

European Classifications for Accidents at Work (Eurostat, 2001)

These tables are an extract of the European classification published by the Eurostat (2001)¹. They are only intended to facilitate consultation and coding of a number of variables for the RIAAT process. This extract does not replace the original document, nor does it avoid its reading.

May 2010

¹ **Eurostat (2001)**. European Statistics on Accidents at Work (ESAW) - Methodology. 2001 Edition, DG Employment and Social Affairs. European Commission, Luxembourg.

European Classifications for Accidents at Work (Eurostat, 2001)

Nationality - field 1.5 of RIAAT form	
Cod.	Designation
0	Nationality unknown
1	National
2	Non-national from EU
3	Non-national outside EU

Occupation of the victim - field 1.6 of RIAAT form	
Cod.	Designation
'-.-'	Occupation not elsewhere mentioned or unknown
10	Legislators, senior officials and managers without specification
11	Legislators and senior officials
12	Corporate managers
13	General managers
20	Professionals without specification
21	Physical, mathematical and engineering science professionals
22	Life science and health professionals
23	Teaching professionals
24	Other professionals
30	Technicians and associate professionals without specification
31	Physical and engineering science associate professionals
32	Life science and health associate professionals
33	Teaching associate professionals
34	Other associate professionals
40	Clerks without specification
41	Office clerks
42	Customer service clerks
50	Service workers and shop and market sales workers without specification
51	Personal and protective services workers
52	Models, salespersons and demonstrators
60	Skilled agricultural and fishery workers without specification
61	Skilled agricultural and fishery workers
70	Craft and related trades workers without specification
71	Extraction and building trades workers
72	Metal, machinery and related trades workers
73	Precision, handcraft, printing and related trades workers
74	Other craft and related trades workers
80	Plant and machine operators and assemblers without specification
81	Stationary-plant and related operators
82	Machine operators and assemblers
83	Drivers and mobile-plant operators
90	Elementary occupations without specification
91	Sales and services elementary occupations
92	Agricultural, fishery and related labourers
93	Labourers in mining, construction, manufacturing and transport
00	Armed forces without specification
01	Armed forces

Employment Status of the Victim - field 1.9 of RIAAT form	
Cod.	Designation
000	Employment status unknown
100	Self-employed
200	Remark Please notice that the code «200» IS NOT USED to be coherent with the LFS classification that have the 2 codes «1» and «2» for the self-employed persons (with or without employees) and have the employees in code «3» and the family workers in code «4»
300	Employee, with a job permanent/temporary (unlimited/limited duration) and full-time/part-time not specified
301	Employee, with a job permanent/temporary (unlimited/limited duration) not specified - full-time Remark Optional
302	Employee, with a job permanent/temporary (unlimited/limited duration) not specified - part-time Remark Optional
310	Employee with a permanent job (contract of unlimited duration) - full-time/part-time not specified Remark Optional
311	Employee with a permanent job (contract of unlimited duration) - full-time Remark Optional
312	Employee with a permanent job (contract of unlimited duration) - part-time Remark Optional
320	Employee with a temporary job (contract of limited duration) - full-time/part time not specified Remark Optional
321	Employee with a temporary job (contract of limited duration) - full-time Remark Optional
322	Employee with a temporary job (contract of limited duration) - part-time Remark Optional
400	Family worker Remark Family workers are persons who help another member of the family to run an agricultural holding or other business, provided they are not considered as employees.
500	Trainee/Apprentice
900	Other employment status

Working Environment - field 2.2 of RIAAT form	
Cod.	Designation
000	No information
010	Industrial site - Not specified
011	Production area, factory, workshop
012	Maintenance area, repair workshop
013	Area used principally for storage, loading, unloading
019	Other group 010 type Working Environments not listed above
020	Construction site, construction, opencast quarry, opencast mine - Not specified
021	Construction site - building being constructed
022	Construction site - building being demolished, repaired, maintained
023	Opencast quarry, opencast mine, excavation, trench (including opencast mines and working quarries)
024	Construction site - underground
025	Construction site - on / over water
026	Construction site - in a high-pressure environment
029	Other group 020 type Working Environments not listed above
030	Farming, breeding, fish farming, forest zone - Not specified
031	Breeding area
032	Farming area - ground crop
033	Farming area - tree or bush crop
034	Forestry zone
035	Fish farming zone, fishing, aquaculture (not on a vessel)
036	Garden, park, botanical garden, zoological garden
039	Other group 030 type Working Environments not listed above
040	Tertiary activity area, office, amusement area, miscellaneous - Not specified
041	Office, meeting room, library etc.

