

State of Hawai'i

Weekly COVID-19 Cluster Report

September 2, 2021

The number of COVID-19 clusters continues to increase with the surge in case counts in the State of Hawai'i. **Food service workers'** risk of contracting COVID-19 has increased with the increased transmissibility of the **delta variant** combined with work environment **risk factors**, including **small working areas, poor ventilation, and low vaccination coverage**. According to CDC guidance for restaurants and bars, staff should get vaccinated, stay home if sick, avoid poorly ventilated workspaces, wear masks, practice physical distancing when possible (>6 feet), and avoid group events. [CDC Guidance for Restaurants and Bars](#).

In August 2021, the Hawai'i State Department of Health investigated a **cluster of 7 COVID-19 cases associated with food service delivery to a restaurant** on Oahu. The source case was a food supplier, who dropped off a delivery at the restaurant while infectious, and infected the restaurant workers. The restaurant had 21 employees, 5 tested positive for SARS-CoV-2, the virus that cause COVID-19 (attack rate: 23%). Two cases were vaccinated. One secondary case was identified in an unvaccinated household member. The restaurant has **tight working spaces with poor ventilation**, which probably contributed to the spread of COVID-19. The **restaurant closed** for almost a week resulting in **negative financial impact** for the owner and employees.

In August 2021, the Hawai'i State Department of Health investigated a **cluster of 7 COVID-19 cases associated with food service workers** on Oahu. Twelve fully vaccinated employees sang together at a karaoke bar, which is a high-risk activity for spreading COVID-19. Seven tested positive for SARS-CoV-2 (attack rate: 58%). **No masks were worn** by the employees and **no social distancing** was practiced. Vaccination reduces but does not eliminate the risk of becoming infected and transmitting COVID-19 to others. Everyone should take precautions to prevent COVID-19, including masking in indoor public places.

From July to August 2021, the Hawai'i State Department of Health investigated **two clusters totaling 40 COVID-19 cases associated with a large restaurant chain** on Oahu. One of the restaurants reported 24 of 29 exposed employees tested positive for SARS-CoV-2 (attack rate: 82%). Another restaurant reported 12 of 24 exposed employees tested positive for SARS-CoV-2 (attack rate: 50%). Eight cases were fully vaccinated. Four secondary cases were also identified among household members; all were **unvaccinated**. Both restaurant locations are in **high-risk areas**, one is in a tourist area and the other is in an area with low community vaccination rates. The employer reported **low vaccination rates** among staff at both locations, although exact coverage rates were not provided.

Community transmission continues to drive the increased COVID-19 case counts. The delta variant is highly transmissible and can be spread by individuals who don't have symptoms and don't know they have COVID-19 infection. **Personal and community mitigation measures** are imperative to stop the spread of COVID-19. **Vaccination is the best way to prevent severe disease, hospitalizations, and death**. Starting on September 13, the City and County of Honolulu will require all employees of restaurants, bars, gyms, and other establishments to **show proof of vaccination** or submit to **weekly COVID-19 tests**. Patrons will also have to show proof of vaccination or a negative COVID-19 test taken within 48 hours of entering those establishments. These policies are enacted to help **protect our community**. [City and County of Honolulu Emergency Order No. 2021-11, August 30, 2021](#).

Employers should **encourage all employees to get vaccinated** and provide incentives to employees. High vaccination rates make workplaces and communities healthier and safer for everyone. Communities with high vaccination rates **help reduce the spread of COVID-19** and the **economic consequences** of COVID-19 experienced by employers, employees, and the community. [#HIGotVaccinated](#)

Introduction to the State of Hawai'i Weekly COVID-19 Cluster Report

A disease cluster refers to multiple cases of a disease occurring at one time, in one geographic location, or among people with the same or similar shared exposures. Public health officials investigate and study disease clusters because they can provide important information about how diseases are transmitted between individuals and among groups of people; information which can then be used to identify risk factors, inform official recommendations, design interventions, and implement policies to prevent, mitigate, and stop the spread of that disease in communities.

