

WORKERS' COMPENSATION DATA BOOK 2003

STATE OF HAWAII
DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS
RESEARCH AND STATISTICS OFFICE

STATE OF HAWAII
LINDA LINGLE, GOVERNOR

DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS
NELSON B. BEFITEL, DIRECTOR
COLLEEN Y. LaCLAIR, DEPUTY DIRECTOR

RESEARCH AND STATISTICS OFFICE
NAOMI HARADA, Chief

OPERATIONS MANAGEMENT INFORMATION STAFF
DAYLE KOBASHIGAWA, Supervisor

Prepared by:
ELIENNE YOSHIDA
ROY KUNIMUNE
KENNETH LEE

In Cooperation with:
DISABILITY COMPENSATION DIVISION
GARY HAMADA, Administrator

WORKERS' COMPENSATION DATA BOOK 2003

INTRODUCTION

The WORKERS' COMPENSATION DATA BOOK presents a summary of information on injuries and illnesses reported to the Disability Compensation Division of the State of Hawaii Department of Labor and Industrial Relations.

This publication includes work injury and illness case, cost and days lost information by island, industry, occupation, sex, part of body, average weekly wage, source of injury or illness, marital status, event or exposure, nature of injury or illness and age.

Publications from 2000 are available on the Internet at www.loihi.state.hi.us.

Please direct inquires or comments to:

State of Hawaii
Department of Labor & Industrial Relations
Research and Statistics Office
Operations Management Information Staff
830 Punchbowl St., Room 304
Honolulu, HI 96813

Data contained in this report – 586-9014
Copies of this report – 586-8999
E-mail: DLIR.RS.OMI@hawaii.gov

TABLE OF CONTENTS

Highlights 2003	3
2003 Hawaii Reported Injuries and Illnesses	4
2003 Reported Injuries and Illnesses: Frequency by Industry	5
2003 Hawaii Processed Cases and Cost	6
Average Cost by Part of Body	7
2003 Hawaii Workers' Compensation Statistics	
Reported Cases:	
Part of Body Affected by Nature of Injury or Illness	8
Type of Accident or Exposure by Source of Injury or Illness	8
Reported & Processed Cases, Cost, Days Lost:	
State	9
Oahu	12
Maui County	14
Hawaii County	16
Kauai County	18
2003 Hawaii Reported Fatalities	20
2003 Hearings and Decisions Issued	21
Maximum Weekly Wage Base and	
Maximum Weekly Benefit Amount History	21
Digest of the Workers' Compensation Law	22
Definitions	23
Technical Notes	24

HIGHLIGHTS 2003

STATE OF HAWAII

REPORTED CASES: 28,668
PROCESSED CASES WITH COST: 42,351
TOTAL COST: \$274,922,232
COST PER CASE: \$6,492
MEDICAL COST: \$106,912,209
DAYS LOST: 1,324,577
REPORTED FATALITIES: 26

Kauai County

Reported Cases: 1,730
Processed Cases with Cost: 2,590
Total Cost: \$13,325,901
Cost Per Case: \$5,145
Medical Cost: \$5,190,559
Days Lost: 70,473
Reported Fatalities: 2

Maui County

Reported Cases: 4,459
Processed Cases with Cost: 6,366
Total Cost: \$37,248,689
Cost Per Case: \$5,851
Medical Cost: \$15,074,948
Days Lost: 171,514
Reported Fatalities: 4

Oahu

Reported Cases: 18,787
Processed Cases with Cost: 27,626
Total Cost: \$184,117,450
Cost Per Case: \$6,665
Medical Cost: \$71,376,938
Days Lost: 874,343
Reported Fatalities: 16

Hawaii County

Reported Cases: 3,692
Processed Cases with Cost: 5,769
Total Cost: \$40,230,192
Cost Per Case: \$6,974
Medical Cost: \$15,269,763
Days Lost: 208,247
Reported Fatalities: 4

2003 HAWAII REPORTED INJURIES AND ILLNESSES

In 2003, employment increased by approximately 10,000 or 1.9% to 537,900, while the number of reported on the job injury and illness cases decreased by 1,089 cases or -3.7% to 28,668. Construction, and accommodations and food services had an average employment increase of over 2,000 workers each signaling a reviving economy for Hawaii.

Public administration had the largest number of reported cases in 2003 with 5,040 workers who had injuries or illnesses followed by accommodations and food services with 4,551 injury or illness cases. Educational services had the largest percentage increase in reported injury or illness cases at 16.2 percent. Management of companies and enterprises had the largest percentage decrease in reported injury or illness cases dropping 25.7 percent to 75 cases from 101 cases in 2002.

The frequency of injury or illness declined or remained the same in every industry except for natural resources and mining, and educational services for 2003. These two industries had frequencies of one in every 14 workers and one in every 29 workers respectively. Construction, and transportation and warehousing had the highest frequency with one reported injury or illness for every 11 workers. Management of companies and enterprises had the lowest frequency of reported cases with only one injury or illness for every 90 workers. The professional, scientific and technical services group had the next lowest frequency with one reported case for every 61 workers.

Employment and Reported Cases by Industry for Hawaii

INDUSTRY	2002			2003		
	Employment	Reported Cases	Frequency	Employment	Reported Cases	Frequency
Natural Resources & Mining	7,855	525	1 in 15	7,933	559	1 in 14
Construction	25,631	2,577	1 in 10	27,677	2,586	1 in 11
Manufacturing	15,240	1,037	1 in 15	14,948	997	1 in 15
Wholesale Trade	16,294	1,014	1 in 16	16,755	1,030	1 in 16
Retail Trade	64,255	3,422	1 in 19	64,522	3,243	1 in 20
Transportation & Warehousing	23,647	2,493	1 in 9	24,113	2,190	1 in 11
Utilities	2,698	190	1 in 14	2,691	165	1 in 16
Information	11,690	499	1 in 23	10,582	468	1 in 23
Finance, Insurance, Real Estate, Rent & Leasing	27,694	847	1 in 33	28,417	859	1 in 33
Professional, Scientific & Technical Services	21,822	356	1 in 61	22,424	365	1 in 61
Management of Companies & Enterprises	6,519	101	1 in 65	6,731	75	1 in 90
Administrative Support & Waste Management	38,810	2,020	1 in 19	40,523	1,939	1 in 21
Educational Services	10,914	346	1 in 32	11,562	402	1 in 29
Health Care & Social Assistance	50,865	2,549	1 in 20	52,332	2,441	1 in 21
Arts, Entertainment & Recreation	11,023	593	1 in 19	11,102	575	1 in 19
Accommodations & Food Services	86,444	4,663	1 in 19	88,515	4,551	1 in 19
Other Services, except Public Administration	22,881	969	1 in 24	23,214	858	1 in 27
Public Administration	83,445	5,237	1 in 16	83,803	5,040	1 in 17

2003 Reported Injuries and Illnesses: Frequency by Industry

2003 HAWAII PROCESSED CASES AND COST

Total cost stood at \$274.9 million, increasing 2.6 percent or \$7.1 million over last year. Processed cases with cost decreased by 2.6 percent to 42,351 in 2003 from 43,465 in 2002.

In 2003, **medical cost** made up 38.9 percent of the total Workers' Compensation payments compared to 39.6 percent in 2002. Although the medical cost increased one percent to \$106,912,209 in 2003, the number of cases with medical cost decreased by 1,296 cases to 39,043. The average medical cost per case was \$2,738 up 4.3 percent from last year's figure of \$2,626.

Three industries had an average medical cost of over \$3,000. Administrative, support, and waste management services had the highest average medical cost per case at \$3,217. Construction, and transportation and warehousing followed with an average cost of \$3,215 and \$3,089 respectively. The average medical cost for the rest of the industries ranged from \$2,015 to \$2,992. Educational services had the lowest average medical cost per case at \$2,015, followed by arts, entertainment and recreation at \$2,042.

Permanent partial disability cost for 2003 totaled \$68,803,178 or 25 percent of the total payments. This was 5.6 percent more than 2002's total of \$65,159,217. The average permanent partial disability cost per case was \$15,964 up 5.3 percent from last year's \$15,164.

Finance, insurance, real estate, rent and leasing had the highest average permanent partial disability cost per case at \$18,410, followed by educational services at \$18,123 and natural resources and mining at \$17,562. Management of companies and enterprises had the lowest average permanent partial disability cost per case at \$8,591. Retail trade was next at \$13,808, followed by professional, scientific, and technical services at \$13,856 and information at \$13,945.

Temporary total disability cost for 2003 totaled \$67,654,807 or 24.6 percent of the total payments. This was 4 percent more than 2002's total of \$65,056,903. However, cases decreased by 2.8 percent from 15,246 to 14,821. The average temporary total disability cost per case was \$4,565 up 7 percent from last year's \$4,267.

2003 HAWAII TYPE OF

	TOTAL COST	TEMPORARY TOTAL DISABILITY		TEMPORARY PARTIAL DISABILITY		PERMANENT TOTAL DISABILITY	
		CASES	COST	CASES	COST	CASES	COST
TOTAL	\$274,922,232	14,821	\$67,654,807	1,752	\$3,241,339	776	\$17,626,114
Natural Resources & Mining	5,228,249	263	957,572	27	47,548	24	450,335
Construction	32,939,628	1,380	9,955,894	103	223,006	67	1,821,186
Manufacturing	10,960,998	552	2,576,409	60	89,852	73	1,495,854
Wholesale Trade	7,968,491	493	1,899,953	49	59,864	7	204,928
Retail Trade	22,518,035	1,551	4,832,102	218	348,366	36	765,307
Transportation & Warehousing	25,017,651	1,491	6,792,562	263	469,215	26	551,733
Utilities	2,177,696	67	401,077	2	11,195	9	219,727
Information	4,741,067	226	1,186,009	20	20,772	23	571,029
Finance, Insurance, Real Estate, Rent & Leasing	8,811,462	392	1,702,044	51	92,684	16	455,108
Professional, Scientific, & Technical Services	2,885,014	118	608,953	16	30,939	8	183,895
Management of Companies & Enterprises	802,345	34	44,646	4	2,070	16	436,017
Administrative, Support & Waste Management	18,927,364	1,096	4,863,321	114	207,282	5	64,543
Educational Services	2,148,978	116	358,177	13	21,527	5	122,031
Health Care & Social Assistance	20,398,987	1,217	5,573,153	220	349,519	23	397,012
Arts, Entertainment, & Recreation	3,519,329	243	785,450	28	42,147	5	82,386
Accommodations and Food Services	31,134,020	2,275	7,315,288	271	417,332	25	506,966
Other Services, except Public Administration	7,947,020	418	1,554,603	30	72,080	12	239,305
Public Administration	50,413,603	2,606	13,865,369	239	689,410	174	3,743,400
Other	16,382,295	283	2,382,225	24	46,531	222	5,315,352

Cost is rounded to the nearest whole dollar and may not add to total.

Average Cost by Part of Body

Construction had the highest average temporary total disability cost per case at \$7,214, followed by utilities at \$5,986, public administration at \$5,321, information at \$5,248, and professional, scientific, and technical services at \$5,161. Management of companies and enterprises had the lowest average temporary total disability cost per case at \$1,313. Educational services was next at \$3,088, followed by retail trade at \$3,115, accommodation and food services at \$3,216 and arts, entertainment, and recreation at \$3,232.

The remaining types of payments totaled only 11.5 percent of the total cost. **Permanent total disability** had 6.4 percent or \$17,626,114 of the total payments and the second highest average cost per case at \$22,714. Attendant services made up 0.1 percent of the total cost for 2003 and had the highest average cost per case at \$25,149.

As with the previous year, the three highest average costs by body parts remained the same. The highest average cost by specific part of body was the shoulder at \$9,151, increasing by \$414 or 4.7 percent over the year. Back was next at \$8,433 followed by neck at \$8,057. The eyes had the lowest average cost at \$801, but the highest percent increase from 2002 at 33.5 percent. The abdomen had the highest dollar increase at \$1,404 and the second highest percent increase at 30.9 percent.