Working Environment - field 2.2 of RIAAT form (Cont...)	
Cod.	Designation
042	Teaching establishment, school, secondary school, college, university, crèche, day nursery
043	Small or large sales area (including street commerce)
044	Restaurant, recreational area, temporary accommodation (including museums, auditoriums, stadiums, fairs etc.)
049	Other group 040 type Working Environments not listed above
050	Health establishment - Not specified
051	Health establishment, private hospital, hospital, nursing home
059	Other group 050 type Working Environments not listed above
060	Public area - Not specified
061	Area permanently open to public thoroughfare – (highways, byways, parking areas, station or airport waiting rooms etc.)
062	Means of transport - by land or rail – private or public (all kinds: train, bus, car etc.)
063	Zone attached to public places but with access restricted to authorised personnel: railway line, airport apron, motorway hard shoulder
069	Other group 060 type Working Environments not listed above
070	In the home - Not specified
071	Private home
072	Communal parts of a building, annexes, private family garden
079	Other group 070 type Working Environments not listed above
080	Sports area - Not specified
081	Indoor sports area – sports hall, gymnasium, indoor swimming pool
082	Outdoor sports area – sports ground, outdoor swimming pool, skiing piste
089	Other group 080 type Working Environments not listed above
090	In the air, elevated, excluding construction sites - Not specified
091	Elevated – on a fixed level (roof, terrace, etc.)
092	Elevated – mast, pylon, suspended platform
093	In the air - aboard aircraft
099	Other group 090 type Working Environments not listed above, excluding construction sites
100	Underground, excluding construction sites - Not specified
101	Underground – tunnel (road, train, tube)
102	Underground – mine
103	Underground - drains/sewers
109	Other group 100 type Working Environments not listed above, excluding construction sites
110	On /over water, excluding construction sites - Not specified
111	Sea or ocean – aboard all types of vessels, platforms, ships, boats, barges
112	Lake, river, harbour – aboard all types of vessels, platforms, ships, boats, barges
119	Other group 110 type Working Environments not listed above, excluding construction sites
120	In high pressure environments, excluding construction sites - Not specified
121	In a high pressure environment – underwater (e.g. diving)
122	In a high pressure environment - chamber
129	Other group 120 type Working Environments not listed above, excluding construction site
999	Other Working Environments not listed in the classification

Deviation - field 2.5 of RIAAT form	
Cod.	Designation
00	No information
10	Deviation due to electrical problems, explosion, fire - Not specified
11	Electrical problem due to equipment failure - leading to indirect contact
12	Electrical problem - leading to direct contact
13	Explosion
14	Fire, flare up
19	Other group 10 type Deviations not listed above
20	Deviation by overflow, overturn, leak, flow, vaporisation, emission - Not specified
21	Solid state - overflowing, overturning
22	Liquid state - leaking, oozing, flowing, splashing, spraying
23	Gaseous state - vaporisation, aerosol formation, gas formation
24	Pulverulent material - smoke generation, dust/particles in suspension/emission of
29	Other group 20 type Deviations not listed above
30	Breakage, bursting, splitting, slipping, fall, collapse of Material Agent - Not specified
31	Breakage of material - at joint, at seams
32	Breakage, bursting - causing splinters (wood, glass, metal, stone, plastic, others)
33	Slip, fall, collapse of Material Agent - from above (falling on the victim)
34	Slip, fall, collapse of Material Agent - from below (dragging the victim down)
35	Slip, fall, collapse of Material Agent - on the same level
39	Other group 30 type Deviations not listed above
40	Loss of control (total or partial) of machine, means of transport or handling equipment, handheld tool, object, animal - Not specified
41	Loss of control (total or partial) - of machine (including unwanted start-up) or of the material being worked by the machine
42	Loss of control (total or partial) - of means of transport or handling equipment, (motorised or not)
43	Loss of control (total or partial) - of hand-held tool (motorised or not) or of the material being worked by the tool
44	Loss of control (total or partial) - of object (being carried, moved, handled, etc.)
45	Loss of control (total or partial) - of animal
49	Other group 40 type Deviations not listed above
50	Slipping - Stumbling and falling - Fall of persons - Not specified
51	Fall of person - to a lower level
52	Slipping - Stumbling and falling - Fall of person - on the same level
59	Other group 50 type Deviations not listed above
60	Body movement without any physical stress (generally leading to an external injury) - Not specified
61	Walking on a sharp object
62	Kneeling on, sitting on, leaning against
63	Being caught or carried away, by something or by momentum
64	Uncoordinated movements, spurious or untimely actions
69	Other group 60 type Deviations not listed above
70	Body movement under or with physical stress (generally leading to an internal injury) - Not specified
71	Lifting, carrying, standing up
72	Pushing, pulling
73	Putting down, bending down
74	Twisting, turning
75	Treading badly, twisting leg or ankle, slipping without falling
79	Other group 70 type Deviations not listed above
80	Shock, fright, violence, aggression, threat, presence - Not specified
81	Shock, fright
82	Violence, aggression, threat - between company employees subjected to the employer's authority
83	Violence, aggression, threat - from people external to the company towards victims performing their duties (bank hold-up, bus drivers, etc.)
84	Aggression, jostle - by animal
85	Presence of the victim or of a third person in itself creating a danger for oneself and possibly others
89	Other group 80 type Deviations not listed above
99	Other Deviations not listed above in this classification

