

***Cassie Cordell Trueblood, et al., v. Washington State Department
of Social and Health Services, et al.
Case No. C14-1178 MJP
Monthly Report to the Court Appointed Monitor***

July 2, 2015

Behavioral Health and Service Integration Administration
Division of State Hospitals
PO Box 45050
Olympia, WA 98504-5050
(360) 725-2260
Fax: (360) 407-0304

TABLE OF CONTENTS

Background.....	Page 3
Class Member Status Information.....	Page 4
Competency Evaluation Class Member Information.....	Page 5
Competency Restoration Class Member Information.....	Page 52
Resources Required to Provide Timely Competency Services.....	Page 67
Key Accomplishments—June 2015.....	Page 72
<i>Trueblood</i> Implementation Steps Taken and Planned: June 2015.....	Page 74
Appendix A: Second Engrossed Second Substitute Senate Bill 5177 Table.....	Page 87
Appendix B: Outlier Evaluation Case Status Explanations.....	Page 93
Appendix C: Outlier Restoration Treatment Case Status Explanations.....	Page 94

BACKGROUND

On October 31, 2014, the Court certified the Plaintiff Class as:

“All persons who are now, or will be in the future, charged with a crime in the State of Washington and:

- (a) who are ordered by a court to receive competency evaluation or restoration services through the Washington State Department of Social and Health Services (“DSHS”);*
- (b) who are waiting in jail for those services; and*
- (c) for whom DSHS receives the court order.”*

On April 2, 2015, the Court ordered the Department of Social and Health Services (DSHS) to file monthly reports with the *Trueblood* Court Monitor on efforts to comply with Court orders to provide timely competency evaluation and restoration services to Class Members:

“Defendants shall file a report with the Monitor on the fifth day of every month, which shall include:

- (1) the number of days between when a court ordered provision of competency services and when provision was completed, for each person ordered to receive competency services during the previous month;*
- (2) data regarding the number of evaluators, bed capacity, physicians, and other resources needed to provide timely competency services;*
- (3) the steps taken in the previous month to implement this order;*
- (4) when and what results are intended to be realized by each of these steps;*
- (5) the results realized in the previous month;*
- (6) the steps planned to be taken in the following month;*
- (7) certification by Defendants that they are fully compliant with all deadlines that became due in the previous month;*
- (8) Defendants’ estimate for when the wait times will reach seven days or less, and all data relied on in making that estimate; and*
- (9) any other information the Monitor informs Defendants is necessary for the Monitor to fully review Defendants’ actions and advise the Court.”*

The following report is submitted this 2nd day of July, 2015. Through submission of this report to *Trueblood* Court Appointed Monitor, Dr. Danna Mauch, the Department of Social and Health Services certifies compliance with all deadlines due for the month of June 2015 in accordance with this court order.

Class Member Status Information

The *Trueblood* Court Order requires monthly reports to provide class member data for the previous month; however, given the seven-day standard, it is not possible to report on the full class cohort by the 5th of the month. This report provides class member data for Competency Services displayed in two periods—May 1, 2015-May 31, 2015 and June 1, 2015-June 23, 2015. The May data is considered “complete” and the June data is a partial data set. Given its incomplete nature, June data is not useful for comparison or analysis; however it will be refreshed and fully reported in the August 5, 2015 report. April 2015 is the baseline month for data analysis; however, the data in this report reflects updated information regarding the number of Court Orders signed in April. The previous month’s data pull was incorrect. Work completed this month to standardize definitions and protocols for the data pull to populate the monthly reports identified and corrected the error. Status information for cases waiting for an evaluation greater than 100 days is included in Appendix B of this report.

Analysis of Competency Evaluation Data: April 1, 2015 to April 30, 2015 and May 1, 2015 to May 31, 2015

Location	Date	Median Days from Signature of Order to:			Complete in 7 Days	Incomplete Evaluation--Wait Time	Number of Court Orders Signed	
		Hospital Receipt of Order	Hospital Receipt of Discovery	Completed Evaluation	Percent evaluations completed within 7 days of order signature	Median days from order signature to end of reporting period	Inpatient competency evaluation	Jail-based competency evaluation
Western State Hospital (WSH)	4/1/2015-4/30/2015	0.0	1.0	14.0	14.4	10.0	10	176
	5/1/2015-5/31/2015	0.0	0.0	12.0	15.6	28.0	11	180
Eastern State Hospital (ESH)	4/1/2015-4/30/2015	1.0	5.0	63.0	2.2	30.0	8	39
	5/1/2015-5/31/2015	1.0	6.0	60.0	1.5	45.0	4	37
Statewide Totals	4/1/2015-4/30/2015	1.0	1.0	15.0	7.1	21.0	18	215
	5/1/2015-5/31/2015	0.0	1.0	14.0	12.2	31.0	9	217

- The number of orders remained fairly consistent between April and May 2015
- Competency Evaluations completed within seven days increased from 7.1% in April 2015 to 12.2% in May 2015
- Between April and May 2015, the median days between order signature and the end of the reporting period (the wait time) increased by ten days; while the median number of days from order signature to evaluation completion decreased one day.

Competency Evaluation Class Member Information—May 1- May 31, 2015

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	13	JAIL	MASON	FELONY	FAXED	3/24/2015	1	3	51	
WSH	35	JAIL	PIERCE	MISDEMEANOR	EVALUATOR CLOSED	3/26/2015	1	1	47	
WSH	68	JAIL	KING	FELONY	FAXED	3/31/2015	0	0	48	
WSH	89	JAIL	PIERCE	MISDEMEANOR	FAXED	4/2/2015	0	0	29	
WSH	94	JAIL	CLARK	MISDEMEANOR	WITHDRAWN	4/3/2015	3	3	32	
WSH	95	JAIL	KING	FELONY	FAXED	4/3/2015	3	3	42	
WSH	125	JAIL	SNOHOMISH	FELONY	INCOMPLETE	4/9/2015	0	0		71
WSH	149	JAIL	THURSTON	FELONY	INCOMPLETE	4/14/2015	1	1		66
WSH	149	JAIL	THURSTON	FELONY	FAXED	4/14/2015	1	1	57	
WSH	151	JAIL	COWLITZ	FELONY	WITHDRAWN	4/14/2015	7	7	28	
WSH	152	JAIL	KING	FELONY	TIC	4/14/2015	0	0	20	
WSH	156	INPATIENT	PIERCE	FELONY CLASS A	BED OFFERED	4/15/2015	0	0	19	
WSH	168	JAIL	KING	MISDEMEANOR	FAXED	4/16/2015	0	0	15	
WSH	169	JAIL	KING	FELONY	TIC	4/16/2015	1	1	22	
WSH	176	JAIL	KING	MISDEMEANOR	FAXED	4/17/2015	0	6	17	
WSH	180	JAIL	GRAYS HARBOR	FELONY	FAXED	4/20/2015	0	0	17	
WSH	182	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	4/20/2015	1	1	14	
WSH	184	JAIL	KING	MISDEMEANOR	FAXED	4/20/2015	0	0	16	
WSH	187	JAIL	PIERCE	MISDEMEANOR	FAXED	4/21/2015	0	0	14	
WSH	188	JAIL	PIERCE	MISDEMEANOR	FAXED	4/21/2015	0	0	13	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	191	JAIL	KING	FELONY	FAXED	4/21/2015	1	1	20	
WSH	195	JAIL	CLARK	FELONY	FAXED	4/21/2015	2	2	17	
WSH	199	JAIL	THURSTON	FELONY	FAXED	4/22/2015	2	2	9	
WSH	200	JAIL	KING	FELONY	FAXED	4/22/2015	0	0	21	
WSH	201	JAIL	CLARK	MISDEMEANOR	FAXED	4/23/2015	1	1	13	
WSH	203	JAIL	KING	MISDEMEANOR	FAXED	4/23/2015	0	1	15	
WSH	205	JAIL	KING	FELONY	FAXED	4/23/2015	0	0	14	
WSH	207	JAIL	PIERCE	FELONY	FAXED	4/23/2015	0	1	14	
WSH	341	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	1/25/2011	0	0		1606
WSH	342	JAIL	PIERCE	FELONY	FAXED	11/28/2011	0	1	58	
WSH	343	JAIL	KING	MISDEMEANOR	FAXED	8/17/2012	0	0	13	
WSH	344	JAIL	CLARK	FELONY	FAXED	10/4/2012	32	32	25	
WSH	345	JAIL	KING	FELONY	FAXED	10/31/2012	0	0	1	
WSH	346	JAIL	KING	MISDEMEANOR	FAXED	1/31/2013	0	0	14	
WSH	347	JAIL	WHATCOM	FELONY	WITHDRAWN	4/24/2013	2	2	22	
WSH	348	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/14/2013	0	3		735
WSH	349	JAIL	PIERCE	MISDEMEANOR	FAXED	2/28/2014	0	0	12	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	350	JAIL	KING	MISDEMEANOR	FAXED	4/29/2014	0	0	50	
WSH	351	JAIL	KING	MISDEMEANOR	FAXED	5/1/2014	1	1	8	
WSH	353	JAIL	THURSTON	FELONY	FAXED	5/6/2014	1	1	15	
WSH	354	JAIL	PIERCE	MISDEMEANOR	FAXED	5/22/2014	1	1	28	
WSH	355	JAIL	PIERCE	MISDEMEANOR	FAXED	6/5/2014	0	0	25	
WSH	356	JAIL	THURSTON	MISDEMEANOR	FAXED	6/6/2014	0	0	13	
WSH	357	JAIL	KING	MISDEMEANOR	FAXED	6/11/2014	0	0	13	
WSH	358	JAIL	LEWIS	MISDEMEANOR	FAXED	7/1/2014	10	10	27	
WSH	359	JAIL	COWLITZ	FELONY	FAXED	7/29/2014	2	2	36	
WSH	360	JAIL	LEWIS	MISDEMEANOR	INCOMPLETE	8/27/2014	2	2		296
WSH	361	JAIL	KITSAP	FELONY	WITHDRAWN	9/12/2014	3	3	49	
WSH	362	JAIL	PIERCE	MISDEMEANOR	FAXED	9/12/2014	13	13	21	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	363	JAIL	CLARK	MISDEMEANOR	FAXED	11/18/2014	0	0	17	
WSH	363	JAIL	KING	MISDEMEANOR	WITHDRAWN	10/10/2014	0	3	10	
WSH	364	JAIL	KING	MISDEMEANOR	WITHDRAWN	10/27/2014	0	4	8	
WSH	365	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	10/29/2014	0	0		233
WSH	367	JAIL	PIERCE	MISDEMEANOR	FAXED	12/10/2014	0	0	7	
WSH	368	JAIL	CLARK	FELONY	FAXED	12/23/2014	0	0	28	
WSH	369	JAIL	CLARK	FELONY	FAXED	12/31/2014	0	0	28	
WSH	370	JAIL	CLARK	FELONY	FAXED	1/12/2015	0	0	2	
WSH	371	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	1/16/2015	0	0	6	
WSH	378	JAIL	KING	FELONY	FAXED	3/3/2015	0	0	70	
WSH	379	JAIL	CLARK	MISDEMEANOR	WITHDRAWN	3/6/2015	4	4	67	
WSH	379	JAIL	CLARK	MISDEMEANOR	WITHDRAWN	3/6/2015	4	4	67	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	382	JAIL	GRAYS HARBOR	FELONY	INCOMPLETE	3/9/2015	1	66		102
WSH	558	JAIL	KING	FELONY	INCOMPLETE	5/12/2015	1	1		38
WSH	559	JAIL	KING	MISDEMEANOR	FAXED	5/20/2015	0	0	9	
WSH	560	JAIL	PIERCE	MISDEMEANOR	WITHDRAWN	8/7/2012	1	1	31	
WSH	561	INPATIENT	LEWIS	FELONY CLASS A	BED OFFERED	5/5/2015	2	2	17	
WSH	562	JAIL	KITSAP	MISDEMEANOR	FAXED	4/28/2015	1	1	8	
WSH	563	JAIL	KING	MISDEMEANOR	FAXED	5/13/2015	0	0	6	
WSH	564	JAIL	KING	MISDEMEANOR	FAXED	5/14/2015	0	0	8	
WSH	565	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	10/21/2014	1	1	10	
WSH	566	JAIL	PIERCE	MISDEMEANOR	FAXED	4/30/2015	0	0	18	
WSH	567	JAIL	CLARK	MISDEMEANOR	FAXED	5/7/2015	4	4	13	
WSH	568	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/7/2015	1	1	5	
WSH	569	JAIL	KING	MISDEMEANOR	FAXED	4/30/2015	0	0	8	
WSH	570	JAIL	PIERCE	MISDEMEANOR	FAXED	5/12/2015	0	0	8	
WSH	571	JAIL	KING	MISDEMEANOR	FAXED	5/13/2015	1	1	9	
WSH	572	JAIL	KING	FELONY	INCOMPLETE	5/14/2015	1	1		36
WSH	573	JAIL	THURSTON	FELONY	FAXED	5/13/2015	0	0	9	
WSH	574	JAIL	KING	FELONY	INCOMPLETE	5/12/2015	1	1		38

