

Rationale for child data collection

There is currently a dearth of information held to understand how effective the education sector is for foreign nationals and to effectively measure the impact of foreign nationals on the education sector. This new information, along with the data collected on nationality and proficiency in English, will help bridge that data gap and provide the Department with valuable statistical information on the characteristics of these groups of children and, along with their attainment and destinations, will allow the Department to measure whether the individual pupils, or the schools they attend, face additional educational challenges.

The collection of this data is consistent with that which was collected as part of the last UK national census. However, although this data source covers the whole population it is only updated every 10 years and, as such, does not provide timely enough data for future policy making hence the requirement to collect this data via the early years and school census.

Child’s Ethnicity

Information on the ethnicity of recipients of funded EY places will be used to monitor inclusion strategies and other government and local initiatives. Ethnicity must be recorded as stated by the parent/guardian.

Child’s 1st or main language

The language code is collected for all children on roll. This information enables EY settings (and authorities) to collect and transmit information on the specific languages of those children whose home or first language is other than English. In these instances an extended language code set is available as an alternative to recording a pupil’s language as OTH or OTB. The annual early years and schools census includes the value held within the EY settings MIS. EY settings’ MIS systems should also hold more than one specific language where this is required locally. The “Home” language is recorded with any another language recorded as the second language.

Child’s country of birth

The country of birth is collected for all children on roll and records the country in which the child was born, as stated by the parent/guardian. The country of birth would be expected to appear on – or be derived from – the child’s birth certificate. This may also appear on, or be derived from, the passport. However, there is no requirement for the school to request, or see, a copy of the passport.

Child’s nationality

Pupil nationality is collected for all children on roll and is the nationality of the child as stated by the parent / guardian. The child’s nationality would be expected to appear on – or be derived from –the passport or European economic area (EEA) identity card. However, there is no requirement for the school to request, or see, a copy of the passport or identity card.

For children with ‘Multiple Nationality’ (also known as ‘Dual Nationality’) more than one nationality may be recorded.

Codesets	Page No.
(Common basic data set -CBDS)	
Ethnicity	2 - 6
Language	7 - 9
Nationality & Country of Birth	10 – 14

Child level data – Ethnicity Codeset

Please obtain the information for the Child's Ethnicity from the parent/or guardian only
The parent/guardian may refuse to give this information, when you may record "REFU"

Child Ethnicity codeset

Main category	Sub- category	Approved extended categories	DfE main code	DfE extended codes	Comments
White	White - British	White - British	WBRI	WBRI	WBRI may not be used if any of the extended categories below (WCOR-WWEL) are used
	White - British	White - Cornish	WBRI	WCOR	
	White - British	White - English	WBRI	WENG	
	White - British	White - Scottish	WBRI	WSCO	
	White - British	White - Welsh	WBRI	WWEL	
	White - British	Other White British	WBRI	WOWB	If LAs collect information for "White - British" pupils using any of the extended categories above (WCOR-WWEL), this category must be used as a catch all for all other White pupils within the main "White - British" category. If used, cannot have category "White - British" (WBRI).
	White - Irish	White - Irish	WIRI	WIRI	
	Traveller of Irish heritage	Traveller of Irish heritage	WIRT	WIRT	
	Any other white background	Any other white background	WOTH	WOTH	WOTH may not be used if any of the extended categories below (WALB-WWEU) are used.
	Any other white background	Albanian	WOTH	WALB	Excluding Kosovan.
	Any other white background	Bosnian-Herzegovinian	WOTH	WBOS	
	Any other white background	Croatian	WOTH	WCRO	
	Any other white background	Greek/ Greek Cypriot	WOTH	WGRE	If LAs do not wish to distinguish between pupils of Greek and Greek Cypriot heritage they may place all Greek/ Greek Cypriot in this category. If used, cannot have categories (WGRK) or (WGRC).
	Any other white background	Greek	WOTH	WGRK	If used, cannot have category "Greek/ Greek Cypriot" (WGRE). If used, must also have category "Greek Cypriot" (WGRC).
	Any other white background	Greek Cypriot	WOTH	WGRC	If used, cannot have category "Greek/ Greek Cypriot" (WGRE). If used, must also have category "Greek" (WGRK).
	Any other white background	Italian	WOTH	WITA	
	Any other white background	Kosovan	WOTH	WKOS	
	Any other white background	Portuguese	WOTH	WPOR	
	Any other white background	Serbian	WOTH	WSER	
	Any other white background	Turkish/ Turkish Cypriot	WOTH	WTUR	If LAs do not wish to distinguish between pupils of Turkish and Turkish Cypriot heritage they may place all Turkish/ Turkish Cypriot in this category. If used, cannot have categories "Turkish" (WTUK) or "Turkish Cypriot" (WTUC).
Any other white background	Turkish	WOTH	WTUK	If used, cannot have category "Turkish/ Turkish Cypriot" (WTUR). If used, must also have category "Turkish Cypriot" (WTUC).	
Any other white background	Turkish Cypriot	WOTH	WTUC	If used, cannot have category "Turkish/ Turkish Cypriot" (WTUR). If used, must also have category "Turkish" (WTUK).	

