

Haupt-

beschw.-Nr. / Hauptbeschwerde in Worten

Dringlichkeits- Einsatzgründe Unterteilung (Nr. der Detailbeschreibung)
stufe

Code

Dringlichkeits- stufe	Einsatzgründe	Unterteilung (Nr. der Detailbeschreibung)	Code
1		Bauchschmerzen, -Beschwerden	
A	1	Bauchschmerzen	01A01
C	0	Aufwertung	01C00
C	1	Ohnmacht oder Beinahe-Ohnmacht => 50 (Jahre alt)	01C01
C	2	Frauen mit Ohnmacht oder Beinahe-Ohnmacht 12-50 (Jahre alt)	01C02
C	3	Männer mit Schmerzen oberhalb des Bauchnabels => 35 (Jahre alt)	01C03
C	4	Frauen mit Schmerzen oberhalb des Bauchnabels => 45 (Jahre alt)	01C04
D	0	Aufwertung	01D00
D	1	Bewusstseinstrübung	01D01
2		Allergie (Überreaktion) / Kontakt mit giftigen Tieren (Stiche, Bisse)	
A	1	Keine Atem- oder Schluckbeschwerden (Ausschlag oder Juckreiz möglich)	02A01
A	2	Spinnenbiss	02A02
B	0	Aufwertung	02B00
B	1	Unbekannter Zustand (Anrufer 3. Hand)	02B01
C	0	Aufwertung	02C00
C	1	Spezielle Medikamente oder Fertigspritzen verabreicht	02C01
C	2	Atem- oder Schluckbeschwerden	02C02
D	0	Aufwertung	02D00
D	1	SCHWERE ATEMSTÖRUNG (SAS)	02D01
D	2	Bewusstseinstrübung	02D02
D	3	Zustand verschlechtert sich	02D03
D	4	ANGRIFF von Bienenschwarm (Bienen, Wespen, Hornissen)	02D04
D	5	Schlangenbiss	02D05
E	0	Aufwertung	02E00
E	1	INEFFEKTIVE ATMUNG	02E01
3		Tierbiss / Tierangriff	
A	1	UNGEFÄHRLICHE Körperregion	03A01
A	2	ÄLTERE Verletzungen (=> 6h)	03A02
A	3	OBERFLÄCHLICHE Bisswunde	03A03
B	0	Aufwertung	03B00
B	1	MÖGLICHERWEISE GEFÄHRLICHE Körperregion	03B01
B	2	STARKE Blutung	03B02
B	3	Unbekannter Zustand (Anrufer 3. Hand)	03B03
D	0	Aufwertung	03D00
D	1	Bewusstlos oder im Kreislaufstillstand	03D01
D	2	Bewusstseinstrübung	03D02
D	3	GEFÄHRLICHE Körperregion	03D03
D	4	Großes Tier	03D04
D	5	EXOTISCHES Tier	03D05
D	6	ANGRIFF oder mehrere Tiere	03D06

4	Verbrechen / Überfall / Sexualdelikt	
A	1 UNGEFÄHRLICHE Körperregion	04A01
A	2 ÄLTERE Verletzungen (=> 6h)	04A02
B	0 Aufwertung	04B00
B	1 MÖGLICHERWEISE GEFÄHRLICHE Körperregion	04B01
B	2 STARKE Blutung	04B02
B	3 Unbekannter Zustand (Anrufer 3. Hand)	04B03
D	0 Aufwertung	04D00
D	2 Bewusstseinstrübung	04D02
D	3 Abnorme Atmung	04D03
D	4 GEFÄHRLICHE Körperregion	04D04
D	5 Mehrere Verletzte	04D05
Mögl. Suffix: Ü = Überfall ; S = Sexualdelikt		

5	Rückenschmerzen (NICHT TRAUMATISCH ODER ÄLTERE VERLETZUNG)	
A	1 NICHT TRAUMATISCHE Rückenschmerzen	05A01
A	2 ÄLTERE traumatische Rückenschmerzen (=> 6h)	05A02
C	0 Aufwertung	05C00
C	1 Ohnmacht oder Beinahe-Ohnmacht => 50 (Jahre alt)	05C01
D	0 Aufwertung	05D00
D	1 Bewusstseinstrübung	05D01