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	575	INPATIENT	KING	FELONY CLASS A	ERROR - ADMITTED	5/11/2015	2	2	21	
WSH	576	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	5/17/2015	3	3		33
WSH	577	JAIL	KING	FELONY	FAXED	5/11/2015	0	0	4	
WSH	578	JAIL	PIERCE	MISDEMEANOR	FAXED	5/7/2015	0	0	13	
WSH	579	JAIL	PIERCE	MISDEMEANOR	FAXED	5/6/2015	0	0	8	
WSH	580	JAIL	KING	MISDEMEANOR	FAXED	5/22/2015	0	0	6	
WSH	581	JAIL	PIERCE	MISDEMEANOR	FAXED	5/14/2015	0	0	6	
WSH	582	INPATIENT	KING	FELONY CLASS C	BED OFFERED	4/24/2015	3	3	18	
WSH	583	JAIL	KITSAP	FELONY	FAXED	4/30/2015	0	4	7	
WSH	584	JAIL	PIERCE	MISDEMEANOR	FAXED	4/27/2015	0	3	14	
WSH	585	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	5/11/2015	9	9		39
WSH	586	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/11/2015	1	1	11	
WSH	587	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/19/2015	7	7		31
WSH	588	JAIL	THURSTON	MISDEMEANOR	FAXED	5/11/2015	0	1	2	
WSH	589	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	4/24/2015	0	0	11	
WSH	590	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	4/28/2015	0	0	7	
WSH	591	JAIL	SNOHOMISH	FELONY	FAXED	5/13/2015	0	0	8	
WSH	592	JAIL	PIERCE	MISDEMEANOR	FAXED	5/21/2015	0	0	7	
WSH	593	JAIL	SKAGIT	FELONY	WITHDRAWN	5/7/2015	0	0	6	
WSH	594	INPATIENT	SKAGIT	FELONY CLASS B	ERROR - ADMITTED	5/13/2015	0	0	27	
WSH	595	JAIL	KING	MISDEMEANOR	FAXED	4/29/2015	1	1	9	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	596	JAIL	KING	FELONY	FAXED	4/28/2015	1	1	10	
WSH	597	JAIL	KING	MISDEMEANOR	WITHDRAWN	4/28/2015	0	0	7	
WSH	598	JAIL	KING	MISDEMEANOR	FAXED	5/1/2015	0	0	11	
WSH	599	JAIL	CLALLAM	MISDEMEANOR	FAXED	5/5/2015	0	0	17	
WSH	600	INPATIENT	CLALLAM	FELONY CLASS C	BED OFFERED	5/5/2015	1	1	22	
WSH	601	JAIL	KING	FELONY	INCOMPLETE	5/20/2015	0	0		30
WSH	602	JAIL	KING	FELONY	FAXED	4/27/2015	0	0	15	
WSH	603	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/16/2015	2	2	5	
WSH	604	JAIL	KING	MISDEMEANOR	FAXED	5/14/2015	0	0	8	
WSH	605	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/18/2015	0	0		32
WSH	606	JAIL	KING	FELONY	INCOMPLETE	5/20/2015	0	0		30
WSH	607	JAIL	THURSTON	FELONY	INCOMPLETE	5/14/2015	5	5		36
WSH	608	JAIL	THURSTON	FELONY	FAXED	4/30/2015	1	1	15	
WSH	609	JAIL	THURSTON	FELONY	INCOMPLETE	5/18/2015	1	1		32
WSH	610	JAIL	KING	MISDEMEANOR	FAXED	4/29/2015	1	1	8	
WSH	611	JAIL	SNOHOMISH	FELONY	FAXED	5/13/2015	0	0	8	
WSH	612	INPATIENT	PIERCE	FELONY CLASS C	INCOMPLETE	5/13/2015	1	1		37
WSH	613	JAIL	SKAGIT	FELONY	FAXED	5/7/2015	0	0	20	
WSH	614	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	5/7/2015	1	1	12	
WSH	615	JAIL	KITSAP	MISDEMEANOR	FAXED	5/19/2015	0	0	10	
WSH	616	JAIL	KING	MISDEMEANOR	FAXED	5/13/2015	1	1	14	
WSH	617	INPATIENT	WHATCOM	FELONY CLASS C	BED OFFERED	5/14/2015	1	1	7	
WSH	618	JAIL	KING	MISDEMEANOR	FAXED	5/7/2015	0	0	8	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	619	JAIL	KING	MISDEMEANOR	FAXED	4/27/2015	0	0	10	
WSH	620	JAIL	KING	FELONY	FAXED	5/4/2015	0	0	11	
WSH	621	JAIL	KING	MISDEMEANOR	FAXED	5/7/2015	1	1	13	
WSH	622	JAIL	KING	MISDEMEANOR	FAXED	5/5/2015	0	0	14	
WSH	623	JAIL	KITSAP	MISDEMEANOR	INCOMPLETE	5/22/2015	0	0		28
WSH	624	JAIL	THURSTON	MISDEMEANOR	FAXED	5/8/2015	3	3	13	
WSH	625	JAIL	KING	MISDEMEANOR	FAXED	5/9/2015	2	2	12	
WSH	626	JAIL	KING	FELONY	INCOMPLETE	5/19/2015	0	0		31
WSH	627	JAIL	KING	MISDEMEANOR	FAXED	5/14/2015	0	0	13	
WSH	628	JAIL	KING	MISDEMEANOR	FAXED	5/5/2015	0	0	16	
WSH	629	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/23/2015	3	3		27
WSH	630	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	5/19/2015	3	3		31
WSH	631	JAIL	KING	MISDEMEANOR	FAXED	5/7/2015	0	0	11	
WSH	632	JAIL	CLARK	MISDEMEANOR	FAXED	5/18/2015	1	1	9	
WSH	633	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/12/2015	0	1	8	
WSH	633	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/12/2015	0	0	8	
WSH	635	JAIL	SNOHOMISH	FELONY	FAXED	5/7/2015	1	1	7	
WSH	636	JAIL	KING	MISDEMEANOR	FAXED	5/12/2015	0	0	7	
WSH	637	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/12/2015	0	0	8	
WSH	638	JAIL	KING	MISDEMEANOR	FAXED	5/5/2015	0	0	15	
WSH	639	JAIL	KING	MISDEMEANOR	FAXED	5/7/2015	0	0	15	
WSH	640	JAIL	KING	MISDEMEANOR	FAXED	5/13/2015	0	0	13	
WSH	641	JAIL	KING	MISDEMEANOR	FAXED	4/29/2015	1	1	8	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	642	JAIL	KING	MISDEMEANOR	FAXED	4/27/2015	0	0	10	
WSH	643	JAIL	PIERCE	MISDEMEANOR	FAXED	4/29/2015	0	0	9	
WSH	644	JAIL	KING	MISDEMEANOR	WITHDRAWN	4/24/2015	0	6	13	
WSH	645	JAIL	GRAYS HARBOR	FELONY	INCOMPLETE	5/4/2015	14	4		46
WSH	646	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/5/2015	0	1	7	
WSH	647	JAIL	KING	MISDEMEANOR	FAXED	4/23/2015	0	6	8	
WSH	648	JAIL	CLARK	FELONY	FAXED	5/8/2015	4	6	19	
WSH	649	JAIL	KITSAP	MISDEMEANOR	FAXED	5/1/2015	0	0	10	
WSH	650	JAIL	KITSAP	MISDEMEANOR	FAXED	5/18/2015	1	1	10	
WSH	651	JAIL	KING	MISDEMEANOR	FAXED	4/27/2015	0	0	16	
WSH	652	JAIL	KING	MISDEMEANOR	FAXED	5/11/2015	0	0	10	
WSH	653	JAIL	KITSAP	MISDEMEANOR	INCOMPLETE	5/21/2015	5	0		29
WSH	654	JAIL	KING	MISDEMEANOR	FAXED	5/14/2015	0	0	8	
WSH	655	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/15/2015	0	0		35
WSH	656	JAIL	KING	MISDEMEANOR	FAXED	4/30/2015	1	1	14	
WSH	657	INPATIENT	KING	FELONY CLASS C	BED OFFERED	5/13/2015	1	1	8	
WSH	658	JAIL	KING	MISDEMEANOR	FAXED	4/28/2015	2	2	16	
WSH	659	JAIL	KING	FELONY	FAXED	5/5/2015	0	0	15	
WSH	660	JAIL	THURSTON	MISDEMEANOR	FAXED	5/4/2015	0	0	8	
WSH	661	JAIL	KING	MISDEMEANOR	FAXED	5/4/2015	0	0	11	
WSH	662	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	5/15/2015	3	3		35
WSH	663	JAIL	CLARK	MISDEMEANOR	FAXED	5/13/2015	1	1	16	
WSH	664	JAIL	KING	MISDEMEANOR	FAXED	5/1/2015	0	0	14	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	665	JAIL	KING	MISDEMEANOR	TIC	4/28/2015	0	0	9	
WSH	666	JAIL	KING	MISDEMEANOR	WITHDRAWN	4/28/2015	1	1	7	
WSH	667	JAIL	CLARK	FELONY	FAXED	4/24/2015	0	0	12	
WSH	668	JAIL	KING	MISDEMEANOR	FAXED	4/27/2015	0	0	10	
WSH	669	JAIL	WHATCOM	FELONY	TIC	4/23/2015	1	1	12	
WSH	670	JAIL	WHATCOM	MISDEMEANOR	TIC	5/1/2015	4	4	4	
WSH	671	INPATIENT	WHATCOM	FELONY CLASS C	BED OFFERED	4/23/2015	13	13	28	
WSH	672	JAIL	CLARK	MISDEMEANOR	WITHDRAWN	4/22/2015	7	2	13	
WSH	673	JAIL	KING	MISDEMEANOR	FAXED	4/29/2015	1	1	12	
WSH	674	JAIL	THURSTON	MISDEMEANOR	FAXED	4/30/2015	0	0	13	
WSH	675	INPATIENT	WHATCOM	FELONY CLASS C	BED OFFERED	4/10/2015	4	4	25	
WSH	676	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	4/30/2015	1	1	7	
WSH	677	JAIL	KING	FELONY	CRIC	4/30/2015	1	1	20	
WSH	678	JAIL	KING	FELONY	INCOMPLETE	4/29/2015	1	1		51
WSH	679	JAIL	JEFFERSON	FELONY	FAXED	4/29/2015	1	1	12	
WSH	680	JAIL	KING	FELONY	FAXED	4/30/2015	0	0	19	
WSH	681	JAIL	KING	FELONY	FAXED	5/5/2015	0	0	10	
WSH	682	JAIL	GRAYS HARBOR	FELONY	FAXED	5/4/2015	1	1	9	
WSH	683	JAIL	GRAYS HARBOR	FELONY	FAXED	5/4/2015	1	1	10	
WSH	684	INPATIENT	THURSTON	FELONY CLASS C	BED OFFERED	4/16/2015	7	7	21	
WSH	685	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/5/2015	0	0	10	
WSH	686	JAIL	KING	MISDEMEANOR	FAXED	5/6/2015	0	0	7	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	687	JAIL	KING	MISDEMEANOR	FAXED	5/8/2015	0	0	13	
WSH	688	JAIL	LEWIS	FELONY	FAXED	5/7/2015	1	1	13	
WSH	689	INPATIENT	KING	FELONY CLASS A	BED OFFERED	4/28/2015	1	1	14	
WSH	690	JAIL	KING	MISDEMEANOR	FAXED	5/7/2015	1	1	14	
WSH	700	JAIL	CLARK	FELONY	FAXED	5/11/2015	1	1	9	
WSH	701	JAIL	KING	MISDEMEANOR	FAXED	5/13/2015	0	0	15	
WSH	702	JAIL	KING	MISDEMEANOR	FAXED	5/12/2015	0	0	8	
WSH	703	JAIL	PIERCE	MISDEMEANOR	FAXED	5/14/2015	1	1	13	
WSH	704	JAIL	WAHKIAKUM	FELONY	WITHDRAWN	5/14/2015	0	0	1	
WSH	705	JAIL	CLARK	MISDEMEANOR	FAXED	5/14/2015	0	0	13	
WSH	706	JAIL	KING	MISDEMEANOR	FAXED	5/18/2015	0	0	10	
WSH	707	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/18/2015	0	0	4	
WSH	708	JAIL	LEWIS	FELONY	FAXED	5/14/2015	4	4	12	
WSH	709	JAIL	SNOHOMISH	FELONY	FAXED	5/6/2015	1	5	14	
WSH	710	JAIL	KITSAP	FELONY	FAXED	5/18/2015	0	0	9	
WSH	711	JAIL	CLALLAM	MISDEMEANOR	FAXED	5/19/2015	0	0	10	
WSH	712	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/19/2015	0	0		31
WSH	713	JAIL	KING	MISDEMEANOR	FAXED	5/18/2015	1	1	11	
WSH	714	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/15/2015	0	0	14	
WSH	715	JAIL	KING	MISDEMEANOR	FAXED	5/14/2015	0	0	12	
WSH	716	JAIL	KING	FELONY	INCOMPLETE	5/20/2015	0	0		30
WSH	717	JAIL	GRAYS HARBOR	FELONY	INCOMPLETE	5/18/2015	0	2		32
WSH	718	JAIL	THURSTON	FELONY	INCOMPLETE	5/20/2015	0	0		30

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	719	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	5/22/2015	0	0		28
WSH	720	JAIL	KING	MISDEMEANOR	FAXED	5/21/2015	0	0	8	
WSH	721	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/21/2015	0	0	5	
WSH	722	JAIL	CLARK	FELONY	FAXED	5/12/2015	0	0	8	
WSH	723	JAIL	PIERCE	MISDEMEANOR	FAXED	5/7/2015	0	0	11	
WSH	724	JAIL	KING	MISDEMEANOR	FAXED	4/28/2015	1	1	8	
WSH	725	JAIL	KING	MISDEMEANOR	FAXED	5/15/2015	0	0	14	
WSH	726	JAIL	KING	FELONY	INCOMPLETE	5/4/2015	1	1		46
WSH	727	JAIL	KING	MISDEMEANOR	FAXED	5/4/2015	1	1	9	
WSH	728	JAIL	SKAGIT	FELONY	FAXED	5/8/2015	0	0	20	
WSH	729	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/13/2015	0	0	7	
WSH	730	JAIL	KING	FELONY	INCOMPLETE	5/13/2015	1	1		37
WSH	731	JAIL	KING	MISDEMEANOR	FAXED	5/12/2015	0	0	6	
WSH	732	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/23/2015	3	3		27
WSH	733	JAIL	KING	FELONY	FAXED	4/29/2015	1	1	12	
WSH	734	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/20/2015	1	1		30
WSH	735	JAIL	KING	MISDEMEANOR	FAXED	4/29/2015	1	1	7	
WSH	736	JAIL	THURSTON	MISDEMEANOR	FAXED	5/15/2015	0	0	6	
WSH	737	JAIL	KING	MISDEMEANOR	FAXED	5/4/2015	0	2	11	
WSH	738	JAIL	KING	MISDEMEANOR	FAXED	4/27/2015	1	1	11	
WSH	739	JAIL	COWLITZ	FELONY	FAXED	4/30/2015	0	0	13	
WSH	740	JAIL	KING	MISDEMEANOR	FAXED	5/18/2015	1	1	10	
WSH	741	JAIL	KITSAP	FELONY	FAXED	4/30/2015	1	1	14	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	919	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	0	0		23
WSH	920	JAIL	LEWIS	MISDEMEANOR	INCOMPLETE	5/28/2015	1	1		22
WSH	921	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/28/2015	0	1		22
WSH	922	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	0	0		23
WSH	923	JAIL	SNOHOMISH	MISDEMEANOR	INCOMPLETE	5/29/2015	0	0		21
WSH	924	JAIL	KING	FELONY	INCOMPLETE	5/27/2015	0	0		23
WSH	925	JAIL	KING	FELONY	INCOMPLETE	5/27/2015	1	1		23
WSH	926	INPATIENT	PIERCE	FELONY CLASS A	INCOMPLETE	5/29/2015	3	3		21
WSH	927	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	1	1		23
WSH	928	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	0	0		23
WSH	929	JAIL	CLARK	FELONY	INCOMPLETE	5/28/2015	12	12		22
WSH	930	JAIL	PIERCE	FELONY	INCOMPLETE	5/18/2015	0	0		32
WSH	931	JAIL	SNOHOMISH	MISDEMEANOR	INCOMPLETE	4/6/2015	0	0		74
WSH	932	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/28/2015	0	0		22
WSH	933	JAIL	THURSTON	FELONY	INCOMPLETE	5/20/2015	0	0		30
WSH	934	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	0	0		21
WSH	935	JAIL	LEWIS	MISDEMEANOR	INCOMPLETE	5/21/2015	1	1		29
WSH	936	JAIL	THURSTON	FELONY	INCOMPLETE	5/26/2015	1	1		24
WSH	937	JAIL	KING	FELONY	FAXED	5/11/2015	0	0	18	
WSH	938	JAIL	THURSTON	FELONY	INCOMPLETE	5/29/2015	0	0		21
WSH	939	INPATIENT	THURSTON	MISDEMEANOR	INCOMPLETE	5/27/2015	5	5		23
WSH	940	JAIL	KING	FELONY	FAXED	5/26/2015	1	1	2	
WSH	941	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	0	0		23