PAYMENTS BY INDUSTRY

PERMANENT PARTIAL DISABILITY		DEATH		DISFIGUREMENT		VOCATIONAL REHABILITATION		ATTENDANT SERVICES		MEDICAL	
CASES	COST	CASES	COST	CASES	COST	CASES	COST	CASES	COST	CASES	COST
4,310	\$68,803,178	133	\$2,325,041	3,136	\$1,625,475	1,430	\$6,432,282	12	\$301,787	39,043	\$106,912,209
87	1,527,936	4	49,251	68	39,137	19	97,979	2	68,742	758	1,989,749
457	7,665,662	16	316,188	406	189,449	219	1,029,974	2	120,592	3,614	11,617,676
163	2,403,846	5	43,706	142	84,209	75	351,961	2	17,263	1,451	3,897,897
132	2,064,887	9	223,119	103	47,648	50	203,580	0	0	1,336	3,264,511
396	5,467,885	1	6,312	338	110,365	144	594,966	0	0	4,103	10,392,731
385	5,835,705	18	483,437	230	91,102	139	558,574	0	0	3,313	10,235,325
47	673,703	0	0	37	23,815	5	55,290	1	20,537	303	772,354
91	1,268,961	1	25,536	53	27,375	21	84,486	0	0	589	1,556,899
152	2,798,268	2	72,459	76	41,718	41	157,688	0	0	1,167	3,491,493
55	762,079	0	0	26	15,135	15	77,483	0	0	480	1,206,531
8	68,727	0	0	9	3,064	0	0	0	0	93	247,821
305	5,264,389	11	116,983	204	118,859	119	565,832	0	0	2,402	7,726,156
41	743,026	0	0	23	7,050	7	36,834	0	0	427	860,335
303	5,000,721	2	46,151	158	57,482	152	710,429	0	0	3,240	8,264,518
54	907,713	1	12,657	38	15,981	27	128,951	0	0	756	1,544,044
529	8,169,915	4	87,757	520	269,505	185	772,696	0	0	5,503	13,594,561
156	2,562,030	3	71,527	89	47,825	40	182,439	0	0	1,192	3,217,210
776	12,136,226	36	569,055	530	335,265	115	539,482	2	34,032	7,372	18,501,363
173	3,481,499	20	200,903	86	100,491	57	283,638	3	40,621	944	4,531,035

2003 HAWAII WORKERS' COMPENSATION STATISTICS

PART OF BODY AFFECTED BY NATURE OF INJURY OR ILLNESS

Reported Cases	Part of Body	Eyes	Head, Neck, Excl. Eyes	Trunk, Excl. Back	Back	Fingers	Upper Extremity, Excl. Fingers	Lower Extremity	Body System	Multiple Body Parts	Non-classifiable
Nature of Injury or Illness	28,668	1,232	1,907	2,724	4,780	3,779	4,698	4,990	1,111	3,296	151
INJURIES											
Sprain, Strain	7,565	0	187	1,022	2,773	187	867	1,868	0	636	25
Cut, Laceration	3,596	66	483	14	3	1,911	808	289	0	20	2
Pain, Excl. Back	2,975	0	167	591	0	250	826	686	0	454	1
Traumatic Injuries	2,670	337	313	238	215	198	342	544	1	467	15
Bruises, Contusions	1,951	26	211	278	77	195	297	618	0	247	2
Back Pain	1,590	0	0	0	1,590	0	0	0	0	0	0
Multiple Injuries	1,178	4	110	33	14	57	93	154	0	711	2
Puncture, Excl. Bites	838	31	25	11	3	391	190	183	0	1	3
Fracture	726	0	65	72	13	180	142	242	0	10	2
Burn (Heat)	688	24	46	28	4	52	417	64	0	51	2
Foreign Bodies	439	434	1	0	0	3	1	0	0	0	0
Abrasions, Scratches	425	132	42	6	6	21	83	87	0	48	0
ILLNESSES											
Mental Disorders	471	0	0	0	0	0	0	0	471	0	0
Symptoms	229	5	15	18	0	1	4	3	174	9	0
Exposure	214	8	0	5	0	2	1	0	189	3	6
Skin Disorders	188	0	9	6	1	10	90	11	0	53	8
Musculoskeletal	183	0	1	20	10	26	111	11	0	3	1
Carpal Tunnel	175	0	0	0	0	0	175	0	0	0	0
Nonclassifiable	82	2	4	5	1	1	2	6	0	9	52
Other Injuries/Illnesses	2,485	163	228	377	70	294	249	224	276	574	30

TYPE OF ACCIDENT OR EXPOSURE BY SOURCE OF INJURY OR ILLNESS

Reported Cases	Accident or Exposure	Struck By or Struck Against	Caught In, Under, or Between	Rubbed or Abraded	Fall	Bodily Reaction	Over-exertion	Contact With Temp. Extremes	Contact With Harmful Substances	Highway Motor Vehicle Accidents	Other
Source of Injury or Illness	28,668	6,585	820	414	4,107	2,211	6,822	710	1,465	651	4,883
Chemical, Chemical Product	610	0	0	0	0	0	0	19	582	0	9
Containers	3,951	667	86	28	73	0	2,859	64	2	0	172
Furniture, Fixtures	1,539	637	84	6	133	0	604	4	0	0	71
Machinery	1,531	608	184	8	41	0	414	100	2	2	172
Building Materials	883	419	46	10	38	0	283	8	3	0	76
Vehicle, Mobile Eqmt Parts	270	85	10	2	3	0	155	0	0	0	15
Other Parts and Materials	898	529	35	12	27	0	181	23	0	0	91
Plants, Animals, Minerals	1,363	224	8	3	47	0	100	214	484	0	283
Person, Injured Worker	3,884	5	1	1	0	2,211	75	0	0	0	1,591
Person, Other	1,657	93	13	0	3	0	645	0	74	0	829
Floors, Walkways, Ground	3,648	46	7	3	3,527	0	1	1	0	0	63
Structures, Other Surfaces	843	445	109	4	99	0	130	0	1	0	55
Handtools (Nonpowered)	1,683	1,258	26	6	6	0	277	3	1	0	106
Handtools (Powered)	375	186	15	7	1	0	102	8	0	0	56
Other Tools, Instruments, Equipment	881	245	26	11	25	0	279	3	221	0	71
Highway Vehicle, Motorized	1,306	268	75	5	39	0	99	7	1	644	168
Nonpowered Plant, Vehicles	501	170	48	0	10	0	258	0	0	0	15
Other Vehicles	445	114	37	0	12	0	49	2	0	5	226
Scrap, Waste, Debris	952	489	2	293	6	0	29	15	29	0	89
Other Sources	1,448	97	8	15	17	0	282	239	65	0	725

2003 HAWAII WORKERS' COMPENSATION STATISTICS

STATE	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
ISLAND	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Oahu	18,787	65.5	37,096	65.4	27,626	65.2	184,117,450	67.0	874,343	66.0
East Hawaii	1,620	5.7	3,801	6.7	2,775	6.6	20,230,817	7.4	95,707	7.2
West Hawaii	2,072	7.2	3,990	7.0	2,994	7.1	19,999,375	7.3	112,540	8.5
Maui	4,199	14.7	8,056	14.2	5,997	14.2	35,256,200	12.8	162,782	12.3
Molokai	129	0.5	269	0.5	198	0.5	926,828	0.3	3,976	0.3
Lanai	131	0.5	231	0.4	171	0.4	1,065,661	0.4	4,756	0.4
Kauai	1,730	6.0	3,317	5.8	2,590	6.1	13,325,901	4.9	70,473	5.3
INDUSTRY	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Natural Resources & Mining	559	2.0	1,070	1.9	820	1.9	5,228,249	1.9	22,728	1.7
Construction	2,586	9.0	4,865	8.6	3,918	9.3	32,939,628	12.0	148,440	11.2
Manufacturing	997	3.5	2,022	3.6	1,584	3.7	10,960,998	4.0	52,136	3.9
Wholesale Trade	1,030	3.6	1,797	3.2	1,426	3.4	7,968,491	2.9	39,540	3.0
Retail Trade	3,243	11.3	5,911	10.4	4,409	10.4	22,518,035	8.2	119,716	9.0
Transportation & Warehousing	2,190	7.6	4,487	7.9	3,574	8.4	25,017,651	9.1	120,894	9.1
Utilities	165	0.6	450	0.8	337	0.8	2,177,696	0.8	5,983	0.5
Information	468	1.6	920	1.6	652	1.5	4,741,067	1.7	18,569	1.4
Fin, Ins, Real Est, Rent, & Leasing	859	3.0	1,694	3.0	1,238	2.9	8,811,462	3.2	34,950	2.6
Professional, Scientific, & Tech.	365	1.3	694	1.2	506	1.2	2,885,014	1.1	10,300	0.8
Management of Companies & Entrpr.	75	0.3	157	0.3	113	0.3	802,345	0.3	1,190	0.1
Administrative, Support, & Waste	1,939	6.8	3,540	6.2	2,591	6.1	18,927,364	6.9	110,028	8.3
Educational Services	402	1.4	651	1.2	456	1.1	2,148,978	0.8	6,996	0.5
Health Care & Social Assistance	2,441	8.5	4,660	8.2	3,464	8.2	20,398,987	7.4	113,852	8.6
Arts, Entertainment, & Recreation	575	2.0	1,010	1.8	801	1.9	3,519,329	1.3	17,142	1.3
Accommodation and Food Services	4,551	15.9	7,958	14.0	5,972	14.1	31,134,020	11.3	172,677	13.0
Other Services, except Public Admin.	858	3.0	1,644	2.9	1,277	3.0	7,947,020	2.9	37,834	2.9
Public Administration	5,040	17.6	11,707	20.6	8,029	19.0	50,413,603	18.3	246,994	18.7
Other	325	1.1	1,523	2.7	1,184	2.8	16,382,295	6.0	44,608	3.4
TYPE OF INSURANCE	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Carrier	19,656	68.6	37,251	65.6	28,377	67.0	175,727,878	63.9	886,878	67.0
Self-Insured: Private & Captive	4,403	15.4	8,579	15.1	6,578	15.5	36,299,654	13.2	196,027	14.8
Self-Insured: Government	4,609	16.1	10,930	19.3	7,396	17.5	44,857,712	16.3	241,672	18.3
State of Hawaii	2,339	8.2	5,860	10.3	3,930	9.3	23,988,392	8.7	153,770	11.6
City & County of Honolulu	1,678	5.9	3,401	6.0	2,284	5.4	14,290,128	5.2	48,681	3.7
Hawaii County	224	0.8	836	1.5	518	1.2	3,234,071	1.2	21,797	1.7
Maui County	247	0.9	592	1.0	456	1.1	2,313,156	0.8	11,379	0.9
Kauai County	121	0.4	241	0.4	208	0.5	1,031,965	0.4	6,045	0.5
Special Compensation Fund	INA	--	INA	--	INA	--	18,036,988	6.6	INA	--
OCCUPATION	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Executive, Admin. & Managerial	763	2.7	1,712	3.0	1,214	2.9	10,464,427	3.8	30,046	2.3
Professional Specialty	1,995	7.0	4,105	7.2	2,860	6.8	16,211,231	5.9	61,819	4.7
Technical Support	681	2.4	1,347	2.4	965	2.3	6,727,096	2.5	32,480	2.5
Sales	1,948	6.8	3,704	6.5	2,682	6.3	16,276,396	5.9	84,574	6.4
Administrative Support	2,326	8.1	4,924	8.7	3,417	8.1	19,732,089	7.2	97,704	7.4
Services	8,586	30.0	16,400	28.9	12,004	28.3	69,715,035	25.4	402,294	30.4
Agricultural, Forestry & Fishing	1,389	4.9	2,668	4.7	2,049	4.8	11,942,961	4.3	61,885	4.7
Mechanic, Repairer	1,612	5.6	3,229	5.7	2,507	5.9	16,819,961	6.1	67,474	5.1
Construction Trades	2,275	7.9	4,399	7.8	3,527	8.3	28,978,213	10.5	125,375	9.5
Precision Production	374	1.3	847	1.5	648	1.5	4,079,096	1.5	18,623	1.4
Operator, Fabricator, Inspector	670	2.3	1,278	2.3	993	2.3	5,607,974	2.0	27,145	2.1
Transportation, Material Moving	4,146	14.5	8,006	14.1	6,270	14.8	42,316,777	15.4	216,317	16.3
Handler, Helper, Laborer	1,760	6.1	3,361	5.9	2,611	6.2	17,342,234	6.3	88,566	6.7
Nonclassifiable	143	0.5	780	1.4	604	1.4	8,708,742	3.2	10,275	0.8
SEX	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Male	18,056	63.0	35,005	61.7	26,554	62.7	174,940,180	63.6	776,677	58.6
Female	10,612	37.0	21,755	38.3	15,797	37.3	99,982,052	36.4	547,900	41.4

