

Appendix C

LIST OF COUNTRIES AND ISO CODES¹

*Denotes former countries without a two digit ISO code

0010	AF	Afghanistan
0020	AX	Aland Islands
0030	AL	Albania
0040	DZ	Algeria
0050	AS	American Samoa
0060	AD	Andorra
0070	AO	Angola
0080	AI	Anguilla
0090	AQ	Antarctica
0100	AG	Antigua and Barbuda
0110	AR	Argentina
0120	AM	Armenia
0130	AW	Aruba
0140	AU	Australia
0150	AT	Austria
0160	AZ	Azerbaijan
0170	BS	Bahamas
0180	BH	Bahrain
0190	BD	Bangladesh
0200	BB	Barbados
0210	BY	Belarus
0220	BE	Belgium
0230	BZ	Belize
0240	BJ	Benin
0250	BM	Bermuda
0260	BT	Bhutan
0270	BO	Bolivia
0280	BA	Bosnia and Herzegovina
0290	BW	Botswana
0300	BV	Bouvet Island
0310	BR	Brazil
0320	IO	British Indian Ocean Territory
0330	BN	Brunei Darussalam

0340	BG	Bulgaria
0350	BF	Burkina Faso
0360	BI	Burundi
0370		Byelorussian SSR*
0380	KH	Cambodia
0390	CM	Cameroon
0400	CA	Canada
0410	CV	Cape Verde
0420	KY	Cayman Islands
0430	CF	Central African Republic
0440	TD	Chad
0450	CL	Chile
0460	CN	China
0470	CX	Christmas Island
0480	CC	Cocos (Keeling) Islands
0490	CO	Colombia
0500	KM	Comoros
0510	CG	Congo
0520	CD	Congo, The Democratic Republic of the, also known as Zaire
0530	CK	Cook Islands
0540	CR	Costa Rica
0550	CI	Cote D'Ivoire (Ivory Coast)
0560	HR	Croatia
0570	CU	Cuba
0580	CY	Cyprus
0590	CZ	Czech Republic
0600		Czechoslovakia*
0610	YE	Democratic Yemen, also known as Yemen
0620	DK	Denmark
0630	DJ	Djibouti
0640	DM	Dominica

¹The primary source for this list is information from ISO 3166-1 (*Codes for the representation of names of countries and their subdivisions – Part 1: Country codes*), which is maintained and updated by the Deutsches Institut für Normung e.V. (DIN) http://www.normung.din.de/index.php?lang=en&na_id=normung. In addition, this information is also available from the American National Standards Institute (ANSI), located at 1819 L Street, NW, Washington, DC 20036. ANSI can be reached at Tel.: 202-293-8020, Fax: 202-293-9287, or through the ANSI website <http://www.ansi.org>. This list is updated whenever the ISO 3166 Maintenance Agency (ISO 3166/MA) <http://www.iso.ch/iso/en/prods-services/iso3166ma/index.html> effects a change to the official code list in ISO 3166-1. This list is complete and up-to-date as of March 22, 2005. The complete ISO 3166-1 (*Part 1: Country codes*) together with ISO 3166-2 (*Part 2: Country subdivision code*, published in 1998) and ISO 3166-3 (*Part 3: Code for formerly used names of countries*, published in 1999) can be purchased using any of the above three websites as well as from Global Engineering Documents, located at 15 Inverness Way East, Englewood, CO 80112, Tel.: 800-854-7179, or through their website <http://global.ihs.com>.

0650	DO	Dominican Republic
0660	EC	Ecuador
0670	EG	Egypt
0680	SV	El Salvador
0690	GQ	Equatorial Guinea
0700	ER	Eritrea
0710	EE	Estonia
0720	ET	Ethiopia
0730	FK	Falkland Islands (Malvinas)
0740	FO	Faroe Islands
0750	FJ	Fiji
0760	FI	Finland
0770	FR	France
0780		France, Metropolitan*
0790	GF	French Guiana
0800	PF	French Polynesia
0810	TF	French Southern Territories
0820	GA	Gabon
0830	GM	Gambia
0840	GE	Georgia
0850		German Democratic Republic*
0860	DE	Germany
0870	GH	Ghana
0880	GI	Gibraltar
0890	GR	Greece
0900	GL	Greenland
0910	GD	Grenada
0920	GP	Guadeloupe
0930	GU	Guam
0940	GT	Guatemala
0950	GN	Guinea
0960	GW	Guinea-Bissau
0970	GY	Guyana
0980	HT	Haiti
0990	HM	Heard Island and McDonald Islands
1000	VA	Holy See (Vatican City State)
1010	HN	Honduras
1020	HK	Hong Kong
1030	HU	Hungary
1040	IS	Iceland
1050	IN	India
1060	ID	Indonesia
1070	IR	Iran, Islamic Republic of
1080	IQ	Iraq
1090	IE	Ireland
1100	IL	Israel
1110	IT	Italy
1120	JM	Jamaica
1130	JP	Japan
1140	JO	Jordan
1150	KZ	Kazakhstan
1160	KE	Kenya
1170	KI	Kiribati