Child level data – Ethnicity Codeset

Main category	Sub- category	Approved extended categories	DfE main code	DfE extended codes	Comments
White /cont	Any other white background	White European	WOTH	WEUR	If LAs do not collect information on White European pupils on the basis of country of origin or East/ West European, they may place all White European pupils here.
	Any other white background	White Eastern European	WOTH	WEEU	Including Russian, Latvian, Ukrainian, Polish, Bulgarian, Czech, Slovak, Lithuanian, Montenegrin and Romanian.
	Any other white background	White Western European	WOTH	WWEU	Including Italian, French, German, Spanish, Portuguese and Scandinavian.
	Any other white background	White other	WOTH	WOTW	If LAs collect information for "Any Other White Background" pupils using any of the extended categories above (WALB-WWEU), this category must be used as a catch all for all other White pupils within the main "Any Other White Background" category. If used, cannot have category (WOTH).
	Gypsy / Roma	Gypsy / Roma	WROM	WROM	This category includes pupils who identify themselves as Gypsies and or Romanies, and or Travellers, and or Traditional Travellers, and or Romanichals, and or Romanichal Gypsies and or Welsh Gypsies / Kaale, and or Scottish Travellers / Gypsies, and or Roma. It includes all children of a Gypsy ethnic background or Roma ethnic background, irrespective of whether they are nomadic, semi nomadic or living in static accommodation. It should not include Fairground (Showman's) children; the children travelling with circuses; or the children of New Travellers or Bargees unless, of course, their ethnic status is that which is mentioned above. Schools would use this where they do not wish to identify Gypsy and Roma pupils separately
	Gypsy/Roma	Gypsy	WROM	WROG	This category enables the separate identification of Gypsy pupils. Gypsy refers to: all pupils who identify themselves as Gypsies. This includes all children of a Gypsy ethnic background, irrespective of whether they are nomadic, semi-nomadic or living in static accommodation
	Gypsy/Roma	Roma	WROM	WROR	This category identifies the separate identification of Roma pupils. Roma refers to: all pupils who identify themselves as Roma or Romany, part of a diverse community of related groups whose ancestors are believed to originate from the Indian sub-continent but who have more recently migrated from Central and Eastern Europe. Many Roma speak a form of dialect of the Romani language as their first language and for many this is in addition to their national language (eg Czech or Romanian).
Gypsy/Roma	Other Gypsy/Roma	WROM	WROO	This category is for Gypsy/Roma who do not identify with one or the other of the above groups - eg pupils with mixed Gypsy/Roma heritage	
Mixed/Dual background	White and Black Caribbean	White and Black Caribbean	MWBC	MWBC	
	White and Black African	White and Black African	MWBA	MWBA	
	White and Asian	White and Asian	MWAS	MWAS	MWAS may not be used if any of the extended categories below (MWAP-MWAI) are used.
	White and Asian	White and Pakistani	MWAS	MWAP	
	White and Asian	White and Indian	MWAS	MWAI	
	White and Asian	White and any other Asian background	MWAS	MWAO	

Child level data – Ethnicity Codeset

Main category	Sub- category	Approved extended categories	DfE main code	DfE extended codes	Comments
Mixed/Dual background /cont	Any other mixed background	Any other mixed background	MOTH	MOTH	MOTH may not be used if any of the extended categories below (MAOE-MWCH) are used.
	Any other mixed background	Asian and any other ethnic group	MOTH	MAOE	
	Any other mixed background	Asian and Black	MOTH	MABL	
	Any other mixed background	Asian and Chinese	MOTH	MACH	
	Any other mixed background	Black and any other ethnic group	MOTH	MBOE	
	Any other mixed background	Black and Chinese	MOTH	MBCH	
	Any other mixed background	Chinese and any other ethnic group	MOTH	MCOE	
	Any other mixed background	White and any other ethnic group	MOTH	MWOE	
	Any other mixed background	White and Chinese	MOTH	MWCH	
	Any other mixed background	Other mixed background	MOTH	MOTM	If LAs collect information for "any other mixed background" pupils using any of the extended categories above (MAOE-MWCH), this category must be used as a catch all for all other Mixed/Dual background pupils within the main "any other mixed background" category. If used, cannot have category "any other mixed background" (MOTH).
Asian or Asian British	Indian	Indian	AIND	AIND	
	Pakistani	Pakistani	APKN	APKN	APKN may not be used if any of the extended categories below (AMPK-AKPA) are used.
	Pakistani	Mirpuri Pakistani	APKN	AMPK	
	Pakistani	Kashmiri Pakistani	APKN	AKPA	
	Pakistani	Other Pakistani	APKN	AOPK	If LAs collect information for "Pakistani" pupils using any of the extended categories above (AMPK-AKPA), this category must be used as a catch all for all other Pakistani pupils within the main "Pakistani" category. If used, cannot have category "Pakistani" (APKN).
	Bangladeshi	Bangladeshi	ABAN	ABAN	
	Any other Asian background	Any other Asian background	AOTH	AOTH	AOTH may not be used if any of the extended categories below (AAFR-ASRO) are used.
	Any other Asian background	African Asian	AOTH	AAFR	Including East and South African Asians.
	Any other Asian background	Kashmiri other	AOTH	AKAO	Kashmiri respondents not wishing to be classified under Asian Pakistani should use this category.
	Any other Asian background	Nepali	AOTH	ANEP	
Any other Asian background	Sri Lankan Sinhalese	AOTH	ASNL	If used MUST also have categories 'Sri Lankan Tamil' (ASLT) and 'Sri Lankan Other' (ASRO).	