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

STATE	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
PART OF BODY	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Ears	102	0.4	271	0.5	153	0.4	398,907	0.2	992	0.1
Face, Excluding Eyes, Ears	746	2.6	1,231	2.2	885	2.1	1,684,036	0.6	5,807	0.4
Eyes	1,232	4.3	1,731	3.1	1,284	3.0	1,027,904	0.4	3,472	0.3
Head, Excluding Ears, Face, Eyes	701	2.5	1,250	2.2	903	2.1	5,452,246	2.0	20,242	1.5
Neck	358	1.3	837	1.5	614	1.5	4,947,019	1.8	22,640	1.7
Trunk, Excluding Back	2,724	9.5	5,735	10.1	4,332	10.2	35,205,022	12.8	173,510	13.1
Back (Spine/Spinal Cord)	4,780	16.7	10,407	18.3	8,200	19.4	69,152,620	25.2	347,771	26.3
Arms	1,519	5.3	2,712	4.8	2,047	4.8	8,855,805	3.2	43,827	3.3
Wrists	1,197	4.2	2,502	4.4	1,779	4.2	10,262,767	3.7	57,077	4.3
Hands, Excluding Fingers	1,456	5.1	2,465	4.3	1,830	4.3	5,171,490	1.9	29,886	2.3
Fingers	3,779	13.2	6,021	10.6	4,569	10.8	9,142,420	3.3	37,332	2.8
Upper Extremities, Multiple	526	1.8	1,140	2.0	821	1.9	4,850,887	1.8	24,222	1.8
Legs	2,601	9.1	5,536	9.8	4,211	9.9	32,636,308	11.9	147,855	11.2
Ankles	1,079	3.8	1,869	3.3	1,500	3.5	6,298,832	2.3	38,138	2.9
Feet, Excluding Toes	745	2.6	1,323	2.3	1,011	2.4	4,363,589	1.6	24,491	1.9
Toes	319	1.1	501	0.9	371	0.9	552,891	0.2	3,417	0.3
Lower Extremities, Multiple	246	0.9	478	0.8	380	0.9	2,272,963	0.8	10,574	0.8
Body Systems	1,111	3.9	2,515	4.4	1,150	2.7	10,788,244	3.9	58,422	4.4
Multiple Body Parts	3,296	11.5	7,638	13.5	5,876	13.9	55,959,120	20.4	261,268	19.7
Nonclassifiable	151	0.5	598	1.1	435	1.0	5,899,162	2.2	13,634	1.0
AVERAGE WEEKLY WAGE	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
\$01-\$200	1,312	4.6	2,675	4.7	2,056	4.9	12,519,779	4.6	53,918	4.1
\$200.01-\$400	4,631	16.2	9,089	16.0	7,054	16.7	42,582,443	15.5	229,385	17.3
\$400.01-\$600	6,036	21.1	12,054	21.2	9,179	21.7	56,628,549	20.6	318,573	24.1
\$600.01-\$800	3,671	12.8	7,111	12.5	5,249	12.4	35,621,838	13.0	169,766	12.8
\$800.01-\$1000	2,033	7.1	4,055	7.1	3,027	7.2	23,572,058	8.6	98,652	7.5
Over \$1000	2,089	7.3	3,797	6.7	2,825	6.7	18,901,281	6.9	66,672	5.0
Information Not Available	8,896	31.0	17,979	31.7	12,961	30.6	85,096,284	31.0	387,611	29.3
SOURCE OF INJURY OR ILLNESS	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Chemical, Chemical Product	610	2.1	993	1.8	645	1.5	1,000,965	0.4	3,650	0.3
Containers	3,951	13.8	7,793	13.7	6,173	14.6	39,616,823	14.4	214,609	16.2
Furniture, Fixtures	1,539	5.4	2,786	4.9	2,144	5.1	10,522,156	3.8	62,349	4.7
Machinery	1,531	5.3	2,916	5.1	2,275	5.4	13,269,772	4.8	59,614	4.5
Building Materials	883	3.1	1,557	2.7	1,242	2.9	8,641,728	3.1	40,130	3.0
Vehicle, Mobile Equipment Parts	270	0.9	540	1.0	419	1.0	2,955,837	1.1	13,453	1.0
Other Parts and Materials	898	3.1	1,537	2.7	1,198	2.8	5,015,563	1.8	22,969	1.7
Plants, Animals, Minerals	1,363	4.8	2,208	3.9	1,525	3.6	4,543,839	1.7	18,130	1.4
Person, Injured Worker	3,884	13.6	8,878	15.6	6,014	14.2	48,381,771	17.6	242,027	18.3
Person, Other than Injured Worker	1,657	5.8	3,279	5.8	2,347	5.5	15,988,595	5.8	86,336	6.5
Floors, Walkways, Ground	3,648	12.7	7,599	13.4	5,957	14.1	51,301,116	18.7	245,952	18.6
Structures, Other Surfaces	843	2.9	1,558	2.7	1,163	2.8	5,906,015	2.2	29,851	2.3
Handtools (Nonpowered)	1,683	5.9	2,690	4.7	2,057	4.9	4,922,907	1.8	24,938	1.9
Handtools (Powered)	375	1.3	711	1.3	555	1.3	2,894,280	1.1	13,606	1.0
Other Tools, Instruments, Equipment	881	3.1	1,613	2.8	1,198	2.8	5,557,831	2.0	26,849	2.0
Highway Vehicle, Motorized	1,306	4.6	3,009	5.3	2,303	5.4	19,577,636	7.1	83,693	6.3
Nonpowered Plant Vehicles	501	1.8	997	1.8	790	1.9	4,565,332	1.7	29,335	2.2
Other Vehicles	445	1.6	877	1.6	710	1.7	4,965,187	1.8	22,369	1.7
Scrap, Waste, Debris	952	3.3	1,363	2.4	1,032	2.4	1,554,502	0.6	5,638	0.4
Other Sources	1,448	5.1	3,856	6.8	2,604	6.2	23,740,377	8.6	79,079	6.0
MARITAL STATUS	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Married	14,159	49.4	29,443	51.9	22,158	52.3	153,448,226	55.8	698,882	52.8
Single	13,605	47.5	25,456	44.9	18,937	44.7	111,572,190	40.6	587,072	44.3
Information Not Available	904	3.2	1,861	3.3	1,256	3.0	9,901,816	3.6	38,623	2.9

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

STATE	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
EVENT OR EXPOSURE	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	\$1,324,577	100.0%
Struck Against	2,090	7.3	3,306	5.8	2,507	5.9	6,439,483	2.3	28,966	2.2
Struck By	4,495	15.7	7,274	12.8	5,625	13.3	18,315,988	6.7	80,374	6.1
Caught In, Under, or Between	820	2.9	1,442	2.5	1,136	2.7	4,687,326	1.7	22,314	1.7
Rubbed or Abraded	414	1.4	629	1.1	456	1.1	596,810	0.2	4,106	0.3
Other Contact with Object, Equip.	902	3.2	1,381	2.4	1,045	2.5	1,978,648	0.7	9,824	0.7
Falls (From Elevation)	1,446	5.0	3,101	5.5	2,468	5.8	24,640,214	9.0	112,646	8.5
Falls (To Same Level)	2,439	8.5	5,129	9.0	3,977	9.4	31,208,389	11.4	150,312	11.4
Falls (Other)	222	0.8	437	0.8	351	0.8	2,347,651	0.9	9,038	0.7
Bodily Reaction	2,211	7.7	4,715	8.3	3,591	8.5	26,020,399	9.5	121,687	9.2
Overexertion	6,822	23.8	14,437	25.4	11,387	26.9	86,257,208	31.4	465,847	35.2
Repetitive Motion	1,128	3.9	2,623	4.6	1,701	4.0	12,411,970	4.5	70,445	5.3
Heart Attacks and Strokes	47	0.2	139	0.2	43	0.1	1,355,190	0.5	3,172	0.2
Contact (Electrical)	39	0.1	101	0.2	82	0.2	1,129,772	0.4	5,923	0.5
Contact (Temperature Extremes)	710	2.5	1,185	2.1	888	2.1	1,228,363	0.5	5,218	0.4
Exposure (Noise)	37	0.1	135	0.2	64	0.2	179,173	0.1	14	0.0
Exposure (Harmful Substance)	1,903	6.6	3,445	6.1	1,861	4.4	7,281,528	2.7	46,494	3.5
Accidents (Highway Vehicle)	651	2.3	1,614	2.8	1,210	2.9	11,774,815	4.3	47,696	3.6
Accidents (Non-Highway Vehicle)	206	0.7	450	0.8	362	0.9	3,239,927	1.2	13,380	1.0
Accidents (Other Transportation)	177	0.6	515	0.9	405	1.0	4,748,321	1.7	21,594	1.6
Explosions	11	0.0	32	0.1	22	0.1	236,659	0.1	321	0.0
Assaults, Violent Acts	1,199	4.2	2,205	3.9	1,556	3.7	9,711,722	3.5	49,057	3.7
Other Events/Exposures	219	0.8	646	1.1	433	1.0	3,909,415	1.4	12,242	0.9
Nonclassifiable	480	1.7	1,819	3.2	1,181	2.8	15,223,261	5.5	43,907	3.3
NATURE OF INJURY OR ILLNESS	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Dislocation	181	0.6	456	0.8	342	0.8	3,895,717	1.4	17,942	1.4
Fracture	726	2.5	1,758	3.1	1,453	3.4	15,736,217	5.7	64,762	4.9
Sprains, Strains	7,565	26.4	15,897	28.0	12,489	29.5	89,484,259	32.6	458,973	34.7
Amputation	56	0.2	119	0.2	101	0.2	1,206,809	0.4	3,692	0.3
Cut, Laceration	3,596	12.5	5,645	10.0	4,350	10.3	7,555,095	2.8	28,738	2.2
Puncture, Excluding Bites	838	2.9	1,208	2.1	908	2.1	858,493	0.3	3,684	0.3
Other Open Wounds	388	1.4	589	1.0	451	1.1	1,181,588	0.4	2,953	0.2
Abrasions, Scratches	425	1.5	617	1.1	446	1.1	1,064,072	0.4	5,392	0.4
Bruises, Contusions	1,951	6.8	3,440	6.1	2,619	6.2	11,097,327	4.0	55,554	4.2
Other Surface Wounds	663	2.3	948	1.7	698	1.7	1,095,627	0.4	5,048	0.4
Chemical Burns	120	0.4	171	0.3	119	0.3	78,084	0.0	465	0.0
Heat Burns	688	2.4	1,152	2.0	876	2.1	1,246,260	0.5	5,117	0.4
Concussion	54	0.2	122	0.2	96	0.2	739,771	0.3	4,053	0.3
Multiple Injuries	1,178	4.1	2,414	4.3	1,904	4.5	15,933,624	5.8	64,984	4.9
Electric Shock	27	0.1	71	0.1	56	0.1	710,613	0.3	4,455	0.3
Back Pain	1,590	5.6	3,316	5.8	2,567	6.1	21,537,721	7.8	115,085	8.7
Hearing Loss Impairment	40	0.1	170	0.3	88	0.2	316,157	0.1	492	0.0
Circulatory System Disorders	53	0.2	211	0.4	111	0.3	2,086,549	0.8	2,810	0.2
Hernia	78	0.3	178	0.3	130	0.3	576,701	0.2	2,929	0.2
Skin Disorders	188	0.7	337	0.6	216	0.5	550,148	0.2	2,804	0.2
Other Systemic Diseases, Disorders	472	1.7	1,266	2.2	772	1.8	5,748,570	2.1	29,812	2.3
Infectious, Parasitic & Cancerous	75	0.3	133	0.2	62	0.2	236,323	0.1	1,168	0.1
Symptoms	229	0.8	460	0.8	189	0.5	985,157	0.4	4,354	0.3
Mental Disorders	471	1.6	1,269	2.2	526	1.2	6,981,426	2.5	46,766	3.5
Exposure	214	0.8	304	0.5	104	0.3	58,509	0.0	39	0.0
Other Injuries/Illnesses	6,720	23.4	13,635	24.0	9,994	23.6	72,594,502	26.4	377,470	28.5
Nonclassifiable	82	0.3	874	1.5	684	1.6	11,366,913	4.1	15,036	1.1
AGE	28,668	100.0%	56,760	100.0%	42,351	100.0%	\$274,922,232	100.0%	1,324,577	100.0%
Under 18	155	0.5	249	0.4	183	0.4	272,546	0.1	959	0.1
18-24	3,522	12.3	5,621	9.9	4,177	9.9	12,015,263	4.4	67,704	5.1
25-34	6,552	22.9	12,204	21.5	9,170	21.7	50,063,276	18.2	253,818	19.2
35-44	7,566	26.4	16,095	28.4	12,089	28.5	90,085,220	32.8	440,137	33.2
45-54	6,872	24.0	14,478	25.5	10,694	25.3	77,450,706	28.2	367,439	27.7
55-64	3,242	11.3	6,610	11.7	4,989	11.8	36,213,864	13.2	157,559	11.9
Over 64	605	2.1	1,089	1.9	788	1.9	5,776,969	2.1	25,028	1.9
Information Not Available	154	0.5	414	0.7	261	0.6	3,044,388	1.1	11,933	0.9

