 Genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		Reproductive biology
C161 Marine biology C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C350 Merice C390 Zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C440 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C550 Applied microbiology		
C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology	C160	Marine/freshwater biology
C162 Freshwater biology C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology	C161	Marine biology
C170 Population biology C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C210 Applied botany C220 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C420 Human genetics C431 Medical & veterinary genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetice engineering C490 Genetice not elsewhere classified C400 Genetice not elsewhere classified	C162	
C180 Ecology C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C432 Veterinary genetics C432 Veterinary genetics C430 Genetics C440 Genetics C450 Genomics C460 Genetic engineering C490 Genetic engineering C490 Genetic engineering C490 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology	C170	
C181 Biodiversity C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C320 Developmental zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C440 Genomics C450 Genomics C460 Genetic engineering C490 Genetic engineering C490 Genetic sot elsewhere classified C500 Microbiology C510 Applied microbiology		· · · · · · · · · · · · · · · · · · ·
C182 Evolution C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C350 Marine zoology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C432 Veterinary genetics C434 Wolecular genetics C440 Genetics C440 Genetics C440 Genetics C441 Molecular genetics C440 Genetics C440 Genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetic not elsewhere classified C500 Microbiology C510 Applied microbiology		
C190 Biology not elsewhere classified C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		•
C191 Biometry C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C350 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C200 Botany C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C431 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetics not elsewhere classified C490 Genetics classified C490 Genetics classified C490 Genetics classified C500 Microbiology C510 Applied microbiology		
C210 Applied botany C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C440 Genetic enjineering C490 Genetics not elsewhere classified C450 Genomics C450 Genomics C450 Genetic enjineering C490 Genetic sewhere classified C500 Microbiology C510 Applied microbiology		
C220 Mycology C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C240 Plant cell science C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C450 Genomics C460 Genetic engineering C490 Genetic engineering C490 Genetic sool elsewhere classified C500 Microbiology C510 Applied microbiology		
C250 Plant pathology C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C450 Genetics C450 Genetics not elsewhere classified C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C290 Botany not elsewhere classified C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C450 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C300 Zoology C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C310 Applied zoology C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C320 Cell zoology C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C330 Developmental zoology C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C340 Entomology C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C450 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C350 Marine zoology C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C450 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C360 Pest science C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C450 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C390 Zoology not elsewhere classified C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C400 Genetics C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C410 Applied genetics C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		- ,
C420 Human genetics C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C430 Medical & veterinary genetics C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology	C420	Human genetics
C431 Medical genetics C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology	C430	
C432 Veterinary genetics C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology	C431	
C440 Molecular genetics C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C450 Genomics C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C460 Genetic engineering C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C490 Genetics not elsewhere classified C500 Microbiology C510 Applied microbiology		
C500 Microbiology C510 Applied microbiology		
C510 Applied microbiology		
11 07		
6520 Medical & Veterinary microbiology		
	0020	medical & veterinary microbiology

C521	Medical microbiology
C522	Veterinary microbiology
C530	Bacteriology
C540	Virology
C550	Immunology
C570	Serology
C590	Microbiology not elsewhere classified
C600	Sports science
C700	Molecular biology, biophysics & biochemistry
C710	Applied molecular biology, biophysics & biochemistry
C720	Biological chemistry
C730	Metabolic biochemistry
C740	Medical & veterinary biochemistry
C741	Medical biochemistry
C742	Veterinary biochemistry
C750	Plant biochemistry
C760	Biomolecular science
C770	Biophysical science
C790	Molecular biology, biophysics & biochemistry not elsewhere classified
C800	Psychology
C810	Applied psychology
C811	Occupational psychology
C812	Educational psychology
C813	Sport psychology
C814	Organisational psychology
C815	Business psychology
C816	Forensic psychology
C820	Developmental psychology
C821	Child psychology
C822	The psychology of ageing
C830	Methodological & conceptual issues in psychology
C831	Research methods in psychology
C832	Quantitative psychology
C833	Qualitative psychology
C834	History of psychology
C835	Philosophy of psychology
C840	Psychology in health & medicine
C841	Health psychology
C842	Clinical psychology
C843	Counselling psychology
C844	Psychotherapy
C845	Clinical neuropsychology
C846	Community psychology
C847	Psychoanalytical studies
C848	Psychology of mental health
C850	Cognitive & affective psychology
C851	Psychological modelling
C852	Psychology of communication
C853	Psychology of memory & learning
C854	Psychology of perception
C855	Psychology of higher cognitive processes
C856	Experimental psychology
C857	Affective psychology
C858	Transpersonal psychology
C860	Psychobiology
C861	Cognitive neuroscience
C862	Affective neuroscience
C863	Psychopharmacology
C864	Evolutionary psychology
C865	Animal psychology
C870	Personality & individual differences
C871	Psychometrics
C872	Psychology of gender
C873	Cross-cultural psychology
L	

_	
C880	Social psychology
C881	Social cognition
C890	Psychology not elsewhere classified
C900	Others in biological sciences
C910	Applied biological sciences
C990	Biological sciences not elsewhere classified
D100	U
	Pre-clinical veterinary medicine
D190	Pre-clinical veterinary medicine not elsewhere classified
D200	Clinical veterinary medicine & dentistry
D210	Clinical veterinary medicine
D220	Clinical veterinary dentistry
D290	Clinical veterinary medicine & dentistry not elsewhere classified
D300	Animal science
D310	Veterinary nursing
D320	Animal health
D321	Animal anatomy
D322	Animal physiology
D323	Animal pathology
D324	
	Animal pharmacology
D325	Animal toxicology
D326	Animal pharmacy
D327	Animal nutrition
D328	Animal welfare
D330	Veterinary public health
D340	Overseas veterinary development
D390	Animal sciences not elsewhere classified
D400	Agriculture
D410	Arable & fruit farming
D411	Agricultural pests & diseases
D412	Crop physiology
D412 D413	· · · · · ·
	Crop nutrition
D414	Crop protection
D415	Crop production
D416	Glasshouse culture
D417	Amenity plant production
D418	Exotic plants & crops
D420	Livestock
D421	Livestock husbandry
D422	Equine studies
D423	Poultry keeping
D424	Gamekeeping
D424 D425	·
	Exotic livestock
D430	Fish farming
D431	Fish husbandry
D432	Freshwater fish
D433	Saltwater fish
D434	Ornamental fish
D435	Aquaculture
D440	Rural estate management
D441	Farm management
D441	Gamekeeping management
D442 D443	
	Water resource management
D444	Land management for recreation
D445	Heritage management
D446	Wilderness management
D447	Environmental conservation
D450	International agriculture
D460	Organic farming
D461	Organic arable & fruit farming
D462	Organic livestock
D463	Organic fish farming
D403 D470	
	Agricultural technology
D471	Agricultural machinery
D472	Agricultural irrigation & drainage

1	
D490	Agriculture not elsewhere classified
D500	Forestry
D510	Trees & shrubs
D511	Forestry pests & diseases
D512	Tree physiology
D513	Tree nutrition
D514	Tree protection
D515	Tree production
D516	Timber production
D517	Community forestry
D520	International forestry
D530	Organic forestry
D540	Forestry technology
D541	Forestry irrigation & drainage
D590	Forestry not elsewhere classified
D600	Food & beverage studies
D610	Food science
D611	Meat science
D612	
D612 D613	Cereal science
	Vegetable science
D614	Fruit science
D620	Food hygiene
D630	Food & beverage production
D631	Food & beverage manufacture
D632	Food & beverage processing
D633	Food & beverage technology
D634	Industrial baking
D635	Industrial brewing
D640	Food & beverages for the consumer
D641	Food & beverage packaging
D642	Food & beverage delivery
D690	Food & beverage studies not elsewhere classified
D700	Agricultural sciences
D710	Agricultural biology
D710	Agricultural microbiology
D711	· · · · · · · · · · · · · · · · · · ·
D720 D721	Agricultural chemistry
	Agricultural biochemistry
D730	Agricultural botany
D740	Agricultural zoology
D750	Soil as an agricultural medium
D790	Agricultural sciences not elsewhere classified
D900	Others in veterinary sciences, agriculture & related subjects
D990	Veterinary sciences, agriculture & related subjects not elsewhere classified
F100	Chemistry
F110	Applied chemistry
F111	Industrial chemistry
F112	Colour chemistry
F120	Inorganic chemistry
F130	Structural chemistry
F131	Crystallography
F140	Environmental chemistry
F141	Marine chemistry
F150	Medicinal chemistry
F150	
	Pharmaceutical chemistry Organic chemistry
F160	Organic chemistry
F161	Organometallic chemistry
F162	Polymer chemistry
F163	Bio-organic chemistry
F164	Petrochemical chemistry
F165	Biomolecular chemistry
F170	Physical chemistry
F180	Analytical chemistry
F190	Chemistry not elsewhere classified
F200	Materials science

F290	Materials science not elsewhere classified
F300	Physics
F310	Applied physics
F311	Engineering physics
F320	Chemical physics
F321	Solid-state physics
F330	Environmental physics
F331	Atmospheric physics
F332	Marine physics
F340	Mathematical & theoretical physics
F341	Electromagnetism
F342	Quantum mechanics
F343	Computational physics
F350	Medical physics
F351	Radiation physics
F360	Optical physics
F361	· · ·
F370	Laser physics
	Nuclear & particle physics
F380	Acoustics Physica not alcoupage algorified
F390	Physics not elsewhere classified
F400	Forensic & archaeological sciences
F410	Forensic science
F420	Archaeological science
F490	Forensic & archaeological sciences not elsewhere classified
F500	Astronomy
F510	Astrophysics
F520	Space & planetary sciences
F521	Space science
F522	Planetary science
F590	Astronomy not elsewhere classified
F600	Geology
F610	Applied geology
F611	Industrial geology
F612	Engineering geology
F620	Mining geology
F621	Exploration geology
F630	Geotechnology
F631	Marine geotechnology
F640	Earth science
F641	Palaeontology
F642	Geoscience
F643	Quaternary studies
F650	Geological oceanography
F660	Geophysics
F661	Exploration geophysics
F670	Geochemistry
F690	Geology not elsewhere classified
F700	Science of aquatic & terrestrial environments
F710	Marine sciences
F710 F720	
	Hydrography Ocean sciences
F730	Ocean sciences
F750	Environmental sciences
F751	Applied environmental sciences
F752	Hydrology
F753	Pollution control
F760	Climatology
F761	Meteorology
F770	Soil science
F790	Science of aquatic & terrestrial environments not elsewhere classified
F800	Physical geographical sciences
F810	Environmental geography
F811	Biogeography
F840	Physical geography
F841	Maritime geography
L	