Child level data – Ethnicity Codeset

Main category	Sub- category	Approved extended categories	DfE main code	DfE extended codes	Comments
Asian or Asian British /cont	Any other Asian background	Sri Lankan Tamil	AOTH	ASLT	All other Tamil pupils should be placed wherever appropriate in the categories above. If used MUST also have categories 'Sri Lankan Sinhalese' (ASNL) and 'Sri Lankan other' (ASRO).
	Any other Asian background	Sri Lankan other	AOTH	ASRO	If used MUST also have categories 'Sri Lankan Sinhalese' (ASNL) and 'Sri Lankan Tamil' (ASLT).
	Any other Asian background	Other Asian	AOTH	AOTA	If LAs collect information for "any other Asian background" pupils using any of the extended categories above (AAFR-ASRO), this category must be used as a catch all for all other Asian pupils within the main "any other Asian background" category. If used, cannot have category "any other Asian background" (AOTH).
Black or Black British	Black Caribbean	Black Caribbean	BCRB	BCRB	Including Antigua and Barbuda, Bahamas, Barbados, Dominica, Grenada, Guyana, Jamaica, St Kitts and Nevis, St Lucia, St Vincent & Grenadines, Trinidad and Tobago.
	Black - African	Black - African	BAFR	BAFR	BAFR may not be used if any of the extended categories below (BANN-BSUD) are used.
	Black - African	Black - Angolan	BAFR	BANN	
	Black - African	Black - Congolese	BAFR	BCON	
	Black - African	Black - Ghanaian	BAFR	BGHA	
	Black - African	Black - Nigerian	BAFR	BNGN	
	Black - African	Black - Sierra Leonean	BAFR	BSLN	
	Black - African	Black - Somali	BAFR	BSOM	
	Black - African	Black - Sudanese	BAFR	BSUD	Including Sudanese of Egyptian origin.
	Black - African	Other Black African	BAFR	BAOF	Including Black South African, Zimbabwean, Ethiopian, Rwandan and Ugandan. If LAs collect information for "Black - African" pupils using any of the extended categories above (BANN-BSUD), this category must be used as a catch all for all other Black African pupils within the main "Black - African" category. If used, cannot have category "Black - African" (BAFR).
	Any other Black background	Any other Black background	BOTH	BOTH	BOTH may not be used if any of the extended categories below (BEUR-BNAM) are used.
	Any other Black background	Black European	BOTH	BEUR	
Any other Black background	Black North American	BOTH	BNAM	Include Black North American and Canadian.	
Any other Black background	Other Black	BOTH	BOTB	If LAs collect information for "any other Black background" pupils using any of the extended categories above (BEUR-BNAM), this category must be used as a catch all for all other Black pupils within the main "any other Black background" category. If used, cannot have category "any other Black background" (BOTH).	
Chinese	Chinese	Chinese	CHNE	CHNE	CHNE may not be used if any of the extended categories below (CHKC-CTWN) are used.
	Chinese	Hong Kong Chinese	CHNE	CHKC	
	Chinese	Malaysian Chinese	CHNE	CMAL	
	Chinese	Singaporean Chinese	CHNE	CSNG	
	Chinese	Taiwanese	CHNE	CTWN	