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	942	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/22/2015	4	4		28
WSH	943	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	0	0		21
WSH	944	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	5/11/2015	21	22		39
WSH	945	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	0	0		21
WSH	946	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	10	10		21
WSH	947	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	5/28/2015	1	1		22
WSH	948	JAIL	KING	FELONY	INCOMPLETE	5/21/2015	0	0		29
WSH	949	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	0	0		21
WSH	950	JAIL	WHATCOM	MISDEMEANOR	INCOMPLETE	5/22/2015	0	0		28
WSH	951	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	1	1		23
WSH	952	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	0	0		23
WSH	953	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	0	0		21
WSH	954	JAIL	KING	FELONY	INCOMPLETE	5/28/2015	0	1		22
WSH	955	JAIL	KING	FELONY	INCOMPLETE	5/21/2015	8	8		29
WSH	956	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/26/2015	0	0		24
WSH	957	JAIL	SNOHOMISH	MISDEMEANOR	INCOMPLETE	5/28/2015	0	0		22
WSH	958	JAIL	WHATCOM	FELONY	INCOMPLETE	5/29/2015	4	4		21
WSH	959	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/14/2015	18	18		36
WSH	960	JAIL	KITSAP	MISDEMEANOR	INCOMPLETE	5/22/2015	4	0		28
WSH	961	JAIL	KING	MISDEMEANOR	FAXED	5/21/2015	0	0	8	
WSH	962	JAIL	SNOHOMISH	MISDEMEANOR	INCOMPLETE	5/21/2015	0	0		29
WSH	963	JAIL	SNOHOMISH	MISDEMEANOR	INCOMPLETE	5/22/2015	0	0		28
WSH	963	JAIL	ISLAND	MISDEMEANOR	FAXED	5/21/2015	1	1	10	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
WSH	965	JAIL	WHATCOM	MISDEMEANOR	INCOMPLETE	5/14/2015	5	8		36
WSH	966	JAIL	SKAGIT	FELONY	INCOMPLETE	5/21/2015	0	0		29
WSH	967	JAIL	KING	FELONY	INCOMPLETE	5/27/2015	0	0		23
WSH	968	JAIL	LEWIS	MISDEMEANOR	INCOMPLETE	5/26/2015	3	3		24
WSH	969	JAIL	KING	FELONY	INCOMPLETE	5/20/2015	0	0		30
WSH	970	JAIL	KING	FELONY	INCOMPLETE	5/28/2015	0	0		22
WSH	971	JAIL	SKAGIT	FELONY	INCOMPLETE	5/28/2015	0	0		22
WSH	972	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	5/20/2015	0	0		30
WSH	973	JAIL	ISLAND	MISDEMEANOR	INCOMPLETE	5/28/2015	0	0		22
WSH	974	JAIL	COWLITZ	FELONY	INCOMPLETE	5/19/2015	1	1		31
WSH	975	INPATIENT	KITSAP	FELONY CLASS A	INCOMPLETE	5/18/2015	0	0		32
WSH	976	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	0	4		21
WSH	977	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/28/2015	0	0		22
WSH	978	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/26/2015	1	1		24
WSH	979	JAIL	KING	FELONY	INCOMPLETE	5/26/2015	0	0		24
WSH	980	INPATIENT	KING	FELONY CLASS A	INCOMPLETE	5/11/2015	2	2		39
WSH	981	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/28/2015	0	0		22
WSH	982	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/27/2015	0	0		23
WSH	983	INPATIENT	KITSAP	FELONY	INCOMPLETE	5/27/2015	1	1		23
ESH	210	JAIL	SPOKANE	FELONY	FAX	3/25/2015	1	7	55	
ESH	213	JAIL	GRANT	MISDEMEANOR	FAX	3/25/2015	1	7	58	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	214	JAIL	BENTON	MISDEMEANOR	FAX	3/25/2015	0	1	71	
ESH	216	JAIL	GRANT	FELONY	FAX	3/26/2015	0	6	82	
ESH	217	JAIL	SPOKANE	FELONY	FAX	3/26/2015	0	6	56	
ESH	219	JAIL	OKANOGAN	FELONY	FAX	3/27/2015	3	5	41	
ESH	223	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/31/2015	1	2	57	
ESH	224	JAIL	CHELAN	MISDEMEANOR	FAX	3/31/2015	6	8	56	
ESH	226	JAIL	SPOKANE	FELONY	FAX	4/2/2015	4	6	63	
ESH	230	JAIL	SPOKANE	FELONY	FAX	4/3/2015	4	7	62	
ESH	232	JAIL	SPOKANE	FELONY	FAX	5/6/2015	1	1	34	
ESH	234	JAIL	YAKIMA	FELONY	FAX	4/7/2015	0	22		73
ESH	235	JAIL	SPOKANE	FELONY	FAX	4/7/2015	2	6	69	
ESH	238	JAIL	FERRY	MISDEMEANOR	ADMISSION	4/8/2015	1	2	65	
ESH	241	JAIL	YAKIMA	FELONY	FAX	4/9/2015	1	4		71
ESH	242	JAIL	YAKIMA	FELONY	FAX	4/9/2015	1	4		71
ESH	245	JAIL	KITTITAS	FELONY	FAX	4/13/2015	2	3		67

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	246	JAIL	FRANKLIN	MISDEMEANOR	FAX	4/13/2015	0	2		67
ESH	247	JAIL	YAKIMA	MISDEMEANOR	FAX	4/20/2015	1	0	30	
ESH	248	JAIL	SPOKANE	FELONY	FAX	4/20/2015	1	3	35	
ESH	249	JAIL	FRANKLIN	FELONY	ADMISSION	4/14/2015	1	2		66
ESH	251	JAIL	SPOKANE	FELONY	ADMISSION	4/16/2015	0	11		64
ESH	252	JAIL	SPOKANE	FELONY	FAX	4/16/2015	1	7	60	
ESH	253	JAIL	YAKIMA	FELONY	FAX	4/16/2015	0	7		64
ESH	255	JAIL	SPOKANE	FELONY	FAX	4/17/2015	0	6	47	
ESH	256	JAIL	GRANT	MISDEMEANOR		3/12/2015	0	7		99
ESH	257	JAIL	CHELAN	FELONY	FAX	4/20/2015	1	3		60
ESH	260	JAIL	YAKIMA	MISDEMEANOR	FAX	4/21/2015	0	2	52	
ESH	261	JAIL	GRANT	FELONY	ADMISSION	4/21/2015	1	3		59
ESH	263	JAIL	KITTITAS	MISDEMEANOR	ADMISSION	4/23/2015	0	1	21	
ESH	266	JAIL	YAKIMA	FELONY	ADMISSION	4/23/2015	0	1		57

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	465	JAIL	SPOKANE	FELONY	FAX	4/30/2015	1	5	53	
ESH	466	JAIL	SPOKANE	FELONY	FAX	2/24/2015	1	7	45	
ESH	471	JAIL	SPOKANE	MISDEMEANOR	FAX	3/18/2015	0	2	51	
ESH	476	JAIL	SPOKANE	FELONY	ADMISSION	1/9/2015	60	61		161
ESH	477	JAIL	YAKIMA	MISDEMEANOR	FAX	5/5/2015	0	0	17	
ESH	479	JAIL	GRANT	MISDEMEANOR	FAX	1/21/2015	16	76	121	
ESH	498	JAIL	SPOKANE	FELONY	FAX	2/12/2015	0	5	126	
ESH	498	JAIL	SPOKANE	FELONY	ADMISSION	2/12/2015	0	5		127
ESH	500	JAIL	SPOKANE	FELONY	ADMISSION	2/12/2015	5	12	123	
ESH	508	JAIL	SPOKANE	FELONY	ADMISSION	2/19/2015	0	5	116	
ESH	510	JAIL	WALLA WALLA	FELONY	FAX	2/20/2015	19	20	75	
ESH	512	INPATIENT	YAKIMA	MISDEMEANOR	FAX	2/25/2015	7	9	77	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	514	JAIL	SPOKANE	FELONY	WL	2/25/2015	1	5	51	
ESH	515	JAIL	FRANKLIN	MISDEMEANOR	FAX	2/25/2015	1	6	65	
ESH	516	JAIL	BENTON	FELONY	ADMISSION	2/25/2015	5	12	112	
ESH	522	JAIL	CHELAN	FELONY	FAX	3/2/2015	2	4	66	
ESH	523	JAIL	CHELAN	FELONY	FAX	3/2/2015	2	4	70	
ESH	524	JAIL	BENTON	MISDEMEANOR	FAX	3/4/2015	0	5	58	
ESH	528	JAIL	SPOKANE	FELONY	FAX	3/11/2015	0	2	68	
ESH	529	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/11/2015	0	2	93	
ESH	530	JAIL	SPOKANE	FELONY	FAX	3/12/2015	0	5	76	
ESH	532	JAIL	SPOKANE	FELONY	FAX	3/12/2015	1	5	61	
ESH	534	JAIL	CHELAN	FELONY	FAX	3/16/2015	16	17		95
ESH	535	JAIL	SPOKANE	MISDEMEANOR	FAX	3/16/2015	0	4	74	
ESH	536	JAIL	BENTON	FELONY	FAX	3/18/2015	1	2	78	
ESH	537	JAIL	CHELAN	FELONY		3/18/2015	6	8		93
ESH	538	JAIL	SPOKANE	FELONY	FAX	3/19/2015	0	1	60	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	539	JAIL	FRANKLIN	FELONY	FAX	3/28/2015	34	38		83
ESH	540	JAIL	SPOKANE	FELONY	ADMISSION	3/31/2015	0	0	76	
ESH	541	JAIL	CHELAN	MISDEMEANOR	FAX	5/18/2015	4	4	32	
ESH	542	JAIL	BENTON	FELONY	FAX	4/22/2015	29	34		58
ESH	544	JAIL	GRANT	MISDEMEANOR	FAX	5/13/2015	0	0	34	
ESH	545	JAIL	SPOKANE	FELONY	FAX	4/27/2015	0	1		53
ESH	546	JAIL	SPOKANE	FELONY	FAX	4/27/2015	18	23		53
ESH	547	JAIL	YAKIMA	MISDEMEANOR		4/28/2015	3	7		52
ESH	548	JAIL	STEVENS	FELONY	FAX	4/28/2015	0	2		52
ESH	549	JAIL	FRANKLIN	FELONY	FAX	4/28/2015	1	1	38	
ESH	550	JAIL	STEVENS	MISDEMEANOR	FAX	4/28/2015	1	7		52
ESH	551	JAIL	SPOKANE	FELONY	FAX	4/28/2015	0	1	52	
ESH	552	JAIL	YAKIMA	MISDEMEANOR	CLOSED	4/29/2015	0	1	41	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	553	JAIL	BENTON	MISDEMEANOR	FAX	4/29/2015	0	6		51
ESH	554	JAIL	SPOKANE	FELONY	FAX	4/29/2015	1	6		51
ESH	555	JAIL	ASOTIN	FELONY	FAX	4/29/2015	6	12		51
ESH	557	JAIL	SPOKANE	FELONY	WITHDRAWN	4/14/2015	0	1	62	
ESH	566	JAIL	SPOKANE	MISDEMEANOR	WITHDRAWN	4/13/2015	0	2	63	
ESH	744	JAIL	YAKIMA	FELONY	FAX	3/19/2015	0	13	92	
ESH	746	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/13/2015	0	4	91	
ESH	749	JAIL	SPOKANE	MISDEMEANOR	ADMISSION	3/3/2015	0	0		108
ESH	749	JAIL	SPOKANE	FELONY	FAX	5/5/2015	1	6		45
ESH	750	JAIL	FRANKLIN	MISDEMEANOR	FAX	5/12/2015	0	2	9	
ESH	751	INPATIENT	WALLA WALLA	FELONY	ADMISSION	5/21/2015	1	6		29
ESH	752	JAIL	SPOKANE	FELONY	FAX	4/2/2015	0	1	55	
ESH	753	JAIL	PEND OREILLE	FELONY	FAX	5/7/2015	6	8		43

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	755	JAIL	BENTON	FELONY	ADMISSION	4/22/2015	0	0		58
ESH	757	JAIL	SPOKANE	FELONY	FAX	3/24/2015	0	2	57	
ESH	758	JAIL	BENTON	FELONY		5/7/2015	5	7		43
ESH	759	JAIL	SPOKANE	FELONY	FAX	5/1/2015	4	10		49
ESH	760	JAIL	FRANKLIN	FELONY		3/24/2015	0	6		87
ESH	761	JAIL	SPOKANE	FELONY	CLOSED	1/5/2015	1	2	161	
ESH	762	JAIL	FRANKLIN	MISDEMEANOR	FAX	5/18/2015	2	8		32
ESH	763	JAIL	CHELAN	MISDEMEANOR		4/7/2015	2	6		73
ESH	764	JAIL	SPOKANE	MISDEMEANOR	FAX	5/13/2015	8	13		37
ESH	765	JAIL	SPOKANE	FELONY		5/19/2015	3	7		31
ESH	766	JAIL	SPOKANE	FELONY	FAX	2/26/2015	28	34	91	
ESH	768	JAIL	YAKIMA	FELONY	FAX	5/5/2015	1	6		45
ESH	769	JAIL	KLICKITAT	FELONY	FAX	5/5/2015	0	10		45

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	770	JAIL	KITTITAS	MISDEMEANOR	FAX	5/6/2015	2	5		44
ESH	771	JAIL	SPOKANE	FELONY	FAX	5/7/2015	1	4		43
ESH	772	JAIL	SPOKANE	FELONY	FAX	5/19/2015	2	7		31
ESH	773	JAIL	CHELAN	FELONY	FAX	5/20/2015	2	6		30
ESH	774	JAIL	BENTON	FELONY	FAX	5/14/2015	1	6		36
ESH	775	JAIL	CHELAN	FELONY	FAX	5/20/2015	2	6		30
ESH	776	JAIL	FRANKLIN	MISDEMEANOR	FAX	5/20/2015	2	6		30
ESH	777	JAIL	SPOKANE	MISDEMEANOR	ADMISSION	2/17/2015	51	69	77	
ESH	778	JAIL	BENTON	MISDEMEANOR	FAX	5/20/2015	1	6		30
ESH	779	JAIL	CHELAN	FELONY	FAX	5/18/2015	3	8		32
ESH	780	INPATIENT	SPOKANE	MISDEMEANOR	ADMISSION	5/20/2015	1	7		30
ESH	781	JAIL	BENTON	MISDEMEANOR	FAX	5/20/2015	1	13		30

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	782	JAIL	BENTON	MISDEMEANOR	FAX	5/14/2015	15	15		36
ESH	783	INPATIENT	BENTON	MISDEMEANOR	ADMISSION	5/15/2015	0			35
ESH	784	JAIL	WALLA WALLA	FELONY	FAX	5/13/2015	0	2		37
ESH	785	JAIL	SPOKANE	FELONY	FAX	5/15/2015	5	11		35
ESH	984	JAIL	YAKIMA	FELONY	FAX	5/21/2015	8	12		29
ESH	985	JAIL	FRANKLIN	FELONY	FAX	5/19/2015	7	14		31
ESH	986	JAIL	SPOKANE	FELONY	FAX	5/29/2015	6	7		21
ESH	987	JAIL	YAKIMA	FELONY	FAX	5/28/2015	1	5		22
ESH	988	JAIL	BENTON	MISDEMEANOR	FAX	4/8/2015	51	55		72
ESH	989	JAIL	SPOKANE	MISDEMEANOR	FAX	5/1/2015	0	4	4	
ESH	990	JAIL	BENTON	FELONY	FAX	5/6/2015	29	30		44
ESH	991	JAIL	SPOKANE	FELONY	ADMISSION	1/2/2015	3	5	146	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period
ESH	992	JAIL	SPOKANE	MISDEMEANOR	FAX	5/7/2015	0	0	18	
ESH	993	JAIL	YAKIMA	MISDEMEANOR	FAX	5/22/2015	7	11		28
ESH	994	JAIL	BENTON	FELONY		4/2/2015	4	6		78
ESH	995	JAIL	CHELAN	MISDEMEANOR	FAX	5/21/2015	5	12		29
ESH	996	JAIL	YAKIMA	FELONY	ADMISSION	2/11/2015	0	1	106	
ESH	997	JAIL	BENTON	MISDEMEANOR	FAX	5/14/2015	1	5		36
ESH	998	JAIL	SPOKANE	FELONY	FAX	3/31/2015	0	1	44	
ESH	999	JAIL	SPOKANE	MISDEMEANOR	FAX	4/2/2015	0	0	42	
ESH	1125	JAIL	YAKIMA	MISDEMEANOR	ADMISSION	5/20/2015	28	28		30
ESH	1126	JAIL	SPOKANE	MISDEMEANOR	CLOSED	3/10/2015	1	1	36	
ESH	1127	JAIL	BENTON	FELONY	FAX	3/18/2015	6	8	37	