Contact (mode of injury) - field 2.6 of RIAAT form	
Cod.	Designation
00	No information
10	Contact with electrical voltage, temperature, hazardous substances - Not specified
11	Indirect contact with a welding arc, spark, lightning (passive)
12	Direct contact with electricity, receipt of electrical charge in the body
13	Contact with naked flame or a hot or burning object or environment
14	Contact with a cold or frozen object or environment
15	Contact with hazardous substances - through nose, mouth via inhalation
16	Contact with hazardous substances - on/through skin or eyes
17	Contact with hazardous substances - through the digestive system by swallowing or eating
19	Other group 10 type Contacts -Modes of Injury not listed above
20	Drowned, buried, enveloped - Not specified
21	Drowned in liquid
22	Buried under solid
23	Enveloped in, surrounded by gas or airborne particles
29	Other group 20 type Contacts -Modes of Injury not listed above
30	Horizontal or vertical impact with or against a stationary object (the victim is in motion) - Not specified
31	Vertical motion, crash on or against (resulting from a fall)
32	Horizontal motion, crash on or against
39	Other group 30 type Contacts -Modes of Injury not listed above
40	Struck by object in motion, collision with - Not specified
41	Struck - by flying object
42	Struck - by falling object
43	Struck - by swinging object
44	Struck - by rotating, moving, transported object, including vehicles
45	Collision with an object, including vehicles - collision with a person (the victim is moving)
49	Other group 40 type Contacts -Modes of Injury not listed above
50	Contact with sharp, pointed, rough, coarse Material Agent - Not specified
51	Contact with sharp Material Agent (knife, blade etc.)
52	Contact with pointed Material Agent (nail, sharp tool etc.)
53	Contact with hard or rough Material Agent
59	Other group 50 type Contacts -Modes of Injury not listed above
60	Trapped, crushed, etc. - Not specified
61	Trapped, crushed - in
62	Trapped, crushed - under
63	Trapped, crushed - between
64	Limb, hand or finger torn or cut off
69	Other group 60 type Contacts -Modes of Injury not listed above
70	Physical or mental stress - Not specified
71	Physical stress - on the musculoskeletal system
72	Physical stress - due to radiation, noise, light or pressure
73	Mental stress or shock
79	Other group 70 type Contacts -Modes of Injury not listed above
80	Bite, kick, etc. (animal or human) - Not specified
81	Bite
82	Sting from insect or fish
83	Blow, kick, head butt, strangulation
89	Other group 80 type Contacts -Modes of Injury not listed above
99	Other Contacts - Modes of Injury not listed in this classification

