

PRISM GL Cause Code Standard

PRISM has created a General Liability Cause Code Standard (EIAGL Codes pronounced “EAGLE”). This standard was developed by evaluating codes from PRISM Members including Schools, Counties, Cities and other public agencies. The goal of these codes is to provide a common language for performance metrics, analyzing loss data, trend analysis, and will allow PRISM to focus loss prevention services in areas with the most need.

These codes have been developed using the PRISM MOC and are based on the coverage types; Bodily Injury & Property Damage, Personal Injury, Public Officials Errors and Omissions Liability, and Employment Practices Liability. They were created to provide the desired level of detail while providing the ability to add additional codes as needed by the member. The number of codes was reduced to make them simple enough that members would use them.

The first level is the specific coverage’s. Each subsequent level breaks the codes into more detail. By having the structure based on individual levels additional codes can be added which will roll up to a preceding level so any member can add the level of detail they would like to see in analyzing their data while providing PRISM with the necessary data to seek out the best coverage for the members.

For further information or information on how to implement these codes, please contact [Tom Pelster](#), Chief Information Officer for PRISM.

PRISM GL Cause Code Standard

Level 1

- Coverage A. Bodily Injury and Property Damage
- Coverage B. Personal Injury
- Coverage C. Public Officials Errors and Omissions Liability
- Coverage D. Employment Practices Liability

Level 2

- Coverage A. Bodily Injury and Property Damage
 - 100 Automobile Liability
 - 200 Bodily Injury & Property Damage
- Coverage B. Personal Injury
 - 500 Personal Injury
- Coverage C. Public Officials Errors & Omissions Liability
 - 300 Errors & Omissions
- Coverage D. Employment Practices Liability
 - 400 Employment Practices Liability

Level 3

- Coverage A. Bodily Injury and Property Damage
 - 100 Automobile Liability**
 - 110 AL: Collision - Bus Accident (Member owned Bus)
 - 113 AL: Collision - Caused by Falling or Shifting Load
 - 116 AL: Collision - Caused by Mechanical Failure
 - 119 AL: Collision - Hit Pedestrian/Bike
 - 122 AL: Collision - Other Moving Collision
 - 125 AL: Collision - Ran Red Light/Stop Sign
 - 128 AL: Emergency Medical Vehicle - Emergency Response
 - 131 AL: Emergency Medical vehicle - Non-emergency
 - 134 AL: Fire Department - Emergency Response
 - 137 AL: Fire Department - Non-Emergency
 - 140 AL: LE - Collision During Pursuit
 - 143 AL: LE - Collision Non-Pursuit
 - 146 AL: LE - Non-Pursuit Emergency
 - 200 Bodily Injury**
 - 210 BI & PD: Athletic Participation: Extra Curriculum
 - 213 BI & PD: Athletic Participation: Physical Education
 - 216 BI & PD: Bodily Injury - Emergency Medical Services
 - 219 BI & PD: Bodily Injury - Negligent Supervision Students
 - 222 BI & PD: Fire/Electrical
 - 225 BI & PD: Flooding/ Water Damage - Other
 - 228 BI & PD: Hazardous Material - Other
 - 231 BI & PD: Improper Road Design Or Dangerous Cond
 - 234 BI & PD: Inmate Injury (Non-Personal Injury)

237 BI & PD: Medical Malpractice Improper Care
240 BI & PD: Negligent Foster Care Placement
243 BI & PD: Pollution - Other
245 BI & PD: Premises Liability - Building - Elevator Accident
248 BI & PD: Premises Liability - Building - Escalator Accident
251 BI & PD: Premises Liability - Building - Other
254 BI & PD: Premises Liability - Other
257 BI & PD: Premises Liability - Park or Open Space
260 BI & PD: Premises Liability - Playground Equipment
263 BI & PD: Premises Liability - Sewer
266 BI & PD: Premises Liability - Sidewalk - Other
269 BI & PD: Premises Liability - Trees
272 BI & PD: Property Damage Only (Non-Auto)
275 BI & PD: Sexual Assault - Adult - Non-Law Enforcement
278 BI & PD: Sexual Assault - Minor - Non-Law Enforcement
281 BI & PD: Student Assaulted - Non Law Enforcement
284 BI & PD: Water Recreation - Other