Child level data – Ethnicity Codeset

Main category	Sub- category	Approved extended categories	DfE main code	DfE extended codes	Comments
Chinese /cont	Chinese	Other Chinese	CHNE	COCH	If LAs collect information for "Chinese" pupils using any of the extended categories above (CHKC-CTWN), this category must be used as a catch all for all other Chinese pupils within the main "Chinese" category. If used, cannot have category "Chinese" (CHNE).
Any other ethnic group	Any other ethnic group	Any other ethnic group	OOTH	OOTH	OOTH may not be used if any of the extended categories below (OAFG-OYEM) are used.
	Any other ethnic group	Afghan	OOTH	OAFG	
	Any other ethnic group	Arab other	OOTH	OARA	Include Palestinian, Kuwaiti, Jordanian and Saudi Arabian.
	Any other ethnic group	Egyptian	OOTH	OEGY	
	Any other ethnic group	Filipino	OOTH	OFIL	
	Any other ethnic group	Iranian	OOTH	OIRN	
	Any other ethnic group	Iraqi	OOTH	OIRQ	
	Any other ethnic group	Japanese	OOTH	OJPN	
	Any other ethnic group	Korean	OOTH	OKOR	
	Any other ethnic group	Kurdish	OOTH	OKRD	Include Kurdish pupils from Iraq, Iran and Turkey.
	Any other ethnic group	Latin/South/ Central American	OOTH	OLAM	Include all pupils from Central/ South America, Cuba and Belize.
	Any other ethnic group	Lebanese	OOTH	OLEB	
	Any other ethnic group	Libyan	OOTH	OLIB	
	Any other ethnic group	Malay	OOTH	OMAL	Including Malaysian other than Malaysian Chinese.
	Any Other Ethnic Group	Moroccan	OOTH	OMRC	
	Any other ethnic group	Polynesian	OOTH	OPOL	Including Fijian, Tongan, Samoan and Tahitian.
	Any other ethnic group	Thai	OOTH	OTHA	
	Any other ethnic group	Vietnamese	OOTH	OVIE	
Any other ethnic group	Yemeni	OOTH	OYEM		
Any other ethnic group	Other ethnic group	OOTH	OOEG	If LAs collect information for "any other ethnic group" pupils using any of the extended categories above (OAFG-OYEM), this category must be used as a catch all for all other pupils within the main "any other ethnic group" category. If used, cannot have category "any other ethnic group" (OOTH).	
Refused	Refused	Refused	REFU	REFU	
Information not yet obtained	Information not yet obtained	Information not yet obtained	NOBT	NOBT	

Language code (record child's 1st language)

Description	Code
Believed to be English*	ENB
Believed to be other than English*	OTB
Other than English*	OTH
Information not obtained*	NOT
Refused*	REF
Afar-Saho	AFA
Afrikaans	AFK
Akan/Twi-Fante	AKA
Akan (Fante)	AKAF
Akan (Twi/Asante)	AKAT
Albanian/Shqip	ALB
Alur	ALU
Ambo/Oshiwambo	OAM
Ambo (Kwanyama)	OAMK
Ambo (Ndonga)	OAMN
Amharic	AMR
Arabic	ARA
Arabic (any other)	ARAA
Arabic (Algeria)	ARAG
Arabic (Iraq)	ARAI
Arabic (Morocco)	ARAM
Arabic (Sudan)	ARAS
Arabic (Yemen)	ARAY
Armenian	ARM
Assamese	ASM
Assyrian/Aramaic	ASR
Anyi-Baule	AYB
Aymara	AYM
Azeri	AZE
Bamileke (any)	BAI
Balochi	BAL
Bambara	MANB
Beja/Bedawi	BEJ
Belarusian	BEL
Bemba	BEM
Bhojpuri	BHO
Bikol	BIK
Balti Tibetan	BLT
Burmese/Myanma	BMA
Bengali	BNG
Bengali (any other)	BNGA
Bengali (Chittagong/Noakhali)	BNGC
Bengali (Sylheti)	BNGS
Berber/Tamazight	TMZ
Berber/Tamazight (any other)	TMZA
Berber/Tamazight (Kabyle)	TMZK
Berber (Tamashek)	TMZT
Basque/Euskara	BSQ
Bosnian	SCBB
Bulgarian	BUL
Cambodian/Khmer	CAM

Catalan	CAT
Caribbean Creole English	CCE
Caribbean Creole French	CCF
Cebuano/Sugbuanon	VSYS
Chaga	CGA
Chattisgarhi/Khatahi	CGR
Chechen	CHE
Chinese	CHI
Chinese (any other)	CHIA
Chinese (Cantonese)	CHIC
Chinese (Hokkien/Fujianese)	CHIH
Chinese (Hakka)	CHIK
Chinese (Mandarin/Putonghua)	CHIM
Chokwe	CKW
Cornish	CRN
Chitrالي/Khowar	CTR
Chichewa/Nyanja	CWA
Croatian	SCBC
Czech	CZE
Danish	DAN
Dagaare	DGA
Dagbane	DGB
Dinka/Jieng	DIN
Dutch/Flemish	DUT
Dyula/Jula	MANJ
Dzongkha/Bhutanese	DZO
Ebira	EBI
Edo/Bini	EDO
Efik-Ibibio	EFI
English*	ENG
Esan/Ishan	ESA
Estonian	EST
Ewe	EWE
Ewondo	EWO
Fang	FAN
Farsi/Persian (any other)	PRSA
Fijian	FIJ
Filipino	TGLF
Finnish	FIN
Fon	FON
French	FRN
Fula/Fulfulde-Pulaar	FUL
Ga	GAA
Gaelic/Irish	GAE
Gaelic (Scotland)	GAL
Georgian	GEO
German	GER
Gogo/Chigogo	GGO
Gikuyu/ Kikuyu	GKY
Galician/Galego	GLG
Greek	GRE
Greek (Cyprus)	GREC
Guarani	GRN
Gujarati	GUJ
Gurenne/Frafra	GUN