Material agent - fields 2.5 and 2.6 of RIAAT form	
Cod.	Designation
00.00	No material agent or no information
00.01	No material agent
00.02	No information
00.99	Other known group 00 situation not listed above
01.00	Buildings, structures, surfaces - at ground level (indoor or outdoor, fixed or mobile, temporary or not) - not specified
01.01	Building components, structural components - doors, walls, partitions etc. and intentional obstacles (windows, etc.)
01.02	Surfaces at ground level - ground and floors (indoor or outdoor, farmland, sports fields, slippery floors, cluttered floors, plank with nails in)
01.03	Surfaces at ground level - floating
01.99	Other known buildings, structures and surfaces, - at same level, in group 01 but not listed above
02.00	Buildings, structures, surfaces - above ground level (indoor or outdoor) - not specified
02.01	Parts of building, above ground level - fixed (roofs, terraces, doors and windows, stairs, quays)
02.02	Structures, surfaces, above ground level - fixed (including gangways, fixed ladders, pylons)
02.03	Structures, surfaces, above ground level - mobile (including scaffolding, mobile ladders, cradles, elevating platforms)
02.04	Structures, surfaces, above ground level - temporary (including temporary scaffolding, harnesses, swings)
02.05	Structures, surfaces, above ground level - floating (including drilling platforms, scaffolding on barges)
02.99	Other known buildings, structures, surfaces - above ground level, in group 02 but not listed above
03.00	Buildings, structures, surfaces - below ground level (indoor or outdoor) - not specified
03.01	Excavations, trenches, wells, pits, escarpments, garage pits
03.02	Underground areas, tunnels
03.03	Underwater environments
03.99	Other known buildings, structures, surfaces - below ground level, in group 03 but not listed above
04.00	Systems for the supply and distribution of materials, pipe networks - not specified
04.01	Systems for the supply and distribution of materials, pipe networks - fixed - for gas, air, liquids, solids - including hoppers
04.02	Systems for the supply and distribution of materials, pipe networks - mobile
04.03	Sewers, drains
04.99	Other known systems for the supply and distribution of materials, pipe networks, in group 04 but not listed above
05.00	Motors, systems for energy transmission and storage - not specified
05.01	Motors, power generators (thermal, electric, radiation)
05.02	Systems for energy transmission and storage (mechanical, pneumatic, hydraulic, electric, including batteries and accumulators)
05.99	Other known motors, systems for energy transmission and storage, in group 05 but not listed above
06.00	Hand tools, not powered - not specified
06.01	Hand tools, not powered - for sawing
06.02	Hand tools, not powered - for cutting, separating (including scissors, shears, secateurs)
06.03	Hand tools, not powered - for carving, slotting, chiselling, trimming, clipping, shearing
06.04	Hand tools, not powered - for scraping, polishing, buffing
06.05	Hand tools, not powered - for drilling, turning, screwing
06.06	Hand tools, not powered - for nailing, riveting stapling
06.07	Hand tools, not powered - for sewing, knitting
06.08	Hand tools, not powered - for welding, gluing
06.09	Hand tools, not powered - for extracting materials and working the ground (including farming tools)
06.10	Hand tools, not powered - for waxing, lubricating, washing, cleaning
06.11	Hand tools, not powered - for painting
06.12	Hand tools, not powered - for holding in place, grasping
06.13	Hand tools, not powered - for kitchen work (except knives)
06.14	Hand tools, not powered - for medical and surgical work - sharp, cutting
06.15	Hand tools, not powered - for medical and surgical work - non-cutting, others
06.99	Other known hand tools, not powered, in group 06 but not listed above
07.00	Hand-held or hand-guided tools, mechanical - not specified
07.01	Mechanical hand tools - for sawing
07.02	Mechanical hand tools - for cutting, separating (including scissors, shears, secateurs)
07.03	Mechanical hand tools - for carving, slotting, chiselling, (hedge cutting see 09.02) trimming, clipping, shearing
07.04	Mechanical hand tools - for scraping, polishing, buffing (including disc cutters)

