

Maryland Higher Education Commission
Data Dictionary

ELEMENT TITLE:

SIC

DEFINITION: A unique state identification (SIC) code for each institution. These are assigned by MHEC.

FORMAT: numeric - 6 digits

CODES: see next page

COMMENTS: The code is a structured code consisting of three elements:

- first-digit
 - sector (SECTOR)
 - - institution ownership:
1=public2=private
- second digit
 - - segment (SEGMENT)
 - - education segment:1 =community college
 - 2=University of Maryland4=Morgan5=St. Mary's06=independent colleges and universities7=private career schools
- third-sixth digit-institution id (INSTID) - unique 4 digit institution number

RELATED TO: FICE

GLOSSARY:

SYSTEMS: MHEC use only

SYSNAME: SIC

DOCUMENTED: 1/1/80 Revised: 6/30/03, 10/10/2013

-DD7-

Maryland Higher Education Commission
Data Dictionary

Listing of Active SICs

110100	Allegany College of Maryland
110200	Anne Arundel Community College
110770	Carroll Community College
110900	Cecil Community College
111000	College of Southern Maryland
111100	Chesapeake College
111250	Community College of Baltimore County
111300	Baltimore City Community College
111700	Frederick Community College
111900	Garrett College
112100	Hagerstown Community College
112200	Harford Community College
112400	Howard Community College
111250	Community College of Baltimore County
112970	Montgomery College
113600	Prince George's Community College
115470	Wor-Wic Community College
120600	Bowie State University
121400	Coppin State University
121800	Frostburg State University
123900	Salisbury University
124200	Towson University
124400	University of Baltimore
124500	Univ. of MD – Baltimore
124600	Univ. of MD – Baltimore County
124700	Univ. of MD – College Park
124800	Univ. of MD – Eastern Shore
124900	Univ. of MD – University College
124950	Univ. of MD – System Office
143000	Morgan State University
154000	St. Mary's College of Maryland
260400	Baltimore Hebrew University

-DD7.1-

Maryland Higher Education Commission
Data Dictionary

260410	Baltimore International College
260537	Binah Institute of Advanced Judaic Studies for Women
260700	Capitol College
261200	Washington Adventist University
262000	Goucher College
262230	Harry Lundeberg School Seamanship
262300	Hood College
262487	ITT Technical Institute
262500	Johns Hopkins University
262570	Lincoln College of Technology
262600	Loyola University Maryland
262650	Maryland College of Art & Design
262700	Maryland Institute College of Art
263100	Mount St. Mary's University
263124	National Labor College
263300	Notre Dame of Maryland University
263915	Sans Technical Institute
263700	St. John's College
264100	St. Mary's Seminary and University
265000	Stevenson University (formerly Villa Julie College)
264150	Sojourner-Douglass College
264187	TESST College of Technology
264300	Maryland University of Integrative Health
265100	Capital Bible Seminary
265200	Washington College
265400	McDaniel College
265600	Yeshiva College of the Nations Capital
263200	Ner Israel Rabbinical College
265420	Women institute of Torah Seminary
264182	Talmudical Academy of Baltimore
265300	Washington Theological Uniion

-DD7.2-