Child level data – Language Codeset

Gurma	GUR
Hausa	HAU
Hindko	HDK
Hebrew	HEB
Herero	HER
Hiligaynon	VSYH
Hindi	HIN
Hungarian	HGR
Iban	IBA
Icelandic	ISL
Idoma	IDM
Igala	IGA
Igbo	IGB
Ijo (any)	IJO
Ilokano	ILO
Indonesian/Bahasa Indonesia	MLYI
Italian	ITA
Itsekiri	ISK
Japanese	JPN
Javanese	JAV
Jinghpaw/Kachin	JIN
Kalenjin	KLN
Kanuri	KAU
Kannada	KAN
Karen (any)	KAR
Kashmiri	KAS
Katchi	KCH
Kazakh	KAZ
Khasi	KHA
Kihaya/Luziba	KHY
Kikamba	KAM
Kikongo	KON
Kimbundu	KMB
Kimeru	KME
Kinyakyusa-Ngonde	KNY
Kinyarwanda	KIN
Kirghiz/Kyrgyz	KGZ
Kirundi	KIR
Kisi (West Africa)	KIS
Kisii/Ekegusii (Kenya)	KSI
Kisukuma	KSU
Konkani	KNK
Korean	KOR
Kpelle	KPE
Krio	KRI
Kru (any)	KRU
Kurdish	KUR
Kurdish (any other)	KURA
Kurdish (Kurmanji)	KURM
Kurdish (Sorani)	KURS
Lango (Uganda)	LNG
Lao	LAO
Latvian	LTV
Lingala	LIN
Lithuanian	LIT

Lozi/Silozi	LOZ
Luba	LBA
Luba (Chiluba/Tshiluba)	LBAC
Luba (Kiluba)	LBAK
Luganda	LGA
Lugbara	LGB
Lugisu/Lumasaba	LGS
Luhya (any)	LUY
Lunda	LUN
Luo (Kenya/Tanzania)	LUO
Lusoga	LSO
Luxemburgish	LTZ
Luvale/Luena	LUE
Maasai	MAS
Magahi	MAG
Maithili	MAI
Makua	MAK
Manding/Malinke	MAN
Manding/Malinke (any other)	MANA
Maori	MAO
Macedonian	MKD
Magindanao-Maranao	MNA
Malagasy	MLG
Malay/Indonesian	MLY
Malay (any other)	MLYA
Malayalam	MLM
Maldivian/Dhivehi	MDV
Maltese	MLT
Manx Gaelic	MNX
Marathi	MAR
Mauritian/Seychelles Creole	MSC
Maya (any)	MYA
Mende	MEN
Mongolian (Khalkha)	MNG
Moore/Mossi	MOR
Munda (any)	MUN
Nahuatl/Mexicano	NAH
Nama/Damara	NAM
Ndebele	NDB
Ndebele (South Africa)	NDBS
Ndebele (Zimbabwe)	NDBZ
Nepali	NEP
Newari	NWA
Norwegian	NOR
Nubian (any)	NBN
Nuer/Naadh	NUE
Nupe	NUP
Nzema	NZM
Ogoni (any)	OGN
Oriya	ORI
Oromo	ORM
Other language	OTL
Pahari/Himachali (India)	PHA
Pahari (Pakistan)	PHR
Pampangan	PAM

Child level data – Language Codeset

Pangasinan	PAG
Panjabi	PNJ
Panjabi (any other)	PNJA
Panjabi (Gurmukhi)	PNJG
Panjabi (Mirpuri)	PNJM
Panjabi (Pothwari)	PNJP
Pashto/Pakhto	PAT
Persian/Farsi	PRS
Persian Dari	PRSD
Persian Tajiki	PRST
Polish	POL
Portuguese	POR
Portuguese (any other)	PORA
Portuguese (Brazil)	PORB
Quechua	QUE
Rajasthani/Marwari	RAJ
Romani (International)	RMI
Romanian	RMN
Romanian (Moldova)	RMNM
Romanian (Romania)	RMNR
Romansch	RMS
Romany/English Romanes	RME
Runyakitara	RNY
Runyankore-Ruchiga	RNYN
Runyoro-Rutooro	RNYO
Russian	RUS
Samoan	SAM
Sango	SNG
Sardinian	SRD
Scots	SCO
Serbian/Croatian/Bosnian	SCB
Serbian	SCBS
Shilluk/Cholo	SHL
Shona	SHO
Sidamo	SID
Sindhi	SND
Sinhala	SNH
Siraiki	SRK
Slovak	SLO
Slovenian	SLV
Somali	SOM
Sotho/Sesotho	SSO
Sotho/Sesotho (Southern)	SSOO
Sotho/Sesotho (Northern)	SSOT
Spanish	SPA
Sundanese	SUN
Swahili (Brava/Mwiini)	SWAM
Swahili (Bajuni/Tikuu)	SWAT
Swahili Comorian	SWAC
Swahili (Kingwana)	SWAK
Swahili/Kiswahili	SWA
Swahili (any other)	SWAA
Swazi/Siswati	SSW
Swedish	SWE
Tagalog/Filipino	TGL