Competency Evaluation Information—Partial Month First Look for June 1- June 23, 2015

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	125	JAIL	SNOHOMISH	FELONY	FAXED	4/9/2015	0	0	60	
WSH	149	JAIL	THURSTON	FELONY	FAXED	4/14/2015	1	1	57	
WSH	341	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	1/25/2011	0	0	1611	1611
WSH	348	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/14/2013	0	3	740	740
WSH	360	JAIL	LEWIS	MISDEMEANOR	INCOMPLETE	8/27/2014	2	2	301	301
WSH	365	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	10/29/2014	0	0	238	238
WSH	382	JAIL	GRAYS HARBOR	FELONY	INCOMPLETE	3/9/2015	1	66	107	107
WSH	558	JAIL	KING	FELONY	INCOMPLETE	5/12/2015	1	1	43	43
WSH	572	JAIL	KING	FELONY	FAXED	5/14/2015	1	1	26	
WSH	574	JAIL	KING	FELONY	INCOMPLETE	5/12/2015	1	1	43	43
WSH	576	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	5/17/2015	3	3	38	38
WSH	585	JAIL	PIERCE	MISDEMEANOR	FAXED	5/11/2015	9	9	37	
WSH	587	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/19/2015	7	7	36	36
WSH	601	JAIL	KING	FELONY	FAXED	5/20/2015	0	0	23	
WSH	605	JAIL	KING	MISDEMEANOR	FAXED	5/18/2015	0	0	18	
WSH	606	JAIL	KING	FELONY	FAXED	5/20/2015	0	0	16	
WSH	607	JAIL	THURSTON	FELONY	FAXED	5/14/2015	5	5	29	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	609	JAIL	THURSTON	FELONY	FAXED	5/18/2015	1	1	14	
WSH	612	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	5/13/2015	1	1	21	
WSH	623	JAIL	KITSAP	MISDEMEANOR	FAXED	5/22/2015	0	0	18	
WSH	626	JAIL	KING	FELONY	TIC	5/19/2015	0	0	20	
WSH	629	JAIL	KING	MISDEMEANOR	FAXED	5/23/2015	3	3	11	
WSH	630	JAIL	CLARK	MISDEMEANOR	FAXED	5/19/2015	3	3	34	
WSH	645	JAIL	GRAYS HARBOR	FELONY	FAXED	5/4/2015	14	4	44	
WSH	653	JAIL	KITSAP	MISDEMEANOR	FAXED	5/21/2015	5	0	19	
WSH	655	JAIL	KING	MISDEMEANOR	FAXED	5/15/2015	0	0	31	
WSH	662	JAIL	PIERCE	MISDEMEANOR	FAXED	5/15/2015	3	3	17	
WSH	678	JAIL	KING	FELONY	FAXED	4/29/2015	1	1	49	
WSH	712	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/19/2015	0	0	36	36
WSH	716	JAIL	KING	FELONY	FAXED	5/20/2015	0	0	23	
WSH	717	JAIL	GRAYS HARBOR	FELONY	FAXED	5/18/2015	0	2	24	
WSH	718	JAIL	THURSTON	FELONY	FAXED	5/20/2015	0	0	21	
WSH	719	JAIL	THURSTON	MISDEMEANOR	FAXED	5/22/2015	0	0	19	
WSH	726	JAIL	KING	FELONY	FAXED	5/4/2015	1	1	45	
WSH	730	JAIL	KING	FELONY	FAXED	5/13/2015	1	1	21	
WSH	732	JAIL	KING	MISDEMEANOR	FAXED	5/23/2015	3	3	11	
WSH	734	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/20/2015	1	1	35	35
WSH	919	JAIL	KING	MISDEMEANOR	FAXED	5/27/2015	0	0	12	
WSH	920	JAIL	LEWIS	MISDEMEANOR	FAXED	5/28/2015	1	1	25	
WSH	921	JAIL	KING	MISDEMEANOR	FAXED	5/28/2015	0	1	8	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	922	JAIL	KING	MISDEMEANOR	FAXED	5/27/2015	0	0	15	
WSH	923	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/29/2015	0	0	12	
WSH	924	JAIL	KING	FELONY	FAXED	5/27/2015	0	0	13	
WSH	925	JAIL	KING	FELONY	FAXED	5/27/2015	1	1	22	
WSH	926	INPATIENT	PIERCE	FELONY CLASS A	BED OFFERED	5/29/2015	3	3	13	
WSH	927	JAIL	KING	MISDEMEANOR	FAXED	5/27/2015	1	1	20	
WSH	928	JAIL	KING	MISDEMEANOR	FAXED	5/27/2015	0	0	13	
WSH	929	JAIL	CLARK	FELONY	INCOMPLETE	5/28/2015	12	12	27	27
WSH	930	JAIL	PIERCE	FELONY	WITHDRAWN	5/18/2015	0	0	38	
WSH	931	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	4/6/2015	0	0	59	
WSH	932	JAIL	KING	MISDEMEANOR	FAXED	5/28/2015	0	0	19	
WSH	933	JAIL	THURSTON	FELONY	FAXED	5/20/2015	0	0	23	
WSH	934	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	0	0	26	26
WSH	935	JAIL	LEWIS	MISDEMEANOR	FAXED	5/21/2015	1	1	27	
WSH	936	JAIL	THURSTON	FELONY	FAXED	5/26/2015	1	1	17	
WSH	938	JAIL	THURSTON	FELONY	FAXED	5/29/2015	0	0	14	
WSH	939	INPATIENT	THURSTON	MISDEMEANOR	INCOMPLETE	5/27/2015	5	5	28	28
WSH	941	JAIL	KING	MISDEMEANOR	FAXED	5/27/2015	0	0	6	
WSH	942	JAIL	KING	MISDEMEANOR	FAXED	5/22/2015	4	4	19	
WSH	943	JAIL	KING	MISDEMEANOR	FAXED	5/29/2015	0	0	21	
WSH	944	JAIL	PIERCE	MISDEMEANOR	FAXED	5/11/2015	21	22	39	
WSH	945	JAIL	KING	MISDEMEANOR	FAXED	5/29/2015	0	0	12	
WSH	946	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/29/2015	10	10	26	26
WSH	947	JAIL	PIERCE	MISDEMEANOR	FAXED	5/28/2015	1	1	20	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	948	JAIL	KING	FELONY	FAXED	5/21/2015	0	0	15	
WSH	949	JAIL	KING	MISDEMEANOR	FAXED	5/29/2015	0	0	19	
WSH	950	JAIL	WHATCOM	MISDEMEANOR	FAXED	5/22/2015	0	0	12	
WSH	951	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/27/2015	1	1	20	
WSH	952	JAIL	KING	MISDEMEANOR	FAXED	5/27/2015	0	0	14	
WSH	953	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/29/2015	0	0	21	
WSH	954	JAIL	KING	FELONY	FAXED	5/28/2015	0	1	18	
WSH	955	JAIL	KING	FELONY	INCOMPLETE	5/21/2015	8	8	34	34
WSH	956	JAIL	KING	MISDEMEANOR	WITHDRAWN	5/26/2015	0	0	8	
WSH	957	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/28/2015	0	0	6	
WSH	958	JAIL	WHATCOM	FELONY	FAXED	5/29/2015	4	4	21	
WSH	959	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/14/2015	18	18	41	41
WSH	960	JAIL	KITSAP	MISDEMEANOR	FAXED	5/22/2015	4	0	18	
WSH	962	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/21/2015	0	0	14	
WSH	963	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	5/22/2015	0	0	12	
WSH	965	JAIL	WHATCOM	MISDEMEANOR	TIC	5/14/2015	5	8	22	
WSH	966	JAIL	SKAGIT	FELONY	FAXED	5/21/2015	0	0	12	
WSH	967	JAIL	KING	FELONY	FAXED	5/27/2015	0	0	9	
WSH	968	JAIL	LEWIS	MISDEMEANOR	FAXED	5/26/2015	3	3	22	
WSH	969	JAIL	KING	FELONY	FAXED	5/20/2015	0	0	30	
WSH	970	JAIL	KING	FELONY	FAXED	5/28/2015	0	0	12	
WSH	971	JAIL	SKAGIT	FELONY	FAXED	5/28/2015	0	0	15	
WSH	972	JAIL	PIERCE	MISDEMEANOR	FAXED	5/20/2015	0	0	22	
WSH	973	JAIL	ISLAND	MISDEMEANOR	INCOMPLETE	5/28/2015	0	0	27	27
WSH	974	JAIL	COWLITZ	FELONY	FAXED	5/19/2015	1	1	31	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	975	INPATIENT	KITSAP	FELONY CLASS A	BED OFFERED	5/18/2015	0	0	18	
WSH	976	JAIL	KING	MISDEMEANOR	FAXED	5/29/2015	0	4	12	
WSH	977	JAIL	KING	MISDEMEANOR	FAXED	5/28/2015	0	0	21	
WSH	978	JAIL	KING	MISDEMEANOR	FAXED	5/26/2015	1	1	16	
WSH	979	JAIL	KING	FELONY	FAXED	5/26/2015	0	0	9	
WSH	980	INPATIENT	KING	FELONY CLASS A	BED OFFERED	5/11/2015	2	2	21	
WSH	981	JAIL	KING	MISDEMEANOR	FAXED	5/28/2015	0	0	15	
WSH	982	JAIL	KING	MISDEMEANOR	FAXED	5/27/2015	0	0	14	
WSH	983	JAIL	KITSAP	FELONY	FAXED	5/27/2015	1	1	16	
WSH	1128	JAIL	THURSTON	FELONY	INCOMPLETE	5/20/2015	19	19	35	35
WSH	1129	JAIL	KING	MISDEMEANOR	INCOMPLETE	5/28/2015	27	27	27	27
WSH	1130	JAIL	KING	MISDEMEANOR	FAXED	6/1/2015	1	1	18	
WSH	1131	JAIL	KING	MISDEMEANOR	FAXED	6/1/2015	0	1	10	
WSH	1132	JAIL	SNOHOMISH	MISDEMEANOR	WITHDRAWN	6/1/2015	1	1	2	
WSH	1133	JAIL	THURSTON	FELONY	INCOMPLETE	6/2/2015	1	1	22	22
WSH	1134	JAIL	KING	MISDEMEANOR	FAXED	6/2/2015	0	0	21	
WSH	1135	JAIL	CLARK	MISDEMEANOR	FAXED	6/2/2015	1	1	20	
WSH	1136	JAIL	WHATCOM	FELONY	FAXED	6/2/2015	0	0	17	
WSH	1137	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	6/2/2015	0	0	17	
WSH	1138	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/2/2015	0	0	16	
WSH	1139	JAIL	LEWIS	MISDEMEANOR	FAXED	6/2/2015	0	0	15	
WSH	1140	JAIL	KING	MISDEMEANOR	FAXED	6/2/2015	0	0	14	
WSH	1141	JAIL	THURSTON	FELONY	FAXED	6/2/2015	0	0	14	
WSH	1142	JAIL	SNOHOMISH	MISDEMEANOR	WITHDRAWN	6/2/2015	0	0	13	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1143	JAIL	KING	MISDEMEANOR	FAXED	6/2/2015	0	0	10	
WSH	1144	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/2/2015	0	1	7	
WSH	1145	JAIL	KITSAP	FELONY	FAXED	6/2/2015	0	0	7	
WSH	1146	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/3/2015	0	0	21	21
WSH	1147	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/3/2015	0	0	21	21
WSH	1148	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/3/2015	0	0	21	21
WSH	1149	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/3/2015	0	0	21	21
WSH	1150	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/3/2015	0	0	21	21
WSH	1151	JAIL	KING	FELONY	INCOMPLETE	6/3/2015	1	1	21	21
WSH	1152	JAIL	KING	MISDEMEANOR	FAXED	6/3/2015	1	1	9	
WSH	1153	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/3/2015	0	1	7	
WSH	1154	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/4/2015	0	0	20	20
WSH	1155	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/4/2015	13	13	20	20
WSH	1156	JAIL	KING	MISDEMEANOR	FAXED	6/4/2015	1	1	14	
WSH	1157	JAIL	KING	MISDEMEANOR	FAXED	6/4/2015	1	6	14	
WSH	1158	JAIL	KING	MISDEMEANOR	FAXED	6/4/2015	1	1	11	
WSH	1159	JAIL	KING	MISDEMEANOR	FAXED	6/4/2015	0	1	8	
WSH	1160	JAIL	KING	MISDEMEANOR	FAXED	6/4/2015	1	1	8	
WSH	1161	JAIL	SKAGIT	FELONY	FAXED	6/4/2015	0	0	8	
WSH	1162	JAIL	KING	MISDEMEANOR	FAXED	6/4/2015	1	1	8	
WSH	1163	JAIL	KING	MISDEMEANOR	FAXED	6/4/2015	0	0	1	
WSH	1164	JAIL	CLARK	FELONY	INCOMPLETE	6/5/2015	3	3	19	19
WSH	1165	JAIL	LEWIS	FELONY	INCOMPLETE	6/5/2015	4	4	19	19
WSH	1166	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/5/2015	3	3	19	19
WSH	1167	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/5/2015	3	3	19	19

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1168	JAIL	CLARK	FELONY	INCOMPLETE	6/5/2015	3	3	19	19
WSH	1169	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/5/2015	3	3	19	19
WSH	1170	JAIL	KITSAP	MISDEMEANOR	INCOMPLETE	6/5/2015	5	5	19	19
WSH	1171	JAIL	SNOHOMISH	MISDEMEANOR	INCOMPLETE	6/5/2015	0	0	19	19
WSH	1172	JAIL	KING	FELONY	FAXED	6/5/2015	0		18	
WSH	1173	JAIL	KING	MISDEMEANOR	FAXED	6/5/2015	0	3	18	
WSH	1174	JAIL	PIERCE	FELONY	INCOMPLETE	6/8/2015	1	1	16	16
WSH	1175	JAIL	KING	FELONY	INCOMPLETE	6/8/2015	2	2	16	16
WSH	1176	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/8/2015	0	7	16	16
WSH	1177	JAIL	KITSAP	MISDEMEANOR	INCOMPLETE	6/8/2015	1	1	16	16
WSH	1178	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/8/2015	1	1	16	16
WSH	1179	JAIL	KING	0	INCOMPLETE	6/8/2015	1	1	16	16
WSH	1180	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/8/2015	1	1	16	16
WSH	1181	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/8/2015	1	1	16	16
WSH	1182	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/8/2015	3	3	15	
WSH	1183	JAIL	PIERCE	MISDEMEANOR	WITHDRAWN	6/8/2015	2	2	14	
WSH	1184	JAIL	PIERCE	MISDEMEANOR	FAXED	6/8/2015	1	1	9	
WSH	1185	JAIL	WHATCOM	FELONY	FAXED	6/8/2015	0	0	7	
WSH	1186	JAIL	KING	FELONY	INCOMPLETE	6/9/2015	1	1	15	15
WSH	1187	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/9/2015	0	1	15	15
WSH	1188	JAIL	LEWIS	MISDEMEANOR	INCOMPLETE	6/9/2015	1	1	15	15
WSH	1189	JAIL	CLARK	FELONY	INCOMPLETE	6/9/2015	0	0	15	15
WSH	1190	JAIL	CLARK	FELONY	INCOMPLETE	6/9/2015	0	0	15	15
WSH	1191	JAIL	CLARK	FELONY	INCOMPLETE	6/9/2015	1	2	15	15
WSH	1192	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/9/2015	1	1	15	15