F842	Geomorphology
F843	Topography
F844	Cartography
F845	Remote sensing
F846	Geographical information systems
F890	Physical geographical sciences not elsewhere classified
F900	Others in physical sciences
F990	Physical sciences not elsewhere classified
G010	Mathematical science
G020	Computer science
G100	•
	Mathematics
G110	Pure mathematics
G120	Applied mathematics
G121	Mechanics (mathematical)
G130	Mathematical methods
G140	Numerical analysis
G150	Mathematical modelling
G160	Engineering/industrial mathematics
G190	Mathematics not elsewhere classified
G200	Operational research
G290	Operational research not elsewhere classified
G300	Statistics
G310	Applied statistics
G311	Medical statistics
G320	Probability
G330	Stochastic processes
G340	Statistical modelling
G350	Mathematical statistics
G390	Statistics not elsewhere classified
G400	
	Computer science
G410	Computer architectures & operating systems
G411	Computer architectures
G412	Operating systems
G420	Networks & communications
G430	Computational science foundations
G440	Human-computer interaction
G450	Multimedia computing science
G490	Computer science not elsewhere classified
G500	Information systems
G510	Information modelling
G520	Systems design methodologies
G530	Systems analysis & design
G540	Databases
G550	Systems auditing
G560	Data management
G590	Systems analysis & design not elsewhere classified
G600	Software engineering
G610	Software design
G620	Programming
G620 G621	
	Procedural programming Object oriented programming
G622	Object-oriented programming
G623	Declarative programming
G690	Software engineering not elsewhere classified
G700	Artificial intelligence
G710	Speech & natural language processing
G720	Knowledge representation
G730	Neural computing
G740	Computer vision
G750	Cognitive modelling
G760	Machine learning
G761	Automated reasoning
G790	Artificial intelligence not elsewhere classified
G910	Others in mathematical sciences
G920	Others in computer sciences
.	· 1 · · · · · · · · ·

H100 General engineering H110 Integrated engineering H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H250 Mechanical engineering H250 Mechanical engineering
H120 Safety engineering H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H243 Pavement engineering H244 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified
H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H210 Environmental engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H121 Fire safety engineering H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H210 Environmental engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H122 Water quality control H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H260 Civil engineering H270 Geotechnical engineering H271 Geotechnical engineering H272 Geotechnical engineering H273 Geotechnical engineering H274 Civil engineering not elsewhere classified
H123 Public health engineering H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H250 Geotechnical engineering H260 Civil engineering not elsewhere classified H300 Mechanical engineering
H130 Computer-aided engineering H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H250 Geotechnical engineering H250 Civil engineering not elsewhere classified H300 Mechanical engineering
H131 Automated engineering design H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H140 Mechanics H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H141 Fluid mechanics H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H231 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H142 Solid mechanics H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H143 Structural mechanics H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H150 Engineering design H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H190 General engineering not elsewhere classified H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H200 Civil engineering H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H210 Structural engineering H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H220 Environmental engineering H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H221 Energy resources H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H222 Coastal decay H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H223 Environmental impact assessment H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H230 Transport engineering H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H231 Permanent way engineering H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H232 Pavement engineering H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H240 Surveying science H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H241 General practice surveying H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H242 Engineering surveying H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H250 Geotechnical engineering H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H290 Civil engineering not elsewhere classified H300 Mechanical engineering
H300 Mechanical engineering
H310 Dynamics
H311 Thermodynamics
·
H320 Mechanisms & machines
H321 Turbine technology
H330 Automotive engineering
H331 Road vehicle engineering
H332 Rail vehicle engineering
H333 Ship propulsion engineering
H340 Acoustics & vibration
H341 Acoustics
H342 Vibration
H350 Offshore engineering
H360 Electromechanical engineering
H390 Mechanical engineering not elsewhere classified
H400 Aerospace engineering
H410 Aeronautical engineering
H411 Air passenger transport engineering
H412 Air freight transport engineering
H413 Air combat engineering
H420 Astronautical engineering
H430 Avionics
H440 Aerodynamics
H441 Flight mechanics
H450 Propulsion systems
H460 Aviation studies
H490 Aerospace engineering not elsewhere classified
H500 Naval architecture
H510 Shipbuilding
H511 Surface passenger ship building
H512 Surface freight ship building
H513 Surface combat ship building
H514 Submarine building
H520 Ship design
H521 Surface passenger ship design
H522 Surface freight ship design
1 1022 Surface freight ship design

1	
H523	Surface combat ship design
H524	Submarine design
H590	Naval architecture not elsewhere classified
H600	Electronic & electrical engineering
H610	Electronic engineering
H611	Microelectronic engineering
H612	Integrated circuit design
H620	Electrical engineering
H630	Electrical power
H631	Electrical power generation
H632	Electrical power distribution
H640	Communications engineering
H641	Telecommunications engineering
H642	Broadcast engineering
H643	Satellite engineering
H644	Microwave engineering
H650	Systems engineering
H651	Digital circuit engineering
H652	Analogue circuit engineering
H660	Control systems
H661	Instrumentation control
H662	Control by light systems
H670	Robotics & cybernetics
H671	Robotics
H672	Cybernetics
H673	Bioengineering
H674	Virtual reality engineering
H680	Optoelectronic engineering
H690	Electronic & electrical engineering not elsewhere classified
H700	Production & manufacturing engineering
H710	Manufacturing systems engineering
H711	Manufacturing systems design
H712	Manufacturing installation systems
H713	Production processes
H714	Manufacturing systems maintenance
H720	Quality assurance engineering
H730	Mechatronics
H790	Production & manufacturing engineering not elsewhere classified
H800	Chemical, process & energy engineering
H810	Chemical engineering
H811	Biochemical engineering
H812	Pharmaceutical engineering
H820	Atomic engineering
H821	Nuclear engineering
H830	Chemical process engineering
H831	Bioprocess engineering
H840	Gas engineering
H850	Petroleum engineering
H890	Chemical, process & energy engineering not elsewhere classified
H900	Others in engineering
H990	Engineering not elsewhere classified
J100	Minerals technology
J110	Mining
J120	Quarrying
J130	Rock mechanics
J140	Minerals processing
J140 J150	
	Minerals surveying
J160	Petrochemical technology Minorals technology not elecution
J190	Minerals technology not elsewhere classified
J200	Metallurgy
J210	Applied metallurgy
J220	Metallic fabrication
J221	Pattern making
J230	Corrosion technology

J290	Metallurgy not elsewhere classified
J300	Ceramics & glass
J310	Ceramics
J320	Glass technology
J390	Ceramics & glass not elsewhere classified
J400	Polymers & textiles
J410	Polymers technology
J411	Plastics
J420	Textiles technology
J421	Textile chemistry
J422	Dying & colouring of textiles
J430	Leather technology
J431	Tanning
J440	Clothing production
J441	Machine knitting
J442	Commercial tailoring
J443	Pattern cutting
J444	Millinery
J445	Footwear production
J490	Polymers & textiles not elsewhere classified
J500	Materials technology not otherwise specified
J510	Materials technology
J511	Engineering materials
J512	Paper technology
J513	Furniture technology
J520	Printing
J521	Offset lithography
J522	Photo-lithography
J523	Reprographic techniques
J524	Screen process printing
J530	Gemmology
J590	Materials technology not elsewhere classified
J600	Maritime technology
J610	Marine technology
J611	Marine recliniology Marine navigation
J612	Marine radar
J613	Marine radio
J614	Marine radio Marine plumbing
J690	·
J700	Maritime technology not elsewhere classified
J710	Biotechnology Plant biotechnology (crops, trops, shrubs etc.)
	Plant biotechnology (crops, trees, shrubs etc.)
J720	Animal biotechnology
J730	Environmental biotechnology
J740	Industrial biotechnology
J750	Medical biotechnology
J790	Biotechnology not elsewhere classified
J900	Others in technology
J910	Energy technologies
J920	Ergonomics
J930	Audio technology
J931	Music recording
J940	Machinery maintenance
J941	Office machinery maintenance
J942	Industrial machinery maintenance
J950	Musical instrument technology
J960	Transport logistics
J990	Technologies not elsewhere classified
K100	Architecture
K110	Architectural design theory
K120	Interior architecture
K130	Architectural technology
K190	Architecture not elsewhere classified
K200	Building
K210	Building technology
1	

K220	Construction management
K230	Building surveying
K240	Quantity surveying
K250	Conservation of buildings
K290	Building not elsewhere classified
K300	Landscape design
K310	Landscape accident
K320	
	Landscape studies
K390	Landscape design not elsewhere classified
K400	Planning (urban, rural & regional)
K410	Regional planning
K420	Urban & rural planning
K421	Urban planning
K422	Rural planning
K430	Planning studies
K440	Urban studies
K450	Housing
K460	Transport planning
K490	Planning (urban, rural & regional) not elsewhere classified
K900	Others in architecture, building & planning
K990	Architecture, building & planning Architecture, building & planning not elsewhere classified
L100	Economics Applied acapamics
L110	Applied economics
L111	Financial economics
L112	Agricultural economics
L113	Economic policy
L120	Microeconomics
L130	Macroeconomics
L140	Econometrics
L150	Political economics
L160	International economics
L170	Economic systems
L171	Capitalism
L172	Monetarism
L173	Keynesianism
L174	Collectivism
L190	Economics not elsewhere classified
L200	Politics
L210	Political theories
L211	Liberalism
L212	Conservatism
L213	Socialism
L214	Nationalism
L215	Fascism
L216	Feminism
L217	Environmentalism
L217	Anarchism
L210 L220	
	Political systems
L221	Autocracy
L222	Democracy
L223	Plutocracy
L224	Oligarchy
L230	UK government/parliamentary studies
L231	Public administration
L232	UK constitutional studies
L240	International politics
L241	European Union politics
L242	Commonwealth politics
L243	Politics of a specific country/region
L244	International constitutional studies
L244 L250	International relations
L251	Strategic studies
L252	War & peace studies
L260	Comparative politics