6	Atembeschwerden	
C	1 Abnorme Atmung	06C01
C	2 Bekanntes Herzleiden	06C02
D	0 Aufwertung	06D00
D	1 SCHWERE ATEMSTÖRUNG (SAS)	06D01
D	2 Bewusstseinstrübung	06D02
D	3 Kaltschweißig	06D03
E	0 Aufwertung	06D04
E	1 INEFFEKTIVE ATMUNG	06D05
Mögl. Suffix: A = Asthma		

7	Verbrennungen (Verbrühungen) / Explosion	
A	1 Verbrennungen < 18% Körperoberfläche	07A01
A	2 Brandalarm (unklare Situation)	07A02
A	3 Sonnenbrand oder GERINGFÜGIGE Verbrennungen (=< Handfläche)	07A03
B	0 Aufwertung	07B00
B	1 Unbekannter Zustand (Anrufer 3. Hand)	07B01
C	0 Aufwertung	07C00
C	1 Gebäudebrand mit darin befindlichen Personen	07C01
C	2 Atembeschwerden	07C02
C	3 Verbrennungen => 18% Körperoberfläche	07C03
D	0 Aufwertung	07D00
D	1 Mehrere Verletzte	07D01
D	2 Bewusstlos oder im Kreislaufstillstand	07D02
D	3 SCHWERE ATEMSTÖRUNG (SAS)	07D03
D	4 Bewusstseinstrübung	07D04
Mögl. Suffix: E = Explosion ; F = Feuer vorhanden		

8	Kohlenmonoxid / Inhalation / Gefahrgutunfall	
Ω	1 Kohlenmonoxid-Melder-Alarm (ohne Notfallleitsymptom)	08O01
B	0 Aufwertung	08B00
B	1 Wach ohne Atembeschwerden	08B01
C	0 Aufwertung	08C00
C	1 Wach mit Atembeschwerden	08C01
D	0 Aufwertung	08D00
D	1 Bewusstlos oder im Kreislaufstillstand	08D01
D	2 SCHWERE ATEMSTÖRUNG (SAS)	08D02
D	3 GEFAHRGUTUNFALL	08D03
D	4 Bewusstseinstrübung	08D04
D	5 Mehrere Verletzte	08D05
D	6 Unbekannter Zustand (Anrufer 3. Hand)	08D06

9	Kreislauf-, Atemstillstand / Tote Person	
Ω	1 ERWARTETER TOD unzweifelhaft (x bis y)	09O01
B	0 Aufwertung	09B00
B	1 OFFENSICHTLICH TOTE PERSON unzweifelhaft (a – g)	09B01
D	0 Aufwertung	09D00
D	1 INEFFEKTIVE ATMUNG	09D01
E	0 Aufwertung	09E00
E	1 Atemstillstand	09E01
E	2 Ungewisse Atmung (AGONAL)	09E02
E	3 Erhängen	09E03
E	4 Strangulierung	09E04
E	5 Ersticken	09E05
E	6 Person unter Wasser	09E06

Mögl. Suffix: a = kalt und steif in warmer Umgebung ; b = Enthauptung ; c = Verwesung
d = Verkohlung ; e = Schon lange tot (Älteres Ereignis)
f = Schwerste, mit dem Leben nicht zu vereinbarende Verletzung
g = Wasserleiche (>6h) ; x = Krankheit im Endstadium
y = DNR (Do Not Resuscitate) – Anweisung (Patiententestament)

10	Brustschmerzen (Nicht Traumatisch)	
A	1 Normale Atmung < 35 (Jahre alt)	10A01
C	0 Aufwertung	10C00
C	1 Abnorme Atmung	10C01
C	2 Bekanntes Herzleiden	10C02
C	3 Kokainmissbrauch	10C03
C	4 Normale Atmung => 35 (Jahre alt)	10C04
D	0 Aufwertung	10D00
D	1 SCHWERE ATEMSTÖRUNG (SAS)	10D01
D	2 Bewusstseinstrübung	10D02
D	3 Kaltschweißig	10D03