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1193	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	6/9/2015	1	1	17	
WSH	1194	JAIL	KING	FELONY	FAXED	6/9/2015	0	0	10	
WSH	1195	JAIL	KING	MISDEMEANOR	FAXED	6/9/2015	0	1	9	
WSH	1196	JAIL	CLALLAM	MISDEMEANOR	EVALUATOR CLOSED	6/9/2015	0	0	8	
WSH	1197	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/9/2015	1	1	7	
WSH	1198	INPATIENT	PIERCE	FELONY CLASS C	INCOMPLETE	6/10/2015	0	0	14	14
WSH	1199	JAIL	KING	FELONY	INCOMPLETE	6/10/2015	1	1	14	14
WSH	1200	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/10/2015	0	1	14	14
WSH	1201	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/10/2015	0	0	14	14
WSH	1202	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/10/2015	0	0	14	14
WSH	1203	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/10/2015	5	5	14	14
WSH	1204	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	6/10/2015	0	0	14	
WSH	1205	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/10/2015	0	0	13	
WSH	1206	JAIL	KING	MISDEMEANOR	FAXED	6/10/2015	1	1	13	
WSH	1207	JAIL	KING	MISDEMEANOR	FAXED	6/10/2015	0	1	12	
WSH	1208	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/11/2015	0	1	13	13
WSH	1209	JAIL	0	MISDEMEANOR	INCOMPLETE	6/11/2015	0	0	13	13
WSH	1210	JAIL	GRAYS HARBOR	MISDEMEANOR	INCOMPLETE	6/11/2015	1	1	13	13
WSH	1211	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/11/2015	4	4	13	13
WSH	1212	JAIL	CLALLAM	MISDEMEANOR	INCOMPLETE	6/11/2015	1	5	13	13
WSH	1213	JAIL	KITSAP	MISDEMEANOR	INCOMPLETE	6/11/2015	4	4	13	13
WSH	1214	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/11/2015	0	0	13	13

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1215	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/11/2015	0	0	13	13
WSH	1216	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	6/11/2015	1	1	12	
WSH	1217	INPATIENT	KING	FELONY CLASS C	BED OFFERED	6/11/2015	0	0	8	
WSH	1218	JAIL	KING	MISDEMEANOR	FAXED	6/11/2015	1	1	8	
WSH	1219	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/11/2015	0	1	7	
WSH	1220	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	6/11/2015	0	0	0	
WSH	1221	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	6/11/2015	0	0	0	
WSH	1222	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/12/2015	0	0	12	12
WSH	1223	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/12/2015	0	0	12	12
WSH	1224	JAIL	KING	MISDEMEANOR	FAXED	6/12/2015	0	0	12	
WSH	1225	JAIL	KING	MISDEMEANOR	FAXED	6/12/2015	0	0	12	
WSH	1226	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/13/2015	2	2	4	
WSH	1227	JAIL	KING	MISDEMEANOR	WITHDRAWN	6/13/2015	2	2	3	
WSH	1228	JAIL	SNOHOMISH	FELONY	INCOMPLETE	6/15/2015	0	1	9	9
WSH	1229	JAIL	GRAYS HARBOR	FELONY	INCOMPLETE	6/15/2015	2	2	9	9
WSH	1230	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/15/2015	0	0	9	9
WSH	1231	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/15/2015	0	0	9	9
WSH	1232	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/15/2015	0	0	9	9
WSH	1233	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/15/2015	0	1	9	9
WSH	1234	JAIL	KING	FELONY	INCOMPLETE	6/15/2015	0	2	9	9
WSH	1235	JAIL	KING	MISDEMEANOR	FAXED	6/15/2015	0	0	9	
WSH	1236	JAIL	KING	MISDEMEANOR	FAXED	6/15/2015	0	1	8	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1237	JAIL	SKAGIT	MISDEMEANOR	INCOMPLETE	6/16/2015	1	1	8	8
WSH	1238	JAIL	WHATCOM	FELONY	INCOMPLETE	6/16/2015	0	0	8	8
WSH	1239	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/16/2015	0	0	8	8
WSH	1240	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/16/2015	1	1	8	8
WSH	1241	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/16/2015	1	1	8	8
WSH	1242	JAIL	KING	FELONY	INCOMPLETE	6/16/2015	1	1	8	8
WSH	1243	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/16/2015	1	1	8	8
WSH	1244	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/16/2015	1	1	8	8
WSH	1245	JAIL	MASON	FELONY	INCOMPLETE	6/16/2015	0	2	8	8
WSH	1246	JAIL	KING	MISDEMEANOR	FAXED	6/16/2015	0	1	9	
WSH	1247	JAIL	KING	MISDEMEANOR	FAXED	6/16/2015	0	1	8	
WSH	1248	INPATIENT	KING	FELONY CLASS A	INCOMPLETE	6/17/2015	1	1	7	7
WSH	1249	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/17/2015	2	2	7	7
WSH	1250	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/17/2015	0	0	7	7
WSH	1251	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/17/2015	0	1	7	7
WSH	1252	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/17/2015	1	1	7	7
WSH	1253	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/17/2015	0	0	7	7
WSH	1254	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/17/2015	1	1	7	7
WSH	1255	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/17/2015	1	5	7	7
WSH	1256	JAIL	JEFFERSON	MISDEMEANOR	INCOMPLETE	6/17/2015	0	0	7	7
WSH	1257	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/17/2015	0	0	7	7
WSH	1258	JAIL	KITSAP	FELONY	INCOMPLETE	6/17/2015	0	0	7	7
WSH	1259	JAIL	0	0	INCOMPLETE	6/17/2015	0	0	7	7
WSH	1260	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/17/2015	0	0	7	7

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1261	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/18/2015	0	0	6	6
WSH	1262	JAIL	WHATCOM	FELONY	INCOMPLETE	6/18/2015	0	0	6	6
WSH	1263	JAIL	KING	MISDEMEANOR	FAXED	6/18/2015	0	1	6	
WSH	1264	INPATIENT	COWLITZ	FELONY CLASS B	INCOMPLETE	6/19/2015	3	3	5	5
WSH	1265	JAIL	CLARK	FELONY	INCOMPLETE	6/19/2015	3	3	5	5
WSH	1266	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/19/2015	0	0	5	5
WSH	1267	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/19/2015	0	3	5	5
WSH	1268	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/19/2015	0	0	5	5
WSH	1269	JAIL	KING	FELONY	INCOMPLETE	6/19/2015	0	0	5	5
WSH	1270	JAIL	KING	0	INCOMPLETE	6/19/2015	3	3	5	5
WSH	1271	JAIL	CLARK	MISDEMEANOR	INCOMPLETE	6/19/2015	3	3	5	5
WSH	1272	JAIL	KING	FELONY	INCOMPLETE	6/22/2015	1	0	2	2
WSH	1273	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/22/2015	0	1	2	2
WSH	1274	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/22/2015	0	0	2	2
WSH	1275	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/22/2015	0	1	2	2
WSH	1276	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/22/2015	1	1	2	2
WSH	1277	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/22/2015	0	0	2	2
WSH	1278	JAIL	KING	FELONY	INCOMPLETE	6/22/2015	0	0	2	2
WSH	1279	JAIL	KING	FELONY	INCOMPLETE	6/22/2015	0	1	2	2
WSH	1280	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/22/2015	0	0	2	2
WSH	1281	JAIL	KING	FELONY	INCOMPLETE	6/22/2015	0	0	2	2
WSH	1282	JAIL	0	0	INCOMPLETE	6/23/2015	0	0	1	1
WSH	1283	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/23/2015	1	1	1	1
WSH	1284	JAIL	THURSTON	MISDEMEANOR	INCOMPLETE	6/23/2015	0	1	1	1

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1285	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	6/23/2015	0	0	1	1
WSH	1286	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/23/2015	0	0	1	1
WSH	1287	JAIL	THURSTON	FELONY	INCOMPLETE	6/23/2015	1	1	1	1
WSH	1288	JAIL	KING	MISDEMEANOR	INCOMPLETE	6/24/2015	1	1	0	0
ESH	210	JAIL	SPOKANE	FELONY	FAX	3/25/2015	1	7	55	
ESH	213	JAIL	GRANT	MISDEMEANOR	FAX	3/25/2015	1	7	58	
ESH	217	JAIL	SPOKANE	FELONY	FAX	3/26/2015	0	6	56	
ESH	219	JAIL	OKANOGAN	FELONY	FAX	3/27/2015	3	5	41	
ESH	223	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/31/2015	1	2	57	
ESH	224	JAIL	CHELAN	MISDEMEANOR	FAX	3/31/2015	6	8	56	
ESH	234	JAIL	YAKIMA	FELONY	FAX	4/7/2015	0	22		78
ESH	241	JAIL	YAKIMA	FELONY	FAX	4/9/2015	1	4		76
ESH	242	JAIL	YAKIMA	FELONY	FAX	4/9/2015	1	4		76
ESH	245	JAIL	KITTITAS	FELONY	FAX	4/13/2015	2	3		72
ESH	246	JAIL	FRANKLIN	MISDEMEANOR	FAX	4/13/2015	0	2	72	
ESH	247	JAIL	YAKIMA	MISDEMEANOR	FAX	4/20/2015	1	1	30	
ESH	248	JAIL	SPOKANE	FELONY	FAX	4/20/2015	1	3	35	
ESH	249	JAIL	FRANKLIN	FELONY	ADMISSION	4/14/2015	1	2	71	
ESH	251	JAIL	SPOKANE	FELONY	ADMISSION	4/16/2015	0	11		69
ESH	253	JAIL	YAKIMA	FELONY	FAX	4/16/2015	0	7		69
ESH	256	JAIL	GRANT	MISDEMEANOR	FAX	4/17/2015	0	0		68
ESH	257	JAIL	CHELAN	FELONY	FAX	4/20/2015	1	3		65
ESH	261	JAIL	GRANT	FELONY	ADMISSION	4/21/2015	1	3		64
ESH	263	JAIL	KITTITAS	MISDEMEANOR	ADMISSION	4/23/2015	0	1	21	
ESH	266	JAIL	YAKIMA	FELONY	ADMISSION	4/23/2015	0	1	62	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	466	JAIL	SPOKANE	FELONY	FAX	2/24/2015	1	7	45	
ESH	471	JAIL	SPOKANE	MISDEMEANOR	FAX	3/18/2015	0	2	51	
ESH	476	JAIL	SPOKANE	FELONY	ADMISSION	1/9/2015	60	61		166
ESH	477	JAIL	YAKIMA	MISDEMEANOR	FAX	5/5/2015	0	0	17	
ESH	479	JAIL	GRANT	MISDEMEANOR	FAX	1/21/2015	16	76	121	
ESH	498	JAIL	SPOKANE	FELONY	FAX	2/12/2015	0	5	126	
ESH	498	JAIL	SPOKANE	FELONY	ADMISSION	2/12/2015	0	5		132
ESH	510	JAIL	WALLA WALLA	FELONY	FAX	2/20/2015	19	20	75	
ESH	512	JAIL	YAKIMA	MISDEMEANOR	FAX	2/25/2015	7	9	77	
ESH	514	JAIL	SPOKANE	FELONY	FAX	2/25/2015	1	6	51	
ESH	515	JAIL	FRANKLIN	MISDEMEANOR	FAX	2/25/2015	1	6	65	
ESH	516	JAIL	BENTON	FELONY	FAX	6/18/2015	4	5		6
ESH	522	JAIL	CHELAN	FELONY	FAX	3/2/2015	2	4	66	
ESH	523	JAIL	CHELAN	FELONY	FAX	3/2/2015	2	4	70	
ESH	524	JAIL	BENTON	MISDEMEANOR	FAX	3/4/2015	0	5	58	
ESH	528	JAIL	SPOKANE	FELONY	FAX	3/11/2015	0	2	68	
ESH	530	JAIL	SPOKANE	FELONY	FAX	3/12/2015	0	5	76	
ESH	532	JAIL	SPOKANE	FELONY	FAX	3/12/2015	1	5	61	
ESH	534	JAIL	CHELAN	FELONY	FAX	3/16/2015	16	17	99	
ESH	535	JAIL	SPOKANE	MISDEMEANOR	FAX	3/16/2015	0	4	74	
ESH	537	JAIL	CHELAN	FELONY	FAX	3/18/2015	6	8	97	
ESH	538	JAIL	SPOKANE	FELONY	FAX	3/19/2015	0	1	60	
ESH	539	JAIL	FRANKLIN	FELONY	FAX	3/28/2015	34	38		88
ESH	539	JAIL	FRANKLIN	FELONY	FAX	3/28/2015	34	38	104	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	542	JAIL	BENTON	FELONY	FAX	4/22/2015	29	34		63
ESH	545	JAIL	SPOKANE	FELONY	FAX	4/27/2015	0	1		58
ESH	546	JAIL	SPOKANE	FELONY	FAX	4/27/2015	18	23		58
ESH	547	JAIL	YAKIMA	MISDEMEANOR	FAX	4/28/2015	3	15		57
ESH	548	JAIL	STEVENS	FELONY	FAX	4/28/2015	0	2		57
ESH	550	JAIL	STEVENS	MISDEMEANOR	FAX	4/28/2015	1	7		57
ESH	553	JAIL	BENTON	MISDEMEANOR	FAX	4/29/2015	0	6		56
ESH	554	JAIL	SPOKANE	FELONY	FAX	4/29/2015	1	6	55	
ESH	555	JAIL	ASOTIN	FELONY	FAX	4/29/2015	6	12		56
ESH	749	JAIL	SPOKANE	MISDEMEANOR	FAX	3/3/2015	0	0	16	
ESH	749	JAIL	SPOKANE	FELONY	FAX	5/5/2015	1	6	44	
ESH	750	JAIL	FRANKLIN	MISDEMEANOR	FAX	5/12/2015	0	2	9	
ESH	751	JAIL	WALLA WALLA	FELONY	ADMISSION	5/21/2015	1	6		34
ESH	752	JAIL	SPOKANE	FELONY	FAX	4/2/2015	0	1	55	
ESH	753	JAIL	PEND OREILLE	FELONY	FAX	5/7/2015	6	8		48
ESH	755	JAIL	BENTON	FELONY	ADMISSION	4/22/2015	0	0		63
ESH	757	JAIL	SPOKANE	FELONY	FAX	3/24/2015	0	2	57	
ESH	758	JAIL	BENTON	FELONY	FAX	5/7/2015	5	7		48
ESH	759	JAIL	SPOKANE	FELONY	FAX	5/1/2015	4	10		54
ESH	760	JAIL	FRANKLIN	FELONY	FAX	3/24/2015	0	6	85	
ESH	762	JAIL	FRANKLIN	MISDEMEANOR	FAX	5/18/2015	2	8		37
ESH	763	JAIL	CHELAN	MISDEMEANOR	FAX	4/7/2015	2	6	77	
ESH	764	JAIL	SPOKANE	MISDEMEANOR	FAX	5/13/2015	8	13		42
ESH	765	JAIL	SPOKANE	FELONY	FAX	5/19/2015	3	7		36