300 Errors & Omissions

310 E&O: Arch/Eng/Design Error
313 E&O: Benefit Denied
316 E&O: Breach of Contract
319 E&O: Breach of Warranty
322 E&O: Denied Access to Records
325 E&O: Financial Loss
328 E&O: Improper Assessment of Fees
331 E&O: Improper Burial or Exhumation
334 E&O: Improper Expenditure of Funds
337 E&O: Improper Hearing Governance Procedure
340 E&O: Other
343 E&O: Permits & Inspections
346 E&O: Systems Failure
349 E&O: Taxes
351 E&O: Zoning

400 Employment Practices Liability

410 EPL: Discrimination
413 EPL: Retaliation
416 EPL: Harassment (Non-Sexual)
419 EPL: Other
422 EPL: Sexual Harassment
425 EPL: Wrongful Termination

500 Personal Injury

510 PI: Assault & Battery - LE - Excessive Force - K-9
513 PI: Assault & Battery - LE - Excessive Force - mental heath
516 PI: Assault & Battery - LE - Excessive Force - Shooting
519 PI: Assault & Battery - LE - Excessive Force - Taser
522 PI: Assault & Battery - LE - Excessive Force Other
525 PI: Assault & Battery - LE - Rape/Sexual Molestation
528 PI: Assault & Battery – Non LE

531 PI: Discrimination (Non-Employment Related)
534 PI: False Arrest/Malicious Prosecution
537 PI: Invasion of Privacy
540 PI: Invasion of Privacy - Strip Search
543 PI: Libel or Slander

Level 4

Coverage A. – Bodily Injury and Property Damage

1100 AL: Collision - Bus Accident (Member owned Bus)
1130 AL: Collision - Caused by Falling or Shifting Load
1160 AL: Collision - Caused by Mechanical Failure
1190 AL: Collision - Hit Pedestrian/Bike
1220 AL: Collision - Cellphone/Radio/Computer Usage
1221 AL: Collision - Driving Under the Influence
1222 AL: Collision - Loss Control of Vehicle
1223 AL: Collision - Other Moving Collision
1224 AL: Collision - Speeding Citation
1225 AL: Collision - Uncontrolled Intersection
1226 AL: Collision - Unsafe Backing
1227 AL: Collision - Unsafe Passing
1228 AL: Collision - Unsafe Turn
1229 AL: Collision - Vehicle Code Violation Citation
1250 AL: Collision - Ran Red Light/Stop Sign
1280 AL: Emergency Medical vehicle - Emergency Response
1310 AL: Emergency Medical vehicle - Non-emergency
1340 AL: Fire Department - Emergency Response
1370 AL: Fire Department - Non-Emergency
1400 AL: LE - Collision during pursuit
1430 AL: LE - Collision Non-Pursuit
1460 AL: LE - Non-Pursuit Emergency

2100 BI & PD: Athletic Participation: Basketball
2102 BI & PD: Athletic Participation: Baseball/Softball
2104 BI & PD: Athletic Participation: Cheerleading
2106 BI & PD: Athletic Participation: Extra Curriculum
2108 BI & PD: Athletic Participation: Football
2109 BI & PD: Athletic Participation: Soccer
2130 BI & PD: Athletic Participation: Physical Education
2160 BI & PD: Bodily Injury - Emergency Medical Services
2190 BI & PD: Bodily Injury - Negligent Supervision Students
2191 BI & PD: Student Driving
2192 BI & PD: Student Extra Curriculum (Non Athletic)
2194 BI & PD: Student Injured During Class Activity
2196 BI & PD: Student on Field Trip
2198 BI & PD: Student Shooting
2199 BI & PD: Student Trip/Slip and Fall
2220 BI & PD: Fire/Electrical
2250 BI & PD: Flooding/Water Damage - Broken Pipe
2253 BI & PD: Flooding/Water Damage - Failed Levee/Dam
2256 BI & PD: Flooding/Water Damage - Other
2259 BI & PD: Flooding/Water Damage - Stream Overflow
2280 BI & PD: Hazardous Material - Asbestos