Tagalog	TGLG
Tamil	TAM
Telugu	TEL
Temne	TEM
Teso/Ateso	TES
Tigre	TGE
Tigrinya	TGR
Thai	THA
Tibetan	TIB
Tiv	TIV
Tonga/Chitonga (Zambia)	TNG
Tongan (Oceania)	TON
Tok Pisin	TPI
Traveller Irish/Shelta	TRI
Tsonga	TSO
Tswana/Setswana	STS
Tulu	TUL
Tumbuka	TUM
Turkish	TUR
Turkmen	TUK
Ukrainian	UKR
Umbundu	UMB
Urdu	URD
Urhobo-Isoko	URH
Uyghur	UYG
Uzbek	UZB
Venda	VEN
Vietnamese	VIE
Visayan/Bisaya	VSY
Visayan/Bisaya (any other)	VSYA
Wa-Paraok (South-East Asia)	WAP
Waray/Binisaya	VSYW
Welsh/Cymraeg	CYM
West-African Creole Portuguese	WCP
West-African Pidgin English	WPE
Wolof	WOL
Xhosa	XHO
Yao/Chiyao	YAO
Yiddish	YDI
Yoruba	OR
Zande	ZND
Zulu	ZUL

British Sign Language	BSL
Sign language (other)	SIO

Child level data – Nationality/Country of Birth Codeset

Nationality code (obtain from Parent/Guardian or Passport, if refused use “REF”)

Country of Birth code (obtain from Proof of Age document)

Nation Short Name	Code	Nation Long Name
Afghanistan	AFG	The Transitional Islamic State of Afghanistan
Aland Islands	ALA	Aland Islands
Albania	ALB	Republic of Albania
Algeria	DZA	Democratic and Popular Republic of Algeria
American Samoa	ASM	American Samoa
Andorra	AND	Principality of Andorra
Angola	AGO	Republic of Angola
Anguilla	AIA	Anguilla
Antarctica	ATA	Antarctica
Antigua and Barbuda	ATG	Antigua and Barbuda
Argentina	ARG	Argentine Republic
Armenia	ARM	Republic of Armenia
Aruba	ABW	Aruba
Australia	AUS	Commonwealth of Australia
Austria	AUT	Republic of Austria
Azerbaijan	AZE	Azerbaijani Republic
Bahamas	BHS	Commonwealth of The Bahamas
Bahrain	BHR	State of Bahrain
Bangladesh	BGD	People's Republic of Bangladesh
Barbados	BRB	Barbados
Belarus	BLR	Republic of Belarus
Belgium	BEL	Kingdom of Belgium
Belize	BLZ	Belize
Benin	BEN	Republic of Benin
Bermuda	BMU	Bermuda
Bhutan	BTN	Kingdom of Bhutan
Bolivia	BOL	Republic of Bolivia
Bonaire, Sint Eustatius and Saba	BES	Bonaire, Sint Eustatius and Saba
Bosnia and Herzegovina	BIH	Bosnia and Herzegovina
Botswana	BWA	Republic of Botswana
Bouvet Island	BVT	Bouvet Island
Brazil	BRA	Federative Republic of Brazil
British Indian Ocean Territory	IOT	British Indian Ocean Territory
Brunei	BRN	Negara Brunei Darussalam
Bulgaria	BGR	Republic of Bulgaria
Burkina Faso	BFA	Burkina Faso
Burundi	BDI	Republic of Burundi
Cambodia	KHM	Kingdom of Cambodia
Cameroon	CMR	Republic of Cameroon
Canada	CAN	Canada
Cape Verde	CPV	Republic of Cape Verde
Cayman Islands	CYM	Cayman Islands
Central African Republic	CAF	Central African Republic
Chad	TCD	Republic of Chad
Chile	CHL	Republic of Chile
China	CHN	People's Republic of China
Christmas Island	CXR	Christmas Island
Cocos (Keeling) Islands	CCK	Cocos (Keeling) Islands
Colombia	COL	Republic of Colombia
Comoros	COM	Union of the Comoros
Congo	COG	Republic of the Congo
Congo, Democratic Republic	COD	Democratic Republic of the Congo
Cook Islands	COK	Cook Islands
Costa Rica	CRI	Republic of Costa Rica
Croatia	HRV	Republic of Croatia
Cuba	CUB	Republic of Cuba
Curaçao	CUW	Curaçao