L290	Politics not elsewhere classified
L300	Sociology
L310	Applied sociology
L320	Gender studies
L321	Women's studies
L322	Men's studies
L330	Ethnic studies
L340	Disability in society
L350	Religion in society
L360	Socio-economics
L370	Social theory
L371	Social hierarchy
L380	Political sociology
L390	Sociology not elsewhere classified
L391	Sociology of science & technology
L400	Social policy
L410	UK social policy
L420	International social policy
L430	Public policy
L431	Health policy
L432	Welfare policy
L433	Education policy
L434	Transport policy
L435	Security policy
L490	Social policy not elsewhere classified
L500	Social work
L510	Health & welfare
L520	Child care
L530	Youth work
L540	Community work
L550	Careers guidance
L560	Probation/after-care
L590	Social work not elsewhere classified
L600	Anthropology
L610	Social & cultural anthropology
L620	Physical & biological anthropology
L690	Anthropology not elsewhere classified
L700	Human & social geography
L710	Human & social geography Human & social geography by area
L711	Human & social geography of Europe
L712	Human & social geography of Asia
L713	Human & social geography of Africa
L714	Human & social geography of Australasia
L715	Human & social geography of the Americas
L716	Human & social geography of the Arctic/Antarctic
L720	Human & social geography by topic
L720	Economic geography
L721	Urban geography
L723	Political geography
L723 L724	Transport geography
L724 L725	Historical geography
L725 L726	Cultural geography
L726 L727	
	Agricultural geography
L790	Human & social geography not elsewhere classified Others in social studies
L900	Others in social studies
L990	Social studies not elsewhere classified
M100	Law by area
M110	UK legal systems
M111	English law
M112	Welsh law
M113	Northern Irish law
M114	Scottish law
M120	European Union law
M130	Public international law

	M140	Comparative law
	M190	Law by area not elsewhere classified
	M200	Law by topic
	M210	Public law
	M211	Criminal law
	M220	Private law
	M221	Business & commercial law
	M222	Contract law
	M223	Property law
	M224	Torts
	M240	Jurisprudence
	M250	Legal practice
	M260	Medical law
	M290	Law by topic not elsewhere classified
	M900	Others in law
	M990	Law not elsewhere classified
	N100	Business studies
	N110	European business studies
	N120	International business studies
	N190	Business studies not elsewhere classified
	N200	Management studies
	N210	Management techniques
	N211	Strategic management
	N212	Creative management
	N213	Project management
	N214	Change management
	N215	Organisational development
	N220	Institutional management
	N223	Domestic management
	N224	Management & organisation of education
	N230	Land & property management
	N231	Land management
	N232	Property management
	N234	Property valuation & auctioneering
	N240	Retail management
	N290	Management studies not elsewhere classified
	N300	Finance
	N310	Banking
	N320	Investment & insurance
	N321	Investment
	N321 N322	Insurance
	N322 N323	Actuarial science
	N330	Taxation
	N340	Financial management
	N340 N341	Financial risk
	N390	Finance not elsewhere classified
	N400	Accounting
	N410	Accountancy
	N410 N411	Cost & management accountancy
	N411 N412	Public accountancy
	N412 N413	
		Book keeping Accounting theory
	N420	Accounting theory
	N421	Auditing of accounts
	N422	Financial reporting
	N490	Accounting not elsewhere classified
	N500	Marketing Market research
	N510	Market research
	N520	Sales management
	N530	Distribution
	N550	International marketing
	N560	Promotion & advertising
	N561	Advertising
	N562	Corporate image
	N563	Sponsorship

	N590	Marketing not elsewhere classified
	N600	Human resource management
	N611	Industrial relations
	N612	Staff development
	N613	Training methods
	N614	Recruitment methods
	N620	Health & safety issues
	N690	Human resources management not elsewhere classified
	N700	Office skills
	N710	Office administration
	N720	Secretarial & typing skills
	N721	Audio typing
	N722	Shorthand & shorthand transcription
	N790	Office skills not elsewhere classified
	N800	Hospitality, leisure, tourism & transport
	N810	Travel management
	N820	Event management
	N830	Tourism
	N831	Tourism studies
	N832	Tourism management
	N850	Transport studies
	N851	Land travel
	N852	Sea travel
	N853	Air travel
	N860	Hospitality
	N861	Hospitality studies
	N862	Hospitality management
	N870	Recreation, sport & leisure studies
	N890	Hospitality, leisure, tourism & transport not elsewhere classified
	N900	Others in business & administrative studies
	N990	Business & administrative studies not elsewhere classified
	P100	Information services
	P110	Information management
	P120	Librarianship
	P121	Library studies
	P130	Curatorial studies
	P131	Museum studies
	P132	Archive studies
	P190	Information services not elsewhere classified
	P200	Publicity studies
	P210	Public relations
	P290	Publicity studies not elsewhere classified
	P300	Media studies
	P301	Television studies
	P302	Radio studies
	P303	Film studies
	P304	Electronic media studies
	P305	Paper-based media studies
	P310	Media production
	P311	Television production
	P312	Radio production
	P313	Film production
	P390	Media studies not elsewhere classified
	P400	Publishing
	P410	Electronic publishing
	P411	Publishing on audio/video tape
	P412	Publishing on CD-ROM
	P413	Publishing via the World Wide Web
	P420	Multimedia publishing
	P430	Interactive publishing
	P490	Publishing not elsewhere classified
	P500	Journalism
	P510	Factual reporting
	P590	Journalism not elsewhere classified
<u>L</u>	<u> </u>	

P900	Others in mass communications & documentation
P990	Mass communications & documentation not elsewhere classified
Q100	Linguistics
Q110	Applied linguistics
Q120	Historical linguistics
Q130	Phonetics & phonology
Q131	Phonetics
Q132	Phonology
Q140	Sociolinguistics
Q150	Psycholinguistics
Q190	Linguistics not elsewhere classified
Q200	Comparative literary studies
Q210	Literature in translation
Q220	Literature in its original language
Q290	Comparative literary studies not elsewhere classified
Q300	English studies
Q310	English language
Q320	English literature
Q321	English literature by period
Q322	English literature by author
Q323	English literature by topic
Q330	English as a second language
Q340	English literature written as a second language
Q390	English studies not elsewhere classified
Q400	Ancient language studies
Q410	Ancient Egyptian
Q411	Coptic
Q420	Classical Arabic
Q430	Akkadian
Q440	Sumerian
Q450	Sanskrit
Q460	Prakrit
Q470	Aramaic
Q480	Hebrew
Q490	Ancient language studies not elsewhere classified
Q500	Celtic studies
Q510	Ancient Celtic studies
Q520	Modern Celtic studies
Q521	Goidelic group of languages
Q522	Brythonic group of languages
Q530	Scottish Gaelic
Q531	Scottish Gaelic literature
Q540	Irish Gaelic
Q541	Irish Gaelic literature
Q550	Manx
Q551	Manx literature
Q560	Welsh
Q561	Welsh literature
Q570	Cornish
Q571	Cornish literature
Q580	Breton
Q581	Breton literature
Q590	Celtic studies not elsewhere classified
Q600	Latin studies
Q610	Latin language
Q611	Church Latin
Q612	Medieval Latin
Q620	Latin literature
Q630	Latin literature in translation
Q690	Latin studies not elsewhere classified
Q700	Classical Greek studies
Q710	Classical Greek language
Q711	Classical Church Greek
Q712	Late Greek
	-

Q720	Classical Greek literature
Q730	Classical Greek literature in translation
Q790	Classical Greek studies not elsewhere classified
Q800	Classical studies
Q890	Classical studies not elsewhere classified
Q900	Others in linguistics, classics & related subjects
Q910	Translation studies
Q920	Translation theory
Q990	Linguistics, classics & related subjects not elsewhere classified
R100	French studies
R110	French language
R120	French literature
R130	French society & culture
R190	French studies not elsewhere classified
R200	German studies
R210	German language
R220	German literature
R230	German society & culture
R290	German studies not elsewhere classified
R300	Italian studies
R310	Italian language
R320	Italian literature
R330	Italian society & culture
R390	Italian studies not elsewhere classified
R400	Spanish studies
R410	Spanish language
R411	Spanish languages in other countries
R420	Spanish literature
R430	Spanish society & culture
R490	Spanish studies not elsewhere classified
R500	Portuguese studies
R510	Portuguese language
R511	Portuguese languages in other countries
R520	Portuguese literature
R530	Portuguese society & culture
R590	Portuguese studies not elsewhere classified
R600	Scandinavian studies
R610	Scandinavian languages
R611	Swedish language
R612	Norwegian language
R613	Finnish language
R614	Danish language
R620	Scandinavian literature
R621	Swedish literature
R622	Norwegian literature
R623	Finnish literature
R624	Danish literature
R630	Scandinavian society & culture
R631	Swedish society & culture
R632	Norwegian society & culture
R633	Finnish society & culture
R634	Danish society & culture
R690	Scandinavian studies not elsewhere classified
R700	Russian & East European studies
R710	Russian & East European languages
R711	Russian language
R712	Polish language
R713	Czech language
R720	Russian & East European Literature
R721	Russian literature
R722	Polish literature
R723	Czech literature
R730	Russian & East European society & culture
R731	Russian society & culture
<u> </u>	