1180	KP	Korea, Democratic People's Republic of
1190	KR	Korea, Republic of
1200	KW	Kuwait
1210	KG	Kyrgyzstan
1220	LA	Lao People's Democratic Republic
1230	LV	Latvia
1240	LB	Lebanon
1250	LS	Lesotho
1260	LR	Liberia
1270	LY	Libyan Arab Jamahiriya
1280	LI	Liechtenstein
1290	LT	Lithuania
1300	LU	Luxembourg
1310	MO	Macao
1320	MK	Macedonia, Former Yugoslav Republic of
1330	MG	Madagascar
1340	MW	Malawi
1350	MY	Malaysia
1360	MV	Maldives
1370	ML	Mali
1380	MT	Malta
1390	MH	Marshall Islands
1400	MQ	Martinique
1410	MR	Mauritania
1420	MU	Mauritius
1430	YT	Mayotte
1440	MX	Mexico
1450	FM	Indonesia, Federated States of
1460	MD	Moldova, Republic of
1470	MC	Monaco
1480	MN	Mongolia
1490	MS	Montserrat
1500	MA	Morocco
1510	MZ	Mozambique
1520	NM	Myanmar (Burma)
1530	NA	Namibia
1540	NR	Nauru
1550	NP	Nepal
1560	NL	Netherlands
1570	AN	Netherlands Antilles
1580	NC	New Caledonia
1590	NZ	New Zealand
1600	NI	Nicaragua
1610	NE	Niger
1620	NG	Nigeria
1630	NU	Niue
1640	NF	Norfolk Island
1650	MP	Northern Mariana Islands
1660	NO	Norway
1670	OM	Oman
1680	PK	Pakistan
1690	PW	Palau

1700	PS	Palestinian Territory, Occupied
1710	PA	Panama
1720	PG	Papua New Guinea
1730	PY	Paraguay
1740	PE	Peru
1750	PH	Philippines
1760	PN	Pitcairn
1770	PL	Poland
1780	PT	Portugal
1790	PR	Puerto Rico
1800	QA	Qatar
1810	RE	Reunion
1820	RO	Romania
1830	RU	Russian Federation
1840	RW	Rwanda
1850	SH	Saint Helena
1860	KN	Saint Kitts and Nevis
1870	LC	Saint Lucia
1880	PM	Saint Pierre and Miquelon
1890	VC	Saint Vincent and the Grenadines
1900	WS	Samoa
1910	SM	San Marino
1920	ST	Sao Tome and Principe
1930	SA	Saudi Arabia
1940	SN	Senegal
1950	CS	Serbia and Montenegro
1960	SC	Seychelles
1970	SL	Sierra Leone
1980	SG	Singapore
1990	SK	Slovakia
2000	SI	Slovenia
2010	SB	Solomon Islands
2020	SO	Somalia
2030	ZA	South Africa
2040	GS	South Georgia and the South Sandwich Islands
2050	ES	Spain
2060	LK	Sri Lanka
2070	SD	Sudan
2080	SR	Suriname
2090	SJ	Svalbard and Jan Mayen
2100	SZ	Swaziland
2110	SE	Sweden

2120	CH	Switzerland
2130	SY	Syrian Arab Republic
2140	TW	Taiwan, Province of China
2150	TJ	Tajikistan
2160	TZ	Tanzania, United Republic of
2170	TH	Thailand
2180	TL	Timor-Leste
2190	TG	Togo
2200	TK	Tokelau
2210	TO	Tonga
2220	TT	Trinidad and Tobago
2230	TN	Tunisia
2240	TR	Turkey
2250	TM	Turkmenistan
2260	TC	Turks and Caicos Islands
2270	TV	Tuvalu
2280	UG	Uganda
2290	UA	Ukraine
2300		Union of Soviet Socialist Republics*
2310	AE	United Arab Emirates
2320	GB	United Kingdom (Great Britain)
2330	US	United States
2340	UM	United States Minor Outlying Islands
2350	UY	Uruguay
2360	UZ	Uzbekistan
2370	VU	Vanuatu
1000	VA	Vatican City State, see Holy See
2380	VE	Venezuela
2390	VN	Vietnam
2400	VG	Virgin Islands, British
2410	VI	Virgin Islands, U.S.
2420	WF	Wallis and Futuna
2430	EH	Western Sahara
2440	YE	Yemen, also known as Democratic Yemen
0520	CD	Zaire, see Congo, The Democratic Republic of the
2450	ZM	Zambia
2460	ZW	Zimbabwe