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	766	JAIL	SPOKANE	FELONY	FAX	2/26/2015	28	34	91	
ESH	768	JAIL	YAKIMA	FELONY	FAX	5/5/2015	1	6		50
ESH	768	JAIL	YAKIMA	FELONY	FAX	5/5/2015	1	6	62	
ESH	769	JAIL	KLICKITAT	FELONY	FAX	5/5/2015	0	10		50
ESH	769	JAIL	KLICKITAT	FELONY	FAX	5/5/2015	0	10	70	
ESH	770	JAIL	KITTITAS	MISDEMEANOR	FAX	5/6/2015	2	5		49
ESH	770	JAIL	KITTITAS	MISDEMEANOR	FAX	5/6/2015	2	5	55	
ESH	771	JAIL	SPOKANE	FELONY	FAX	5/7/2015	1	4	47	
ESH	772	JAIL	SPOKANE	FELONY	FAX	5/19/2015	2	7		36
ESH	773	JAIL	CHELAN	FELONY	FAX	5/20/2015	2	6		35
ESH	774	JAIL	BENTON	FELONY	FAX	5/14/2015	1	6		41
ESH	775	JAIL	CHELAN	FELONY	FAX	5/20/2015	2	6		35
ESH	776	JAIL	FRANKLIN	MISDEMEANOR	FAX	5/20/2015	2	6		35
ESH	777	JAIL	SPOKANE	MISDEMEANOR	ADMISSION	2/17/2015	51	69	77	
ESH	778	JAIL	BENTON	MISDEMEANOR	FAX	5/20/2015	1	6		35
ESH	779	JAIL	CHELAN	FELONY	FAX	5/18/2015	3	8		37
ESH	780	JAIL	SPOKANE	MISDEMEANOR	ADMISSION	5/20/2015	1	7		35
ESH	781	JAIL	BENTON	MISDEMEANOR	FAX	5/20/2015	1	13		35
ESH	782	JAIL	BENTON	MISDEMEANOR	FAX	5/14/2015	1	5		41
ESH	784	JAIL	WALLA WALLA	FELONY	FAX	5/13/2015	0	2		42
ESH	785	JAIL	SPOKANE	FELONY	FAX	5/15/2015	5	11		40
ESH	984	JAIL	YAKIMA	FELONY	FAX	5/21/2015	8	12		34
ESH	985	JAIL	FRANKLIN	FELONY	FAX	5/19/2015	7	14		36
ESH	986	JAIL	SPOKANE	FELONY	FAX	5/29/2015	6	7		26

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	987	JAIL	YAKIMA	FELONY	FAX	5/28/2015	1	5		27
ESH	988	JAIL	BENTON	MISDEMEANOR	FAX	4/8/2015	51	55		77
ESH	989	JAIL	SPOKANE	MISDEMEANOR	FAX	5/1/2015	0	4	4	
ESH	990	JAIL	BENTON	FELONY	FAX	5/6/2015	29	30		49
ESH	991	JAIL	SPOKANE	FELONY	ADMISSION	1/2/2015	3	5	146	
ESH	992	JAIL	SPOKANE	MISDEMEANOR	FAX	5/7/2015	0	0	18	
ESH	993	JAIL	YAKIMA	MISDEMEANOR	FAX	5/22/2015	7	11		33
ESH	994	JAIL	BENTON	FELONY	FAX	4/2/2015	4	6	76	
ESH	995	JAIL	CHELAN	MISDEMEANOR	FAX	5/21/2015	5	12		34
ESH	996	JAIL	YAKIMA	FELONY	ADMISSION	2/11/2015	0	1	106	
ESH	997	JAIL	BENTON	MISDEMEANOR	FAX	5/14/2015	15	15		41
ESH	998	JAIL	SPOKANE	FELONY	FAX	3/31/2015	0	1	44	
ESH	999	JAIL	SPOKANE	MISDEMEANOR	FAX	4/2/2015	0	0	42	
ESH	1125	JAIL	YAKIMA	MISDEMEANOR	ADMISSION	5/20/2015	28	28		35
ESH	1126	JAIL	SPOKANE	FELONY	ADMISSION	2/25/2015	1	5		119
ESH	1127	JAIL	BENTON	FELONY	FAX	3/18/2015	6	8	37	
ESH	1289	JAIL	YAKIMA	MISDEMEANOR	FAX	4/17/2015	0	6		68
ESH	1290	JAIL	BENTON	MISDEMEANOR	FAX	4/23/2015	0	5		62
ESH	1291	JAIL	YAKIMA	FELONY	FAX	6/9/2015	0	3		15
ESH	1292	JAIL	FRANKLIN	MISDEMEANOR	FAX	4/6/2015	1	4		79
ESH	1293	JAIL	KITTITAS	MISDEMEANOR	FAX	5/10/2015	3	5		45
ESH	1294	JAIL	CHELAN	FELONY	FAX	2/25/2015	1	6	85	
ESH	1295	JAIL	BENTON	MISDEMEANOR	FAX	5/7/2015	4	5		48
ESH	1296	JAIL	SPOKANE	MISDEMEANOR	FAX	2/27/2015	3	21	73	
ESH	1297	JAIL	YAKIMA	MISDEMEANOR	FAX	4/14/2015	1	2		71

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1298	JAIL	YAKIMA	MISDEMEANOR	FAX	6/9/2015	0	7		15
ESH	1299	JAIL	SPOKANE	MISDEMEANOR	FAX	6/11/2015	0	1		13
ESH	1300	JAIL	SPOKANE	FELONY	FAX	4/9/2015	1	4		76
ESH	1301	JAIL	SPOKANE	MISDEMEANOR	FAX	6/11/2015	6	7		13
ESH	1302	JAIL	YAKIMA	MISDEMEANOR	FAX	4/6/2015	1	8		79
ESH	1303	JAIL	COLUMBIA	MISDEMEANOR	FAX	4/29/2015	1	6		56
ESH	1304	JAIL	CHELAN	MISDEMEANOR	FAX	5/12/2015	1	3		43
ESH	1305	JAIL	BENTON	MISDEMEANOR	FAX	4/8/2015	1	5		77
ESH	1306	JAIL	SPOKANE	FELONY	FAX	6/2/2015	1	3		22
ESH	1307	JAIL	BENTON	FELONY	FAX	6/11/2015	4	4		13
ESH	1308	JAIL	FRANKLIN	MISDEMEANOR	FAX	6/5/2015	0	3		19
ESH	1309	JAIL	GRANT	MISDEMEANOR	FAX	1/29/2015	5	11	112	
ESH	1310	JAIL	FRANKLIN	FELONY	FAX	2/3/2015	1	6	87	
ESH	1311	JAIL	YAKIMA	MISDEMEANOR	FAX	4/7/2015	0	6		78
ESH	1312	JAIL	SPOKANE	FELONY	FAX	6/10/2015	8	8		14
ESH	1313	JAIL	SPOKANE	FELONY	FAX	1/23/2015	19	20	95	
ESH	1314	JAIL	SPOKANE	MISDEMEANOR	FAX	6/3/2015	1	2		21
ESH	1315	JAIL	YAKIMA	FELONY	FAX	2/13/2015	4	11	78	
ESH	1316	JAIL	YAKIMA	MISDEMEANOR	FAX	2/19/2015	0	7	97	
ESH	1317	JAIL	SPOKANE	MISDEMEANOR	FAX	2/17/2015	1	7	76	
ESH	1318	JAIL	BENTON	FELONY	FAX	2/11/2015	6	13	89	
ESH	1319	JAIL	SPOKANE	MISDEMEANOR	FAX	6/16/2015	1	2		8
ESH	1320	JAIL	SPOKANE	MISDEMEANOR	ADMISSION	3/3/2015	0	0		113
ESH	1321	JAIL	SPOKANE	MISDEMEANOR	FAX	2/27/2015	3	7	91	
ESH	1322	JAIL	BENTON	FELONY	FAX	2/18/2015	12	13	98	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1323	JAIL	SPOKANE	MISDEMEANOR	FAX	3/2/2015	0	4	60	
ESH	1324	JAIL	SPOKANE	FELONY	FAX	5/26/2015	0	7		29
ESH	1325	JAIL	SPOKANE	MISDEMEANOR	FAX	3/4/2015	0	2		112
ESH	1326	JAIL	OKANOGAN	FELONY	FAX	5/20/2015	6	13		35
ESH	1327	JAIL	BENTON	MISDEMEANOR	FAX	4/8/2015	1	1	51	
ESH	1328	JAIL	SPOKANE	MISDEMEANOR	FAX	2/18/2015	21	23	93	
ESH	1329	JAIL	GRANT	MISDEMEANOR	FAX	3/12/2015	0	5	78	
ESH	1330	JAIL	YAKIMA	MISDEMEANOR	FAX	3/4/2015	22	28	62	
ESH	1331	JAIL	YAKIMA	MISDEMEANOR	FAX	5/27/2015	6	9		28
ESH	1332	JAIL	SPOKANE	MISDEMEANOR	FAX	2/6/2015	62	62	112	
ESH	1333	JAIL	SPOKANE	MISDEMEANOR	FAX	3/31/2015	0	1		85
ESH	1334	JAIL	SPOKANE	MISDEMEANOR	FAX	6/2/2015	2	3		22
ESH	1335	JAIL	BENTON	MISDEMEANOR	FAX	4/1/2015	0	1		84
ESH	1336	JAIL	BENTON	MISDEMEANOR	FAX	4/8/2015	1	5		77
ESH	1337	JAIL	FRANKLIN	FELONY	FAX	4/7/2015	2	6		78
ESH	1338	JAIL	YAKIMA	FELONY	FAX	4/9/2015	1	4		76
ESH	1339	JAIL	BENTON	MISDEMEANOR	FAX	4/9/2015	1	4		76
ESH	1340	JAIL	YAKIMA	FELONY	ADMISSION	3/26/2015	6	27		90
ESH	1341	JAIL	BENTON	MISDEMEANOR	FAX	4/21/2015	0	2		64
ESH	1342	JAIL	SPOKANE	MISDEMEANOR	FAX	4/21/2015	0	2		64
ESH	1343	JAIL	BENTON	MISDEMEANOR	FAX	4/22/2015	0	2		63
ESH	1344	JAIL	BENTON	MISDEMEANOR	FAX	4/22/2015	0	2		63
ESH	1345	JAIL	SPOKANE	FELONY	FAX	3/10/2015	44	45		106
ESH	1346	JAIL	CHELAN	MISDEMEANOR	FAX	4/14/2015	3	10		71
ESH	1347	JAIL	GRANT	MISDEMEANOR	FAX	6/17/2015	0	1	5	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1348	INPATIENT	GRANT	MISDEMEANOR	ADMISSION	6/17/2015	0	1		7
ESH	1349	JAIL	BENTON	FELONY	FAX	4/23/2015	4	5		62
ESH	1350	JAIL	SPOKANE	FELONY	FAX	4/24/2015	4	5		61
ESH	1351	JAIL	YAKIMA	MISDEMEANOR	FAX	4/14/2015	8	15		71
ESH	1352	JAIL	SPOKANE	FELONY	FAX	2/26/2015	63	68		118
ESH	1353	JAIL	WALLA WALLA	FELONY	FAX	5/4/2015	7	50		51
ESH	1354	JAIL	FRANKLIN	MISDEMEANOR	FAX	6/24/2015	0	0		0
ESH	1355	JAIL	CHELAN	MISDEMEANOR	FAX	5/1/2015	4	10		54
ESH	1356	JAIL	YAKIMA	MISDEMEANOR	FAX	5/5/2015	2	6		50
ESH	1357	JAIL	CHELAN	MISDEMEANOR	FAX	5/6/2015	1	5		49
ESH	1358	JAIL	SPOKANE	MISDEMEANOR	FAX	4/21/2015	16	20		64
ESH	1359	JAIL	BENTON	MISDEMEANOR	FAX	5/8/2015	3	4		47
ESH	1360	JAIL	YAKIMA	MISDEMEANOR	FAX	5/6/2015	5	6		49
ESH	1361	JAIL	YAKIMA	FELONY	FAX	5/12/2015	0	2		43
ESH	1362	JAIL	CHELAN	MISDEMEANOR	FAX	5/11/2015	2	4		44
ESH	1363	JAIL	BENTON	MISDEMEANOR	FAX	5/13/2015	0	2		42
ESH	1364	JAIL	SPOKANE	MISDEMEANOR	FAX	5/21/2015	6	12		34
ESH	1365	JAIL	YAKIMA	MISDEMEANOR	FAX	5/18/2015	3	10		37
ESH	1366	JAIL	CHELAN	FELONY	FAX	5/18/2015	4	8		37
ESH	1367	JAIL	BENTON	MISDEMEANOR	FAX	5/28/2015	1	5		27
ESH	1368	JAIL	BENTON	MISDEMEANOR	FAX	5/28/2015	1	5		27
ESH	1369	JAIL	SPOKANE	MISDEMEANOR	FAX	6/1/2015	3	4		23
ESH	1370	JAIL	SPOKANE	MISDEMEANOR	FAX	6/12/2015	3	3		12
ESH	1371	JAIL	KITTITAS	MISDEMEANOR	FAX	6/3/2015	1	2		21

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1372	JAIL	SPOKANE	MISDEMEANOR	FAX	6/4/2015	0	1		20
ESH	1373	JAIL	BENTON	MISDEMEANOR	FAX	5/27/2015	2	12		28
ESH	1374	JAIL	GRANT	FELONY	FAX	6/1/2015	4	7		23
ESH	1375	JAIL	SPOKANE	FELONY	FAX	5/12/2015	27	28		43
ESH	1376	JAIL	BENTON	FELONY	FAX	6/3/2015	5	6		21
ESH	1377	JAIL	SPOKANE	MISDEMEANOR	FAX	6/9/2015	0	2		15
ESH	1378	JAIL	SPOKANE	MISDEMEANOR	FAX	6/11/2015	0	0		13
ESH	1379	JAIL	BENTON	FELONY	FAX	6/10/2015	5	5		14
ESH	1380	JAIL	SPOKANE	MISDEMEANOR	FAX	6/15/2015	1	2		9
ESH	1381	JAIL	YAKIMA	MISDEMEANOR	FAX	6/15/2015	1	2		9
ESH	1382	JAIL	YAKIMA	MISDEMEANOR	FAX	6/10/2015	6	7		14
ESH	1383	JAIL	CHELAN	MISDEMEANOR	FAX	6/16/2015	0	1		8
ESH	1384	JAIL	CHELAN	MISDEMEANOR	FAX	6/18/2015	1	1		6
ESH	1385	JAIL	GRANT	FELONY	FAX	6/15/2015	2	3		9
ESH	1386	JAIL	FRANKLIN	FELONY	FAX	6/8/2015	9	10		16
ESH	1387	JAIL	CHELAN	FELONY	FAX	6/17/2015	1	1		7
ESH	1388	JAIL	SPOKANE	FELONY	FAX	6/16/2015	2	3		8
ESH	1389	JAIL	GRANT	MISDEMEANOR	FAX	6/18/2015	0	1		6
ESH	1390	JAIL	SPOKANE	FELONY	FAX	6/17/2015	1	2		7
ESH	1391	JAIL	SPOKANE	FELONY	FAX	6/23/2015	0	0		1
ESH	1392	JAIL	YAKIMA	MISDEMEANOR	FAX	4/13/2015	2	10	37	
ESH	1393	INPATIENT	SPOKANE	FELONY	ADMISSION	6/19/2015	4	4		5
ESH	1394	JAIL	BENTON	MISDEMEANOR	FAX	6/17/2015	0	5		7
ESH	1395	JAIL	SPOKANE	MISDEMEANOR	FAX	3/12/2015	1	29	60	
ESH	1396	JAIL	SPOKANE	MISDEMEANOR	ADMISSION	4/16/2015	6	6	34	