In Hawai'i, COVID-19 clusters associated with community events, social gatherings, workplaces, and other settings have helped public health officials understand the specific settings where disease transmission is most likely to occur. As our state looks to modify current restrictions on businesses and activities implemented in response to the global COVID-19 pandemic, the Hawai'i State Department of Health is prioritizing not only investigating and analyzing local COVID-19 clusters, but also sharing current cluster information and disseminating key lessons learned to date.

It is important to note that most COVID-19 cases cannot be linked to a specific setting or cluster. Therefore, the total number of cases identified as associated with COVID-19 clusters in Hawai'i will be significantly lower than the overall total number of cases of COVID-19 identified within the State of Hawai'i. The tables below summarize COVID-19 clusters that have been identified through statewide case investigation and contact tracing efforts and are actively under investigation within the State of Hawai'i during the specified reporting week. The same cluster may be included in multiple reports from week to week if a new case has been identified within 14 days of the date the report was finalized.

Definitions for Terms Used in this Report

Because this weekly report focuses on clusters associated with non-household exposures, the definition of a **COVID-19 cluster** employed within this report is as follows:

Three (3) or more confirmed or probable cases of SARS-CoV-2 (the virus that causes COVID-19) linked to a particular site or event within one incubation period (14 days) *as long as those cases do not have outside exposure to each other* (i.e. they are not household members or close contacts outside the selected location).

****** This definition has been updated from two (2) or more confirmed or probable cases of SARS-CoV-2 to **three (3)** or more confirmed or probable cases of SARS-CoV-2 effective January 1, 2021. This change was made to reduce “noise” related to sporadic cases that may occur in the same setting, especially when community case rates are high, and is reflected in the county-specific tables beginning with the January 21, 2021 report. ******

Note: Identifying cases as part of a cluster does not necessarily imply that transmission has occurred in the site or at the event associated with the cluster.

Additional definitions for terms used within this report are outlined below.

Case	Both confirmed and probable cases of SARS-CoV-2 (the virus that causes COVID-19), including deaths.
Confirmed case	A case with confirmatory laboratory evidence.
Probable case	Refers to a case: <ul style="list-style-type: none"> • Meeting clinical criteria AND epidemiologic linkage with no confirmatory laboratory testing performed for SARS-CoV-2 <p style="text-align: center;">OR</p> <ul style="list-style-type: none"> • Meeting presumptive laboratory evidence <p style="text-align: center;">OR</p> <ul style="list-style-type: none"> • Meeting vital records criteria with no confirmatory laboratory evidence for SARS-CoV-2.
Cases associated with the primary setting	Refers to cases linked to a COVID-19 cluster that were directly exposed to the primary site or event.
Linked cases outside the primary setting	Refers to cases linked to a COVID-19 cluster that were NOT directly exposed to the primary site or event (for example, cases among household contacts of any cases associated with the primary setting).

Exposure Setting Categories

Exposure Setting Category ^a	Specific Settings Included in Category ^b
<i>Congregate Settings</i>	
Correctional Facilities	Jails, prisons, detention centers, correctional treatment centers / “sober living” centers, transitional correctional facilities or homes / “halfway houses” for adults and adolescents
Educational Settings	Preschools, K-12, and institutes of higher education, school-based athletics, after school programs
Shelters	Facilities providing short or long-term sheltering and other social services for individuals and families and groups without access to permanent housing due to homelessness, disaster, emergency, violence, or other circumstances
<i>Food Service, Production, and Distribution</i>	
Bars & Nightclubs	Establishments that are principally engaged in the business of selling alcoholic beverages for onsite consumption
Food Suppliers	Grocery stores, other food distributors, manufacturers, warehouses, processors, farms, food pantries
Restaurants	Food service establishments offering either dine-in or take-out services, cafeterias, banquet facilities / private event facilities / private reception venues where food is served
<i>Occupational Settings</i>	
Construction & Industrial	Construction and industrial settings, including residential and non-residential construction sites, landscaping companies, shipyards, non-food manufacturers, industrial warehouses, and related sales and distribution centers
Other Occupational Settings	Offices, retail establishments, first responders
Travel, Lodging & Tourism	Domestic / international / interisland travel, lodging, cruise ships, other tourism
<i>Social and Recreational Activities</i>	
Social Gatherings	Parties, group gatherings, weddings, funerals, other social functions
Places of Worship	Religious services and other events / activities at places of worship
<p>^a COVID-19 clusters in long term care and other healthcare settings are summarized in the State of Hawai'i Weekly COVID-19 Clusters in Healthcare Settings Report. Additionally, a long-term care table is included in the Disease Outbreak Control Division COVID-19 Operations Report weekly on Wednesdays.</p> <p>^b Specific settings included in the reference table may not be exhaustive for the category.</p>	