11	Ersticken (durch Fremdkörper)	
A	1 Jetzt kein Erstickungsanfall (kann reden oder schreien, ist wach u. atmet)	11A01
D	0 Aufwertung	11D00
D	1 Bewusstseinstrübung	11D01
D	2 Abnorme Atmung (TEILWEISE Atemwegsverlegung)	11D02
E	0 Aufwertung	11D03
E	1 Erstickungsanfall bestätigt/INEFFEKTIVE ATMUNG	11D04

12	Krampfanfall	
A	1 Nicht mehr krampfend und normale Atmung (überprüft)	12A01
B	0 Aufwertung	12B00
A	1 Normale Atmung nicht überprüft < 35 (Jahre)	12B01
C	0 Aufwertung	12C00
C	1 Schwangerschaft	12C01
C	2 Diabetiker	12C02
C	3 Bekanntes Herzleiden	12C03
D	0 Aufwertung	12D00
D	1 Atemstillstand (nach den Schlüsselfragen)	12D01
D	2 ANDAUERNDER oder MULTIPLE Krampfanfälle	12D02
D	3 Abnorme Atmung	12D03
D	4 Normale Atmung nicht überprüft => 35 (Jahre)	12D04
Mögl. Suffix:	E = Epileptiker oder bekannte Krampfanfälle	

13	Blutzuckerentgleisungen	
A	1 Ansprechbar und verhält sich normal	13A01
C	0 Aufwertung	13C00
C	1 Bewusstseinstrübung	13C01
C	2 Abnormales Verhalten	13C02
C	3 Abnorme Atmung	13C03
D	0 Aufwertung	13D00
D	1 Bewusstlos	13D01
Mögl. Suffix:	A = Aggressiv (gewalttätig)	
		13D01

14	Ertrinken (Beinahe-) / Kopfsprung / Gerätetauchunfall	
A	1 Ansprechbar und normale Atmung (keine Verletzungen u. nicht im Wasser)	14A01
B	0 Aufwertung	14B00
B	1 Ansprechbar und normale Atmung (Verletzungen oder im Wasser)	14B01
B	2 Unbekannter Zustand (Anrufer 3. Hand)	14B02
C	0 Aufwertung	14C00
C	1 Ansprechbar und abnorme Atmung	14C01
D	0 Aufwertung	14D00
D	1 Bewusstlos	14D01
D	2 Bewusstseinstrübung	14D02
D	3 KOPFSPRUNG oder vermutete HWS-Verletzung	14D03
D	4 GERÄTETAUCHUNFALL	14D04

15	Stromunfall / Blitzschlag	
C	1 Ansprechbar und normale Atmung	15C01
D	0 Aufwertung	15D00
D	1 Bewusstlos	15D01
D	2 Patient noch nicht von der Stromquelle getrennt	15D02
D	3 Stromzufuhr nicht unterbrochen oder Gefahr besteht	15D03
D	4 STURZ AUS GROSSER HÖHE (=> 2m)	15D04
D	5 Bewusstseinstrübung	15D05
D	6 Abnorme Atmung	15D06
D	7 Unbekannter Zustand (Anrufer 3. Hand)	15D07
E	0 Aufwertung	15E00
E	1 ATEMSTILLSTAND / INEFFEKTIVE ATMUNG	15E01
Mögl. Suffix:	S = Stromunfall ; B = Blitzschlag	

16	Augenprobleme / Verletzungen	
A	1 MÄSSIGE Augenverletzungen	16A01
A	2 GERINGFÜGIGE Augenverletzungen	16A02
A	3 MEDIZINISCHE Ursache	16A03
B	0 Aufwertung	16B00
B	1 SCHWERE Augenverletzungen	16B01
D	0 Aufwertung	16D00
D	1 Bewusstseinstrübung	16D01