	R732	Polish society & culture
	R733	Czech society & culture
	R790	Russian & East European studies not elsewhere classified
	R800	European studies '
	R900	Others in European languages, literature & related subjects
	R910	Other European languages
	R911	Dutch
	R912	Flemish
	R920	Other European literature
	R930	Other European societies & cultures
	R990	European languages, literature & related subjects not elsewhere classified
	T100	Chinese studies
	T110	Chinese language studies
	T120	Chinese literature studies
	T130	Chinese society & culture studies
	T190	Chinese studies not elsewhere classified
	T200	Japanese studies
	T210	Japanese language studies
	T220	Japanese literature studies
	T230	Japanese society & culture studies
	T290	Japanese studies not elsewhere classified
	T300	South Asian studies
	T310	South Asian language studies
	T320	South Asian literature studies
	T330	South Asian society & culture studies
	T390	South Asian studies not elsewhere classified
	T400	Other Asian studies
	T410	Other Asian language studies
	T410	Other Asian Literature Studies
	T430	
	T490	Other Asian society & culture studies Other Asian studies not elsewhere classified
	T500	African studies
	T510	African literature studies
	T520	African literature studies
	T530	African society & culture studies
	T590	African studies not elsewhere classified
	T600	Modern Middle Eastern studies
	T610	Modern Middle Eastern language studies
	T620	Modern Middle Eastern literature studies
	T630	Modern Middle Eastern society & culture studies
	T690	Modern Middle Eastern studies not elsewhere classified
	T700	American studies
	T710	American language studies
	T711	Latin American language studies
	T720	American literature studies
	T721	Latin American literature studies
	T730	American society & culture studies
	T731	Latin American society & culture studies
	T790	American studies not elsewhere classified
	T800	Australasian studies
	T810	Australasian language studies
	T820	Australasian literature studies
	T830	Australasian society & culture studies
	T890	Australasian studies not elsewhere classified
	T900	Others in Eastern, Asiatic, African, American & Australasian languages,
1		literature & related subjects
	T910	Others in Eastern, Asiatic, African, American & Australasian languages
	T920	Others in Eastern, Asiatic, African, American & Australasian literature
	T930	Others in Eastern, Asiatic, African, American & Australasian societies &
1	-	culture
<u> </u>	T990	Eastern, Asiatic, African, American & Australasian languages, literature
	V100	History by period
	V110	Ancient history
	V120	Byzantine history
	-	,

	1	
	V130	Medieval history
	V140	Modern history
	V141	Modern history 1500-1599
	V142	Modern history 1600-1699
	V143	Modern history 1700-1799
	V144	Modern history 1800-1899
	V145	Modern history 1900-1919
	V145 V146	
		Modern history 1920-1949
	V147	Modern history 1950-1999
	V148	Modern history 2000-2099
	V190	History by period not elsewhere classified
	V200	History by area
	V210	British history
	V211	Irish history
	V212	Scottish history
	V213	Welsh history
	V214	English history
	V220	European history
	V221	French history
	V221	German history
	V222 V223	
		Italian history
	V224	Iberian history
	V225	Russian history
	V230	American history
	V231	Canadian history
	V232	USA history
	V233	South American history
	V234	Central American history
	V240	Asian history
	V241	Chinese history
	V242	Indian history
	V243	South East Asian history
	V250	African history
	V250	North African history
	V252	Central African history
	V253	Southern African history
	V254	East African history
	V255	West African history
	V260	Australasian history
	V261	Australian history
	V262	New Zealand history
	V270	World history
	V271	International history
	V290	History by area not elsewhere classified
	V300	History by topic
	V310	Economic history
	V310	Social history
	V320 V321	
		Local history Oral history
	V322	Oral history
	V323	Family history
	V330	History of religions
	V340	Intellectual history
	V350	History of art
	V360	History of architecture
	V370	History of design
	V380	History of science
	V381	History of physics
	V382	History of chemistry
	V383	History of mathematics
	V390	History by topic not elsewhere classified
	V390 V391	Military history
	V400	Archaeology
	V410	Egyptology
	V420	Stone Age
<u> </u>		

T	
V430	Bronze Age
V440	Iron Age
V450	Archaeological conservation
V460	Archaeological techniques
	Archaeology not elsewhere classified
	Philosophy
V510	Metaphysics
	Epistemology
V520	Moral philosophy
V530	Scholastic philosophy
V540	Social philosophy
	Philosophy of science
	Mental philosophy
	Philosophy not elsewhere classified
V600	Theology & religious studies
	Theology
	Religious studies Christian studies
	Islamic studies
	Judaism
	Hinduism
	Buddhism
	Other Asian religious studies
	Comparative religious studies
V630	Divinity
V640	Religious writings
V641	The Bible & Christian texts
V642	The Qur'an & Islamic texts
V643	The Torah & Judaic texts
	Asian religious texts
	Comparative religious texts
	Pastoral studies
V690	Theology & religious studies not elsewhere classified
	Others in historical & philosophical studies
	Historical & philosophical studies not elsewhere classified
	Fine art
	Drawing
	Painting
W120 W130	· · · · · · · · · · · · · · · · · · ·
	Sculpture Printmaking
	Printmaking Colligraphy
	Calligraphy
	Fine art conservation
	Fine art not elsewhere classified
	Design studies
	Graphic design
	Typography
W212	Multimedia design
	Visual communication
_	Illustration
	Clothing/fashion design
	Textile design
	Industrial/product design
	Interior design
	Furniture design
	Ceramics design
	Interactive & electronic design
W290	Design studies not elsewhere classified
	Music Music
	Musicianship/performance studies
	History of music
	Types of music
	Musicology
W350 W360	Musical instrument history
W360 W390	Musical instrument history Music not elsewhere classified
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	MASIC HOL GISEWHELE GIASSINGA

	W400	Drama
	W410	Acting
	W420	Directing for theatre
	W430	Producing for theatre
	W440	Theatre studies
	W450	Stage management
	W451	Theatrical wardrobe design
	W452	Theatrical make-up
	W460	Theatre design
	W461	Stage design
	W490	Drama not elsewhere classified
	W500	Dance
	W510	Choreography
	W520	Body awareness
	W530	History of dance
	W540	Types of dance
	W590	Dance not elsewhere classified
	W600	Cinematics & photography
	W610	Moving image techniques
	W611	Directing motion pictures
	W612	Producing motion pictures
	W613	Film & sound recording
	W614	Visual & audio effects
	W615	Animation techniques
	W620	Cinematography
	W630	History of cinematics & photography
	W631	History of cinematics
	W632	History of photography
	W640	Photography
	W690	Cinematics & photography not elsewhere classified
	W700	Crafts
	W710	Fabric & leather crafts
	W711	Needlecraft
	W712	Dressmaking
	W713	Soft furnishing
	W714	Weaving
	W715	Leatherwork
	W720	Metal crafts
	W721	Silversmithing/goldsmithing
	W722	Blacksmithing
	W723	Clock/watchmaking
	W730	Wood crafts
	W731	Carpentry/joinery
	W732	Cabinet making
	W733	Marquetry & inlaying
	W734	Veneering
	W740	Surface decoration
	W750	Clay & stone crafts
	W751	Pottery
	W752	Tile making
	W753	Stone crafts
	W760	Reed crafts
	W761	Basketry
	W762	Thatching
	W770	Glass crafts
	W771	Glassblowing
	W780	Paper crafts
	W781	Bookbinding
	W782	Origami
	W790	Crafts not elsewhere classified
	W800	Imaginative writing
	W810	Scriptwriting
	W820	Poetry writing
	W830	Prose writing

14/000	Importantive writing not elecutors electified
W890	Imaginative writing not elsewhere classified
W900	Others in creative arts & design
W990	Creative arts & design not elsewhere classified
X100	Training teachers
X110	Training teachers - nursery
X120	Training teachers - primary
X121	Training teachers - infant (key stage 1)
X122	Training teachers - junior (key stage 2)
X130	Training teachers - secondary
X131	Training teachers - key stage 3
X132	Training teachers - key stage 4
X140	Training teachers - tertiary
X141	Training teachers - further education
X142	Training teachers - higher education
X150	Training teachers - adult education
X151	Training teachers - coaching
X160	Training teachers - specialist
X161	Training teachers - special needs
X162	Teaching English as a Foreign Language (TEFL)
X190	Training teachers not elsewhere classified
X200	Research & study skills in education
X210	Research skills
X220	Study skills
X290	Research & study skills in education not elsewhere classified
X300	Academic studies in education
X310	Academic studies in nursery education
X320	Academic studies in primary education
X330	Academic studies in secondary education
X340	Academic studies in tertiary education
X341	Academic studies in further education
X342	Academic studies in higher education
X350	Academic studies in adult education
X360	Academic studies in specialist education
X370	Academic studies in education (across phases)
X390	Academic studies in education not elsewhere classified
X900	Others in education
X990	Education not elsewhere classified

Subject percentage

Short Name	SBJPCNT
Туре	field
Description	This field indicates the proportion of time allocated for each subject studied on a course. It should contain an integer between 1 and 100.
Applicable to	England NI Scotland Wales
Coverage	All course subject records
Base Data Type	SBJPCNTType
Field Length	3
Part Of	Course subject
Minimum Occurrences	1
Maximum Occurrences	1
Related Fields	SBJCA
Reason Required	To allow analysis and monitoring of the student population by subject of study.
Notes	This field allows institutions to assign their own percentages for joint honours courses. It is not expected that these percentages will be derived from a detailed analysis of the contributions of subjects to individual students' programmes of study but will instead be based on a broad assessment of the relative contributions of each subject. It is therefore expected that most institutions will apply the same percentages to all courses and only vary this where there is a substantially different expectation. For institutions in England, Northern Ireland and Wales the listed standard percentages are recommended. Where broad assessment of the subject contributions markedly differs from these standard percentages alternative values can be returned. For institutions in Scotland the listed standard percentages are obligatory. Balanced 50 for each of the two subjects Major - Minor 67 and 33 Triple 34, 33 and 33 For each Course entity the sum of SBJPCNT must equal 100. The length of this field is 3 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 003 or 3.
Owner	HESA
Version	1.5
Date modified	2008-05-30
Change management notes	Business rule 2 amended to re-instate Instance.ITTPHSC codes 51 and 52, and guidance added on the format for numeric data

Business rules	1 Error	For each Course entity the sum of CourseSubject.SBJPCNT must equal 100
	2 Error	All CourseSubject.SBJPCNT must be coded '50' where any CourseSubject.SBJCA = F000 or C000 and Course.TTCID = 1 or 8 and any Instance.ITTPHSC = 24 - 26, 51 - 57, or 78 - 82
	3 Error	CourseSubject.SBJPCNT must contain 33, 34, 50, 67 or 100 for institutions in Scotland

Suspension of active studies

Short Name	NOTACT
Туре	field
Description	This field indicates whether a student has suspended study and is no longer actively studying on this student instance. In these cases Instance.RSNEND and Instance.ENDDATE would not be completed.
Applicable to	England NI Scotland Wales
Coverage	Compulsory where the student has suspended studies on this student instance and fields Instance.RSNEND and Instance.RSNEND and Instance.ENDDATE are not completed
Base Data Type	NOTACTCodeType
Field Length	1
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Reason Required	To allow institutions to temporarily complete a record where Reason for leaving and Date left are not completed.
	For progression monitoring and linkage, and for supporting population definitions.
Notes	This field is used to indicate a student was active during the reporting period but has now suspended studies. A student who was not active at any time during the reporting year should be returned as code 63 or 64 'dormant' in Instance.MODE .
	An entry in this field is not required if the student has completed/left the student instance (Instance.RSNEND and Instance.ENDDATE completed). Similarly an entry in this field is not required if the student has been dormant for the whole year (Instance.MODE codes 63 or 64). However, students with Instance.MODE of 73 and 74 should be coded 1 Student has suspended studies.
	Once a record has been returned with an entry in this field, a record with the same HIN will not be required in subsequent years unless the student returns to resume the instance or a record is being returned to end the instance (by completing (Instance.RSNEND , Instance.ENDDATE and QualificationsAwarded.QUAL (where relevant)).
	Code 2 DH/NHS student temporarily stepping-off HIN
	The reasons for stepping-on and off are many and varied. The DH core definition of such stepping-off points would be: 'a student who takes a break in study, at an agreed appropriate time, and who plans to return to join a later cohort from the one with which they originally started'.
	This provides individuals with the ability to enter or leave a programme of education at a given point, providing maximum flexibility, thereby enabling an individual to consider alternative options of employment and education.