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1397	JAIL	CHELAN	MISDEMEANOR	FAX	3/17/2015	8	9		99
ESH	1398	JAIL	BENTON	MISDEMEANOR	FAX	4/29/2015	0	6		56
ESH	1399	JAIL	SPOKANE	MISDEMEANOR	FAX	5/15/2015	0	6		40
ESH	1400	JAIL	YAKIMA	FELONY	FAX	4/3/2015	0	0		82
ESH	1401	JAIL	SPOKANE	FELONY	FAX	2/23/2015	1	1	46	
ESH	1402	INPATIENT	SPOKANE	MISDEMEANOR	ADMISSION	6/2/2015	2	3		22
ESH	1403	JAIL	FRANKLIN	FELONY	FAX	6/9/2015	8	9		15
ESH	1404	JAIL	SPOKANE	MISDEMEANOR	FAX	6/3/2015	1	2		21
ESH	1405	JAIL	YAKIMA	MISDEMEANOR	FAX	6/4/2015	1	4		20
ESH	1406	JAIL	ADAMS	FELONY	FAX	3/23/2015	1	1		93
ESH	1407	JAIL	SPOKANE	MISDEMEANOR	FAX	6/9/2015	0	1		15
ESH	1408	JAIL	SPOKANE	FELONY	FAX	2/13/2015	4	10	59	
ESH	1409	JAIL	SPOKANE	MISDEMEANOR	FAX	1/14/2015	0	90	112	
ESH	1410	JAIL	SPOKANE	FELONY	FAX	3/16/2015	0	7	53	
ESH	1411	JAIL	FRANKLIN	MISDEMEANOR	FAX	4/6/2015	1	4		79
ESH	1412	JAIL	SPOKANE	MISDEMEANOR	FAX	6/2/2015	0	3		22
ESH	1413	JAIL	SPOKANE	FELONY	FAX	2/24/2015	30	36	76	
ESH	1414	JAIL	BENTON	MISDEMEANOR	FAX	4/15/2015	0	1		70
ESH	1415	JAIL	SPOKANE	FELONY	FAX	6/16/2015	2	3		8
ESH	1416	JAIL	FRANKLIN	MISDEMEANOR	FAX	6/16/2015	0	1		8
ESH	1417	JAIL	SPOKANE	MISDEMEANOR	FAX	6/16/2015	1	1		8
ESH	1418	JAIL	CHELAN	FELONY	FAX	2/9/2015	2	3	64	
ESH	1419	JAIL	CHELAN	MISDEMEANOR	FAX	6/19/2015	3	3		5
ESH	1420	JAIL	SPOKANE	FELONY	FAX	6/16/2015	2	2		8
ESH	1421	JAIL	CHELAN	MISDEMEANOR	FAX	4/8/2015	5	7		77

Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1422	JAIL	BENTON	MISDEMEANOR	FAX	5/13/2015	0	2		42
ESH	1423	JAIL	GRANT	MISDEMEANOR	FAX	6/24/2015	0	0		0
ESH	1424	JAIL	CHELAN	FELONY	FAX	6/15/2015	1	2		9
ESH	1425	JAIL	SPOKANE	FELONY	FAX	6/15/2015	1	2		9
ESH	1426	JAIL	SPOKANE	MISDEMEANOR	FAX	4/28/2015	0	1		57
ESH	1427	JAIL	SPOKANE	FELONY	FAX	4/29/2015	2	6		56
ESH	1428	JAIL	SPOKANE	MISDEMEANOR	FAX	5/1/2015	0	4		54
ESH	1429	JAIL	WALLA WALLA	FELONY	ADMISSION	4/23/2015	4	7		62
ESH	1430	JAIL	YAKIMA	MISDEMEANOR	FAX	6/15/2015	4	7		9
ESH	1431	JAIL	KITTITAS	MISDEMEANOR	FAX	5/12/2015	0	2		43

Analysis of Competency Restoration Data: April 1, 2015 to April 30, 2015 and May 1, 2015 to May 31, 2015

Location	Date	Median Days from Signature of Order to:			Admitted for Restoration in 7 Days	Incomplete Restoration Admission--Wait Time	Number of Court Orders Signed
		Hospital Receipt of Order	Hospital Receipt of Discovery	Admission for Restoration	Percent restoration admissions completed within 7 days of order signature	Median days from order signature to end of reporting period	Inpatient competency restoration
Western State Hospital (WSH)	4/1/2015-4/30/2015	1.0	1.0	44.0	24.3	20.0	59
	5/1/2015-5/31/2015	1.0	1.0	15.0	25.0	20.0	63
Eastern State Hospital (ESH)	4/1/2015-4/30/2015	1.0	2.0	23.0	16.7	42.0	12
	5/1/2015-5/31/2015	1.0	2.0	28.0	7.1	53.0	3
Statewide Totals	4/1/2015-4/30/2015	1.0	1.0	43.0	18.6	22.0	71
	5/1/2015-5/31/2015	1.0	1.0	25.0	21.2	24.0	66

- The percentage of Competency Restoration Admissions completed within seven days rose slightly from 18.6% in April 2015 to 21.2% in May 2015. Completion within seven days remains significantly higher at ESH.
- The median days from signature of the Court Order to Admission for Restoration decreased significantly from 43 days in April 2015 to 25 days in May 2015.
- The median days from Court Order signing to the end of the reporting period (the wait time) increased slightly in May 2015. The wait time remains significantly higher at ESH.

Status information for cases waiting for an evaluation greater than 100 days is included in Appendix C of this report.

Competency Restoration Information—May 1- May 31, 2015

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1000	KING	MISDEMEANOR	INCOMPLETE	4/28/2014	1	1		398
WSH	1001	CLARK	MISDEMEANOR	INCOMPLETE	6/20/2014	21	21		345
WSH	1002	SKAGIT	FELONY CLASS B	INCOMPLETE	11/13/2014	5	5		199
WSH	1003	CLARK	MISDEMEANOR	INCOMPLETE	1/6/2015	22	22		145
WSH	1006	THURSTON	FELONY CLASS C		1/26/2015	2	2	63	
WSH	1007	SNOHOMISH	FELONY CLASS C	BED OFFERED	2/13/2015	4	4	77	
WSH	1008	SKAGIT	FELONY CLASS B	BED OFFERED	2/19/2015	0	0	89	
WSH	1009	CLARK	FELONY CLASS B	CANCELLED	2/27/2015	3	3	68	
WSH	1010	CLARK	FELONY CLASS B	BED OFFERED	3/6/2015	3	3	68	
WSH	1011	KING	FELONY CLASS B		3/10/2015	1	1	80	
WSH	1012	GRAYS HARBOR	FELONY CLASS A	BED OFFERED	3/16/2015	0	0	60	
WSH	1013	KING	FELONY CLASS A	BED OFFERED	3/18/2015	1	1	57	
WSH	1014	KING	FELONY CLASS B	BED OFFERED	3/25/2015	0	0	40	
WSH	1015	CLARK	FELONY CLASS C	BED OFFERED	3/26/2015	1	1	48	
WSH	1016	CLARK	FELONY CLASS B	BED OFFERED	3/27/2015	0	0	49	
WSH	1017	PIERCE	FELONY	BED OFFERED	4/1/2015	0	0	36	
WSH	1018	KING	FELONY CLASS C	BED OFFERED	4/1/2015	0	0	36	
WSH	1019	LEWIS	FELONY	BED OFFERED	4/2/2015	4	4	42	
WSH	1020	KING	FELONY	INCOMPLETE	4/2/2015	1	1		59
WSH	1021	KING	FELONY	INCOMPLETE	4/7/2015	0	0		54

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1022	KING	FELONY CLASS C	BED OFFERED	4/9/2015	0	0	22	
WSH	1023	PIERCE	FELONY	BED OFFERED	4/10/2015	0	3	41	
WSH	1024	KITSAP	FELONY CLASS C	BED OFFERED	4/10/2015	0	0	38	
WSH	1025	THURSTON	FELONY CLASS B	BED OFFERED	4/13/2015	1	1	32	
WSH	1026	KING	FELONY CLASS B	INCOMPLETE	4/14/2015	0	0		47
WSH	1027	KING	FELONY CLASS B	BED OFFERED	4/14/2015	0	0	37	
WSH	1028	CLARK	FELONY CLASS C	BED OFFERED	4/15/2015	1	1	37	
WSH	1029	CLARK	FELONY CLASS C	BED OFFERED	4/15/2015	2	2	37	
WSH	1030	PIERCE	FELONY CLASS C	BED OFFERED	4/17/2015	3	3	39	
WSH	1031	PIERCE	FELONY CLASS C	BED OFFERED	4/20/2015	0	0	32	
WSH	1032	KING	MISDEMEANOR	INCOMPLETE	4/21/2015	42	42		40
WSH	1033	KING	FELONY CLASS A	INCOMPLETE	4/21/2015	0	0		40
WSH	1034	KITSAP	FELONY CLASS C	BED OFFERED	4/21/2015	0	0	38	
WSH	1035	CLARK	MISDEMEANOR	BED OFFERED	4/22/2015	1	1	14	
WSH	1036	KING	FELONY CLASS B	INCOMPLETE	4/22/2015	0	0		39
WSH	1037	CLARK	MISDEMEANOR	BED OFFERED	4/22/2015	1	1	14	
WSH	1038	COWLITZ	FELONY CLASS C	INCOMPLETE	4/23/2015	0	0		38
WSH	1039	SNOHOMISH	MISDEMEANOR	BED OFFERED	4/23/2015	11	11	18	
WSH	1040	GRAYS HARBOR	FELONY CLASS C	BED OFFERED	4/23/2015	1	1	29	
WSH	1041	THURSTON	MISDEMEANOR	BED OFFERED	4/27/2015	1	1	14	
WSH	1042	CLARK	FELONY CLASS B	BED OFFERED	4/27/2015	1	1	4	
WSH	1043	KITSAP	MISDEMEANOR	BED OFFERED	4/28/2015	0	0	13	
WSH	1044	KING	FELONY CLASS C	INCOMPLETE	4/28/2015	1	1		33
WSH	1045	CLARK	MISDEMEANOR	BED OFFERED	4/28/2015	0	0	15	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1046	KING	MISDEMEANOR	BED OFFERED	4/29/2015	0	0	8	
WSH	1047	PIERCE	FELONY CLASS C	BED OFFERED	4/29/2015	1	1	6	
WSH	1049	PIERCE	FELONY CLASS B	BED OFFERED	4/30/2015	1	1	4	
WSH	1050	PIERCE	FELONY CLASS B	INCOMPLETE	4/30/2015	4	4		31
WSH	1051	SKAGIT	FELONY CLASS B	INCOMPLETE	4/30/2015	4	4		31
WSH	1052	CLARK	FELONY CLASS A	BED OFFERED	5/1/2015	3	3	7	
WSH	1053	PIERCE	FELONY CLASS A	INCOMPLETE	5/1/2015	5	5		30
WSH	1054	KING	MISDEMEANOR	BED OFFERED	5/1/2015	3	3	11	
WSH	1055	KING	FELONY CLASS B	INCOMPLETE	5/4/2015	0	0		27
WSH	1056	SNOHOMISH	FELONY CLASS C	INCOMPLETE	5/4/2015	0	0		27
WSH	1057	KING	FELONY CLASS C	INCOMPLETE	5/5/2015	1	1		26
WSH	1058	SNOHOMISH	FELONY CLASS C	BED OFFERED	5/5/2015	0	0	3	
WSH	1059	KING	FELONY CLASS B	INCOMPLETE	5/5/2015	1	1		26
WSH	1060	PIERCE	FELONY CLASS C	INCOMPLETE	5/5/2015	6	6		26
WSH	1062	PIERCE	FELONY CLASS C	INCOMPLETE	5/6/2015	2	2		25
WSH	1063	THURSTON	FELONY CLASS B	INCOMPLETE	5/6/2015	0	0		25
WSH	1064	THURSTON	FELONY CLASS C	INCOMPLETE	5/6/2015	0	0		25
WSH	1065	PIERCE	FELONY CLASS C	INCOMPLETE	5/6/2015	1	1		25
WSH	1066	THURSTON	FELONY CLASS C	BED OFFERED	5/6/2015	0	0	0	
WSH	1068	KING	FELONY CLASS C	BED OFFERED	5/7/2015	1	1	13	
WSH	1069	KING	FELONY CLASS A	BED OFFERED	5/7/2015	1	1	12	
WSH	1070	SNOHOMISH	FELONY CLASS C	BED OFFERED	5/7/2015	0	0	0	
WSH	1071	KING	FELONY CLASS B	INCOMPLETE	5/7/2015	1	1		24
WSH	1072	KITSAP	FELONY CLASS C	INCOMPLETE	5/8/2015	0	0		23
WSH	1074	SKAGIT	FELONY CLASS C	INCOMPLETE	5/8/2015	0	0		23

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1075	GRAYS HARBOR	FELONY CLASS C	INCOMPLETE	5/11/2015	0	0		20
WSH	1076	KING	FELONY CLASS C	INCOMPLETE	5/11/2015	2	2		20
WSH	1077	KING	FELONY CLASS B	INCOMPLETE	5/12/2015	1	1		19
WSH	1078	THURSTON	FELONY CLASS B	INCOMPLETE	5/12/2015	0	0		19
WSH	1079	PIERCE	MISDEMEANOR	INCOMPLETE	5/12/2015	3	3		19
WSH	1080	KING	MISDEMEANOR	INCOMPLETE	5/13/2015	14	14		18
WSH	1081	SNOHOMISH	MISDEMEANOR	BED OFFERED	5/13/2015	2	2	13	
WSH	1083	PIERCE	FELONY CLASS A	INCOMPLETE	5/13/2015	1	1		18
WSH	1084	KING	FELONY CLASS B	BED OFFERED	5/14/2015	1	1	6	
WSH	1085	KING	FELONY CLASS C	BED OFFERED	5/18/2015	1	1	11	
WSH	1086	THURSTON	MISDEMEANOR	BED OFFERED	5/18/2015	1	1	11	
WSH	1087	KING	FELONY CLASS B	INCOMPLETE	5/18/2015	0	0		13
WSH	1088	KING	FELONY CLASS C	BED OFFERED	5/18/2015	0	0	0	
WSH	1089	GRAYS HARBOR	FELONY CLASS B	INCOMPLETE	5/18/2015	1	1		13
WSH	1090	KING	FELONY CLASS C	INCOMPLETE	5/18/2015	0	0		13
WSH	1091	COWLITZ	FELONY CLASS C	INCOMPLETE	5/19/2015	0	0		12
WSH	1092	KING	FELONY CLASS A	BED OFFERED	5/20/2015	0	0	9	
WSH	1093	KING	FELONY CLASS B	INCOMPLETE	5/20/2015	1	1		11
WSH	1094	PIERCE	FELONY CLASS C	INCOMPLETE	5/20/2015	1	1		11
WSH	1095	KITSAP	0	INCOMPLETE	5/20/2015	0	0		11
WSH	1096	PIERCE	FELONY CLASS C	INCOMPLETE	5/20/2015	7	7		11
WSH	1097	KING	FELONY CLASS C	INCOMPLETE	5/21/2015	0	0		10
WSH	1098	PIERCE	FELONY CLASS A	INCOMPLETE	5/21/2015	1	1		10