17	Sturz / Absturz	
Ω	1 ALLGEMEINE HILFE (keine Verletzungen und keine Notfalleitsymptome)	17O01
A	0 Aufwertung	17A00
A	1 UNGEFÄHRLICHE Körperregion	17A01
A	2 ÄLTERE (=> 6h) Verletzung (ohne Notfalleitsymptome)	17A02
B	0 Aufwertung	17B00
B	1 MÖGLICHERWEISE GEFÄHRLICHE Körperregion	17B01
B	2 STARKE Blutung	17B02
B	3 Unbekannter Zustand (Anrufer 3. Hand)	17B03
D	0 Aufwertung	17D00
D	1 GEFÄHRLICHE Körperregion	17D01
D	2 STURZ AUS GROSSER HÖHE (=> 2m)	17D02
D	3 Bewusstlos oder Bewusstseinstrübung	17D03
D	4 Abnorme Atmung	17D04
Mögl. Suffix:	S = Suizid (gesprungen)	

18**Kopfschmerzen**

A	1 Normale Atmung	18A01
B	0 Aufwertung	18B00
B	1 Unbekannter Zustand (Anrufer 3. Hand)	18B01
C	0 Aufwertung	18C00
C	1 Bewusstseinstrübung	18C01
C	2 Abnorme Atmung	18C02
C	3 Probleme beim Sprechen	18C03
C	4 Plötzliches Einsetzen von starken Schmerzen	18C04
C	5 Taubheitsgefühl	18C05
C	6 Lähmungserscheinungen	18C06
C	7 Verändertes Verhalten (<= 3h)	18C07

19**Herzbeschwerden / Implantierter Defibrillator**

A	1 Puls => 50 und Puls < 130 (ohne Notfalleitsymptome)	19A01
A	2 Brustschmerzen =< 35 (Jahre) (ohne Notfalleitsymptome)	19A02
B	0 Aufwertung	19B00
B	1 Unbekannter Zustand (Anrufer 3. Hand)	19B01
C	0 Aufwertung	19C00
C	1 Implantierter Defibrillator (I.D.) löst aus	19C01
C	2 Abnorme Atmung	19C02
C	3 Brustschmerzen => 35 (Jahre)	19C03
C	4 Bekanntes Herzleiden	19C04
C	5 Kokainmissbrauch	19C05
C	6 Puls < 50 oder Puls => 130 (ohne Notfalleitsymptome)	19C06
D	0 Aufwertung	19D00
D	1 SCHWERE ATEMSTÖRUNG (SAS)	19D01
D	2 Bewusstseinstrübung	19D02
D	3 Kaltschweißig	19D03

20**Hitze-, Kälteprobleme**

A	1 Ansprechbar	20A01
B	0 Aufwertung	20B00
B	1 Änderung der Hautfarbe	20B01
B	2 Unbekannter Zustand (Anrufer 3. Hand)	20B02
C	0 Aufwertung	20C00
C	1 Bekanntes Herzleiden	20C01
D	0 Aufwertung	20D00
D	1 Bewusstseinstrübung	20D01
D	2 Mehrere Verletzte (mit Notfalleitsymptomen)	20D02

Mögl. Suffix: H = Hitzeprobleme ; K = Kälteprobleme

21	Blutung / Wunden	
A	1 UNGEFÄHRLICHE Blutung	21A01
A	2 SCHWACHE Blutung	21A02
B	0 Aufwertung	21B00
B	1 MÖGLICHERWEISE GEFÄHRLICHE Blutung	21B01
B	2 STARKE Blutung	21B02
B	3 Bluter oder blutverdünnende Medikamente	21B03
C	0 Aufwertung	21C00
C	1 Blutungen aus künstlichen Körperöffnungen	21C01
D	0 Aufwertung	21D00
D	1 GEFÄHRLICHE Blutung	21D01
D	2 Bewusstseinstrübung	21D02
D	3 Abnorme Atmung	21D03

22	Unzugängliche/Verschüttete/Eingeklemmte/Eingeschlossene Personen (Kein VU)	
A	1 Nicht mehr eingeklemmt (Keine Verletzungen)	22A01
B	0 Aufwertung	22B00
B	1 Nicht mehr eingeklemmt (Unbekannte Verletzungen)	22B01
B	2 Nur PERIPHERE EINKLEMMUNG (nicht mechanisch)	22B02
B	3 Unbekannter Zustand (Erkundung)	22B03
D	0 Aufwertung	22D00
D	1 Mechanische oder maschinelle EINKLEMMUNG	22D01
D	2 Grabeneinsturz	22D02
D	3 Bauwerkeinsturz	22D03
D	4 Raumenge EINGESCHLOSSEN	22D04
D	5 Unzugängliches Gelände	22D05
D	6 Erdbeben/Lawine	22D06
Mögl. Suffix:	Ü = Über dem Boden (=>2m) ; M = Mehrere Opfer ; B = Beides: Über dem Boden und mehrere Opfer	