	For example, the new nursing programme allows for stepping-off points at the end of Year 1 (following successful completion of the Common Foundation Programme) and throughout the course.
Owner	HESA
Version	1.1
Date modified	2008-02-29
Change management notes	Business rule 2 added
Business rules	Warning Instance.NOTACT should not exist where Instance.RSNEND exists and Instance.ENDDATE is not null Warning Instance.NOTACT must be 1 where Instance.MODE is 73 or 74
Valid Entries and Labels	1 Student has suspended studies 2 DH/NHS student temporarily stepping-off HIN

Teacher Reference Number

Short Name	TREFNO
Туре	field
Description	This field holds the reference number allocated to each student prior to course completion for the training of teachers.
Applicable to	England Scotland Wales
Coverage	Compulsory for instances at institutions in England, Wales or Scotland where Course.TTCID = 1 or 8 and QualificationsAwarded.OUTCOME = 1 and QualificationsAwarded.QUAL = H11 or I11 and Instance.REDUCEDI = 00 or 04
Base Data Type	xs:string
Field Length	9
Part Of	Instance
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	TTCID OUTCOME
Reason Required	To link with teaching career information; used by the TDA, and GTCW in Wales.
Notes	This number will stay with the teacher throughout their career within the teaching profession.
	For institutions in Scotland, the reference number required is the six digit number allocated to each student prior to course completion of pre-service courses for the training of teachers. The first 2 digits denote the expected year of qualification (the last 2 digits of the year).
	For institutions in England and Wales the reference number required is the Teacher Reference Number (formerly known as a DfES number). The number is allocated by the GTCE when details of a trainee are entered onto their system and the trainee's record created. The number allocated is a seven digit number.
	Overseas students not allocated a teacher reference number should be coded 999999999.
	A relevant qualification in QualificationsAwarded.QUAL would be code H11 'First degree with honours leading to QTS/registration with a GTC', I11 'Ordinary (non-honours) first degree leading to QTS/registration with a GTC', M71 'Post-Graduate Certificate in Education or Professional Graduate Diploma in Education' or H71 'Professional Graduate Certificate in Education'.
	A code H11 or I11 in <u>QualificationsAwarded.QUAL</u> would generate an error if <u>Instance.TREFNO</u> is blank; codes M71 or H71 in <u>QualificationsAwarded.QUAL</u> would generate a warning if <u>Instance.TREFNO</u> is blank.
Owner	The Teaching Councils

Version	1.4	
Date modified	2008-05-30	
Change management notes	Business rules 1 and 3 amended to restrict to England and Wales, and new rules 4 and 5 added for Scotland	
Business rules	1 Error Instance.TREFNO must exist for institutions in England or Wales where the corresponding (QualificationsAwarded.OUTCOME = 1 and QualificationsAwarded.QUAL = H11 or I11) and Course.TTCID = 1 or 8 and Instance.REDUCEDI = 00 or 04 2 Error Instance.TREFNO must not exist for institutions in Northern Ireland 3 Warning Instance.TREFNO must exist for institutions in England or Wales where the corresponding (QualificationsAwarded.OUTCOME = 1 and QualificationsAwarded.QUAL = M71 or H71) and Course.TTCID = 1 or 8 and Instance.REDUCEDI = 00 or 04 4 Error Instance.TREFNO must exist for institutions in Scotland where QualificationsAwarded.QUAL = H11 or I11 and Course.TTCID = 1 or 8 and Instance.REDUCEDI = 00 or 04 5 Warning Instance.TREFNO must exist for institutions in Scotland where QualificationsAwarded.QUAL = M71 or H71 and Course.TTCID = 1 or 8 and Instance.REDUCEDI = 00 or 04	

Teacher training course

Short Name	TTCID	
Туре	field	
Description	This field is a one character field completed for students on courses that lead to teacher qualifications. The selection will determine the type of the teacher training.	
Applicable to	England NI Scotland Wales	
Coverage	All courses where <u>Course.REDUCEDC</u> = 00, 01 or 04	
Base Data Type	TTCIDCodeType	
Field Length	1	
Part Of	Course	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	QTS ITTPHSC	
Reason Required	To identify and discriminate between teacher training students.	
Notes	Institutions in Wales can only use codes 0, 1, 2 and 5.	
	Students funded by DELNI on courses leading to eligibility to teach in Northern Ireland should be coded 1 in this field.	
	Code 1 includes PGCE, BEd, first degree with Qualified Teacher Status and courses leading concurrently to a degree and to a diploma in Education.	
	Code 2 includes courses leading to Further Education Teacher Qualification and to Nursing and Midwifery Teacher Qualification. FE courses will be specifically identified in Course.ITTPHSC code 31 'Further education'.	
	Code 5: TDA and HEFCE have given a working definition of an INSET course as follows:	
	An INSET/In-service course is one for which the primary (but not necessarily the only) purpose is to improve the effectiveness of teachers, lecturers or trainers. In considering whether this is the purpose of particular course, institutions may wish to consider the content of the course and course literature, including prospectuses and any other marketing material.	
	Institutions are not expected to return a record to HESA for students on employment-based routes (e.g. GTP, OTT and RTP). The TDA collects this data via the Employment Based Routes Data Management System (EBRDMS).	
Owner	HESA	
Version	1.9	

Date modified	2008-09-24
Change management notes	Amended business rule 4 to add UKPRN 10007843 and 10007152
Business rules	1 Error Course.TTCID must exist where Course.REDUCEDC = 00, 01 or 04 2 Error Only institutions in England can use codes 8, 9, A, B, C, D 3 Error Course.TTCID must be coded 1 for institutions in Wales where Course.COURSEAIM = H11 or I11 4 Error If English institution and Course.TTCID is coded 1 or 8, Institution.UKPRN must be 10000291, 10000571, 10000712, 10000886, 10000961, 10001143, 10001282, 10001883, 10002718, 10003614, 10003645, 10003678, 10003861, 10003863, 10003956, 10003957, 10004048, 10004078, 10004113, 10004180, 10004206, 10004351, 10004797, 10004930, 10005790, 10006299, 10006840, 10007137, 10007138, 10007147, 10007148, 10007149, 10007144, 10007145, 10007146, 10007147, 10007148, 10007149, 10007152, 10007154, 10007155, 10007157, 10007158, 10007159, 10007161, 10007163, 10007764, 10007776, 10007776, 10007778, 10007788, 10007789, 10007792, 10007795, 10007796, 10007798, 10007799, 10007801, 10007802, 10007843, 10007848, 10007850 or 10007851 6 Error Course.TTCID must not be coded 1 or 8 by institutions in England or Northern Ireland where Instance.FUNDLEV is coded 11 or 21
Valid Entries and Labels	On initial or pre-service teacher training course leading to Qualified Teacher Status or to registration as a school teacher with the General Teaching Council for Scotland On other initial teacher training course not leading to Qualified Teacher Status nor to registration as a school teacher with the General Teaching Council for Scotland Inset course TDA funded flexible provision (ITT) Other TDA funded provision not elsewhere specified Subject knowledge booster course (Pre-ITT) Subject extension course (Pre-ITT) Other Pre-ITT activity funded by the TDA

Teaching qualification gained sector

Short Name	TQGSEC	
Туре	field	
Description	This field is used by institutions in Scotland or Northern Ireland for all teacher training courses and indicates the education sector in which teacher training students have gained their teaching qualification.	
Applicable to	NI Scotland	
Coverage	All records at institutions in Scotland or Northern Ireland where Course.TTCID = 1 or 2	
Base Data Type	TQGSECCodeType	
Field Length	1	
Part Of	Qualifications awarded	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	TQGSUB	
Reason Required	To allow monitoring of qualifications sought and gained.	
Notes		
Owner	HESA	
Version	1.3	
Date modified	2008-06-30	
Change management notes	Business rule 1 deleted. Business rule 3 amended to include TTCID = 2 for QualificationsAwarded.QUAL	
Business rules	2 Error QualificationsAwarded.TQGSEC must be coded 3 or 4 by institutions in Scotland or Northern Ireland where Course.TTCID = 2 3 Error QualificationsAwarded.TQGSEC must be coded 1 or 2 by institutions in Scotland or Northern Ireland where Course.TTCID = 1 or 2 and QualificationsAwarded.QUAL = H71, M71, H11 or I11 4 Error QualificationsAwarded.TQGSEC must not exist for institutions in Scotland or Northern Ireland where Course.TTCID = 0 or 5 5 Error QualificationsAwarded.TQGSEC must not exist for institutions in England or Wales	
Valid Entries and Labels	1 Primary 2 Secondary 3 Further education/Higher education 4 Nursing & midwifery	