Child level data – Nationality/Country of Birth Codeset

Cyprus	CYP	Republic of Cyprus
Czech Republic	CZE	Czech Republic
Nation Short Name	Code	Nation Long Name
Denmark	DNK	Kingdom of Denmark
Djibouti	DJI	Republic of Djibouti
Dominica	DMA	Commonwealth of Dominica
Dominican Republic	DOM	Dominican Republic
Ecuador	ECU	Republic of Ecuador
Egypt	EGY	Arab Republic of Egypt
El Salvador	SLV	Republic of El Salvador
Equatorial Guinea	GNQ	Republic of Equatorial Guinea
Eritrea	ERI	State of Eritrea
Estonia	EST	Republic of Estonia
Ethiopia	ETH	Federal Democratic Republic of Ethiopia
Falkland Islands	FLK	Falkland Islands
Faroe Islands	FRO	Faroe Islands
Fiji	FJI	Republic of the Fiji Islands
Finland	FIN	Republic of Finland
France	FRA	French Republic
French Guiana	GUF	French Guiana
French Polynesia	PYF	French Polynesia
French Southern Territories	ATF	French Southern Territories
Gabon	GAB	Gabonese Republic
Gambia, The	GMB	Republic of The Gambia
Georgia	GEO	Georgia
Germany	DEU	Federal Republic of Germany
Ghana	GHA	Republic of Ghana
Gibraltar	GIB	Gibraltar
Great Britain	GBR	United Kingdom of Great Britain and Northern Ireland
Greece	GRC	Hellenic Republic
Greenland	GRL	Greenland
Grenada	GRD	Grenada
Guadeloupe	GLP	Guadeloupe
Guam	GUM	Guam
Guatemala	GTM	Republic of Guatemala
Guernsey	GGY	Guernsey
Guinea	GIN	Republic of Guinea
Guinea-Bissau	GNB	Republic of Guinea-Bissau
Guyana	GUY	Co-operative Republic of Guyana
Haiti	HTI	Republic of Haiti
Heard Island and McDonald Islands	HMD	Heard Island and McDonald Islands
Holy See	VAT	Vatican City State
Honduras	HND	Republic of Honduras
Hong Kong	HKG	Hong Kong
Hungary	HUN	Republic of Hungary
Iceland	ISL	Republic of Iceland
India	IND	Republic of India
Indonesia	IDN	Republic of Indonesia
Iran	IRN	Islamic Republic of Iran
Iraq	IRQ	Republic of Iraq
Ireland	IRL	Ireland
Isle of Man	IMN	Isle of Man
Israel	ISR	State of Israel
Italy	ITA	Italian Republic
Ivory Coast	CIV	Republic of Côte d'Ivoire
Jamaica	JAM	Jamaica
Japan	JPN	Japan
Jersey	JEY	Jersey
Jordan	JOR	Hashemite Kingdom of Jordan
Kampuchea	KHM	Kampuchea

Child level data – Nationality/Country of Birth Codeset

Kazakhstan	KAZ	Republic of Kazakhstan
Kenya	KEN	Republic of Kenya
Kiribati	KIR	Republic of Kiribati
Nation Short Name	Code	Nation Long Name
Korea, North	PRK	Democratic People's Republic of Korea
Korea, South	KOR	Republic of Korea
Kosovo	QOK	Kosovo
Kuwait	KWT	State of Kuwait
Kyrgyzstan	KGZ	Kyrgyz Republic
Laos	LAO	Lao People's Democratic Republic
Republic of Latvia	LVA	Latvia
Lebanon	LBN	Lebanese Republic
Lesotho	LSO	Kingdom of Lesotho
Liberia	LBR	Republic of Liberia
Libya	LYB	Socialist People's Libyan Arab Jamahiriya
Liechtenstein	LIE	Principality of Liechtenstein
Republic of Lithuania	LTU	Lithuania
Luxembourg	LUX	Grand Duchy of Luxembourg
Macao	MAC	Macao
Macedonia	MKD	The Former Yugoslav Republic of Macedonia
Madagascar	MDG	Republic of Madagascar
Malawi	MWI	Republic of Malawi
Malaysia	MYS	Malaysia
Maldives	MDV	Republic of Maldives
Mali	MLI	Republic of Mali
Malta	MLT	Malta
Marshall Islands	MHL	Republic of the Marshall Islands
Martinique	MTQ	Martinique
Mauritania	MRT	Islamic Republic of Mauritania
Mauritius	MUS	Republic of Mauritius
Mayotte	MYT	Mayotte
Mexico	MEX	United Mexican States
Micronesia	FSM	Federated States of Micronesia
Moldova	MDA	Republic of Moldova
Monaco	MCO	Principality of Monaco
Mongolia	MNG	Mongolia
Montenegro	MNE	Republic of Montenegro
Montserrat	MSR	Montserrat
Morocco	MAR	Kingdom of Morocco
Mozambique	MOZ	Republic of Mozambique
Myanmar	MMR	Union of Myanmar
Namibia	NAM	Republic of Namibia
Nauru	NRU	Republic of Nauru
Nepal	NPL	Kingdom of Nepal
Netherlands	NLD	Kingdom of the Netherlands
New Caledonia	NCL	New Caledonia
New Zealand	NZL	New Zealand
Nicaragua	NIC	Republic of Nicaragua
Niger	NER	Republic of Niger
Nigeria	NGA	Federal Republic of Nigeria
Niue	NIU	Niue
Norfolk Island	NFK	Norfolk Island
Northern Mariana Islands	MNP	Northern Mariana Islands
Norway	NOR	Kingdom of Norway
Oman	OMN	Sultanate of Oman
Pakistan	PAK	Islamic Republic of Pakistan
Palau	PLW	Republic of Palau
Palestine	PSE	Palestinian Territory, Occupied
Panama	PAN	Republic of Panama
Papua New Guinea	PNG	Independent State of Papua New Guinea
Paraguay	PRY	Republic of Paraguay