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

OAHU	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
INDUSTRY	18,787	100.0%	37,096	100.0%	27,626	100.0%	\$184,117,449	100.0%	874,343	100.0%
Natural Resources & Mining	184	1.0	343	0.9	280	1.0	2,336,037	1.3	10,982	1.3
Construction	1,586	8.4	2,992	8.1	2,442	8.8	20,853,793	11.3	92,712	10.6
Manufacturing	824	4.4	1,585	4.3	1,245	4.5	8,647,242	4.7	42,889	4.9
Wholesale Trade	767	4.1	1,335	3.6	1,079	3.9	6,358,082	3.5	33,343	3.8
Retail Trade	2,049	10.9	3,821	10.3	2,847	10.3	14,439,744	7.8	77,906	8.9
Transportation & Warehousing	1,616	8.6	3,369	9.1	2,701	9.8	19,617,166	10.7	94,411	10.8
Utilities	94	0.5	272	0.7	213	0.8	1,415,501	0.8	4,341	0.5
Information	382	2.0	754	2.0	532	1.9	4,008,443	2.2	15,896	1.8
Fin, Ins, Real Est, Rent, & Leasing	569	3.0	1,112	3.0	798	2.9	5,929,165	3.2	22,797	2.6
Professional, Scientific, & Tech.	260	1.4	473	1.3	336	1.2	1,780,003	1.0	5,601	0.6
Management of Companies & Entrpr.	58	0.3	111	0.3	79	0.3	410,062	0.2	766	0.1
Administrative, Support, & Waste	1,258	6.7	2,320	6.3	1,695	6.1	12,186,760	6.6	70,988	8.1
Educational Services	323	1.7	528	1.4	388	1.4	1,922,778	1.0	6,460	0.7
Health Care & Social Assistance	1,897	10.1	3,641	9.8	2,725	9.9	16,115,767	8.8	92,018	10.5
Arts, Entertainment, & Recreation	294	1.6	541	1.5	428	1.6	1,814,053	1.0	8,043	0.9
Accommodation and Food Services	2,397	12.8	4,249	11.5	3,075	11.1	16,772,108	9.1	95,506	10.9
Other Services, except Public Admin.	592	3.2	1,170	3.2	897	3.3	5,760,946	3.1	28,549	3.3
Public Administration	3,376	18.0	7,485	20.2	5,075	18.4	32,882,385	17.9	142,451	16.3
Other	261	1.4	995	2.7	791	2.9	10,867,414	5.9	28,684	3.3
PART OF BODY	18,787	100.0%	37,096	100.0%	27,626	100.0%	\$184,117,449	100.0%	874,343	100.0%
Ears	73	0.4	184	0.5	105	0.4	341,409	0.2	816	0.1
Face, Excluding Eyes, Ears	484	2.6	813	2.2	579	2.1	1,172,582	0.6	4,040	0.5
Eyes	780	4.2	1,084	2.9	799	2.9	734,097	0.4	1,857	0.2
Head, Excluding Ears, Face, Eyes	468	2.5	825	2.2	599	2.2	3,666,914	2.0	13,495	1.5
Neck	227	1.2	543	1.5	405	1.5	3,267,748	1.8	14,823	1.7
Trunk, Excluding Back	1,768	9.4	3,688	9.9	2,802	10.1	23,623,774	12.8	111,876	12.8
Back (Spine/Spinal Cord)	3,078	16.4	6,592	17.8	5,205	18.8	46,215,554	25.1	228,579	26.1
Arms	1,012	5.4	1,790	4.8	1,337	4.8	5,743,376	3.1	28,342	3.2
Wrists	805	4.3	1,678	4.5	1,176	4.3	6,676,375	3.6	36,941	4.2
Hands, Excluding Fingers	976	5.2	1,648	4.4	1,205	4.4	3,772,568	2.1	22,248	2.5
Fingers	2,528	13.5	4,066	11.0	3,061	11.1	6,119,289	3.3	25,657	2.9
Upper Extremities, Multiple	349	1.9	782	2.1	569	2.1	3,669,670	2.0	17,780	2.0
Legs	1,687	9.0	3,654	9.9	2,801	10.1	22,275,017	12.1	98,916	11.3
Ankles	691	3.7	1,174	3.2	940	3.4	4,076,463	2.2	24,914	2.9
Feet, Excluding Toes	487	2.6	868	2.3	650	2.4	2,552,074	1.4	14,731	1.7
Toes	212	1.1	337	0.9	254	0.9	394,470	0.2	2,382	0.3
Lower Extremities, Multiple	165	0.9	330	0.9	267	1.0	1,587,200	0.9	6,799	0.8
Body Systems	715	3.8	1,627	4.4	744	2.7	7,890,580	4.3	41,478	4.7
Multiple Body Parts	2,155	11.5	4,944	13.3	3,793	13.7	35,815,533	19.5	167,775	19.2
Nonclassifiable	127	0.7	469	1.3	335	1.2	4,522,756	2.5	10,894	1.3
SOURCE OF INJURY OR ILLNESS	18,787	100.0%	37,096	100.0%	27,626	100.0%	\$184,117,449	100.0%	874,343	100.0%
Chemical, Chemical Product	379	2.0	614	1.7	374	1.4	671,454	0.4	2,401	0.3
Containers	2,577	13.7	5,040	13.6	3,987	14.4	25,836,428	14.0	142,750	16.3
Furniture, Fixtures	994	5.3	1,810	4.9	1,390	5.0	6,761,534	3.7	41,233	4.7
Machinery	1,006	5.4	1,886	5.1	1,482	5.4	8,486,251	4.6	37,215	4.3
Building Materials	587	3.1	1,013	2.7	816	3.0	5,832,238	3.2	26,349	3.0
Vehicle, Mobile Equipment Parts	161	0.9	336	0.9	261	0.9	2,021,453	1.1	9,014	1.0
Other Parts and Materials	556	3.0	984	2.7	763	2.8	3,575,477	1.9	16,382	1.9
Plants, Animals, Minerals	810	4.3	1,266	3.4	841	3.0	2,685,305	1.5	10,497	1.2
Person, Injured Worker	2,586	13.8	5,876	15.8	3,989	14.4	33,345,032	18.1	161,888	18.5
Person, Other than Injured Worker	1,210	6.4	2,352	6.3	1,693	6.1	11,196,588	6.1	59,923	6.9
Floors, Walkways, Ground	2,393	12.7	4,933	13.3	3,865	14.0	34,241,006	18.6	165,899	19.0
Structures, Other Surfaces	554	3.0	1,024	2.8	757	2.7	3,472,680	1.9	17,970	2.1
Handtools (Nonpowered)	1,014	5.4	1,648	4.4	1,246	4.5	3,092,033	1.7	15,428	1.8
Handtools (Powered)	232	1.2	435	1.2	338	1.2	1,703,516	0.9	7,565	0.9
Other Tools, Instruments, Equipment	616	3.3	1,124	3.0	836	3.0	3,863,994	2.1	17,835	2.0
Highway Vehicle, Motorized	927	4.9	2,040	5.5	1,582	5.7	13,036,775	7.1	55,083	6.3
Nonpowered Plant Vehicles	328	1.8	686	1.9	549	2.0	3,139,177	1.7	20,022	2.3
Other Vehicles	284	1.5	588	1.6	475	1.7	3,481,040	1.9	13,734	1.6
Scrap, Waste, Debris	627	3.3	880	2.4	654	2.4	1,031,063	0.6	3,723	0.4
Other Sources	946	5.0	2,561	6.9	1,728	6.3	16,644,405	9.0	49,432	5.7

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

OAHU	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
OCCUPATION	18,787	100.0%	37,096	100.0%	27,626	100.0%	\$184,117,449	100.0%	874,343	100.0%
Executive, Admin. & Managerial	512	2.7	1,170	3.2	835	3.0	7,661,130	4.2	19,514	2.2
Professional Specialty	1,440	7.7	2,906	7.8	2,056	7.4	11,200,198	6.1	42,156	4.8
Technical Support	445	2.4	899	2.4	634	2.3	4,335,782	2.4	21,332	2.4
Sales	1,226	6.5	2,390	6.4	1,744	6.3	11,187,104	6.1	59,829	6.8
Administrative Support Services	1,608	8.6	3,388	9.1	2,342	8.5	13,751,455	7.5	70,826	8.1
Agricultural, Forestry & Fishing	5,563	29.6	10,541	28.4	7,556	27.4	45,097,694	24.5	256,594	29.4
Mechanic, Repairer	676	3.6	1,278	3.5	977	3.5	6,510,311	3.5	33,978	3.9
Construction Trades	1,048	5.6	2,121	5.7	1,662	6.0	11,644,040	6.3	47,976	5.5
Precision Production	1,477	7.9	2,842	7.7	2,298	8.3	18,858,545	10.2	79,945	9.1
Operator, Fabricator, Inspector	277	1.5	575	1.6	445	1.6	2,570,088	1.4	11,568	1.3
Transportation, Material Moving	452	2.4	866	2.3	673	2.4	3,964,896	2.2	17,690	2.0
Handler, Helper, Laborer	2,828	15.1	5,394	14.5	4,257	15.4	29,387,127	16.0	150,791	17.3
Nonclassifiable	1,155	6.2	2,221	6.0	1,745	6.3	11,616,036	6.3	57,113	6.5
Nonclassifiable	80	0.4	505	1.4	402	1.5	6,333,043	3.4	5,031	0.6
NATURE OF INJURY OR ILLNESS	18,787	100.0%	37,096	100.0%	27,626	100.0%	\$184,117,449	100.0%	874,343	100.0%
Dislocation	119	0.6	297	0.8	222	0.8	2,750,830	1.5	13,625	1.6
Fracture	479	2.6	1,146	3.1	950	3.4	10,028,132	5.5	39,225	4.5
Sprains, Strains	4,966	26.4	10,342	27.9	8,160	29.5	60,042,128	32.6	304,184	34.8
Amputation	37	0.2	74	0.2	60	0.2	639,965	0.4	2,481	0.3
Cut, Laceration	2,307	12.3	3,632	9.8	2,771	10.0	5,143,369	2.8	20,248	2.3
Puncture, Excluding Bites	565	3.0	792	2.1	597	2.2	444,200	0.2	2,137	0.2
Other Open Wounds	257	1.4	398	1.1	303	1.1	987,705	0.5	2,577	0.3
Abrasions, Scratches	286	1.5	411	1.1	296	1.1	475,492	0.3	1,773	0.2
Bruises, Contusions	1,296	6.9	2,265	6.1	1,720	6.2	7,334,741	4.0	38,046	4.4
Other Surface Wounds	443	2.4	619	1.7	449	1.6	695,182	0.4	2,420	0.3
Chemical Burns	67	0.4	91	0.3	60	0.2	36,803	0.0	149	0.0
Heat Burns	470	2.5	766	2.1	565	2.1	693,970	0.4	3,261	0.4
Concussion	39	0.2	84	0.2	68	0.3	500,828	0.3	2,564	0.3
Multiple Injuries	758	4.0	1,539	4.2	1,206	4.4	9,527,169	5.2	39,293	4.5
Electric Shock	17	0.1	44	0.1	35	0.1	458,247	0.3	2,341	0.3
Back Pain	1,032	5.5	2,079	5.6	1,604	5.8	14,429,925	7.8	73,566	8.4
Hearing Loss Impairment	27	0.1	116	0.3	61	0.2	270,014	0.2	389	0.0
Circulatory System Disorders	31	0.2	129	0.4	69	0.3	1,573,467	0.9	1,652	0.2
Hernia	45	0.2	105	0.3	79	0.3	379,684	0.2	1,861	0.2
Skin Disorders	127	0.7	210	0.6	126	0.5	296,740	0.2	1,134	0.1
Other Systemic Diseases, Disorders	308	1.6	861	2.3	513	1.9	3,974,908	2.2	20,132	2.3
Infectious, Parasitic & Cancerous	45	0.2	84	0.2	37	0.1	141,060	0.1	482	0.1
Symptoms	148	0.8	302	0.8	116	0.4	750,105	0.4	2,986	0.3
Mental Disorders	279	1.5	805	2.2	362	1.3	5,302,945	2.9	33,805	3.9
Exposure	172	0.9	233	0.6	77	0.3	20,712	0.0	36	0.0
Other Injuries/Illnesses	4,402	23.4	9,041	24.4	6,631	24.0	48,746,068	26.5	254,028	29.1
Nonclassifiable	65	0.4	631	1.7	489	1.8	8,473,060	4.6	9,948	1.1
EVENT OR EXPOSURE	18,787	100.0%	37,096	100.0%	27,626	100.0%	\$184,117,449	100.0%	874,343	100.0%
Struck Against	1,356	7.2	2,173	5.9	1,644	6.0	3,838,585	2.1	18,652	2.1
Struck By	2,850	15.2	4,665	12.6	3,573	12.9	11,471,837	6.2	49,861	5.7
Caught In, Under, or Between	536	2.9	952	2.6	763	2.8	3,172,018	1.7	15,904	1.8
Rubbed or Abraded	293	1.6	446	1.2	316	1.1	396,077	0.2	2,543	0.3
Other Contact with Object, Equip.	585	3.1	906	2.4	670	2.4	1,266,082	0.7	5,699	0.7
Falls (From Elevation)	934	5.0	1,995	5.4	1,601	5.8	16,647,580	9.0	75,865	8.7
Falls (To Same Level)	1,608	8.6	3,343	9.0	2,595	9.4	21,037,581	11.4	103,813	11.9
Falls (Other)	143	0.8	295	0.8	235	0.9	1,590,663	0.9	6,048	0.7
Bodily Reaction	1,483	7.9	3,123	8.4	2,368	8.6	17,984,104	9.8	82,372	9.4
Overexertion	4,439	23.6	9,284	25.0	7,351	26.6	57,254,952	31.1	304,781	34.9
Repetitive Motion	767	4.1	1,802	4.9	1,163	4.2	8,436,398	4.6	47,040	5.4
Heart Attacks and Strokes	28	0.2	89	0.2	28	0.1	1,071,125	0.6	1,389	0.2
Contact (Electrical)	21	0.1	62	0.2	51	0.2	700,947	0.4	3,585	0.4
Contact (Temperature Extremes)	489	2.6	792	2.1	576	2.1	711,977	0.4	3,344	0.4
Exposure (Noise)	25	0.1	92	0.3	45	0.2	149,115	0.1	10	0.0
Exposure (Harmful Substance)	1,204	6.4	2,176	5.9	1,146	4.2	5,143,059	2.8	31,157	3.6
Accidents (Highway Vehicle)	471	2.5	1,091	2.9	836	3.0	7,941,497	4.3	33,635	3.9
Accidents (Non-Highway Vehicle)	116	0.6	251	0.7	206	0.8	1,991,661	1.1	6,492	0.7
Accidents (Other Transportation)	116	0.6	351	1.0	275	1.0	3,074,250	1.7	13,194	1.5
Explosions	5	0.0	20	0.1	13	0.1	141,148	0.1	229	0.0
Assaults, Violent Acts	874	4.7	1,564	4.2	1,103	4.0	6,702,101	3.6	32,823	3.8
Other Events/Exposures	148	0.8	419	1.1	287	1.0	2,687,941	1.5	9,417	1.1
Nonclassifiable	296	1.6	1,205	3.3	781	2.8	10,706,751	5.8	26,490	3.0