Teaching qualification gained subject

Short Name	TQGSUB	
Туре	field	
Description	This field is used by institutions in Scotland for courses that lead to teacher qualifications and indicates the subject(s) in which teacher training students have gained their teaching qualification.	
Applicable to	Scotland	
Coverage	All <u>QualificationsAwarded</u> records for teaching qualifications at institutions in Scotland or Northern Ireland where <u>Course.TTCID</u> = 1 or 2	
Base Data Type	TQGSUBType	
Field Length	3	
Part Of	Qualifications awarded	
Minimum Occurrences	0	
Maximum Occurrences	3	
Related Fields	TQGSEC	
Reason Required	To allow monitoring of qualifications sought and gained.	
Notes	When more than one subject is returned the tags surrounding the main subject code should include the attribute Main="1". For example if the subjects of the teaching qualification gained are English and History, with English as the main subject, this should be returned as: <tqgsub main="1">>010</tqgsub> . When only one subject is returned this subject should include the attribute Main="1"	
Owner	HESA	
Version	1.8	
Date modified	2008-08-20	
Change management notes	Guidance amended to match validation	
Business rules	1 Error QualificationsAwarded.TQGSUB must exist for institutions in Scotland where QualificationsAwarded.TQGSEC = 2 2 Error QualificationsAwarded.TQGSUB must not exist for institutions in England, Wales or Northern Ireland 4 Warning QualificationsAwarded.TQGSUB cannot be coded 360 by institutions in Scotland where QualificationsAwarded.TQGSEC = 2 5 Error When one or more instances of QualificationsAwarded.TQGSUB exists, one and only one instance's attribute Main must be set to "1"	
Valid Entries and Labels	010 English 020 History 030 Geography 040 Modern Studies 060 Economics (only as a 2nd subject) 070 French 080 German 090 Spanish	

091	Italian
100	Russian
110	Gaelic
111	Community languages
120	Other modern language
130	Classics
140	Latin
150	Greek
160	Mathematics
161	Computing
180	Biology with science
190	Chemistry with science
200	Physics with science
220	Art & design
240	Business studies
250	Home economics
260	Physical education
280	Technological/ technical education
290	Music
301	Drama
350	Religious education
360	Other
370	Media studies

Teaching qualification sought sector

Short Name	TQSSEC	
Туре	field	
Description	This field is used by institutions in Scotland or Northern Ireland for all teacher training courses and indicates the education sector in which teacher training students are pursuing their teaching qualification.	
Applicable to	NI Scotland	
Coverage	All Course records at institutions in Scotland or Northern Ireland where <u>Course.TTCID</u> = 1 or 2 and <u>Course.REDUCEDC</u> = 00	
Base Data Type	TQSSECCodeType	
Field Length	1	
Part Of	Course	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To allow monitoring of qualifications sought and gained.	
Notes	Code 1 or 2 should be returned if code 1 is returned in Course.TTCID.	
	Code 3 or 4 should be returned if code 2 is returned in Course.TTCID.	
	If codes 0 or 5 are returned in Course.TTCID then this field must not be completed.	
Owner	HESA	
Version	1.3	
Date modified	2008-02-28	
Change management notes	Business rule 5 created to prevent use of this field in England or Wales	
Business rules	1 Error Course.TQSSEC must exist for institutions in Scotland or Northern Ireland where Course.TTCID = 1 or 2 and Course.REDUCEDC = 00 2 Error Course.TQSSEC must be coded 1 or 2 for institutions in Scotland or Northern Ireland where Course.TTCID = 1 3 Error Course.TQSSEC must be coded 3 or 4 for institutions in Scotland or Northern Ireland where Course.TTCID = 2 4 Error Course.TQSSEC must not exist for institutions in Scotland or Northern Ireland where Course.TTCID = 0 or 5 5 Error Course.TQSSEC must not exist for institutions in England or Wales	
Valid Entries and Labels	1 Primary 2 Secondary 3 Further education/Higher education 4 Nursing & midwifery	

Teaching qualification sought subject

Short Name	TQSSUB	
Туре	field	
Description	This field is used by institutions in Scotland for courses that lead to teacher qualifications and indicates the subject(s) in which teacher training students are pursuing their teaching qualification.	
Applicable to	Scotland	
Coverage	All course records at institutions in Scotland where <u>Course.TQSSEC</u> = 2 and <u>Course.REDUCEDC</u> = 00	
Base Data Type	TQSSUBType	
Field Length	3	
Part Of	Course	
Minimum Occurrences	0	
Maximum Occurrences	3	
Reason Required	To allow monitoring of qualifications sought and gained.	
Notes	When more than one subject is returned the tags surrounding the main subject code should include the attribute Main="1". For example if the subjects of the teaching qualification gained are English and History, with English as the main subject, this should be returned as: <tqssub main="1">>010</tqssub> . When only one subject is returned this subject should include the attribute Main="1"	
Owner	HESA	
Version	1.7	
Date modified	2008-08-20	
Change management notes	Guidance amended to match validation	
Business rules	1 Error Course.TQSSUB must exist for institutions in Scotland where Course.TQSSEC = 2 and Course.REDUCEDC = 00 2 Error When one or more instances of Course.TQSSUB exists, one and only one instance's attribute Main must be set to "1" 3 Error Course.TQSSUB must not exist for institutions in England, Northern Ireland or Wales 4 Error Course.TQSSUB must not exist for institutions in Scotland where Course.TQSSEC not = 2	
Valid Entries and Labels	010 English 020 History 030 Geography 040 Modern studies 060 Economics (only as a 2nd subject) 070 French 080 German 090 Spanish 091 Italian 100 Russian	

110	Gaelic
111	Community languages
120	Other modern language
130	Classics
140	Latin
150	Greek
160	Mathematics
161	Computing
180	Biology with science
190	Chemistry with science
200	Physics with science
220	Art & design
240	Business studies
250	Home economics
260	Physical education
280	Technological/technical education
290	Music
301	Drama
350	Religious Education
360	Other
370	Media studies

Term-time accommodation

Short Name	TTACCOM	
Туре	field	
Description	This field records where the student is living during the current year.	
Applicable to	England NI Scotland Wales	
Coverage	All students who are studying where <u>Instance.MODE</u> = 01, 02, 23, 24 or 25 and any <u>Instance.REDUCEDI</u> = 00	
Base Data Type	TTACCOMCodeType	
Field Length	1	
Part Of	Student	
Minimum Occurrences	0	
Maximum Occurrences	1	
Related Fields	TTPCODE	
Reason Required	To monitor student accommodation patterns.	
Notes	This information should be collected once per academic year. If a student is in temporary accommodation at the time of collection but has permanent accommodation agreed, then the planned accommodation should be returned in this field.	
	Full-time for the purpose of this field excludes students on short full-time programmes of study (ie. those of total length 24 weeks or less).	
	Code: 6 'Not in attendance at the institution' to be used for full-time and sandwich students not currently in attendance at the institution for reasons such as industrial placement or language year abroad.	
	Code 7 'Own residence' includes a student's permanent residence, which may be either owned or rented by them.	
	Code 8 'Other rented accommodation' refers to a more temporary arrangement eg. where a number of students each rent a room in the same house on a yearly basis.	
Owner	HESA	
Version	1.0	
Business rules	1 Error Student.TTACCOM must exist where any Instance.MODE = 01, 02, 23, 24 or 25 and the corresponding Instance.REDUCEDI = 00 2 Warning Student.TTACCOM should not be coded 6 where Instance.LOCSDY = X	
Valid Entries and Labels	1 Institution maintained property 2 Parental/guardian home 4 Other 5 Not known 6 Not in attendance at the institution 7 Own residence 8 Other rented accommodation	

1	
9	Private-sector halls

Term-time postcode

Short Name	TTPCODE
Туре	field
Description	This field records a postcode for the student's term-time address at some point during the reporting year
Applicable to	England NI Scotland Wales
Coverage	All students where any (<u>Instance.LOCSDY</u> does not equal 6, 9, D or F and <u>Instance.REDUCEDI</u> = 00)
Base Data Type	PostCodeWithNullStructure
Field Length	8
Part Of	Student
Minimum Occurrences	0
Maximum Occurrences	1
Related Fields	TTACCOM
Reason Required	To allow estimates to be made of local student populations.
Examples	A typical postcode such as GL50 3DA would be coded with a blank in the fifth character position. A postcode such as B1 6SR would have a blank in position 3. The part of the postcode before the space is known as the outward part of the postcode and can be 2, 3 or 4 characters long. The part of the postcode after the space is known as the inward part of the postcode and is a fixed length of 3 characters. The space between the outward and inward parts of the postcode must always be shown as part of the postcode.
Notes	This field is required for all students except those studying by distance learning and those on placements. This can be a postcode from any point during term-time, but should not be a correspondence or summer contact address. It is expected that in many cases the postcode will change between years. Where students spend all or part of the year in a hall of residence the institution will be able to insert a generic postcode for that that hall into all of the relevant records. Although completion of the field will be compulsory for all students, 'Unknown' values will be acceptable. If no valid postcode (full or outward only) can be ascertained an empty element should be returned with the ReasonForNull attribute set to 1 (not known), i.e: <ttpcode reasonfornull="1"></ttpcode>

	generated if validation fails. This is intended to assist institutions that attach importance to the accuracy of their contact information but who may not be in a position to validate postcodes themselves.	
Owner	BS7666	
Version	1.6	
Date modified	2008-09-12	
Change management notes	Postcode structure example added	
Business rules	1 Error Student.TTPCODE must exist where any Instance.LOCSDY does not equal 6, 9, D or F and the corresponding Instance.REDUCEDI = 00 2 Error Where exists, Student.TTPCODE must not equal EntryProfile.POSTCODE where Student.TTACCOM = 1 or 9 3 Error Student.TTPCODE must not be null except when ReasonForNull = 1 4 Error Student.TTPCODE must be null when ReasonForNull = 1	

Type of instance year

Short Name	TYPEYR			
Туре	field			
Description	This field identifies which of the basic types academic year is applicable to the instance.			
Applicable to	England NI Scotlar	nd Wales		
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00 or 01			
Base Data Type	TYPEYRCodeType	Э		
Field Length	1			
Part Of	Instance			
Minimum Occurrences	0			
Maximum Occurrences	1			
Related Fields	STULOAD			
Reason Required	To show the relationship between the instance academic year and the HESA reporting year, to support population definitions and to ensure single-counting.			
Examples	A student completes a foundation degree in June 2008 and then undertakes a bridging course from July to September and then joins the final year of a degree which they complete in June 2009.			
	Field	2007/08	2008/09	
	COURSEAIM	J10	H100	
	STULOAD	100.0	130.0	
	TYPEYR	1	1	
	BRIDGE	0	1	
Notes	otes The HESA reporting year runs from the 1 August - 31 July. Instance academic years that are contained within the HESA reporting year should be coded 1. Instance academic years which overlap HESA reporting years should be sequentially coded 3, (4), 5 in consecutive HESA returns, or may be coded 2.			
	Postgraduate research students would usually be coded as being on non-standard years.			
	Institutions in Scotland and Wales can only use codes 1 or 2.			
	Code 3 implies commencing an instance without having done another year instance in the same HESA reporting period.			

