
What is RIDDOR?

It stands for the Reporting of Injuries, Diseases and Dangerous Occurrences
Regulations 1995. Sometimes referred to as RIDDOR 95, or RIDDOR for short,
these Regulations came into force on 1 April 1996.

Why do I need to know about RIDDOR ?

If you are an employer, self-employed or in control of work premises you will have
duties under RIDDOR.

RIDDOR requires you to report some work-related accidents, diseases and
dangerous occurrences. It applies to all work activities.

What do I need to do?

Not very much! For most businesses, a reportable accident, dangerous occurrence
or case of disease is a comparatively rare event. Please spend five minutes reading
this leaflet, then keep it handy so you’ll know what to do if you need to make a
report.

Why should I report?

Reporting accidents and ill health at work is a legal requirement. The information
enables the Health and Safety Executive (HSE) and local authorities (referred to as
‘the enforcing authorities’) to identify where and how risks arise and to investigate
serious accidents. We can then help you and give you advice on how to reduce
injury, ill health and accidental loss.

When do I need to make a report ?

Death or major injury

If there is an accident connected with work and:

■ your employee, or a self-employed person working on your premises is
killed or suffers a major injury (including as a result of physical violence); or

■ a member of the public is killed or taken to hospital;
■ you must notify the enforcing authority without delay (eg by telephone).

They will ask for brief details about your business, the injured person and
the accident; and

Health and Safety
Executive

RIDDOR explained
Reporting of Injuries, Diseases and Dangerous Occurrences

Regulations

1 of 6 pages

This is a web-friendly
version of leaflet
HSE31(rev1), revised
06/99

■ within ten days you must follow this up with a completed accident report
form (F2508). But see ‘Who do I report to?’ on page 4 for new ways of
reporting from April 2001. A form is included with this leaflet which you
may copy.

See page 4 for definitions of major injuries.

Over-three-day injury

■ If there is an accident connected with work (including an act of physical
violence) and your employee, or a self-employed person working on your
premises, suffers an over-three day injury you must send a completed
accident report form (F2508) to the enforcing authority within ten days.
But see ‘Who do I report to?’ on page 3 for new ways of reporting from
April 2001. A form is included with this document which you may copy.
An over-three-day injury is one which is not major but results in the injured
person being away from work or unable to do the full range of their normal
duties for more than three days (including any days they wouldn’t normally
be expected to work such as weekends, rest days or holidays) not
counting the day of the injury itself.

Disease

■ If a doctor notifies you that your employee suffers from a reportable work-
related disease you must send a completed disease report form (F2508A)
to the enforcing authority. But see ‘Who do I report to?’ on page 3 for new
ways of reporting from April 2001. You will find a summary of the
reportable diseases on page 5. A full list is included with the pad of report
forms and in the guide to the Regulations, or you can simply ring the HSE
InfoLine to check whether a disease is reportable.

Dangerous occurrence

■ If something happens which does not result in a reportable injury, but
which clearly could have done, it may be a dangerous occurrence which
must be reported immediately (eg by telephone) to the enforcing authority.
You will find a summary of the reportable dangerous occurrences on
page 4. A full list is included with the pad of report forms and in the guide
to the Regulations, or you can simply ring the HSE InfoLine to find out.

■ Within ten days you must follow this up with a completed accident report
form (F2508). But see ‘Who do I report to?’ on page 3 for new ways of
reporting from April 2001. A form is included with this leaflet which you
may copy.

I’m self-employed. How does this apply to me?

If you are working in someone else’s premises and suffer either a major injury or an
injury which means you cannot do the full range of your normal work for more than
three days, that person will be responsible for reporting your injury; so, if possible,
you should make sure they know about it.

If you are working in your own premises, and:

■ you or a member of the public is injured; or
■ there is a dangerous occurrence; or
■ a doctor tells you you have a work-related disease or condition;

2 of 6 pagesRIDDOR

Health and Safety
Executive

you need to report it. But, as a self-employed person you don’t need to notify
immediately if you suffer a major injury on your own premises. However, either you
or someone acting for you must send in a report form (F2508) within ten days. But
see the next section for new ways of reporting from April 2001.

Who do I report to?

From April 2001 you can report to the Incident Contact Centre via a number of
methods:

Incident Contact Centre, Caerphilly Business Park, Caerphilly CF83 3GG
Tel: 0845 300 9923 (8.30am - 5.00pm)
email: riddor@natbrit.com
www.riddor.gov.uk (any time)

Alternatively, you may contact the environmental health department of your local
authority if your business is:

office-based;
retail or wholesale;
warehousing;
hotel and catering;
sports or leisure;
residential accommodation, excluding nursing homes;
concerned with places of worship;
pre-school child care;
mobile vending.

The address and telephone number will be in the telephone book under the
authority’s name.

For all other types of business it will be HSE’s area office. Look in the telephone
book under HSE to obtain the address and telephone number. If you have any
difficulty finding the details, ring the HSE Infoline. The number is at the end of this
leaflet.

Railway and mines incident reporting continue to operate under the existing
arrangements.

What records do I need to keep?

You must keep a record of any reportable injury, disease or dangerous occurrence
for three years after the date on which it happened. This must include:

■ the date and method of reporting;
■ the date, time and place of the event;
■ personal details of those involved; and
■ a brief description of the nature of the event or disease.

Guidance on keeping records

You could, for example, choose to keep your records by:

■ keeping copies of report forms in a file;
■ recording the details on a computer;
■ maintaining a written log.

3 of 6 pagesRIDDOR

Health and Safety
Executive

You can keep the record in any form you wish.

If you use the Internet or phone to report, you may not have your own copy of the
official reporting forms (F2508/F2508A). To help with this you will be sent a copy of
your own report and given the chance to correct any errors in it.