23	Überdosis / Vergiftung (Einnahme)	
Ω	1 VERGIFTUNG (ohne Notfallsymptome)	23O01
B	0 Aufwertung	23B00
B	1 ÜBERDOSIS (ohne Notfallsymptome)	23B01
C	0 Aufwertung	23C00
C	1 Gewalttätig (Polizei noch nicht vor Ort)	23C01
C	2 Bewusstseinstrübung	23C02
C	3 Abnorme Atmung	23C03
C	4 Antidepressiva (trizyclische)	23C04
C	5 Kokain (oder Abkömmlinge)	23C05
C	6 Narkotika/Opiate (Heroin)	23C06
C	7 Säuren oder Laugen	23C07
C	8 Unbekannter Zustand (Anrufer 3. Hand)	23C08
C	9 Empfehlung der VIZ	23C09
D	0 Aufwertung	23D00
D	1 Bewusstlos	23D01
D	2 SCHWERE ATEMSTÖRUNG (SAS)	23D02
Mögl. Suffix:	V = Versehen ; A = Absichtlich ; E = Empfehlung der VIZ (Giftinfozentrale)	

24**Schwangerschaft / Geburt / Fehlgeburt**

Ω	1 Fruchtwasserabgang (keine Wehen)	24O01
A	0 Aufwertung	24A00
A	1 Blutungen oder FEHLGEBURT im 1. TRIMESTER	24A01
B	0 Aufwertung	24B00
B	1 Wehen (keine drohende Geburt, => 5 Monate/20 Wochen)	24B01
B	2 Unbekannter Zustand (Anrufer 3. Hand)	24B02
C	0 Aufwertung	24C00
C	1 Blutungen oder FEHLGEBURT im 2. TRIMESTER	24C01
C	2 STARKE Blutung im 1. TRIMESTER	24C02
D	0 Aufwertung	24D00
D	1 STEIßLAGE oder NABELSCHNURVORFALL	24D01
D	2 Kopf sichtbar/geboren	24D02
D	3 DROHENDE Geburt (=> 5 Monate/20 Wochen)	24D03
D	4 Blutungen im 3. TRIMESTER	24D04
D	5 RISIKOSCHWANGERSCHAFT	24D05
D	6 Baby ist geboren	24D06
Erläuterung:	1. Trimester: 0. – 3. Monat oder 0. – 12. Woche	
	2. Trimester: 4. – 6. Monat oder 13. – 24. Woche	
	3. Trimester: 7. – 9. Monat oder 25. – 40. Woche	

25**Psychiatrie / Abnormales Verhalten / Suizidversuch**

A	1 Nicht selbstmordgefährdet und wach	25A01
A	2 Selbstmordgefährdet (nicht drohend) und wach	25A02
B	0 Aufwertung	25B00
B	1 STARKE Blutung	25B01
B	2 Nicht STARKE oder SCHWACHE Blutung	25B02
B	3 SELBSTMORDDROHUNG	25B03
B	4 Person droht zu springen	25B04
B	5 Beinahe Erhängen, -Strangulierung oder -Ersticken	25B05
B	6 Unbekannter Zustand (Anrufer 3. Hand)	25B06
D	0 Aufwertung	25D00
D	1 Bewusstseinstrübung	25D01
D	2 GEFÄHRLICHE Blutung	25D02
Mögl. Suffix:	G = Gewalttätig ; W = Waffen ; B = Beides ;	