Material agent - fields 2.5 and 2.6 of RIAAT form (Cont...)	
Cod.	Designation
07.05	Mechanical hand tools - for drilling, turning, screwing
07.06	Mechanical hand tools - for nailing, riveting, stapling
07.07	Mechanical hand tools - for sewing, knitting
07.08	Mechanical hand tools - for welding, gluing
07.09	Mechanical hand tools - for extracting materials and working the ground (including farming tools, concrete breakers)
07.10	Mechanical hand tools - for waxing, lubricating, washing, cleaning (including high-pressure vacuum cleaner)
07.11	Mechanical hand tools - for painting
07.12	Mechanical hand tools - for holding in place, grasping
07.13	Mechanical hand tools - for kitchen work (except knives)
07.14	Mechanical hand tools - for heating (including driers, flame guns, irons)
07.15	Mechanical hand tools - for medical and surgical work - sharp, cutting
07.16	Mechanical hand tools - for medical and surgical work - non-cutting, others
07.17	Pneumatic guns (without specification of tool)
07.99	Other known hand-held or hand-guided mechanical tools, in group 07 but not listed above
08.00	Hand tools - without specification of power source - not specified
08.01	Hand tools, without specification of power source - for sawing
08.02	Hand tools, without specification of power source - for cutting, separating (including scissors, shears, secateurs)
08.03	Hand tools, without specification of power source - for carving, slotting, chiselling, trimming, clipping, shearing
08.04	Hand tools, without specification of power source - for scraping, polishing, buffing
08.05	Hand tools, without specification of power source - for drilling, turning, screwing
08.06	Hand tools, without specification of power source - for nailing, riveting stapling
08.07	Hand tools, without specification of power source - for sewing, knitting
08.08	Hand tools, without specification of power source - for welding, gluing
08.09	Hand tools, without specification of power source - for extracting materials and working the ground (including farming tools)
08.10	Hand tools, without specification of power source - for waxing, lubricating, washing, cleaning
08.11	Hand tools, without specification of power source - for painting
08.12	Hand tools, without specification of power source - for holding in place, grasping
08.13	Hand tools, without specification of power source - for kitchen work (except knives)
08.14	Hand tools, without specification of power source - for medical and surgical work - sharp, cutting
08.15	Hand tools, without specification of power source - for medical and surgical work - non-cutting, others
08.99	Other known hand tools, without specification of power source, in group 08 but not listed above
09.00	Machines and equipment - portable or mobile - not specified
09.01	Portable or mobile machines - for extracting materials or working the ground - mines, quarries and plant for building and civil engineering works
09.02	Portable or mobile machines - for working the ground, farming
09.03	Portable or mobile machines (not for working the ground) - for construction sites
09.04	Mobile floor cleaning machines
09.99	Other known portable or mobile machines and equipment in group 09 but not listed above
10.00	Machines and equipment - fixed - not specified
10.01	Fixed machines for extracting materials or working the ground
10.02	Machines for preparing materials, crushing, pulverising, filtering, separating, mixing, blending
10.03	Machines for processing materials - chemical processes (reactive, fermenting processes)
10.04	Machines for processing materials - hot processes (ovens, driers, kilns)
10.05	Machines for processing materials - cold processes (production of cold)
10.06	Machines for processing materials - other processes
10.07	Forming machines - by pressing, crushing
10.08	Forming machines - by calendering, rolling, cylinder presses (including paper presses)
10.09	Forming machines - by injection, extrusion, blowing, spinning, moulding, melting, casting
10.10	Machine tools - for planing, milling, surface treatment, grinding, polishing, turning, drilling
10.11	Machine tools - for sawing
10.12	Machine tools - for cutting, splitting, clipping (including die cutters, shearing machines, clippers, oxygen cutting equipment)
10.13	Machines for surface treatment - cleaning, washing, drying, painting, printing
10.14	Machines for surface treatment - galvanising, electrolytic surface treatment
10.15	Assembling machines (welding, gluing, nailing, screwing, riveting, spinning, wiring, sewing, stapling)