2283 BI & PD: Hazardous Material - Lead Contamination
2286 BI & PD: Hazardous Material – Other
2310 BI & PD: Improper Road Design Or Dangerous Cond
2311 BI & PD: Improper Road Design - Bike Lane
2312 BI & PD: Improper Road Design - Crosswalk
2314 BI & PD: Improper Road Design - Signage
2316 BI & PD: Improper Road Design - Speed Limit
2318 BI & PD: Improper Road Maintenance - Construction Zone
2319 BI & PD: Improper Road Maintenance - Lighting
2322 BI & PD: Improper Road Maintenance - Pothole
2340 BI & PD: Inmate Fall From Bed
2343 BI & PD: Inmate Injury (Non-Personal Injury)
2370 BI & PD: Medical Malpractice Improper Care
2373 BI & PD: Medical Malpractice - Jail
2400 BI & PD: Negligent Failure to Remove Foster Kids
2403 BI & PD: Negligent Foster Care Placement
2430 BI & PD: Pollution - Other
2433 BI & PD: Pollution - Water Supply
2450 BI & PD: Premises Liability - Building - Elevator Accident
2480 BI & PD: Premises Liability - Building - Escalator Accident
2510 BI & PD: Premises Liability - Building - Other
2513 BI & PD: Premises Liability - Building - Parking Area
2516 BI & PD: Premises Liability - Building - Poor Lighting
2519 BI & PD: Premises Liability - Building - Slip and Fall
2521 BI & PD: Premises Liability - Building - Stairway
2540 BI & PD: Premises Liability - Animal Bite
2543 BI & PD: Bodily Injury - Earth Movement
2546 BI & PD: Premises Liability - Explosion
2549 BI & PD: Premises Liability - Failure to Maintain Equip
2551 BI & PD: Premises Liability - Other
2570 BI & PD: Premises Liability - Park or Open Space
2600 BI & PD: Premises Liability - Playground Equipment
2630 BI & PD: Premises Liability - Sewer Blockage
2633 BI & PD: Premises Liability - Sewer Pipe Breakage
2636 BI & PD: Premises Liability - Sewer Gas Escapement
2639 BI & PD: Premises Liability - Sewer - Other
2660 BI & PD: Premises Liability - Sidewalk - Other
2690 BI & PD: Premises Liability - Trees
2720 BI & PD: Property Damage Only (Non-Auto)
2750 BI & PD: Sexual Assault - Adult - Non-Law Enforcement
2780 BI & PD: Sexual Assault - Minor - Non-Law Enforcement
2810 BI & PD: Student Assaulted - Non Law Enforcement
2840 BI & PD: Water Recreation - Other
2843 BI & PD: Water Recreation - Swimming
2846 BI & PD: Water Recreation - Watercraft

Coverage C. – Public Officials Errors and Omissions Liability

3100 E&O: Arch/Eng/Design Error
3130 E&O: Benefit Denied
3160 E&O: Breach of Contract
3190 E&O: Breach of Warranty
3220 E&O: Denied Access to Records

3250 E&O: Financial Loss
3280 E&O: Improper Assessment of Fees
3310 E&O: Improper Burial or Exhumation
3340 E&O: Improper Expenditure of Funds
3370 E&O: Improper Hearing Governance Procedure
3400 E&O: Other
3430 E&O: Permits & inspections
3460 E&O: Systems Failure
3490 E&O: Taxes
3510 E&O: Zoning

Coverage D. – Employment Practices Liability

4100 EPL: Discrimination
4103 EPL: Discrimination - Failure to Accommodate
4130 EPL: Retaliation
4160 EPL: Harassment (Non-Sexual)
4163 EPL: Harassment (Non-Sexual) - Peer to Peer
4166 EPL: Harassment (Non-Sexual) - Supervisor to Staff
4190 EPL: Other
4220 EPL: Sexual Harassment
4223 EPL: Sexual Harassment - Peer to Peer
4226 EPL: Sexual Harassment - Supervisor to Staff
4250 EPL: Wrongful Termination

Coverage B. - Personal Injury

5100 PI: Assault & Battery - LE - Excessive Force - K-9
5130 PI: Assault & Battery - LE - Excessive Force - Mental Heath
5160 PI: Assault & Battery - LE - Excessive Force - Shooting
5190 PI: Assault & Battery - LE - Excessive Force - Taser
5220 PI: Assault & Battery - LE - Excessive Force Other
5223 PI: Assault & Battery – LE Pepper Spray
5250 PI: Assault & Battery - LE - Rape/Sexual Molestation
5280 PI: Assault & Battery – Non LE
5310 PI: Discrimination - ADA Related
5313 PI: Discrimination (Non-Employment Related)
5340 PI: False Arrest/Malicious Prosecution
5370 PI: Invasion of Privacy
5371 PI: Invasion of Privacy - Audio/Video Recording
5373 PI: Invasion of Privacy - Eminent Domain
5376 PI: Invasion of Privacy - Inverse Condemnation
5379 PI: Invasion of Privacy - Jail Over Crowding
5382 PI: Invasion of Privacy - Search Warrant
5385 PI: Invasion of Privacy - Seizure of Personal Property
5388 PI: Invasion of Privacy - Social Media
5400 PI: Invasion of Privacy - Strip Search
5430 PI: Libel or Slander