Is that all?

Yes - for the majority of people with duties under the Regulations this leaflet
contains all you need to know.

If you have any questions, for example on reportable dangerous occurrences or
diseases, just ring HSE’s InfoLine. If, however, you would like to have more
information to hand, a guide to the Regulations is available (see the order form at
the end of this document). It contains the full text of the Regulations and notes on
interpretation. It also includes the lists of reportable diseases and dangerous
occurrences.

Separate guidance is also available covering the application of RIDDOR to railways,
tramways etc (see the order form at the end of this document).

Definition of major injuries, dangerous occurrences and diseases

Reportable major injuries are:

■ fracture other than to fingers, thumbs or toes;
■ amputation;
■ dislocation of the shoulder, hip, knee or spine;
■ loss of sight (temporary or permanent);
■ chemical or hot metal burn to the eye or any penetrating injury to the eye;
■ injury resulting from an electric shock or electrical burn leading to

unconsciousness or requiring resuscitation or admittance to hospital for
more than 24 hours;

■ any other injury: leading to hypothermia, heat-induced illness or
unconsciousness; or requiring resuscitation; or requiring admittance to
hospital for more than 24 hours;

■ unconsciousness caused by asphyxia or exposure to a harmful substance
or biological agent;

■ acute illness requiring medical treatment, or loss of consciousness arising
from absorption of any substance by inhalation, ingestion or through the
skin;

■ acute illness requiring medical treatment where there is reason to believe
that this resulted from exposure to a biological agent or its toxins or
infected material.

Reportable dangerous occurrences are:

(This list summarises each of the dangerous occurrences - see page 2)

1 collapse, overturning or failure of load-bearing parts of lifts and lifting
equipment;

2 explosion, collapse or bursting of any closed vessel or associated
pipework;

3 failure of any freight container in any of its load-bearing parts;
4 plant or equipment coming into contact with overhead power lines;
5 electrical short circuit or overload causing fire or explosion;

4 of 6 pagesRIDDOR

Health and Safety
Executive

6 any unintentional explosion, misfire, failure of demolition to cause the
intended collapse, projection of material beyond a site boundary, injury
caused by an explosion;

7 accidental release of a biological agent likely to cause severe human
illness;

8 failure of industrial radiography or irradiation equipment to de-energise or
return to its safe position after the intended exposure period;

9 malfunction of breathing apparatus while in use or during testing
immediately before use;

10 failure or endangering of diving equipment, the trapping of a diver, an
explosion near a diver, or an uncontrolled ascent;

11 collapse or partial collapse of a scaffold over five metres high, or erected
near water where there could be a risk of drowning after a fall;

12 unintended collision of a train with any vehicle;
13 dangerous occurrence at a well (other than a water well);
14 dangerous occurrence at a pipeline;
15 failure of any load-bearing fairground equipment, or derailment or

unintended collision of cars or trains;
16 a road tanker carrying a dangerous substance overturns, suffers serious

damage, catches fire or the substance is released;
17 a dangerous substance being conveyed by road is involved in a fire or

released;

The following dangerous occurrences are reportable except in relation to
offshore workplaces:

18 unintended collapse of: any building or structure under construction,
alteration or demolition where over five tonnes of material falls; a wall or
floor in a place of work; any false-work;

19 explosion or fire causing suspension of normal work for over 24 hours;
20 sudden, uncontrolled release in a building of:

* 100 kg or more of a flammable liquid;
* 10 kg or more of a flammable liquid above its boiling point; or
* 10 kg or more of a flammable gas; or
* 500 kg of these substances if the release is in the open air;

21 accidental release of any substance which may damage health.

Note: additional categories of dangerous occurrences apply to mines, quarries,
relevant transport systems (railways etc) and offshore workplaces.

Reportable diseases include:

■ certain poisonings;
■ some skin diseases such as occupational dermatitis, skin cancer, chrome ulcer,

oil folliculitis/acne;
■ lung diseases including occupational asthma, farmer’s lung, pneumoconiosis,

asbestosis, mesothelioma;
■ infections such as leptospirosis, hepatitis, tuberculosis, anthrax, legionellosis

and tetanus;
■ other conditions such as: occupational cancer, certain musculoskeletal

disorders, decompression illness and hand-arm vibration syndrome.

The full list of reportable diseases, and the work activities they are related to, can
be found in the detailed guide to the Regulations and in the pad of report forms; or
simply ring HSE’s Infoline to check.

5 of 6 pagesRIDDOR

Health and Safety
Executive

HSE priced and free publications are available by mail order from HSE Books,
PO Box 1999, Sudbury, Suffolk CO10 2WA Tel: 01787 881165
Fax: 01787 313995 Website: www.hsebooks.co.uk (HSE priced publications are
also available from bookshops and free leaflets can be downloaded from HSE’s
website: www.hse.gov.uk.)

For information about health and safety ring HSE’s Infoline Tel: 0845 345 0055
Fax: 0845 408 9566 Textphone: 0845 408 9577 e-mail: hse.infoline@natbrit.com or
write to HSE Information Services, Caerphilly Business Park, Caerphilly CF83 3GG.

This document contains notes on good practice which are not compulsory
but which you may find helpful in considering what you need to do.

The good practice guidance notes are highlighted in a box separate from the main
text.

This document is available in priced packs of 10 from HSE Books,
ISBN 0 7176 2441 2. Single free copies are also available from HSE Books.

© Crown copyright This publication may be freely reproduced, except for
advertising, endorsement or commercial purposes. First published 4/99. Please
acknowledge the source as HSE.

Published by the Health and Safety Executive HSE31(rev1) Reprinted 08/06

Health and Safety
Executive

6 of 6 pages

