
The Digest of Administrative Reports to the Governor
Fiscal Year 2016-2017

At A Glance

WORKERS’ COMPENSATION COMMISSION
JOHN A. MASTROPIETRO, Chairman
Established: 1913
Statutory authority: Title 31, Chapter 568, Connecticut General Statues
Central office: Chairman’s Office, 21 Oak Street, 4th Floor, Hartford, CT
Number of full-time employees: 110
Recurring operating expenses: $18,440,458
Organizational structure: Chairman, Compensation Review Board, Business, Human

Resources, Management Information Systems, Research and Statistics, Education
Services, and Education, Safety and Health units are located in the Chairman’s
Office. Fifteen Trial Commissioners preside over dispute resolution hearings at the
agency’s eight district offices.

Mission

The Workers’ Compensation Commission administers the workers’ compensation laws

of the State of Connecticut with the ultimate goal of ensuring that workers injured on the job
receive prompt payment of lost work time benefits and attendant medical expenses. To this end,
the Commission facilitates voluntary agreements, adjudicates disputes, makes findings and
awards, hears and rules on appeals, and closes out cases through full and final stipulated
settlements.

Statutory Authority

Since the Workers’ Compensation Act (Chapter 568, C.G.S.) was adopted in 1913,

numerous enhancements and modifications in coverage and benefits have been enacted by the
Connecticut Legislature. With few exceptions, all workers and employers are now covered by
the workers’ compensation laws. A worker who has suffered a job-related injury or illness is
entitled to certain well-defined wage replacement and medical benefits.

The adjudicatory purpose of the Workers’ Compensation Commission is to ensure

injured employees’ rights are fully protected, and that workers and employers fully carry out
their legal responsibilities. There are sixteen Workers’ Compensation Commissioners who are

1

appointed by the Governor and confirmed by legislative approval. One Commissioner serves as
Chairman of the Commission, at the pleasure of Governor. The Chairman is responsible for
administration of the Commission. The Chairman also serves as Presiding Commissioner of the
Compensation Review Board (CRB) along with two other Commissioners appointed for one-
year terms to hear appeals of cases decided by the Commissioners. Fifteen Commissioners serve
as at-large Commissioners functioning as trial commissioners in the agency’s eight district
offices throughout the state.

The Commission also educates employers and employees about their legal rights. During

FY 2016, the Commission’s Safety Program Officers worked hard and effectively to monitor
worker safety committees throughout the state. Prevention and education are integral to the
Commission’s statutory responsibilities. A Statistical Unit within the Management Information
Systems Division measures and monitors the caseload and performance of the Commission.

In the early 1990’s, two landmark reform bills were enacted. The first, (Public Act 91-

339) centralized administrative duties and powers in the person and Office of the Chairman to
more effectively implement enforcement of the law. Twenty-three specific duties were assigned
to the Chairman, including budgetary and personnel matters, assignment of Commissioners, and
regulation of attorneys, physicians, and preferred provider organizations. The Chairman and his
staff implement these responsibilities, guided by an Advisory Board composed of business and
labor representatives, including an injured worker.

The second, (Public Act 93-228) effected historic reforms of the Connecticut workers’

compensation laws effective July 1, 1993. The benefit modifications and related reforms
contained in this Act, combined with the efficiencies engendered by Public Act 91-339, have
resulted in reduced payouts. Cumulative savings over these past years are over $750 million
dollars compared to what costs would have been without the 1993 reforms.

Public Service

The Commission constantly strives to upgrade service to its constituency. Two key goals

are: expediting disputed claims settlement, and returning injured workers to productive jobs.
These goals are closely monitored by the Commission through manual and automated reporting
systems.

Safety Program Officers work cooperatively and confidentially with employers to devise

and implement safety programs resulting in reduced accidents, injuries, medical costs, and lost
workdays. During the period of July 1, 2015 through June 30, 2016, Safety Program Officers
visited 1,978 employer sites. Overall, 40,787 employer sites have been visited, and 4,985 safety
and health committees, covering 853,787 employees have been approved. As statutorily
required, employers’ medical care plans, including preferred provider organizations, are
reviewed for compliance with workplace safety and health laws. As of June 30, 2017, 2,956
employers and 542,368 employees have approved plans.

2

The Commission also participates in the Connecticut Licensing Information Center,
providing one-stop licensing information to state employers via the Internet.