Material agent - fields 2.5 and 2.6 of RIAAT form (Cont...)	
Cod.	Designation
10.16	Packing machines, wrapping machines (filling, labelling, closing...)
10.17	Other machines for specific industries (miscellaneous monitoring and testing machines)
10.18	Specific machines used in farming which are not included with the above machines
10.99	Other known fixed machines and equipment in group 10 but not listed above
11.00	Conveying, transport and storage systems - not specified
11.01	Fixed conveyors, continuous handling equipment and systems - belts, escalators, cableways, conveyors, etc.)
11.02	Elevators, lifts - hoists, bucket elevators, jacks, etc.
11.03	Fixed cranes, mobile cranes, vehicle-mounted cranes, overhead travelling cranes, hoisting devices with suspended load
11.04	Mobile handling devices, handling trucks (powered or not) - barrows, pallet trucks, etc.
11.05	Lifting equipment, securing, gripping and miscellaneous handling devices (including slings, hooks, ropes...)
11.06	Storage systems, packaging equipment, containers (silos, tanks) - fixed - tanks, vats, containers, etc.
11.07	Storage systems, packaging equipment, containers - mobile
11.08	Storage accessories, shelving, pallet racks, pallets
11.09	Miscellaneous packaging, small and medium-sized, mobile (skips, miscellaneous containers, bottles, crates, extinguishers...)
11.99	Other known conveying, transport and storage systems in group 11 but not listed above
12.00	Land vehicles - not specified
12.01	Vehicles - heavy: lorries, buses, coaches (passenger transport)
12.02	Vehicles - light: goods or passengers
12.03	Vehicles - two or three wheels, powered or not
12.04	Other land vehicles: skis, roller-skates
12.99	Other known land vehicles in group 12 but not listed above
13.00	Other transport vehicles - not specified
13.01	Vehicles - on rails, including suspended monorails: goods
13.02	Vehicles - on rails, including suspended monorails: passengers
13.03	Vehicles - nautical: goods
13.04	Vehicles - nautical: passengers
13.05	Vehicles - nautical: fishing
13.06	Vehicles - aerial: goods
13.07	Vehicles - aerial: passenger
13.99	Other known transport vehicles in group 13 but not listed above
14.00	Materials, objects, products, machine or vehicle components, debris, dust - not specified
14.01	Building materials - large and small: prefabricated shells, formwork, girders, beams, bricks, tiles, etc.
14.02	Machine components, vehicle components: chassis, crankcase, levers, wheels, etc.
14.03	Machined parts or components, machine tools (including fragments and chips from these material agents)
14.04	Joining devices: nuts, bolts, screws, nails, etc.
14.05	Particles, dust, splinters, fragments, splashes, shards, other debris
14.06	Farm products (including seeds, straw, other farm products)
14.07	Products for use in farming and breeding (including fertilisers, animal feeds)
14.08	Stored products - including objects and packaging in storage areas
14.09	Stored products - in rolls, coils
14.10	Loads - transported by a mechanical handling or conveying device
14.11	Loads - suspended from a hoisting device, a crane
14.12	Loads - handled by hand
14.99	Other known materials, objects, products, machine components in group 14 but not listed above
15.00	Chemical, explosive, radioactive, biological substances - not specified
15.01	Substances - caustic, corrosive (solid, liquid or gaseous)
15.02	Substances - harmful, toxic (solid, liquid or gaseous)
15.03	Substances - flammables (solid, liquid or gaseous)
15.04	Substances - explosive, reactive (solid, liquid or gaseous)
15.05	Gases, vapours with no specific effects (inert for life forms, suffocating)
15.06	Substances - radioactive
15.07	Substances - biological
15.08	Substances, materials - with no specific risk (water, inert materials...)