26**Kranke Person (Differenzialdiagnose)**

A	1 Keine Notfallleitsymptome (Beschwerden 2-28 nicht zu erkennen)	26A01
A	2 Furunkel	26A02
A	3 Beulen (nicht traumatisch)	26A03
A	4 Schlafstörungen	26A04
A	5 Kann keinen Urin lassen (ohne Bauchschmerzen)	26A05
A	6 Katheter (liegend/entfernt ohne Blutung)	26A06
A	7 Verstopfung	26A07
A	8 Krämpfe/Spasmen/Gelenkschmerzen (in den Extremitäten u. nicht traumatisch)	26A08
A	9 Festsitzende Fingerringe	26A09
A	10 Taubheit/Schwerhörigkeit	26A10
A	11 Stuhlabgang	26A11
A	12 Ohrenscherzen	26A12
A	13 Darmeinlauf	26A13
A	14 Gicht	26A14
A	15 Hämorrhoiden	26A15
A	16 Hepatitis	26A16
A	17 Schluckauf	26A17
A	18 Hunger	26A18
A	19 Nervosität	26A19
A	20 Objekt steckt in (Nase, Ohr, Vagina, Rektum, Penis)	26A20
A	21 Verschlucktes Objekt (ohne Erstickungsanfall und ohne Atembeschwerden, kann sprechen)	26A21
A	22 Penisprobleme/Schmerzen	26A22
A	23 Ausschlag/Hautveränderungen (ohne Atem- oder Schluckbeschwerden)	26A23
A	24 Durch Geschlechtsverkehr übertragene Krankheit	26A24
A	25 Halsentzündung (ohne Atem- oder Schluckbeschwerden)	26A25
A	26 Zahnschmerzen (ohne Kieferschmerzen)	26A26
A	27 Nur Transportanforderung	26A27
A	28 Infizierte Wunde (örtlich oder oberflächlich)	26A28
B	0 Aufwertung	26B00
B	1 Unbekannter Zustand (Anrufer 3. Hand)	26B01
C	0 Aufwertung	26C00
C	1 Bekanntes Herzleiden (Beschwerden 2-28 nicht zu erkennen)	26C01
D	0 Aufwertung	26D00
D	1 Bewusstseinsstrübung	26D01

27**Stich-, Schuss-, Pfählungsverletzung**

A	1	ÄLTERE (=> 6h) PERIPHERE Wunde	27A01
B	0	Aufwertung	27B00
B	1	Einzelne ÄLTERE (=> 6h) ZENTRALE Wunde	27B01
B	2	Einzelne bekannte PERIPHERE Wunde	27B02
B	3	STARKE Blutung	27B03
B	4	Unbekannter Zustand (Anrufer 3. Hand)	27B04
B	5	OFFENSICHTLICH TOTE PERSON	27B05
D	0	Aufwertung	27D00
D	1	Bewusstlos oder im Kreislaufstillstand	27D01
D	2	Bewusstseinstrübung	27D02
D	3	ZENTRALE Wunden	27D03
D	4	Mehrere Wunden	27D04
D	5	Mehrere Verletzte	27D05
Mögl. Suffix:	I	= Stich ; S = Schuss ; P = Pfählungsverletzung	27D05

28**Schlaganfall (Cerebrovaskuläres Geschehen)**

A	1	Normale Atmung < 35	28A01
B	0	Aufwertung	28B00
B	1	Unbekannter Zustand (Anrufer 3. Hand)	28B01
C	0	Aufwertung	28C00
C	1	Bewusstseinstrübung	28C01
C	2	Abnorme Atmung	28C02
C	3	Sprach- oder Bewegungsstörungen	28C03
C	4	Taubheitsgefühl oder Kribbeln	28C04
C	5	Sehstörungen	28C05
C	6	Plötzlicher Beginn starker Kopfschmerzen	28C06
C	7	SCHLAGANFALL Vorgeschichte	28C07
C	8	Normale Atmung => 35	28C08
D	0	Aufwertung	28D00

Mögl. Suffix: W = Weniger als __ Stunden ; M = Mehr als __ Stunden ; (seit der Patient ohne Beschwerden war) ; U = Unbekannt (wann der Patient zuletzt ohne Beschwerden war) ; Erklärung: __ = X h = 6 Stunden