Code 5 implies finishing one instance academic year and not starting a further year of the instance in the same HESA reporting year. Information is required at instance level. It is not expected that adjustments should be made for individual students whose pattern may be slightly different e.g. a student who starts a course late. Where a student's studies include, within the same instance, a foundation degree to degree bridging course this bridging course element will be shown by code 1 'Foundation degree to degree bridging course' in Instance.BRIDGE and an increased FTE in Instance.STULOAD. Where the bridging course spans HESA reporting years the FTE should all be returned in the second HESA reporting year, this may differ from the method used for other non-standard instance academic years. Institutions should also indicate in Instance.BRIDGE that the student has studied a foundation degree to degree bridging course only in the year in which the FTE is increased. It may be that the inclusion of a foundation degree to degree bridging course means that the year of instance becomes non-standard ie. no longer contained within the HESA reporting year. However, where the year would otherwise have been recorded as a standard academic year the year should still be recorded as such in this field. **HESA** Owner Version 1.0 **Business rules** 1 Error Instance.TYPEYR must exist where Instance.REDUCEDI = 00 or 01 2 Error Instance.TYPEYR must be coded 1 or 2 by institutions in Scotland or Wales 3 Error Instance.TYPEYR must not be coded 1 where Instance.FUNDCOMP = 3 4 Error Instance.TYPEYR must be coded 1 where Instance.COMDATE is greater than or equal to 1 August of the reporting period and Instance.ENDDATE (if not null) is less than or equal to 31 July of the reporting period and Instance.FUNDCOMP =1 5 Error Instance.TYPEYR must be coded 1 where Instance.COMDATE in range 01 August - 31 December (regardless of year) and Instance.ENDDATE in range 01 January - 31 July (regardless of year) and Instance.RSNEND is coded 01 or 98 6 Warning Instance.TYPEYR should not be coded 1 where Instance.FUNDLEV = 11, 21 or 31 and anniversary of Instance.COMDATE in academic year > 20 September and Instance.MODE = 01 7 Warning Instance.TYPEYR should not be coded 1 where Course.COURSEAIM begins D or L Valid Entries and 1 Course academic year contained within the HESA reporting year 1 August Labels - 31 July 2 Course academic year not contained within the HESA reporting year 1 August - 31 July 3 Student commencing a course running across HESA reporting years 4 Student mid-way through a course running across HESA reporting years 5 Student finishing a course running across HESA reporting years

UCAS Application Number

Short Name	UCASAPPID		
Туре	field		
Description	This field is the UCAS application code/number, which is a four or nine character code issued by UCAS		
Applicable to	England NI Scotland Wales		
Coverage	All entrants who entered this Instance via a UCAS scheme		
Base Data Type	UCASAPPIDType		
Field Length	9		
Part Of	Entry profile		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	UCASPERID		
Reason Required	To identify students who entered their current instance via a UCAS application system and to facilitate linking between UCAS and HESA records.		
Notes	The UCAS Application Code/Number together with the UCAS Personal identifier (Student.UCASPERID) forms the UCAS Application Identifier. The application code/number will normally be a four character code (two alpha and two numeric) or the old style UCAS Application Number of nine numeric characters.		
Owner	UCAS		
Version	1.4		
Date modified	2008-02-28		
Change management notes	Business rule 1 deleted		
Business rules	2 Error EntryProfile.UCASAPPID must pass the checksum test as applied to Student.HUSID where it is nine characters long and (digits 1-8 are not in the ranges 06000999 to 06009996 inclusive or 06690999 to 06692257 inclusive) 3 Error Where EntryProfile.UCASAPPID digits 1-8 are in ranges (06000999 to 06009996 inclusive or 06690999 to 06692257 inclusive), this field must pass either the checksum test as applied to Student.HUSID or the 'incorrectly calculated checksum' test, details of which are in student circular 06_04		

UCAS Personal Identifier

Short Name	UCASPERID		
Туре	field		
Description	This field records the 10-character code issued by UCAS.		
Applicable to	England NI Scotland Wales		
Coverage	All students who entered any of their current instances from 2007 onwards via a UCAS scheme and who have been issued a UCAS Personal Identifier		
Base Data Type	UCASPERIDType		
Field Length	10		
Part Of	Student		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	UCASAPPID		
Reason Required	To identify students who entered a current instance via a UCAS application system and to facilitate linking between UCAS and HESA records.		
Notes	The UCAS Personal Identifier together with the UCAS application number (EntryProfile.UCASAPPID) forms the UCAS Application Identifier. The UCAS Personal Identifier is sometimes presented using hyphens between characters 3 and 4 and between characters 6 and 7. These hyphens are not to be included in this field in the Student Record.		
	This information will be available from UCAS via the *J transaction.		
Owner	UCAS		
Version	1.3		
Date modified	2008-06-30		
Change management notes	Business rule 1 suspended		
Business rules			

UK Provider Reference Number

Short Name	UKPRN
Туре	field
Description	This field records the UK Provider Reference Number which is the unique identifier allocated to institutions by the <u>UK Register of Learning Providers (UKRLP)</u> .
Applicable to	England NI Scotland Wales
Coverage	All institutions
Base Data Type	UKPRNType
Field Length	8
Part Of	Institution
Minimum Occurrences	1
Maximum Occurrences	1
Reason Required	To identify source of record; used by HESA and all Statutory Customers to identify institution of student.
Notes	A single register of learning providers is being developed as a part of the Managing Information Across Partners (MIAP) programme. In the long-term it is anticipated that the UKPRN will replace the plethora of institution identifiers used by different organisations in the education sector. A software developers toolkit - to support the development of UKRLP web services -
	can be found by following the Software Development Kit link from http://schemas.lsc.gov.uk/ .
Owner	UK Register of Learning Providers
Version	1.0
Business rules	

Unique Learner Number

Short Name	ULN	
Туре	field	
Description	This field records a 10-digit numeric identifier.	
Applicable to	England NI Scotland Wales	
Coverage	Compulsory for those students who have been issued with a ULN	
Base Data Type	UniqueLearnerNumberType	
Field Length	10	
Part Of	Student	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	To facilitate linking between years of HESA data and between the Student Record and other data sources.	
Notes	The Unique Learner Number (ULN) is being developed as a part of the Managing Information Across Partners (MIAP) programme. In the long-term it is anticipated that the ULN will replace the plethora of personal identifiers used by different organisations in the education sector. The ULN is a ten-digit number with a non-zero number in the first position and a check digit in the final position. Further information regarding the ULN from the MIAP web site can be found here. Since the ULN is issued by the Learner Registration Service, an institutions' only obligation will be to check the validity of the number by performing the checksum validation test below. The ULN checksum follows the same basic principles as the NHS number, but has been designed to ensure that there is no replication of ULN and NHS number. The checksum validation process is as follows: • Check that the first digit is nonzero • Sum the product of the digits multiplied by the weights 10, 9, 8, 7, 6, 5, 4, 3, 2, 1 • Divide this number by 11	
	(e.g. ULN 9276308686. (9*10)+(2*9)+(7*8)+(6*7)+(3*6)+(0*5)+(8*4)+(6*3) +(8*2)+(6*1) = 296. 296/11=26, remainder 10) For additional information, an Excel spreadsheet showing how the final check digit (and leading digit for Scottish Candidate Number (SCN) based ULNs) is calculated can be downloaded	

Date modified	2007-06-30	
Change management notes	Clarification of notes for ULN checksum validation	
Business rules	1 Error Student.ULN must pass the checksum test	

Unit of assessment percentage

Short Name	UOAPCNT		
Туре	field		
Description	This field collects the proportion where a student is supervised by more than one member of staff and these supervisors are returned in more than one Unit of Assessment (UOA); the student may be returned split either according to the agreed division of responsibility, or in proportion to the number of supervisors. Research students should be returned to the UOA in which their supervisor is returned. This field can contain a value between 0 and 100 and can be recorded to one decimal place.		
Applicable to	England NI Scotland Wales		
Coverage	All RAEData records		
Base Data Type	PercentType		
Field Length	5		
Part Of	RAE Data		
Minimum Occurrences	1		
Maximum Occurrences	1		
Related Fields	UOA2008		
Reason Required	Collection of this information will allow better monitoring of funding allocations by UOA.		
Notes	This field occurs as a pair with RAEData.UOA2008 with a maximum of 3 pairs permitted. The sum of RAEData.UOAPCNT must equal 100 for each instance in which it occurs.		
Owner	HESA		
Version	1.0		
Business rules	1 Error For each Instance in which it occurs the sum of RAEData.UOAPCNT must equal 100		

Units of length

Short Name	UNITLGTH		
Туре	field		
Description	This field denotes the units of length associated with Instance.SPLENGTH.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00, 01 or 02		
Base Data Type	UNITLGTHCodeType		
Field Length	1		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	SPLENGTH		
Reason Required	To monitor patterns of study.		
Notes	Only in cases where <u>Instance.SPLENGTH</u> is null, unknown length, may this field be coded 9.		
	Semesters, trimesters and terms are not of uniform length throughout the sector and should be converted into years/months/weeks.		
	The lowest appropriate value of UNITLGTH should be used e.g. length should be expressed in terms of years, if appropriate, rather than months.		
	Foundation and sandwich years		
	It is not expected that the length of study be adjusted for individual students. However, where there are different options that students can take, for example, foundation years and sandwich placements, it is expected that the length reflects the options taken. For example, where a student undertakes an integrated foundation year it is normally expected that the length be recorded as one year longer than if the student had just taken a stand-alone degree.		
Owner	HESA		
Version	1.1		
Date modified	2006-08-25		
Change management notes	Reference to unknown length now corrected		
Business rules	1 Error Instance.UNITLGTH must exist where Instance.REDUCEDI = 00, 01 or 02 2 Error Instance.UNITLGTH cannot be coded 5 by institutions in England where Instance.FESTUMK = 1 or 3 3 Error Instance.UNITLGTH code 9 is only available where Instance.SPLENGTH = ReasonForNull 4 Error Instance.UNITLGTH must be coded 9 where Instance.SPLENGTH =		