COVID-19 Cluster Tables

City & County of Honolulu

COVID-19 Clusters Under Investigation in Last 14 Days by Exposure Setting

September 2, 2021

Exposure Category	Clusters (#)	Total Cases (#)	Cases Associated with Primary Setting (#)	Linked Cases Outside Primary Setting (#)
<i>Congregate Settings</i>				
Correctional Facilities	2	276	268	8
Educational Settings	4	35	17	18
<i>Shelters</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Food Service, Production, and Distribution</i>				
<i>Bars & Nightclubs</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
Food Suppliers	4	52	40	12
Restaurants	5	74	62	12
<i>Occupational Settings</i>				
Construction & Industrial	1	13	5	8
Other Occupational Settings	1	17	12	5
<i>Travel, Lodging & Tourism</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Social and Recreational Activities</i>				
Social Gatherings	1	13	13	0
<i>Places of Worship</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Gyms</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Other</i>				
<i>Other</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>

Maui County**COVID-19 Clusters Under Investigation in Last 14 Days by Exposure Setting***September 2, 2021*

Exposure Category	Clusters (#)	Total Cases (#)	Cases Associated with Primary Setting (#)	Linked Cases Outside Primary Setting (#)
<i>Congregate Settings</i>				
Correctional Facilities	1	122	112	10
Educational Settings	10	92	84	8
<i>Shelters</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Food Service, Production, and Distribution</i>				
<i>Bars & Nightclubs</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
Food Suppliers	2	24	17	7
Restaurants	8	31	30	1
<i>Occupational Settings</i>				
Construction & Industrial	3	24	20	4
Other Occupational Settings	1	5	5	0
Travel, Lodging & Tourism	12	90	76	14
<i>Social and Recreational Activities</i>				
<i>Social Gatherings</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Places of Worship</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Gyms</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Other</i>				
Other	7	73	57	16

Hawai'i County**COVID-19 Clusters Under Investigation in Last 14 Days by Exposure Setting**

September 2, 2021

Exposure Category	Clusters (#)	Total Cases (#)	Cases Associated with Primary Setting (#)	Linked Cases Outside Primary Setting (#)
<i>Congregate Settings</i>				
Correctional Facilities	1	296	284	12
<i>Educational Settings</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Shelters</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Food Service, Production, and Distribution</i>				
<i>Bars & Nightclubs</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Food Suppliers</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Restaurants</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Occupational Settings</i>				
<i>Construction & Industrial</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Other Occupational Settings</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Travel, Lodging & Tourism</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Social and Recreational Activities</i>				
<i>Social Gatherings</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Places of Worship</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Gyms</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Other</i>				
<i>Other</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>

Kauai County**COVID-19 Clusters Under Investigation in Last 14 Days by Exposure Setting**

September 2, 2021

Exposure Category	Clusters (#)	Total Cases (#)	Cases Associated with Primary Setting (#)	Linked Cases Outside Primary Setting (#)
<i>Congregate Settings</i>				
Correctional Facilities	1	87	86	1
<i>Educational Settings</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Shelters</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Food Service, Production, and Distribution</i>				
<i>Bars & Nightclubs</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Food Suppliers</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
Restaurants	1	17	15	2
<i>Occupational Settings</i>				
Construction & Industrial	1	8	7	1
Other Occupational Settings	1	4	3	1
<i>Travel, Lodging & Tourism</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Social and Recreational Activities</i>				
Social Gatherings	2	18	18	0
Places of Worship	1	3	3	0
<i>Gyms</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>Other</i>				
<i>Other</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>