Material agent - fields 2.5 and 2.6 of RIAAT form (Cont...)	
Cod.	Designation
15.99	Other known chemical, explosive, radioactive, biological substances in group 15 but not listed above
16.00	Safety devices and equipment - not specified
16.01	Safety devices - on machines
16.02	Protective devices - individual
16.03	Emergency devices and equipment
16.99	Other known safety devices and equipment in group 16 but not listed above
17.00	Office equipment, personal equipment, sports equipment, weapons, domestic appliances - not specified
17.01	Furniture
17.02	Equipment - computer, office automation, reprographic, communications
17.03	Equipment - for teaching, writing, drawing - including typewriters, stamping machines, enlargers, time-recorders
17.04	Items and equipment for sports and games
17.05	Weapons
17.06	Personal items, clothing
17.07	Musical instruments
17.08	Domestic-type equipment, tools, objects, linen (professional use)
17.99	Other known office equipment, personal equipment, sports equipment, weapons in group 17 but not listed above
18.00	Living organisms and human-beings - not specified
18.01	Trees, plants, crops
18.02	Animals - domestic and for breeding
18.03	Animals – wild animals, insects, snakes
18.04	Micro-organisms
18.05	Infectious viral agents
18.06	Humans
18.99	Other known living organisms and human-beings in group 18 but not listed above
19.00	Bulk waste - not specified
19.01	Bulk waste - from raw materials, products, materials, objects
19.02	Bulk waste - from chemicals
19.03	Bulk waste - from biological substances, plants, animals
19.99	Other known bulk waste in group 19 but not listed above
20.00	Physical phenomena and natural elements - not specified
20.01	Physical phenomena - noise, natural radiation, light, light arcs, pressurisation, depressurisation, pressure
20.02	Natural and atmospheric elements (including stretches of water, mud, rain, hail, snow, ice, wind, etc.)
20.03	Natural disasters (including floods, volcanic eruptions, earthquakes, tidal waves, fire, conflagration)
20.99	Other known physical phenomena and elements in group 20 but not listed above
99.00	Other material agents not listed in this classification

Type of injury - field 3.1 of RIAAT form	
Cod.	Designation
000	Type of injury unknown or unspecified
010	Wounds and superficial injuries
011	Superficial injuries
012	Open wounds
019	Other types of wounds and superficial injuries
020	Bone fractures
021	Closed fractures
022	Open fractures
029	Other types of bone fractures
030	Dislocations, sprains and strains
031	Dislocations and subluxations
032	Sprains and strains
039	Other types of dislocations, sprains and strains
040	Traumatic amputations (Loss of body parts)
050	Concussion and internal injuries
051	Concussion and intracranial injuries
052	Internal injuries
059	Other types of concussion and internal injuries
060	Burns, scalds and frostbites
061	Burns and scalds (thermal)
062	Chemical burns (corrosions)
063	Frostbites
069	Other types of burns, scalds and frostbites
070	Poisonings and infections
071	Acute poisonings
072	Acute infections
079	Other types of poisonings and infections
080	Drowning and asphyxiation
081	Asphyxiation
082	Drowning and non-fatal submersions
089	Other types of drowning and asphyxiation
090	Effects of sound, vibration and pressure
091	Acute hearing losses
092	Effects of pressure (barotrauma)
099	Other effects of sound, vibration and pressure
100	Effects of temperature extremes, light and radiation
101	Heat and sunstroke
102	Effects of radiation (non-thermal)
103	Effects of reduced temperature
109	Other effects of temperature extremes, light and radiation
110	Shock
111	Shocks after aggression and threats
112	Traumatic shocks
119	Other types of shocks
120	Multiple injuries
999	Other specified injuries not included under other headings

Part of Body injured - field 3.2 of RIAAT form	
Cod.	Designation
00	Part of body injured, not specified
10	Head, not further specified
11	Head (Caput), brain and cranial nerves and vessels
12	Facial area
13	Eye(s)
14	Ear(s)
15	Teeth
18	Head, multiple sites affected
19	Head, other parts not mentioned above
20	Neck, inclusive spine and vertebra in the neck
21	Neck, inclusive spine and vertebra in the neck
29	Neck, other parts not mentioned above
30	Back, including spine and vertebra in the back
31	Back, including spine and vertebra in the back
39	Back, other parts not mentioned above
40	Torso and organs, not further specified
41	Rib cage, ribs including joints and shoulder blades
42	Chest area including organs
43	Pelvic and abdominal area including organs
48	Torso, multiple sites affected
49	Torso, other parts not mentioned above
50	Upper Extremities, not further specified
51	Shoulder and shoulder joints
52	Arm, including elbow
53	Hand
54	Finger(s)
55	Wrist
58	Upper extremities, multiple sites affected
59	Upper extremities, other parts not mentioned above
60	Lower Extremities, not further specified
61	Hip and hip joint
62	Leg, including knee
63	Ankle
64	Foot
65	Toe(s)
68	Lower extremities, multiple sites affected
69	Lower Extremities, other parts not mentioned above
70	Whole body and multiple sites, not further specified
71	Whole body (Systemic effects)
78	Multiple sites of the body affected
99	Other Parts of body injured, not mentioned above