		ReasonForNull
Valid Entries and Labels	1 2 3 4 5 9	Years Months Weeks Days Hours Not applicable

Welsh Baccalaureate Advanced Diploma

Short Name	WELBACC	
Туре	field	
Description	This field identifies those students who undertook a Welsh Baccalaureate Advanced Diploma course and also distinguishes those students who were awarded the qualification from those students who were not awarded the qualification	
Applicable to	England NI Scotland Wales	
Coverage	All Welsh domiciled entrants at institutions in Wales (and optional for all Welsh domiciled entrants at institutions in England, NI or Scotland) where Course.COURSEAIM begins H, I, J, C, P, Q, R or S and where Instance.REDUCEDI = 00	
Base Data Type	WELBACCCodeType	
Field Length	1	
Part Of	Entry profile	
Minimum Occurrences	0	
Maximum Occurrences	1	
Reason Required	This field is a requirement of the Welsh Assembly Government (WAG) following the introduction of the new Welsh Baccalaureate qualification programme in September 2003. The Welsh Assembly Government has set the target that 25% of students in Wales will be following the Welsh Baccalaureate by 2010. Monitoring and analysis of the numbers of students entering HE with the Welsh Baccalaureate Advanced Diploma.	
Notes	Optional for Welsh domiciled students at institutions in England, Northern Ireland and Scotland. The Welsh Baccalaureate Advanced Diploma is comprised of two parts: Core and Options. Core consisting of four components, i.e. Key Skills, Wales, Europe and the World, Work-related Education and Personal and Social Education. Options courses/programmes currently offered, e.g. GCSE, VGCSE, AS/A levels, VCE (Vocational A levels), GNVQ, NVQ, BTEC. Together, the Core and Options make up the Welsh Baccalaureate Advanced Diploma, a qualification at Level 3 of the National Qualifications Framework.	
	For clarification, any students undertaking a course leading to the Welsh Baccalaureate Intermediate Diploma, a qualification at Level 2 of the National Qualifications Framework, should be coded 3 'Student did not undertake the Welsh Baccalaureate Advanced Diploma course' in this field.	
Owner	HESA	
Version	1.3	
Date modified	2008-03-30	
Change management notes	Business rule 2 amended to remove restriction on providing data for FE instances	

Business rules	1 Error 2 Warning	EntryProfile.WELBACC must exist for institutions in Wales where EntryProfile.DOMICILE = XI and Course.COURSEAIM begins H, I, J, C, P, Q, R or S and corresponding Instance.COMDATE is greater than 2005-07-31 and corresponding Instance.REDUCEDI = 00 This element must not exist where Course.COURSEAIM begins D, E, L or M (other than M22)
Valid Entries and Labels	1 2 3	Undertook Welsh Baccalaureate Advanced Diploma awarded qualification Undertook Welsh Baccalaureate Advanced Diploma not awarded qualification Student did not undertake the Welsh Baccalaureate Advanced Diploma course

Welsh speaker indicator

Short Name	WELSSP		
Туре	field		
Description	This field records whether the student deems themselves to be a Welsh speaker.		
Applicable to	Wales		
Coverage	All students at institutions in Wales where EntryProfile.DOMICILE = XI and any Instance.REDUCEDI = 00 or 02		
Base Data Type	WELSSPCodeType		
Field Length	1		
Part Of	Student		
Minimum Occurrences	0		
Maximum Occurrences	1		
Reason Required	Required by the Welsh Assembly Government (WAG) to support the Welsh Language Board in monitoring the number of Welsh speakers continuing their education in Welsh and the potential demand for Welsh medium education. Although the requirement for the data has been stipulated by NAW, HEFCW may also use the data to inform policy development on Welsh medium higher education provision.		
Notes	The level of Welsh speaker should be defined by the student and not the institution.		
Owner	HESA		
Version	1.2		
Date modified	2008-02-29		
Change management notes	Business rule 2 added		
Business rules	1 Error Student.WELSSP must exist for institutions in Wales where any (EntryProfile.DOMICILE exists and is coded XI) and the corresponding Instance.REDUCEDI = 00 or 02 2 Error Student.WELSSP must not exist for institutions in England, Northern Ireland or Scotland		
Valid Entries and Labels	1 Fluent Welsh speaker 2 Welsh speaker not fluent 3 Not Welsh speaker 9 Not known		

Year left last institution

Short Name	YRLLINST		
Туре	field		
Description	This field is a four digit number linked to EntryProfile.PREVINST , denoting the year in which the student left the previous institution.		
Applicable to	Scotland		
Coverage	All entrants to institutions in Scotland where EntryProfile.ARTICLN = 1, 2, 3 or 4		
Base Data Type	YearWithUnknownType		
Field Length	4		
Part Of	Entry profile		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	PREVINST		
Reason Required	This information is used by the Scottish Executive (Scottish Government) in projections and planning for the sector and analysis of trends in the take-up of higher education. Knowing the year left last institution helps with the matching of students to their previous study details at another institution. Information about articulating students is required by the Scottish Executive (Scottish Government) who wish to compare educational outcomes for those students moving without a gap into a course at an HEI and those who have left a gap of a year or more.		
Notes	Code 9999 should be used for 'Not known'.		
Owner	HESA		
Version	1.4		
Date modified	2008-02-28		
Change management notes	Business rule 2 added. Datatype modified to YearWithUnknownType to allow 'unknown' value 9999.		
Business rules	1 Error EntryProfile.YRLLINST must exist for institutions in Scotland where EntryProfile.ARTICLN = 1, 2, 3 or 4 2 Error EntryProfile.YRLLINST must not exist for institutions in England, Northern Ireland or Wales		

Year of course

Short Name	YEARPRG				
Туре	field				
Description	This field indicates the year number of the course that the student is currently studying. This could be different from the year of student if the student has changed course or re-taken a year.				
Applicable to	England NI Scotland Wales				
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00 or 01				
Base Data Type	xs:nonNegativeInteger				
Field Length	2				
Part Of	Instance				
Minimum Occurrences	0				
Maximum Occurrences	1				
Related Fields	YEARSTU				
Reason Required	To track student progression; used in conjunction with YEARSTU, for example, for the identification of direct entrants to later years of programmes, and to identify courses with a foundation year, to support entry qualification calculations, and to identify students for inclusion in the National Students Survey.				
Notes	Courses of less than one year should be coded 1 in this field.				
	Institutions may return code 99 if the course structure does not enable Year of course to be derived. In cases where foundation years are integral to degree programmes, the foundation year should be shown as Year 0 in this field and 'degree' in Course.COURSEAIM . This will allow a clear distinction to be made between stand-alone Foundation courses and those which are integral to degree programmes. The relationship between this field and Instance.YEARSTU in these circumstances is shown in the table below.				
	Year	YEARSTU	YEARPRG		
	Foundation year	1	0		
	First year	2	1		
	Second year	3	2		
	Third year	4	3		
	This field should not increment for students who are writing-up, but Instance.YEARSTU would increment on the anniversary of their starting date.				
	where students do year. In particular, of course should s degree normally ta	not repeat any where students till increment ev ken full-time ov	or each year of a course a student studies. Therefore, studies, year of course will increment each reporting study full-time courses on a part-time basis the year ery year. For example, if a student is studying a er 3 years, over 6 years part-time, the year of course h reporting year to 6.		

	The length of this field is 2 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 03 or 3.		
Owner	HESA		
Version	1.4		
Date modified	2008-07-31		
Change management notes	Business rule 2 downgraded to Warning		
Business rules	Instance.YEARPRG must exist where Instance.REDUCEDI = 00 or 01 Warning Instance.YEARPRG code 0 is only available where Course.COURSEAIM begins H or I Warning Instance.YEARPRG should be less than or equal to Instance.SPLENGTH where Instance.UNITLGTH = 1 and Instance.MODE is less than 40 and Instance.YEARPRG is not coded 99		

Year of student on this instance

Short Name	YEARSTU		
Туре	field		
Description	This field indicates the year number that the student is in since enrolling for a course leading to the student's qualification aim (whether or not the intended subject or class has changed) i.e.number of years on this student instance. This could be different from the year of course if the student has changed course or retaken a year.		
Applicable to	England NI Scotland Wales		
Coverage	All instances where <u>Instance.REDUCEDI</u> = 00		
Base Data Type	YEARSTUType		
Field Length	2		
Part Of	Instance		
Minimum Occurrences	0		
Maximum Occurrences	1		
Related Fields	YEARPRG		
Reason Required	To track student progression; used in conjunction with instance.YEARPRG.		
Examples	Examples of the way in which this updated over time can be found in the HIN guidance document.		
Notes	The year of postgraduate research students should increment on the anniversary of their starting date.		
	Students whose first term is waived should be deemed to have started when that first term would have started.		
	This field should not be incremented for periods of dormancy, i.e. codes 63 or 64 in instance.MODE . For example, if a student becomes dormant after their first year of study, and remains out of the system for one year, on resuming their studies this field would be returned as 02.		
	This field should be incremented for a sandwich placement year and both compulsory and optional years out.		
	In cases where a student has to repeat a year, this field should be incremented.		
	It is not expected that there would be many students where this field is greater than 10 years.		
	Further guidance on the role of this field in HIN linking can be found in the HIN guidance document.		
	For further details of the inter-relationship between YEARPRG and YEARSTU please		

	see notes in Instance.YEARPRG.			
	The length of this field is 2 characters, however the move to XML enables data to be returned with or without leading zeros, e.g. 03 or 3.			
Owner	HESA			
Version	1.4			
Date modified	2008-08-20			
Change management notes	Datatype amended to allow max value of 45			
Business rules	1 Error Instance.YEARSTU must exist where Instance.REDUCEDI = 00 2 Error Value cannot be greater than the difference in years between 31 July of the reporting period and the 01 August before Instance.COMDATE			