Improvements/Achievements for Fiscal Year 2016-2017

During the fiscal year ending June 30, 2017, the Commission continued its efforts to
ensure injured workers are receiving proper medical treatment, while controlling medical costs
which now comprise 50% of total workers’ compensation payments.

The Commission has, with input from the Medical Advisory Panel and other medical
professionals, revised and updated medical protocols for the treatment of injuries to the knee,
cervical spine, and the lumbar spine. Additionally, the Commission established new protocols
for opioids, psychological pain assessment and treatment to assist practitioners in effective pain
management for injuries occurring within the workers’ compensation arena. The Commission
also reviews and approves applications for managed care plans. As of June 30, 2017, 2,947
employers and 529,957 employees are covered by approved plans.

All duties and responsibilities continue to be executed effectively and punctually with

significantly fewer full-time employees than in previous years.

Continuous monitoring of hearing backlogs at the eight district offices, and reassignment

of resources to meet heavy workloads, have resulted in a major decrease in time between initial
hearing request and the date the hearing is actually held. Hearing backlogs have reduced
dramatically for both Informal and Formal hearings. The Chairman actively monitors cases
ensuring that no cases are unnecessarily delayed.

The Compensation Review Board continues to process cases expeditiously. This year,

new appeals numbered 86. Meanwhile, there were 91 dispositions, including 45 written
opinions.

A steadily increasing percentage of on-line reporting of workplace injuries has resulted in

more accurate data at lower cost. During fiscal year 2016, the implementation of an injury
reporting system facilitating web-based as well as value added network submission of first
reports continued to attract additional fully-automated trading partners resulting in greater
accuracy and cost effectiveness in injury reporting. The Commission, mandates that all such first
reports are transmitted through value added networks or web-based reporting. Injured workers
now routinely receive information packets detailing their rights and responsibilities within five
days of receipt of the initial report of injury.

The Commission’s web site has expanded vastly, providing vital, up-to-date information
on all aspects of the Commission’s resources and services including the law, CRB decisions and
late-breaking news. Additionally, the Commission’s major forms are now available in fill-able
PDF format.

The Commission offers an enhanced capability to its online fillable PDF-formatted forms
which enables customers to not only complete them online, but also to save them along with

3

their input data (a technical first which saves customers from having to spend hundreds of dollars
per computer to buy special software to perform this task) and this capability is provided free to
the public.

Technology continues to be integral to the Commission’s management of claims and

hearings, providing the following electronic access to the public:
• Coverage Verification Service (CVS)
• First Report of Injury Submission (FRIS) Service
• Electronic Hearing Notices Service which enables interested parties to receive notices

electronically. This project generates in excess of $35,000 in postage savings annually,
in addition to the cost of paper, envelopes, toner and staff time required to process paper
mail.

• The Commission continues to evaluate a commercial case management system, which
would replace the Commission’s aging custom written application. The implementation
of such a system would allow for a paperless claims process and the online submission of
claims.

Committees on the claims process, forms design, and intra-office communications,

established in prior years continue their productive work. The Commission’s strategic planning
goals are:

• shortening the claims process in order to get benefits to injured workers as soon as
possible;

• elimination of duplicate claims;
• identification of non-insured employers;
• quick retrieval of records, saving personnel costs; and
• sophisticated data analysis to identify trouble spots before they become serious, thus

affording greatly enhanced service to Connecticut workers.

Information Reported As Required by State Statute

The Commission’s Affirmative Action Plan is currently in compliance. While the

Commission has no full time Affirmative Action Officer, its Affirmative Action Plan and
Program are prepared by the Director of Human Resources. The Commission continues its
commitment to the state Affirmative Action Program. The Commission has a history of over 20
years of approved Affirmative Action Plans.

Key Performance Measures for Fiscal Year 2016-2017

• Injuries/Illnesses – 54,253
• Number of Death Claims Filed – 551
• Informal Hearings – 37,821

1 Death claims are subject to adjudication to determine compensability, and therefore a claim filed may
not necessarily be a work related fatality.

4

• Formal Hearings – 547
• Pre-formal Hearings – 7,163
• Voluntary Agreements – 10,710
• Stipulations – 3,574
• Awards – 1,785
• Dismissals – 168
• Education Services

o First Report of Injury Letter/Forms – 41,616
o Chairman’s Mailings – 6 official memos (5,489 pieces)
o Commissioner Evaluation Surveys mailed – 7,765
o Information Request Responses – 15,233

• Website – 238,188, visits; 673,941 page views; and, 98,329 forms, publications and news
feeds downloaded.