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

MAUI COUNTY	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
INDUSTRY	4,459	100.0%	8,556	100.0%	6,366	100.0%	\$37,248,689	100.0%	171,514	100.0%
Natural Resources & Mining	183	4.1	342	4.0	234	3.7	1,056,988	2.8	3,371	2.0
Construction	388	8.7	755	8.8	579	9.1	5,039,205	13.5	23,929	13.9
Manufacturing	61	1.4	158	1.9	115	1.8	835,870	2.2	3,534	2.1
Wholesale Trade	110	2.5	190	2.2	132	2.1	579,125	1.6	1,741	1.0
Retail Trade	519	11.6	881	10.3	642	10.1	3,119,801	8.4	15,775	9.2
Transportation & Warehousing	297	6.7	554	6.5	430	6.8	2,436,314	6.5	11,105	6.5
Utilities	32	0.7	85	1.0	58	0.9	347,810	0.9	685	0.4
Information	35	0.8	68	0.8	48	0.8	337,673	0.9	1,907	1.1
Fin, Ins, Real Est, Rent, & Leasing	120	2.7	263	3.1	200	3.1	1,316,787	3.5	5,412	3.2
Professional, Scientific, & Tech.	40	0.9	100	1.2	80	1.3	692,175	1.9	2,702	1.6
Management of Companies & Entrpr.	8	0.2	25	0.3	18	0.3	302,403	0.8	261	0.2
Administrative, Support, & Waste	288	6.5	518	6.1	368	5.8	2,682,547	7.2	15,091	8.8
Educational Services	36	0.8	50	0.6	26	0.4	62,516	0.2	129	0.1
Health Care & Social Assistance	187	4.2	361	4.2	252	4.0	1,621,392	4.4	7,638	4.5
Arts, Entertainment, & Recreation	128	2.9	225	2.6	171	2.7	770,776	2.1	4,217	2.5
Accommodation and Food Services	1,221	27.4	1,995	23.3	1,565	24.6	6,689,763	18.0	29,462	17.2
Other Services, except Public Admin.	136	3.1	259	3.0	208	3.3	1,123,065	3.0	5,485	3.2
Public Administration	657	14.7	1,476	17.3	1,058	16.6	5,735,138	15.4	31,137	18.2
Other	13	0.3	251	2.9	182	2.9	2,499,341	6.7	7,933	4.6
PART OF BODY	4,459	100.0%	8,556	100.0%	6,366	100.0%	\$37,248,689	100.0%	171,514	100.0%
Ears	15	0.3	45	0.5	22	0.4	42,904	0.1	135	0.1
Face, Excluding Eyes, Ears	125	2.8	202	2.4	145	2.3	271,273	0.7	886	0.5
Eyes	181	4.1	274	3.2	198	3.1	116,802	0.3	378	0.2
Head, Excluding Ears, Face, Eyes	96	2.2	175	2.1	125	2.0	574,524	1.5	2,274	1.3
Neck	64	1.4	133	1.6	97	1.5	752,642	2.0	3,298	1.9
Trunk, Excluding Back	423	9.5	869	10.2	644	10.1	5,160,923	13.9	24,168	14.1
Back (Spine/Spinal Cord)	798	17.9	1,705	19.9	1,309	20.6	9,731,388	26.1	45,130	26.3
Arms	218	4.9	404	4.7	309	4.9	1,398,592	3.8	6,392	3.7
Wrists	180	4.0	355	4.1	265	4.2	1,386,824	3.7	7,354	4.3
Hands, Excluding Fingers	225	5.1	351	4.1	264	4.2	590,643	1.6	2,903	1.7
Fingers	597	13.4	887	10.4	667	10.5	892,252	2.4	3,284	1.9
Upper Extremities, Multiple	80	1.8	150	1.8	100	1.6	417,889	1.1	2,401	1.4
Legs	410	9.2	842	9.8	625	9.8	4,149,022	11.1	19,160	11.2
Ankles	187	4.2	322	3.8	257	4.0	1,042,418	2.8	6,235	3.6
Feet, Excluding Toes	115	2.6	210	2.5	167	2.6	877,364	2.4	4,631	2.7
Toes	50	1.1	79	0.9	56	0.9	59,767	0.2	460	0.3
Lower Extremities, Multiple	36	0.8	69	0.8	53	0.8	354,532	1.0	1,617	0.9
Body Systems	150	3.4	291	3.4	128	2.0	908,387	2.4	3,527	2.1
Multiple Body Parts	501	11.2	1,143	13.4	898	14.1	8,053,752	21.6	37,072	21.6
Nonclassifiable	8	0.2	50	0.6	37	0.6	466,791	1.3	209	0.1
SOURCE OF INJURY OR ILLNESS	4,459	100.0%	8,556	100.0%	6,366	100.0%	\$37,248,689	100.0%	171,514	100.0%
Chemical, Chemical Product	98	2.2	153	1.8	103	1.6	63,939	0.2	445	0.3
Containers	641	14.4	1,299	15.2	1,024	16.1	6,476,395	17.4	26,918	15.7
Furniture, Fixtures	287	6.4	494	5.8	377	5.9	1,738,211	4.7	7,661	4.5
Machinery	240	5.4	446	5.2	335	5.3	2,275,903	6.1	9,497	5.5
Building Materials	121	2.7	236	2.8	179	2.8	1,423,259	3.8	7,444	4.3
Vehicle, Mobile Equipment Parts	43	1.0	81	1.0	60	0.9	310,261	0.8	1,561	0.9
Other Parts and Materials	157	3.5	254	3.0	196	3.1	627,513	1.7	1,886	1.1
Plants, Animals, Minerals	215	4.8	365	4.3	257	4.0	698,255	1.9	3,577	2.1
Person, Injured Worker	567	12.7	1,253	14.6	863	13.6	6,072,699	16.3	30,025	17.5
Person, Other than Injured Worker	182	4.1	337	3.9	229	3.6	1,600,320	4.3	8,885	5.2
Floors, Walkways, Ground	561	12.6	1,187	13.9	940	14.8	7,289,859	19.6	31,998	18.7
Structures, Other Surfaces	127	2.9	226	2.6	171	2.7	720,155	1.9	4,070	2.4
Handtools (Nonpowered)	316	7.1	477	5.6	369	5.8	699,176	1.9	3,074	1.8
Handtools (Powered)	63	1.4	111	1.3	87	1.4	424,056	1.1	1,986	1.2
Other Tools, Instruments, Equipment	113	2.5	193	2.3	147	2.3	609,736	1.6	3,938	2.3
Highway Vehicle, Motorized	162	3.6	384	4.5	283	4.5	2,317,298	6.2	11,060	6.5
Nonpowered Plant Vehicles	93	2.1	150	1.8	110	1.7	475,936	1.3	3,059	1.8
Other Vehicles	89	2.0	149	1.7	124	2.0	697,183	1.9	2,939	1.7
Scrap, Waste, Debris	159	3.6	234	2.7	178	2.8	228,729	0.6	581	0.3
Other Sources	225	5.1	527	6.2	334	5.3	2,499,806	6.7	10,910	6.4

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

MAUI COUNTY	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
OCCUPATION	4,459	100.0%	8,556	100.0%	6,366	100.0%	\$37,248,689	100.0%	171,514	100.0%
Executive, Admin. & Managerial	122	2.7	253	3.0	178	2.8	1,194,016	3.2	3,775	2.2
Professional Specialty	235	5.3	483	5.7	327	5.1	1,977,568	5.3	7,318	4.3
Technical Support	100	2.2	190	2.2	146	2.3	1,364,683	3.7	6,964	4.1
Sales	342	7.7	606	7.1	415	6.5	2,120,419	5.7	11,618	6.8
Administrative Support Services	310	7.0	659	7.7	468	7.4	2,690,513	7.2	9,031	5.3
Services	1,475	33.1	2,641	30.9	2,029	31.9	9,709,748	26.1	50,582	29.5
Agricultural, Forestry & Fishing	261	5.9	513	6.0	382	6.0	2,077,751	5.6	9,595	5.6
Mechanic, Repairer	257	5.8	486	5.7	359	5.6	1,913,585	5.1	6,682	3.9
Construction Trades	313	7.0	650	7.6	506	8.0	4,029,933	10.8	17,389	10.1
Precision Production	42	0.9	126	1.5	95	1.5	736,481	2.0	2,748	1.6
Operator, Fabricator, Inspector	92	2.1	164	1.9	122	1.9	781,408	2.1	4,154	2.4
Transportation, Material Moving	619	13.9	1,182	13.8	898	14.1	5,535,636	14.9	27,102	15.8
Handler, Helper, Laborer	265	5.9	501	5.9	365	5.7	2,518,656	6.8	12,811	7.5
Nonclassifiable	26	0.6	102	1.2	76	1.2	598,292	1.6	1,745	1.0
NATURE OF INJURY OR ILLNESS	4,459	100.0%	8,556	100.0%	6,366	100.0%	\$37,248,689	100.0%	171,514	100.0%
Dislocation	24	0.5	73	0.9	51	0.8	348,189	0.9	1,054	0.6
Fracture	93	2.1	258	3.0	204	3.2	2,394,360	6.4	10,742	6.3
Sprains, Strains	1,242	27.9	2,515	29.4	1,933	30.4	12,626,887	33.9	56,605	33.0
Amputation	9	0.2	17	0.2	17	0.3	150,720	0.4	502	0.3
Cut, Laceration	599	13.4	907	10.6	692	10.9	924,603	2.5	2,685	1.6
Puncture, Excluding Bites	130	2.9	196	2.3	148	2.3	123,761	0.3	207	0.1
Other Open Wounds	58	1.3	88	1.0	67	1.1	70,603	0.2	157	0.1
Abrasions, Scratches	43	1.0	79	0.9	63	1.0	411,166	1.1	2,469	1.4
Bruises, Contusions	291	6.5	510	6.0	389	6.1	1,591,604	4.3	6,902	4.0
Other Surface Wounds	95	2.1	140	1.6	108	1.7	92,562	0.3	700	0.4
Chemical Burns	19	0.4	30	0.4	21	0.3	9,680	0.0	99	0.1
Heat Burns	92	2.1	160	1.9	120	1.9	87,979	0.2	254	0.2
Concussion	7	0.2	15	0.2	11	0.2	119,690	0.3	765	0.5
Multiple Injuries	180	4.0	357	4.2	287	4.5	2,368,184	6.4	9,926	5.8
Electric Shock	2	0.0	8	0.1	8	0.1	57,452	0.2	364	0.2
Back Pain	255	5.7	553	6.5	435	6.8	3,367,000	9.0	17,676	10.3
Hearing Loss Impairment	8	0.2	32	0.4	16	0.3	38,983	0.1	100	0.1
Circulatory System Disorders	10	0.2	26	0.3	13	0.2	184,018	0.5	(277)	-0.2
Hernia	13	0.3	29	0.3	20	0.3	83,694	0.2	477	0.3
Skin Disorders	26	0.6	53	0.6	35	0.6	88,683	0.2	511	0.3
Other Systemic Diseases, Disorders	67	1.5	173	2.0	107	1.7	684,149	1.8	5,103	3.0
Infectious, Parasitic & Cancerous	5	0.1	12	0.1	7	0.1	76,777	0.2	598	0.4
Symptoms	40	0.9	63	0.7	26	0.4	89,801	0.2	411	0.2
Mental Disorders	54	1.2	124	1.4	43	0.7	526,185	1.4	2,325	1.4
Exposure	20	0.5	24	0.3	9	0.1	3,652	0.0	0	0.0
Other Injuries/Illnesses	1,069	24.0	2,024	23.7	1,469	23.1	9,956,803	26.7	49,517	28.9
Nonclassifiable	8	0.2	90	1.1	67	1.1	771,504	2.1	1,642	1.0
EVENT OR EXPOSURE	4,459	100.0%	8,556	100.0%	6,366	100.0%	\$37,248,689	100.0%	171,514	100.0%
Struck Against	362	8.1	529	6.2	414	6.5	1,134,540	3.1	5,228	3.0
Struck By	744	16.7	1,165	13.6	900	14.1	2,723,433	7.3	12,067	7.0
Caught In, Under, or Between	135	3.0	232	2.7	170	2.7	729,262	2.0	2,281	1.3
Rubbed or Abraded	56	1.3	85	1.0	65	1.0	67,179	0.2	312	0.2
Other Contact with Object, Equip.	157	3.5	220	2.6	168	2.6	297,024	0.8	1,360	0.8
Falls (From Elevation)	227	5.1	498	5.8	386	6.1	3,436,631	9.2	14,095	8.2
Falls (To Same Level)	367	8.2	777	9.1	613	9.6	4,452,546	12.0	19,380	11.3
Falls (Other)	38	0.9	63	0.7	51	0.8	237,952	0.6	1,311	0.8
Bodily Reaction	346	7.8	723	8.5	550	8.6	3,381,566	9.1	16,385	9.6
Overexertion	1,120	25.1	2,340	27.4	1,799	28.3	12,778,548	34.3	61,426	35.8
Repetitive Motion	157	3.5	347	4.1	223	3.5	1,538,174	4.1	9,478	5.5
Heart Attacks and Strokes	8	0.2	17	0.2	6	0.1	101,383	0.3	37	0.0
Contact (Electrical)	9	0.2	16	0.2	14	0.2	231,265	0.6	587	0.3
Contact (Temperature Extremes)	94	2.1	162	1.9	121	1.9	106,426	0.3	258	0.2
Exposure (Noise)	8	0.2	28	0.3	13	0.2	24,651	0.1	1	0.0
Exposure (Harmful Substance)	267	6.0	467	5.5	265	4.2	688,741	1.9	3,937	2.3
Accidents (Highway Vehicle)	70	1.6	193	2.3	138	2.2	1,051,975	2.8	4,508	2.6
Accidents (Non-Highway Vehicle)	39	0.9	96	1.1	79	1.2	771,551	2.1	3,648	2.1
Accidents (Other Transportation)	32	0.7	73	0.9	55	0.9	687,604	1.9	2,714	1.6
Explosions	3	0.1	7	0.1	4	0.1	6,654	0.0	0	0.0
Assaults, Violent Acts	112	2.5	219	2.6	155	2.4	1,015,147	2.7	6,078	3.5
Other Events/Exposures	32	0.7	87	1.0	53	0.8	524,703	1.4	954	0.6
Nonclassifiable	76	1.7	212	2.5	124	1.9	1,261,734	3.4	5,469	3.2