29**Verkehrsunfälle**

Ω	1	Keine Verletzungen (bestätigt)	29O01
A	0	Aufwertung	29A00
A	1	Anrufer 1. Hand mit Verletzung in einer ungefährlichen Körperregion	29A01
B	0	Aufwertung	29B00
B	1	Verletzungen	29B01
B	2	Mehrere Verletzte (1 RTW)	29B02
B	3	Mehrere Verletzte (Zusätzliche RTW)	29B03
B	4	STARKE Blutung	29B04
B	5	Andere Gefahren	29B05
B	6	Unbekannter Zustand (Anrufer 3. Hand)	29B06
D	0	Aufwertung	29D00
D	1	GRÖßERES EREIGNIS (a bis e)	29D01
Mögl. Suffix:		nur bei D1: a = Flugzeug ; b = Bus ; c = U-Bahn ; d = Zug ; e = Wasserfahrzeug	
D	2	GEFÄHRLICHER UNFALLMECHANISMUS (a bis g)	29D02
Mögl. Suffix:		nur bei D2: a = offenes Geländefahrzeug (ATV, Quad, Buggy usw.) ; b = Fahrzeug gegen Fahrrad / Motorrad ; c = Fahrzeug gegen Fußgänger ; d = herausgeschleuderte Person ; e = Jetski, Motorboot ; f = Überschlag ; g = Fahrzeugabsturz von Brücke	
D	3	GEFAHRGUTUNFALL	29D03
D	4	Eingeklemmte Person	29D04
D	5	Bewusstseinstrübung	29D05

30**Verletzungen**

A	1	UNGEFÄHRLICHE Körperregion	30A01
A	2	ÄLTERE Verletzungen (=> 6h)	30A02
B	0	Aufwertung	30B00
B	1	MÖGLICHERWEISE GEFÄHRLICHE Körperregion	30B01
B	2	STARKE Blutung	30B02
D	0	Aufwertung	30D00
D	1	GEFÄHRLICHE Körperregion	30D01
D	2	Bewusstlos oder Bewusstseinstrübung	30D02
D	3	Abnorme Atmung	30D03

31**Bewusstlosigkeit / Ohnmacht (Beinahe-)**

A	1	Einmaliger oder Beinahe-Ohnmachtsanfall und bei	31A01
C	0	Aufwertung	31C00
C	1	Bei Bewusstsein mit abnormer Atmung	31C01
C	2	Bekanntes Herzleiden	31C02
C	3	Mehrmalige Ohnmachtsanfälle	31C03
C	4	Einmaliger oder Beinahe-Ohnmachtsanfall und bei	31C04
C	5	Frauen 12-50 mit Bauchschmerzen	31 C05
D	0	Aufwertung	31D00
D	1	Bewusstlosigkeit (am Ende der Abfrage)	31D01
D	2	SCHWERE ATEMSTÖRUNG (SAS)	31D02
D	3	Bewusstseinstrübung	31D03
E	0	Aufwertung	31E00
E	1	INEFFEKTIVE ATMUNG	31E01

32**Unklares Geschehen (Hilflose Person)**

B	1	Stehen, sitzen, sich bewegen oder sprechen	32B01
B	2	Notfallmeldung durch Notruf System	32B02
B	3	Unbekannter Zustand (Anrufer 3. Hand)	32B03
D	0	Aufwertung	32D00
D	1	FRAGLICHE LEBENSBEDROHUNG	32D01

33**Anforderung von Rettungsmitteln durch Versorgungseinrichtungen /
Palliative Medizin / Einweisung**

A	1	DRINGLICHKEITSSTUFE I (keine Notfalleitsymptome)	33A01
A	2	DRINGLICHKEITSSTUFE II (keine Notfalleitsymptome)	33A02
A	3	DRINGLICHKEITSSTUFE III (keine	33A03
C	0	Aufwertung	33C00
C	1	Bewusstseinstörung (akut eingetreten)	33C01
C	2	Abnorme Atmung (akut aufgetreten)	33C02
C	3	Massive Blutung oder Schock	33C03
C	4	Mögliche akute Herzbeschwerden (V.a. Herzinfarkt)	33C04
C	5	Starke Schmerzen	33C05
C	6	Notarztbegleitung erforderlich	33C06
D	0	Aufwertung	33D00
D	1	Atem-oder Kreislaufstillstand vermutet	33D01