Child level data – Nationality/Country of Birth Codeset

Peru	PER	Republic of Peru
Philippines	PHL	Republic of the Philippines
Pitcairn	PCN	Pitcairn
Poland	POL	Republic of Poland
Nation Short Name	Code	Nation Long Name
Portugal	PRT	Portuguese Republic
Puerto Rico	PRI	Puerto Rico
Qatar	QAT	State of Qatar
Reunion	REU	Reunion
Romania	ROU	Romania
Russia	RUS	Russian Federation
Rwanda	RWA	Rwandese Republic
Saint Barthélemy	BLM	Saint Barthélemy
St Helena, Ascension and Tristan da Cunha	SHN	Saint Helena
Saint Kitts and Nevis	KNA	Federation of Saint Kitts and Nevis
Saint Lucia	LCA	Saint Lucia
Saint Martin (French Part)	MAF	Saint Martin (French Part)
Saint Pierre and Miquelon	SPM	Saint Pierre and Miquelon
Saint Vincent and the Grenadines	VCT	Saint Vincent and the Grenadines
Samoa	WSM	Independent State of Samoa
San Marino	SMR	Republic of San Marino
Sao Tome and Principe	STP	Democratic Republic of Sao Tome and Principe
Saudi Arabia	SAU	Kingdom of Saudi Arabia
Senegal	SEN	Republic of Senegal
Serbia	SRB	Republic of Serbia
Seychelles	SYC	Republic of Seychelles
Sierra Leone	SLE	Republic of Sierra Leone
Singapore	SGP	Republic of Singapore
Sint Maarten (Dutch Part)	SXM	Sint Maarten (Dutch Part)
Slovenia	SVN	Republic of Slovenia
Slovakia	SVK	Slovak Republic
Solomon Islands	SLB	Solomon Islands
Somalia	SOM	Somalia
South Africa	ZAF	Republic of South Africa
South Georgia	SGS	South Georgia and the South Sandwich Islands
South Sudan	SSD	South Sudan
Spain	ESP	Kingdom of Spain
Sri Lanka	LKA	Democratic Socialist Republic of Sri Lanka
Sudan	SDN	Republic of the Sudan
Suriname	SUR	Republic of Suriname
Svalbard and Jan Mayen	SJM	Svalbard and Jan Mayen
Swaziland	SWZ	Kingdom of Swaziland
Sweden	SWE	Kingdom of Sweden
Switzerland	CHE	Swiss Confederation
Syria	SYR	Syrian Arab Republic
Taiwan	TWN	Taiwan
Tajikistan	TJK	Republic of Tajikistan
Tanzania	TZA	United Republic of Tanzania
Thailand	THA	Kingdom of Thailand
Timor-Leste	TLS	Timor-Leste
Togo	TGO	Togolese Republic
Tokelau	TKL	Tokelau
Tonga	TON	Kingdom of Tonga
Trinidad and Tobago	TTO	Republic of Trinidad and Tobago
Tunisia	TUN	Republic of Tunisia
Turkey	TUR	Republic of Turkey
Turkmenistan	TKM	Turkmenistan
Turks and Caicos Islands	TCA	Turks and Caicos Islands

Child level data – Nationality/Country of Birth Codeset

Tuvalu	TUV	Tuvalu
Uganda	UGA	Republic of Uganda
Ukraine	UKR	Ukraine
United Arab Emirates	ARE	United Arab Emirates
United Kingdom	GBR	United Kingdom of Great Britain and Northern Ireland
Nation Short Name	Code	Nation Long Name
United States	USA	United States of America
United States Minor Outlying Islands	UMI	United States Minor Outlying Islands
Uruguay	URY	Oriental Republic of Uruguay
Uzbekistan	UZB	Republic of Uzbekistan
Vanuatu	VUT	Republic of Vanuatu
Venezuela	VEN	Bolivarian Republic of Venezuela
Vietnam	VNM	Socialist Republic of Vietnam
Virgin Islands, British	VGB	Virgin Islands, British
Virgin Islands, U.S.	VIR	Virgin Islands, U.S.
Wallis and Futuna	WLF	Wallis and Futuna
Western Sahara	ESH	Western Sahara
Yemen	YEM	Republic of Yemen
Zambia	ZMB	Republic of Zambia
Zimbabwe	ZWE	Republic of Zimbabwe

REF	Refused
NYO	Not Yet Obtained
STA	Stateless
NKO	Not Known