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

HAWAII COUNTY	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
INDUSTRY	3,692	100.0%	7,791	100.0%	5,769	100.0%	\$40,230,192	100.0%	208,247	100.0%
Natural Resources & Mining	125	3.4	243	3.1	196	3.4	1,145,833	2.9	5,283	2.5
Construction	449	12.2	846	10.9	681	11.8	5,600,204	13.9	25,270	12.1
Manufacturing	82	2.2	216	2.8	175	3.0	1,219,136	3.0	4,481	2.2
Wholesale Trade	126	3.4	221	2.8	172	3.0	901,758	2.2	4,032	1.9
Retail Trade	438	11.9	804	10.3	616	10.7	3,642,115	9.1	19,221	9.2
Transportation & Warehousing	196	5.3	419	5.4	333	5.8	2,495,391	6.2	13,535	6.5
Utilities	25	0.7	73	0.9	51	0.9	401,564	1.0	956	0.5
Information	38	1.0	72	0.9	53	0.9	365,109	0.9	728	0.4
Fin, Ins, Real Est, Rent, & Leasing	86	2.3	184	2.4	135	2.3	1,321,523	3.3	4,814	2.3
Professional, Scientific, & Tech.	50	1.4	92	1.2	64	1.1	312,883	0.8	1,300	0.6
Management of Companies & Entrpr.	5	0.1	14	0.2	10	0.2	81,548	0.2	154	0.1
Administrative, Support, & Waste	286	7.8	509	6.5	376	6.5	3,178,689	7.9	19,020	9.1
Educational Services	39	1.1	68	0.9	39	0.7	162,979	0.4	407	0.2
Health Care & Social Assistance	215	5.8	423	5.4	300	5.2	2,054,323	5.1	11,471	5.5
Arts, Entertainment, & Recreation	95	2.6	142	1.8	117	2.0	569,094	1.4	3,383	1.6
Accommodation and Food Services	592	16.0	1,088	14.0	829	14.4	5,082,696	12.6	30,881	14.8
Other Services, except Public Admin.	89	2.4	143	1.8	113	2.0	706,643	1.8	2,821	1.4
Public Administration	718	19.5	2,035	26.1	1,357	23.5	8,856,235	22.0	56,311	27.0
Other	38	1.0	199	2.6	152	2.6	2,132,469	5.3	4,179	2.0
PART OF BODY	3,692	100.0%	7,791	100.0%	5,769	100.0%	\$40,230,192	100.0%	208,247	100.0%
Ears	10	0.3	28	0.4	16	0.3	8,302	0.0	3	0.0
Face, Excluding Eyes, Ears	95	2.6	155	2.0	120	2.1	206,873	0.5	830	0.4
Eyes	169	4.6	235	3.0	184	3.2	140,944	0.4	1,177	0.6
Head, Excluding Ears, Face, Eyes	96	2.6	176	2.3	126	2.2	920,714	2.3	3,531	1.7
Neck	45	1.2	106	1.4	74	1.3	682,269	1.7	3,935	1.9
Trunk, Excluding Back	354	9.6	826	10.6	600	10.4	4,755,612	11.8	27,267	13.1
Back (Spine/Spinal Cord)	638	17.3	1,538	19.7	1,215	21.1	9,892,985	24.6	56,266	27.0
Arms	183	5.0	363	4.7	276	4.8	1,474,766	3.7	6,646	3.2
Wrists	141	3.8	316	4.1	220	3.8	1,685,119	4.2	10,157	4.9
Hands, Excluding Fingers	175	4.7	323	4.2	244	4.2	587,731	1.5	3,774	1.8
Fingers	442	12.0	725	9.3	568	9.9	1,625,819	4.0	6,756	3.2
Upper Extremities, Multiple	61	1.7	141	1.8	100	1.7	581,740	1.5	3,455	1.7
Legs	346	9.4	710	9.1	523	9.1	4,472,574	11.1	19,830	9.5
Ankles	135	3.7	251	3.2	207	3.6	749,716	1.9	4,982	2.4
Feet, Excluding Toes	97	2.6	164	2.1	126	2.2	570,634	1.4	2,931	1.4
Toes	43	1.2	63	0.8	44	0.8	70,591	0.2	509	0.2
Lower Extremities, Multiple	30	0.8	55	0.7	41	0.7	199,006	0.5	1,420	0.7
Body Systems	157	4.3	396	5.1	172	3.0	1,382,476	3.4	8,612	4.1
Multiple Body Parts	464	12.6	1,152	14.8	859	14.9	9,366,311	23.3	43,718	21.0
Nonclassifiable	11	0.3	68	0.9	54	0.9	856,010	2.1	2,448	1.2
SOURCE OF INJURY OR ILLNESS	3,692	100.0%	7,791	100.0%	5,769	100.0%	\$40,230,192	100.0%	208,247	100.0%
Chemical, Chemical Product	70	1.9	126	1.6	89	1.5	189,665	0.5	673	0.3
Containers	508	13.8	1,017	13.1	803	13.9	5,440,779	13.5	34,451	16.5
Furniture, Fixtures	176	4.8	315	4.0	238	4.1	1,208,803	3.0	8,211	3.9
Machinery	190	5.2	398	5.1	308	5.3	1,721,115	4.3	9,742	4.7
Building Materials	119	3.2	218	2.8	177	3.1	1,146,335	2.9	4,939	2.4
Vehicle, Mobile Equipment Parts	38	1.0	83	1.1	66	1.1	467,935	1.2	1,680	0.8
Other Parts and Materials	131	3.6	203	2.6	161	2.8	631,359	1.6	3,442	1.7
Plants, Animals, Minerals	228	6.2	393	5.0	287	5.0	844,515	2.1	3,118	1.5
Person, Injured Worker	510	13.8	1,262	16.2	824	14.3	6,730,446	16.7	35,213	16.9
Person, Other than Injured Worker	178	4.8	435	5.6	304	5.3	2,494,743	6.2	14,203	6.8
Floors, Walkways, Ground	495	13.4	1,055	13.5	802	13.9	7,013,473	17.4	35,722	17.2
Structures, Other Surfaces	108	2.9	207	2.7	152	2.6	1,201,940	3.0	4,490	2.2
Handtools (Nonpowered)	241	6.5	392	5.0	302	5.2	899,123	2.2	5,000	2.4
Handtools (Powered)	53	1.4	125	1.6	95	1.7	631,705	1.6	3,258	1.6
Other Tools, Instruments, Equipment	96	2.6	194	2.5	139	2.4	762,557	1.9	4,254	2.0
Highway Vehicle, Motorized	153	4.1	443	5.7	328	5.7	3,615,223	9.0	14,806	7.1
Nonpowered Plant Vehicles	57	1.5	115	1.5	94	1.6	753,647	1.9	4,786	2.3
Other Vehicles	56	1.5	106	1.4	81	1.4	592,277	1.5	4,893	2.4
Scrap, Waste, Debris	101	2.7	161	2.1	130	2.3	238,767	0.6	1,103	0.5
Other Sources	184	5.0	543	7.0	389	6.7	3,645,785	9.1	14,263	6.9

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

HAWAII COUNTY	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
OCCUPATION	3,692	100.0%	7,791	100.0%	5,769	100.0%	\$40,230,192	100.0%	208,247	100.0%
Executive, Admin. & Managerial	95	2.6	213	2.7	147	2.6	1,372,800	3.4	5,942	2.9
Professional Specialty	218	5.9	490	6.3	323	5.6	2,250,475	5.6	9,779	4.7
Technical Support	85	2.3	176	2.3	126	2.2	904,391	2.3	3,833	1.8
Sales	270	7.3	504	6.5	369	6.4	2,319,964	5.8	9,517	4.6
Administrative Support Services	295	8.0	628	8.1	420	7.3	2,643,582	6.6	13,746	6.6
Agricultural, Forestry & Fishing	1,025	27.8	2,173	27.9	1,592	27.6	10,433,694	25.9	67,576	32.5
Mechanic, Repairer	326	8.8	647	8.3	494	8.6	2,433,253	6.1	14,728	7.1
Construction Trades	195	5.3	423	5.4	331	5.7	2,229,129	5.5	8,700	4.2
Precision Production	326	8.8	639	8.2	501	8.7	4,403,091	10.9	19,317	9.3
Operator, Fabricator, Inspector	39	1.1	116	1.5	84	1.5	613,545	1.5	3,275	1.6
Transportation, Material Moving	76	2.1	160	2.1	125	2.2	622,397	1.6	4,164	2.0
Handler, Helper, Laborer	476	12.9	1,021	13.1	781	13.5	5,808,876	14.4	30,738	14.8
Nonclassifiable	239	6.5	472	6.1	382	6.6	2,780,805	6.9	15,922	7.7
Nonclassifiable	27	0.7	129	1.7	94	1.6	1,414,190	3.5	1,010	0.5
NATURE OF INJURY OR ILLNESS	3,692	100.0%	7,791	100.0%	5,769	100.0%	\$40,230,192	100.0%	208,247	100.0%
Dislocation	27	0.7	60	0.8	47	0.8	460,337	1.1	2,145	1.0
Fracture	112	3.0	263	3.4	220	3.8	2,372,359	5.9	11,014	5.3
Sprains, Strains	903	24.5	2,089	26.8	1,622	28.1	12,249,035	30.5	71,273	34.2
Amputation	6	0.2	20	0.3	17	0.3	224,233	0.6	321	0.2
Cut, Laceration	482	13.1	768	9.9	623	10.8	1,103,746	2.7	4,761	2.3
Puncture, Excluding Bites	107	2.9	158	2.0	114	2.0	229,134	0.6	986	0.5
Other Open Wounds	44	1.2	64	0.8	50	0.9	104,439	0.3	131	0.1
Abrasions, Scratches	61	1.7	84	1.1	58	1.0	169,392	0.4	1,124	0.5
Bruises, Contusions	237	6.4	422	5.4	313	5.4	1,392,448	3.5	5,802	2.8
Other Surface Wounds	83	2.3	127	1.6	96	1.7	216,424	0.5	1,656	0.8
Chemical Burns	20	0.5	33	0.4	26	0.5	23,011	0.1	204	0.1
Heat Burns	80	2.2	145	1.9	123	2.1	322,458	0.8	1,370	0.7
Concussion	6	0.2	14	0.2	8	0.1	55,360	0.1	374	0.2
Multiple Injuries	180	4.9	383	4.9	297	5.2	3,139,847	7.8	13,919	6.7
Electric Shock	6	0.2	15	0.2	9	0.2	126,900	0.3	1,244	0.6
Back Pain	213	5.8	509	6.5	388	6.7	2,941,625	7.3	17,999	8.6
Hearing Loss Impairment	4	0.1	19	0.2	10	0.2	6,909	0.0	3	0.0
Circulatory System Disorders	10	0.3	41	0.5	23	0.4	231,567	0.6	1,140	0.6
Hernia	11	0.3	29	0.4	22	0.4	68,257	0.2	342	0.2
Skin Disorders	17	0.5	41	0.5	30	0.5	150,820	0.4	969	0.5
Other Systemic Diseases, Disorders	63	1.7	156	2.0	101	1.8	954,276	2.4	4,326	2.1
Infectious, Parasitic & Cancerous	13	0.4	23	0.3	12	0.2	17,894	0.0	88	0.0
Symptoms	24	0.7	67	0.9	32	0.6	120,930	0.3	561	0.3
Mental Disorders	96	2.6	231	3.0	77	1.3	775,583	1.9	6,731	3.2
Exposure	13	0.4	36	0.5	11	0.2	33,329	0.1	3	0.0
Other Injuries/Illnesses	866	23.5	1,859	23.9	1,328	23.0	10,839,422	26.9	57,129	27.4
Nonclassifiable	8	0.2	135	1.7	112	1.9	1,900,457	4.7	2,632	1.3
EVENT OR EXPOSURE	3,692	100.0%	7,791	100.0%	5,769	100.0%	\$40,230,192	100.0%	208,247	100.0%
Struck Against	261	7.1	417	5.4	308	5.3	1,065,781	2.7	3,482	1.7
Struck By	618	16.7	980	12.6	778	13.5	3,013,156	7.5	12,838	6.2
Caught In, Under, or Between	96	2.6	177	2.3	137	2.4	583,356	1.5	2,827	1.4
Rubbed or Abraded	45	1.2	70	0.9	56	1.0	122,337	0.3	1,157	0.6
Other Contact with Object, Equip.	100	2.7	164	2.1	136	2.4	357,688	0.9	2,509	1.2
Falls (From Elevation)	207	5.6	446	5.7	343	6.0	3,333,626	8.3	16,883	8.1
Falls (To Same Level)	324	8.8	698	9.0	517	9.0	3,859,458	9.6	19,453	9.3
Falls (Other)	34	0.9	63	0.8	52	0.9	429,449	1.1	1,295	0.6
Bodily Reaction	268	7.3	636	8.2	486	8.4	3,467,023	8.6	15,440	7.4
Overexertion	842	22.8	1,969	25.3	1,543	26.8	12,258,232	30.5	75,648	36.3
Repetitive Motion	141	3.8	346	4.4	222	3.9	1,971,206	4.9	11,347	5.5
Heart Attacks and Strokes	9	0.2	24	0.3	7	0.1	127,081	0.3	1,451	0.7
Contact (Electrical)	7	0.2	17	0.2	11	0.2	128,399	0.3	1,245	0.6
Contact (Temperature Extremes)	81	2.2	148	1.9	122	2.1	353,816	0.9	1,457	0.7
Exposure (Noise)	3	0.1	13	0.2	6	0.1	5,407	0.0	3	0.0
Exposure (Harmful Substance)	265	7.2	510	6.6	264	4.6	1,045,616	2.6	7,477	3.6
Accidents (Highway Vehicle)	80	2.2	267	3.4	188	3.3	2,500,556	6.2	9,013	4.3
Accidents (Non-Highway Vehicle)	41	1.1	83	1.1	62	1.1	374,324	0.9	2,240	1.1
Accidents (Other Transportation)	19	0.5	58	0.7	46	0.8	582,146	1.5	3,970	1.9
Explosions	2	0.1	3	0.0	3	0.1	2,007	0.0	19	0.0
Assaults, Violent Acts	150	4.1	307	3.9	208	3.6	1,462,187	3.6	8,139	3.9
Other Events/Exposures	29	0.8	100	1.3	66	1.1	511,285	1.3	1,248	0.6
Nonclassifiable	70	1.9	295	3.8	208	3.6	2,676,056	6.7	9,106	4.4

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

KAUAI COUNTY	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
INDUSTRY	1,730	100.0%	3,317	100.0%	2,590	100.0%	\$13,325,901	100.0%	70,473	100.0%
Natural Resources & Mining	67	3.9	142	4.3	110	4.3	689,389	5.2	3,092	4.4
Construction	163	9.4	272	8.2	216	8.3	1,446,427	10.9	6,529	9.3
Manufacturing	30	1.7	63	1.9	49	1.9	258,749	1.9	1,232	1.8
Wholesale Trade	27	1.6	51	1.5	43	1.7	129,526	1.0	424	0.6
Retail Trade	237	13.7	405	12.2	304	11.7	1,316,374	9.9	6,814	9.7
Transportation & Warehousing	81	4.7	145	4.4	110	4.3	468,781	3.5	1,843	2.6
Utilities	14	0.8	20	0.6	15	0.6	12,822	0.1	1	0.0
Information	13	0.8	26	0.8	19	0.7	29,843	0.2	38	0.1
Fin, Ins, Real Est, Rent, & Leasing	84	4.9	135	4.1	105	4.1	243,987	1.8	1,927	2.7
Professional, Scientific, & Tech.	15	0.9	29	0.9	26	1.0	99,953	0.8	697	1.0
Management of Companies & Entrpr.	4	0.2	7	0.2	6	0.2	8,332	0.1	9	0.0
Administrative, Support, & Waste	107	6.2	193	5.8	152	5.9	879,368	6.6	4,929	7.0
Educational Services	4	0.2	5	0.2	3	0.1	704	0.0	0	0.0
Health Care & Social Assistance	142	8.2	235	7.1	187	7.2	607,504	4.6	2,725	3.9
Arts, Entertainment, & Recreation	58	3.4	102	3.1	85	3.3	365,407	2.7	1,499	2.1
Accommodation and Food Services	341	19.7	626	18.9	503	19.4	2,589,452	19.4	16,828	23.9
Other Services, except Public Admin.	41	2.4	72	2.2	59	2.3	356,367	2.7	979	1.4
Public Administration	289	16.7	711	21.4	539	20.8	2,939,845	22.1	17,095	24.3
Other	13	0.8	78	2.4	59	2.3	883,071	6.6	3,812	5.4
PART OF BODY	1,730	100.0%	3,317	100.0%	2,590	100.0%	\$13,325,901	100.0%	70,473	100.0%
Ears	4	0.2	14	0.4	10	0.4	6,292	0.1	38	0.1
Face, Excluding Eyes, Ears	42	2.4	61	1.8	41	1.6	33,307	0.3	51	0.1
Eyes	102	5.9	138	4.2	103	4.0	36,060	0.3	60	0.1
Head, Excluding Ears, Face, Eyes	41	2.4	74	2.2	53	2.1	290,095	2.2	942	1.3
Neck	22	1.3	55	1.7	38	1.5	244,360	1.8	584	0.8
Trunk, Excluding Back	179	10.4	352	10.6	286	11.0	1,664,714	12.5	10,199	14.5
Back (Spine/Spinal Cord)	266	15.4	572	17.2	471	18.2	3,312,692	24.9	17,796	25.3
Arms	106	6.1	155	4.7	125	4.8	239,072	1.8	2,447	3.5
Wrists	71	4.1	153	4.6	118	4.6	514,449	3.9	2,625	3.7
Hands, Excluding Fingers	80	4.6	143	4.3	117	4.5	220,549	1.7	961	1.4
Fingers	212	12.3	343	10.3	273	10.5	505,060	3.8	1,635	2.3
Upper Extremities, Multiple	36	2.1	67	2.0	52	2.0	181,588	1.4	586	0.8
Legs	158	9.1	330	10.0	262	10.1	1,739,695	13.1	9,949	14.1
Ankles	66	3.8	122	3.7	96	3.7	430,234	3.2	2,007	2.9
Feet, Excluding Toes	46	2.7	81	2.4	68	2.6	363,517	2.7	2,198	3.1
Toes	14	0.8	22	0.7	17	0.7	28,063	0.2	66	0.1
Lower Extremities, Multiple	15	0.9	24	0.7	19	0.7	132,224	1.0	738	1.1
Body Systems	89	5.1	201	6.1	106	4.1	606,801	4.6	4,805	6.8
Multiple Body Parts	176	10.2	399	12.0	326	12.6	2,723,524	20.4	12,703	18.0
Nonclassifiable	5	0.3	11	0.3	9	0.4	53,605	0.4	83	0.1
SOURCE OF INJURY OR ILLNESS	1,730	100.0%	3,317	100.0%	2,590	100.0%	\$13,325,901	100.0%	70,473	100.0%
Chemical, Chemical Product	63	3.6	100	3.0	79	3.1	75,907	0.6	131	0.2
Containers	225	13.0	437	13.2	359	13.9	1,863,220	14.0	10,490	14.9
Furniture, Fixtures	82	4.7	167	5.0	139	5.4	813,608	6.1	5,244	7.4
Machinery	95	5.5	186	5.6	150	5.8	786,503	5.9	3,160	4.5
Building Materials	56	3.2	90	2.7	70	2.7	239,897	1.8	1,398	2.0
Vehicle, Mobile Equipment Parts	28	1.6	40	1.2	32	1.2	156,189	1.2	1,198	1.7
Other Parts and Materials	54	3.1	96	2.9	78	3.0	181,215	1.4	1,259	1.8
Plants, Animals, Minerals	110	6.4	184	5.5	140	5.4	315,764	2.4	938	1.3
Person, Injured Worker	221	12.8	487	14.7	338	13.1	2,233,595	16.8	14,901	21.1
Person, Other than Injured Worker	87	5.0	155	4.7	121	4.7	696,944	5.2	3,325	4.7
Floors, Walkways, Ground	199	11.5	424	12.8	350	13.5	2,756,777	20.7	12,333	17.5
Structures, Other Surfaces	54	3.1	101	3.0	83	3.2	511,240	3.8	3,321	4.7
Handtools (Nonpowered)	112	6.5	173	5.2	140	5.4	232,574	1.7	1,436	2.0
Handtools (Powered)	27	1.6	40	1.2	35	1.4	135,003	1.0	797	1.1
Other Tools, Instruments, Equipment	56	3.2	102	3.1	76	2.9	321,543	2.4	822	1.2
Highway Vehicle, Motorized	64	3.7	142	4.3	110	4.2	608,340	4.6	2,744	3.9
Nonpowered Plant Vehicles	23	1.3	46	1.4	37	1.4	196,572	1.5	1,468	2.1
Other Vehicles	16	0.9	34	1.0	30	1.2	194,687	1.5	803	1.1
Scrap, Waste, Debris	65	3.8	88	2.7	70	2.7	55,943	0.4	231	0.3
Other Sources	93	5.4	225	6.8	153	5.9	950,380	7.1	4,474	6.4

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII WORKERS' COMPENSATION STATISTICS

KAUAI COUNTY	REPORTED		PROCESSED		WITH COST		COST		DAYS LOST	
OCCUPATION	1,730	100.0%	3,317	100.0%	2,590	100.0%	\$13,325,901	100.0%	70,473	100.0%
Executive, Admin. & Managerial	34	2.0	76	2.3	54	2.1	236,481	1.8	815	1.2
Professional Specialty	102	5.9	226	6.8	154	6.0	782,990	5.9	2,566	3.6
Technical Support	51	3.0	82	2.5	59	2.3	122,240	0.9	351	0.5
Sales	110	6.4	204	6.2	154	5.9	648,910	4.9	3,610	5.1
Administrative Support Services	113	6.5	249	7.5	187	7.2	646,539	4.9	4,101	5.8
Agricultural, Forestry & Fishing	523	30.2	1,045	31.5	827	31.9	4,473,899	33.6	27,542	39.1
Mechanic, Repairer	126	7.3	230	6.9	196	7.6	921,646	6.9	3,584	5.1
Construction Trades	112	6.5	199	6.0	155	6.0	1,033,206	7.8	4,116	5.8
Precision Production	159	9.2	268	8.1	222	8.6	1,686,643	12.7	8,724	12.4
Operator, Fabricator, Inspector	16	0.9	30	0.9	24	0.9	158,982	1.2	1,032	1.5
Transportation, Material Moving	50	2.9	88	2.7	73	2.8	239,274	1.8	1,137	1.6
Handler, Helper, Laborer	223	12.9	409	12.3	334	12.9	1,585,138	11.9	7,686	10.9
Nonclassifiable	101	5.8	167	5.0	119	4.6	426,737	3.2	2,720	3.9
Nonclassifiable	10	0.6	44	1.3	32	1.2	363,216	2.7	2,489	3.5
NATURE OF INJURY OR ILLNESS	1,730	100.0%	3,317	100.0%	2,590	100.0%	\$13,325,901	100.0%	70,473	100.0%
Dislocation	11	0.6	26	0.8	22	0.9	336,361	2.5	1,118	1.6
Fracture	42	2.4	91	2.7	79	3.1	941,366	7.1	3,781	5.4
Sprains, Strains	454	26.2	951	28.7	774	29.9	4,566,209	34.3	26,911	38.2
Amputation	4	0.2	8	0.2	7	0.3	191,891	1.4	388	0.6
Cut, Laceration	208	12.0	338	10.2	264	10.2	383,376	2.9	1,044	1.5
Puncture, Excluding Bites	36	2.1	62	1.9	49	1.9	61,397	0.5	354	0.5
Other Open Wounds	29	1.7	39	1.2	31	1.2	18,841	0.1	88	0.1
Abrasions, Scratches	35	2.0	43	1.3	29	1.1	8,021	0.1	26	0.0
Bruises, Contusions	127	7.3	243	7.3	197	7.6	778,535	5.8	4,804	6.8
Other Surface Wounds	42	2.4	62	1.9	45	1.7	91,459	0.7	272	0.4
Chemical Burns	14	0.8	17	0.5	12	0.5	8,589	0.1	13	0.0
Heat Burns	46	2.7	81	2.4	68	2.6	141,853	1.1	232	0.3
Concussion	2	0.1	9	0.3	9	0.4	63,892	0.5	350	0.5
Multiple Injuries	60	3.5	135	4.1	114	4.4	898,424	6.7	1,846	2.6
Electric Shock	2	0.1	4	0.1	4	0.2	68,014	0.5	506	0.7
Back Pain	90	5.2	175	5.3	140	5.4	799,172	6.0	5,844	8.3
Hearing Loss Impairment	1	0.1	3	0.1	1	0.0	251	0.0	0	0.0
Circulatory System Disorders	2	0.1	15	0.5	6	0.2	97,497	0.7	295	0.4
Hernia	9	0.5	15	0.5	9	0.4	45,065	0.3	249	0.4
Skin Disorders	18	1.0	33	1.0	25	1.0	13,904	0.1	190	0.3
Other Systemic Diseases, Disorders	34	2.0	76	2.3	51	2.0	135,237	1.0	251	0.4
Infectious, Parasitic & Cancerous	12	0.7	14	0.4	6	0.2	592	0.0	0	0.0
Symptoms	17	1.0	28	0.8	15	0.6	24,322	0.2	396	0.6
Mental Disorders	42	2.4	109	3.3	44	1.7	376,714	2.8	3,905	5.5
Exposure	9	0.5	11	0.3	7	0.3	817	0.0	0	0.0
Other Injuries/Illnesses	383	22.1	711	21.4	566	21.9	3,052,209	22.9	16,796	23.8
Nonclassifiable	1	0.1	18	0.5	16	0.6	221,893	1.7	814	1.2
EVENT OR EXPOSURE	1,730	100.0%	3,317	100.0%	2,590	100.0%	\$13,325,901	100.0%	70,473	100.0%
Struck Against	111	6.4	187	5.6	141	5.4	400,576	3.0	1,604	2.3
Struck By	283	16.4	464	14.0	374	14.4	1,107,562	8.3	5,608	8.0
Caught In, Under, or Between	53	3.1	81	2.4	66	2.6	202,690	1.5	1,302	1.9
Rubbed or Abraded	20	1.2	28	0.8	19	0.7	11,217	0.1	94	0.1
Other Contact with Object, Equip.	60	3.5	91	2.7	71	2.7	57,854	0.4	256	0.4
Falls (From Elevation)	78	4.5	162	4.9	138	5.3	1,222,377	9.2	5,803	8.2
Falls (To Same Level)	140	8.1	311	9.4	252	9.7	1,858,805	14.0	7,666	10.9
Falls (Other)	7	0.4	16	0.5	13	0.5	89,587	0.7	384	0.5
Bodily Reaction	114	6.6	233	7.0	187	7.2	1,187,705	8.9	7,490	10.6
Overexertion	421	24.3	844	25.4	694	26.8	3,965,476	29.8	23,992	34.0
Repetitive Motion	63	3.6	128	3.9	93	3.6	466,191	3.5	2,580	3.7
Heart Attacks and Strokes	2	0.1	9	0.3	2	0.1	55,601	0.4	295	0.4
Contact (Electrical)	2	0.1	6	0.2	6	0.2	69,161	0.5	506	0.7
Contact (Temperature Extremes)	46	2.7	83	2.5	69	2.7	56,145	0.4	159	0.2
Exposure (Noise)	1	0.1	2	0.1	0	0.0	0	0.0	0	0.0
Exposure (Harmful Substance)	167	9.7	292	8.8	186	7.2	404,112	3.0	3,923	5.6
Accidents (Highway Vehicle)	30	1.7	63	1.9	48	1.9	280,787	2.1	540	0.8
Accidents (Non-Highway Vehicle)	10	0.6	20	0.6	15	0.6	102,391	0.8	1,000	1.4
Accidents (Other Transportation)	10	0.6	33	1.0	29	1.1	404,321	3.0	1,716	2.4
Explosions	1	0.1	2	0.1	2	0.1	86,850	0.7	73	0.1
Assaults, Violent Acts	63	3.6	115	3.5	90	3.5	532,287	4.0	2,017	2.9
Other Events/Exposures	10	0.6	40	1.2	27	1.0	185,486	1.4	623	0.9
Nonclassifiable	38	2.2	107	3.2	68	2.6	578,720	4.3	2,842	4.0

Notes: Cost and percent totals may not add due to rounding.

2003 HAWAII REPORTED FATALITIES

Revised October 2005

	STATE	% of TOTAL	OAHU	HAWAII COUNTY	MAUI COUNTY	KAUAI
TOTAL	26	100.0%	16	4	4	2
SEX						
Male	23	88.5	14	4	3	2
Female	3	11.5	2	0	1	0
MARITAL STATUS						
Married	19	73.1	11	3	3	2
Single	7	26.9	5	1	1	0
AGE						
Under 18	0	0.0	0	0	0	0
18-24	0	0.0	0	0	0	0
25-34	1	3.8	1	0	0	0
35-44	9	34.6	5	2	1	1
45-54	8	30.8	6	1	0	1
55-64	6	23.1	3	1	2	0
Over 64	2	7.7	1	0	1	0
INDUSTRIAL CLASSIFICATION						
Agriculture, Forestry	1	3.8	1	0	0	0
Construction	3	11.5	1	2	0	0
Wholesale Trade	2	7.7	1	0	1	0
Retail Trade	0	0.0	0	0	0	0
Transportation & Warehousing	5	19.2	1	2	1	1
Administrative, Support & Waste Management	5	19.2	3	0	1	1
Educational Services	1	3.8	1	0	0	0
Health Care & Social Assistance	1	3.8	1	0	0	0
Arts, Entertainment & Recreation	1	3.8	1	0	0	0
Accommodation & Food Service	1	3.8	1	0	0	0
Public Administration	6	23.1	5	0	1	0
OCCUPATION						
Professional Specialty	2	7.7	1	0	1	0
Technical Support	3	11.5	0	1	1	1
Sales	2	7.7	1	0	1	0
Protective Services	4	15.4	4	0	0	0
Other Services	2	7.7	1	0	1	0
Other Agriculture & Related	1	3.8	1	0	0	0
Construction Trades	4	15.4	2	1	0	1
Transportation, Material Moving	4	15.4	2	2	0	0
Handler, Helper, Laborer	4	15.4	4	0	0	0
CAUSE						
Heart Attack/Stroke	9	34.6	6	0	3	0
Struck By	5	19.2	2	3	0	0
Transportation Accidents	5	19.2	2	1	1	1
Assaults, Violent Acts	3	11.5	3	0	0	0
Falls	2	7.7	1	0	0	1
Other	2	7.7	2	0	0	0

Note: Percentages may not add due to rounding.

2003 HEARINGS AND DECISIONS ISSUED

	STATE	OAHU	EAST HAWAII	WEST HAWAII	MAUI	KAUAI
HEARINGS	3,089	1,701	267	356	488	277
DECISIONS ISSUED	10,840	6,840	949	800	1,490	761
Act 59 Settlement	979	628	85	70	156	40
Attorney Fees	1,981	1,346	178	103	287	67
Denial	311	192	36	36	33	14
Disfigurement	1,323	825	88	125	137	148
Fatality	18	8	4	3	2	1
Medical	1,119	541	90	150	144	194
Permanent Partial	2,801	1,930	206	188	351	126
Permanent Total	25	15	2	4	2	2
Temporary Partial	22	14	2	0	6	0
Temporary Total	567	335	85	22	64	61
Benefit Adjustments	6	3	0	0	3	0
Other	1,688	1,003	173	99	305	108

WORKERS' COMPENSATION MAXIMUM WEEKLY WAGE BASE AND MAXIMUM WEEKLY BENEFIT AMOUNT HISTORY

Year	Maximum Weekly Wage Base	Maximum Weekly Benefit Amount	Year	Maximum Weekly Wage Base	Maximum Weekly Benefit Amount
1975	\$232.50	\$155.00	1990	\$574.47	\$383.00
1976	\$250.50	\$167.00	1991	\$617.97	\$412.00
1977	\$268.50	\$179.00	1992	\$655.47	\$437.00
1978	\$283.50	\$189.00	1993	\$689.97	\$460.00
1979	\$300.00	\$200.00	1994	\$721.46	\$481.00
1980	\$322.50	\$215.00	1995	\$736.46	\$491.00
1981	\$352.50	\$235.00	1996	\$743.96	\$496.00
1982	\$378.00	\$252.00	1997	\$751.46	\$501.00
1983	\$399.00	\$266.00	1998	\$761.96	\$508.00
1984	\$421.50	\$281.00	1999	\$778.46	\$519.00
1985	\$436.50	\$291.00	2000	\$793.46	\$529.00
1986	\$448.50	\$299.00	2001	\$820.46	\$547.00
1987	\$477.00	\$318.00	2002	\$845.96	\$564.00
1988	\$501.00	\$334.00	2003	\$869.96	\$580.00
1989	\$537.00	\$358.00			

DIGEST OF THE WORKERS' COMPENSATION LAW

Purpose	To provide medical, rehabilitation, income, and indemnity benefits to workers suffering work-connected injuries, or in the event of death, income and indemnity benefits to their dependents.
Coverage	All workers except: Federal government workers. Workers for nonprofit organizations if in voluntary or unpaid capacity. Students working for a school, college, or university in return for board, lodging, or tuition. Ordained members of the church. Certain domestic workers. Certain 25% stockholders of a corporation. Owners with 50% or more of a corporation. Real estate salespersons or brokers paid solely by commission.
Eligibility Requirements for Benefits	Employee suffering personal injury by accident arising out of and in the course of employment, or by disease proximately caused by or resulting from the nature of the employment.
Disqualification from Benefits	Injury incurred by willful self-infliction or to another by actively engaging in any unprovoked non-work related physical altercation other than in self-defense or by intoxication. Mental stress claims resulting solely from disciplinary action taken in good faith by employer.
Waiting Period	Three days.
Weekly Benefits	66-2/3% of the worker's average weekly wages for permanent total, partial, and temporary total disabilities. 66-2/3% of difference of wages before and after injury for temporary partial disability.
Benefit Provisions - 2003	Minimum weekly benefits - \$145.00 Maximum weekly benefits - \$580.00 Maximum weekly amount used to compute weekly benefits for surviving spouse - \$869.96 Funeral expenses - \$5,800.00 Burial expenses - \$2,900.00
Duration	Medical - as reasonably needed or as the nature or injury requires. Death - various duration for beneficiaries. Temporary total disability - duration of the disability. Permanent total disability - for life.
Appeal Provisions	Within 20 days after a decision has been sent to parties concerned.
Statute of Limitation for Filing a Claim	Within two years after date of injury in which the effects have manifest and within five years after date of accident or occurrence of injury.
Employer's Penalties and Fines	\$250 or \$10 for each employee each day for failure to give security for compensation. Up to \$5,000 for refusing or neglecting to give required notice or to make required reports. 20% of unpaid compensation for default in payment.
Method of Insuring	Through insurance carriers or approved employer self-financing.
Financing	Cost of insurance paid by employer.
Funds	Special Compensation Fund <i>Income:</i> Fines and penalties. Death benefits where there are no dependents. Special assessments. <i>Outgo:</i> To pay benefits to injured employee whose injury occurred prior to 1973 and where the employer or carrier has paid the maximum aggregate, for concurrent employment benefits and for preexisting condition benefits. To reimburse employees/employers effective January 1, 1992 and January 1 of every tenth year thereafter, for the cost of supplemental allowance for permanent total disability payments to employees injured before January 1, 1992 and January 1 of every tenth year thereafter. To injured employee or dependents where employer is in default in payment of compensation. For litigation expense incurred by or on behalf of the Special Compensation Fund. <i>Solvency:</i> When cash balance falls below an amount determined by the Director to be insufficient to meet the fund's current and projected obligation, a levy based on a percentage of gross premiums and a special charge against self-insured until cash balance equals or exceeds an amount determined by the director to be sufficient to meet the fund's current and projected obligations.

DEFINITIONS

Attendant Services	Cost of services of an attendant for a totally disabled employee.
Average Cost Per Case	Total compensation costs divided by the number of processed cases with cost.
Compensation Orders	Decisions made on controverted cases, on awarding of permanent partial disability and disfigurement, and on reopening cases.
Costs	All payments accorded to a claimant to include disability, death, disfigurement, vocational rehabilitation, attendant services, and medical payments.
Days Lost	Number of compensated days in which injured workers were not able to work because of temporary total disability. This excludes the three-day waiting period.
Disfigurement	Scar, deformity, discoloration, or other disfiguring consequences resulting from the injury or caused by medical, surgical, and hospital treatment of the employee. This is separate from permanent partial disability.
Employment	That portion of the work force covered by Workers' Compensation law. Annual average taken from the "Employment and Payrolls in Hawaii" report excluding federal government employees.
Event or Exposure	Identifies the circumstance, which directly resulted in the injury or illness.
Industry	Identifies employers by the major type of activity in which they are engaged.
Medical	Physicians and hospital costs and costs for services and supplies.
Nature of Injury or Illness	Identifies the injury or illness in terms of its principal physical characteristic.
Occupation	Identifies the nature of work of the employee.
Part of Body	Identifies the part of the worker's body directly affected by the injury or illness.
Permanent Partial Disability	Injury or illness which results in the complete loss or loss of any member or part of the body or any permanent impairment of functions of the body or part thereof, regardless of any pre-existing disability.
Permanent Total Disability	Any injury or illness other than death, which permanently and totally incapacitates an employee from following any gainful occupation.
Processed Cases	Cases, which have been subject to screening procedures, the injury or illness medically evaluated, and all medical costs and workers' compensation payments totaled. Includes injuries and illnesses, which occurred in the report year or prior years.
Reported Injuries and Illnesses (Reported Cases)	All injuries and illnesses reported to the Disability Compensation Division. These reported injuries or illnesses may not have occurred during the report year.
Reported Fatalities	Any death resulting from an on-the-job injury or illness reported to the Disability Compensation Division.
Source of Injury or Illness	Identifies the object, substance, exposure, or bodily motion, which directly produced or inflicted the injury or illness.
Temporary Partial Disability	A work injury or illness which causes partial rather than total disability for temporary periods. The injured worker is paid a weekly benefit amount of 66-2/3 percent of the difference between his average weekly wages before the injury and his weekly earnings thereafter for the duration of the disability.
Temporary Total Disability	A common type of disability where the work injury or illness causes total disability for temporary periods. The employer or insurance carrier, for the duration of the disability, but not including the first three days, pays the injured worker a weekly benefit amount of 66-2/3 percent of his average weekly wages, but not more than the maximum weekly benefit amount nor less than the minimum weekly benefit amount, or if his average weekly wages are less than the minimum weekly benefit amount, at a rate of 100 percent of his average weekly wages.
Vocational Rehabilitation	Cost of vocational rehabilitation services.

TECHNICAL NOTES

The Workers' Compensation Data Book is based on the annual accumulation of data in the State of Hawaii, Disability Compensation database.

1. The following coding systems and locally revised versions were used to categorize data:
 - a) Industrial attachment is determined by the principal activity of the employer as defined in the **North American Industry Classification System 2002 (NAICS)**. The new NAICS industry groupings better reflect the workings of the U.S. economy, particularly in the services sector. NAICS, developed using a production oriented conceptual framework, groups establishments into industries based on the activity in which they are primarily engaged. It is not an update of the Standard Industrial Classification (SIC) system. NAICS focuses on how products and services are created. More information on NAICS is available at the U.S. Census Bureau website at <http://www.census.gov/epcd/www/naics.html>.
 - b) Codes and definitions used to categorize Nature of Injury or Illness, Part of Body Affected, Source of Injury or Illness, and Event or Exposure were modeled after the **1992 Bureau of Labor Statistics (BLS) Occupational Injury and Illness Classification Structures (OIICS)**. Starting with 1996 data, BLS OIICS data codes were locally modified to 2 digits instead of 4 digits, making the data less detailed.
 - c) Occupational groups are based on the **1990 Alphabetical Index of Industries and Occupations**, developed and published by the Bureau of the Census, Washington, D.C., U.S. Government Printing Office. Starting with 1996 data, the occupation classifications were locally modified, making the data less detailed.
2. From 1999, the employment data source used in the **Worker's Compensation Data Book** has been changed. Instead of the **Labor Force Data Book** employment we are using the **Employment and Payrolls in Hawaii** statistics. Employment data from the later publication may be more in line with workers covered under the Workers' Compensation program. Caution should be taken when reviewing the employment and frequency data for trend analysis prior to 1999.
3. From 2000, the table Hearings and Decisions Issued (previously called Compensation Orders Issued and Number of Hearings) has changed to include Act 59 settlements and attorney fees. The combined category Permanent Partial & Disfigurement no longer exists. Figures are reported under the category with the highest severity. For example: a case with disability payments and disfigurement award would be counted in the disability category and not in disfigurement.
4. Beginning with the **2002 Workers' Compensation Data Book**, there is a new format for the Industry category. The North American Industry Classification System (NAICS) is being used to designate the different industries instead of the Standard Industrial Classification (SIC) system. For trend analysis purposes, the data may not be comparable.

STATE OF HAWAII
DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS
RESEARCH AND STATISTICS OFFICE
830 PUNCHBOWL STREET, ROOM 304
HONOLULU, HAWAII 96813