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1099	LEWIS	FELONY CLASS A	BED OFFERED	5/21/2015	0	0	0	
WSH	1100	THURSTON	FELONY CLASS C	INCOMPLETE	5/21/2015	28	28		10
WSH	1101	KING	FELONY CLASS B	INCOMPLETE	5/21/2015	0	0		10
WSH	1102	PIERCE	FELONY CLASS B	BED OFFERED	5/22/2015	0	0	0	
WSH	1103	CLARK	FELONY CLASS C	INCOMPLETE	5/22/2015	0	0		9
WSH	1104	THURSTON	FELONY CLASS B	INCOMPLETE	5/27/2015	1	1		4
WSH	1105	KING	FELONY CLASS C	INCOMPLETE	5/27/2015	0	0		4
WSH	1106	SNOHOMISH	FELONY CLASS B	INCOMPLETE	5/28/2015	0	0		3
WSH	1107	SKAGIT	FELONY CLASS C	INCOMPLETE	5/28/2015	0	0		3
WSH	1108	LEWIS	FELONY CLASS B	BED OFFERED	5/28/2015	0	0	0	
WSH	1109	LEWIS	FELONY CLASS C	INCOMPLETE	5/28/2015	0	0		3
WSH	1110	KITSAP	FELONY CLASS B	INCOMPLETE	5/28/2015	0	0		3
WSH	1111	PIERCE	FELONY CLASS C	BED OFFERED	5/28/2015	0	0	0	
WSH	1112	KING	FELONY CLASS B	INCOMPLETE	5/28/2015	0	0		3
WSH	1113	SKAGIT	FELONY CLASS B	INCOMPLETE	5/29/2015	3	3		2
WSH	1114	PIERCE	MISDEMEANOR	INCOMPLETE	5/29/2015	4	4		2
ESH	1115	FRANKLIN	FELONY	ADMISSION	12/23/2014	59	0	64	
ESH	333	CHELAN	MISDEMEANOR	INCOMPLETE	1/20/2015	0	2		150
ESH	482	BENTON	FELONY	ADMISSION	2/5/2015	19	22	41	
ESH	1116	SPOKANE	FELONY	ADMISSION	2/12/2015	7	15	32	
ESH	1117	SPOKANE	FELONY	ADMISSION	2/18/2015	1	9	26	
ESH	1118	WALLA WALLA	FELONY	ADMISSION	2/25/2015	5	6	28	
ESH	1119	ASOTIN	FELONY	ADMISSION	3/3/2015	9	9	21	
ESH	1120	KITTITAS	FELONY	ADMISSION	3/6/2015	21	21	25	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1121	GRANT	FELONY	ADMISSION	3/10/2015	0	1	20	
ESH	1122	SPOKANE	FELONY	ADMISSION	3/12/2015	0	4	11	
ESH	327	SPOKANE	FELONY	INCOMPLETE	4/8/2015	1	1	56	
ESH	328	BENTON	FELONY	ADMISSION	4/8/2015	1	1	56	
ESH	329	SPOKANE	FELONY	ADMISSION	4/10/2015	0	3	54	
ESH	331	YAKIMA	FELONY	ADMISSION	4/14/2015	1	1	64	
ESH	332	SPOKANE	FELONY	ADMISSION	4/17/2015	0		0	
ESH	333	CHELAN	MISDEMEANOR	INCOMPLETE	4/20/2015	1	2		60
ESH	334	SPOKANE	FELONY	INCOMPLETE	4/20/2015	1	2		60
ESH	335	SPOKANE	FELONY	INCOMPLETE	4/20/2015	1	2		60
ESH	336	CHELAN	FELONY	INCOMPLETE	4/20/2015	0	1		60
ESH	251	SPOKANE	FELONY	INCOMPLETE	4/27/2015	0	0		53
ESH	1123	SPOKANE	FELONY	INCOMPLETE	4/30/2015	0	0		50
ESH	1124	SPOKANE	FELONY	INCOMPLETE	5/14/2015	1			36
ESH	258	SPOKANE	FELONY	INCOMPLETE	5/22/2015	4	5		28
ESH	752	SPOKANE	FELONY	INCOMPLETE	5/28/2015	0	5		22

Competency Restoration Information—Partial Month First Look for June 1- June 23, 2015

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1000	KING	MISDEMEANOR	CANCELLED	4/28/2014	1	1	403	
WSH	1001	CLARK	MISDEMEANOR	CANCELLED	6/20/2014	21	21	350	
WSH	1002	SKAGIT	FELONY CLASS B	INCOMPLETE	11/13/2014	5	5	223	223
WSH	1003	CLARK	MISDEMEANOR	INCOMPLETE	1/6/2015	22	22	169	169
WSH	1020	KING	FELONY	BED OFFERED	4/2/2015	1	1	60	
WSH	1021	KING	FELONY	INCOMPLETE	4/7/2015	0	0	78	78
WSH	1026	KING	FELONY CLASS B	BED OFFERED	4/14/2015	0	0	49	
WSH	1032	KING	MISDEMEANOR	INCOMPLETE	4/21/2015	42	42	64	64
WSH	1033	KING	FELONY CLASS A	BED OFFERED	4/21/2015	0	0	56	
WSH	1036	KING	FELONY CLASS B	BED OFFERED	4/22/2015	0	0	43	
WSH	1038	COWLITZ	FELONY CLASS C	CANCELLED	4/23/2015	0	0	41	
WSH	1044	KING	FELONY CLASS C	BED OFFERED	4/28/2015	1	1	36	
WSH	1050	PIERCE	FELONY CLASS B	BED OFFERED	4/30/2015	4	4	35	
WSH	1051	SKAGIT	FELONY CLASS B	BED OFFERED	4/30/2015	4	4	35	
WSH	1053	PIERCE	FELONY CLASS A	BED OFFERED	5/1/2015	5	5	33	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1055	KING	FELONY CLASS B	BED OFFERED	5/4/2015	0	0	32	
WSH	1056	SNOHOMISH	FELONY CLASS C	BED OFFERED	5/4/2015	0	0	43	
WSH	1057	KING	FELONY CLASS C	INCOMPLETE	5/5/2015	1	1	50	50
WSH	1059	KING	FELONY CLASS B	BED OFFERED	5/5/2015	1	1	37	
WSH	1060	PIERCE	FELONY CLASS C	BED OFFERED	5/5/2015	6	6	34	
WSH	1062	PIERCE	FELONY CLASS C	BED OFFERED	5/6/2015	2	2	33	
WSH	1063	THURSTON	FELONY CLASS B	BED OFFERED	5/6/2015	0	0	30	
WSH	1064	THURSTON	FELONY CLASS C	BED OFFERED	5/6/2015	0	0	30	
WSH	1065	PIERCE	FELONY CLASS C	BED OFFERED	5/6/2015	1	1	30	
WSH	1071	KING	FELONY CLASS B	BED OFFERED	5/7/2015	1	1	33	
WSH	1072	KITSAP	FELONY CLASS C	BED OFFERED	5/8/2015	0	0	31	
WSH	1074	SKAGIT	FELONY CLASS C	INCOMPLETE	5/8/2015	0	0	47	47
WSH	1075	GRAYS HARBOR	FELONY CLASS C	BED OFFERED	5/11/2015	0	0	30	
WSH	1076	KING	FELONY CLASS C	BED OFFERED	5/11/2015	2	2	30	
WSH	1077	KING	FELONY CLASS B	BED OFFERED	5/12/2015	1	1	31	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1078	THURSTON	FELONY CLASS B	BED OFFERED	5/12/2015	0	0	30	
WSH	1079	PIERCE	MISDEMEANOR	BED OFFERED	5/12/2015	3	3	20	
WSH	1080	KING	MISDEMEANOR	BED OFFERED	5/13/2015	14	14	20	
WSH	1087	KING	FELONY CLASS B	BED OFFERED	5/18/2015	0	0	25	
WSH	1089	GRAYS HARBOR	FELONY CLASS B	BED OFFERED	5/18/2015	1	1	25	
WSH	1090	KING	FELONY CLASS C	BED OFFERED	5/18/2015	0	0	25	
WSH	1091	COWLITZ	FELONY CLASS C	BED OFFERED	5/19/2015	0	0	27	
WSH	1093	KING	FELONY CLASS B	BED OFFERED	5/20/2015	1	1	13	
WSH	1094	PIERCE	FELONY CLASS C	BED OFFERED	5/20/2015	1	1	26	
WSH	1095	KITSAP	0	BED OFFERED	5/20/2015	0	0	26	
WSH	1096	PIERCE	FELONY CLASS C	BED OFFERED	5/20/2015	7	7	26	
WSH	1097	KING	FELONY CLASS C	BED OFFERED	5/21/2015	0	0	25	
WSH	1098	PIERCE	FELONY CLASS A	BED OFFERED	5/21/2015	1	1	11	
WSH	1100	THURSTON	FELONY CLASS C	BED OFFERED	5/21/2015	28	28	35	
WSH	1101	KING	FELONY CLASS B	BED OFFERED	5/21/2015	0	0	26	
WSH	1103	CLARK	FELONY CLASS C	BED OFFERED	5/22/2015	0	0	26	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1104	THURSTON	FELONY CLASS B	BED OFFERED	5/27/2015	1	1	22	
WSH	1105	KING	FELONY CLASS C	BED OFFERED	5/27/2015	0	0	21	
WSH	1106	SNOHOMISH	FELONY CLASS B	BED OFFERED	5/28/2015	0	0	20	
WSH	1107	SKAGIT	FELONY CLASS C	BED OFFERED	5/28/2015	0	0	19	
WSH	1109	LEWIS	FELONY CLASS C	BED OFFERED	5/28/2015	0	0	21	
WSH	1110	KITSAP	FELONY CLASS B	BED OFFERED	5/28/2015	0	0	25	
WSH	1112	KING	FELONY CLASS B	BED OFFERED	5/28/2015	0	0	5	
WSH	1113	SKAGIT	FELONY CLASS B	BED OFFERED	5/29/2015	3	3	20	
WSH	1114	PIERCE	MISDEMEANOR	BED OFFERED	5/29/2015	4	4	10	
WSH	1432	PIERCE	FELONY CLASS A	INCOMPLETE	5/13/2015	1	1	42	42
WSH	1433	THURSTON	FELONY CLASS B	INCOMPLETE	6/1/2015	0	0	23	23
WSH	1434	CLARK	FELONY CLASS B	BED OFFERED	6/1/2015	0	0	2	
WSH	1435	KING	FELONY CLASS B	BED OFFERED	6/2/2015	1	1	23	
WSH	1436	WHATCOM	MISDEMEANOR	BED OFFERED	6/2/2015	0	0	7	
WSH	1437	PIERCE	FELONY CLASS B	BED OFFERED	6/3/2015	1	1	15	
WSH	1438	CLARK	MISDEMEANOR	BED OFFERED	6/3/2015	1	1	5	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1439	PIERCE	FELONY CLASS A	BED OFFERED	6/3/2015	0	0	0	
WSH	1440	SKAGIT	FELONY CLASS A	INCOMPLETE	6/4/2015	0	0	20	20
WSH	1441	WHATCOM	FELONY CLASS C	BED OFFERED	6/4/2015	0	0	14	
WSH	1442	PIERCE	MISDEMEANOR	BED OFFERED	6/4/2015	0	0	7	
WSH	1443	PIERCE	FELONY CLASS A	INCOMPLETE	6/5/2015	3	3	19	19
WSH	1444	CLARK	FELONY CLASS B	BED OFFERED	6/5/2015	3	3	7	
WSH	1445	SKAGIT	FELONY CLASS A	BED OFFERED	6/5/2015	3	3	3	
WSH	1446	THURSTON	FELONY CLASS B	BED OFFERED	6/8/2015	2	2	18	
WSH	1447	KING	FELONY CLASS B	INCOMPLETE	6/10/2015	5	5	14	14
WSH	1448	PIERCE	FELONY CLASS C	INCOMPLETE	6/10/2015	1	1	14	14
WSH	1449	KING	FELONY CLASS B	INCOMPLETE	6/10/2015	0	0	14	14
WSH	1450	KING	FELONY CLASS B	INCOMPLETE	6/10/2015	1	1	14	14
WSH	1451	PIERCE	FELONY CLASS C	INCOMPLETE	6/10/2015	1	1	14	14
WSH	1452	PIERCE	FELONY CLASS A	INCOMPLETE	6/10/2015	1	1	14	14
WSH	1453	THURSTON	FELONY CLASS C	BED OFFERED	6/10/2015	6	6	16	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1454	PIERCE	FELONY CLASS C	BED OFFERED	6/10/2015	1	1	12	
WSH	1455	KING	FELONY CLASS A	BED OFFERED	6/10/2015	0	0	0	
WSH	1456	KING	FELONY CLASS C	INCOMPLETE	6/11/2015	4	4	13	13
WSH	1457	KING	FELONY CLASS B	INCOMPLETE	6/11/2015	1	1	13	13
WSH	1458	PIERCE	MISDEMEANOR	BED OFFERED	6/11/2015	1	1	8	
WSH	1459	KITSAP	MISDEMEANOR	BED OFFERED	6/11/2015	0	0	6	
WSH	1460	KING	FELONY CLASS B	INCOMPLETE	6/15/2015	2	2	9	9
WSH	1461	PIERCE	FELONY CLASS A	INCOMPLETE	6/16/2015	1	1	8	8
WSH	1462	KING	FELONY CLASS C	INCOMPLETE	6/17/2015	1	1	7	7
WSH	1463	PIERCE	FELONY CLASS C	INCOMPLETE	6/17/2015	1	1	7	7
WSH	1464	PIERCE	FELONY CLASS B	INCOMPLETE	6/17/2015	1	1	7	7
WSH	1465	PIERCE	FELONY CLASS B	BED OFFERED	6/17/2015	1	1	8	
WSH	1466	KING	MISDEMEANOR	BED OFFERED	6/17/2015	0	0	7	
WSH	1467	KING	FELONY CLASS B	BED OFFERED	6/17/2015	0	0	0	
WSH	1468	SKAGIT	FELONY CLASS B	INCOMPLETE	6/18/2015	1	1	6	6
WSH	1469	CLARK	FELONY CLASS C	BED OFFERED	6/18/2015	0	0	6	

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
WSH	1470	SKAGIT	FELONY CLASS B	BED OFFERED	6/19/2015	0	0	0	
WSH	1481	KING	FELONY CLASS B	BED OFFERED	6/23/2015	0	0	0	
ESH	251	SPOKANE	FELONY	ADMISSION	4/27/2015	0	0		58
ESH	258	SPOKANE	FELONY	ADMISSION	5/22/2015	4	5		33
ESH	327	SPOKANE	FELONY	ADMISSION	4/8/2015	1	1	56	
ESH	332	SPOKANE	FELONY	ADMISSION	4/17/2015	0		0	
ESH	333	CHELAN	MISDEMEANOR	ADMISSION	4/20/2015	1	2		65
ESH	334	SPOKANE	FELONY	ADMISSION	4/20/2015	1	2		65
ESH	335	SPOKANE	FELONY	ADMISSION	4/20/2015	1	2		65
ESH	336	CHELAN	FELONY	ADMISSION	4/20/2015	0	1		65
ESH	482	BENTON	FELONY	ADMISSION	2/5/2015	19	22	41	
ESH	752	SPOKANE	FELONY	ADMISSION	5/28/2015	0	5		27
ESH	1116	SPOKANE	FELONY	ADMISSION	2/12/2015	7	15	32	
ESH	1117	SPOKANE	FELONY	ADMISSION	2/18/2015	1	9	26	
ESH	1118	WALLA WALLA	FELONY	ADMISSION	2/25/2015	5	6	28	
ESH	1119	ASOTIN	FELONY	ADMISSION	3/3/2015	9	9	21	
ESH	1120	KITTITAS	FELONY	ADMISSION	3/6/2015	21	21	25	
ESH	1121	GRANT	FELONY	ADMISSION	3/10/2015	0	1	20	
ESH	1122	SPOKANE	FELONY	ADMISSION	3/12/2015	0	4	11	
ESH	1123	SPOKANE	FELONY	ADMISSION	4/30/2015	0	0		55
ESH	1124	SPOKANE	FELONY	ADMISSION	5/14/2015	1	1		41
ESH	1482	SPOKANE	FELONY	ADMISSION	5/8/2015	3	3		47

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed: # Days from Order Signed to Admission for Restoration Treatment	Incomplete: # Days from Order Signed to End of Reporting Period
ESH	1483	SPOKANE	FELONY	ADMISSION	6/1/2015	0	4		23
ESH	1484	YAKIMA	FELONY	ADMISSION	6/1/2015	1		0	
ESH	1485	SPOKANE	FELONY	ADMISSION	6/3/2015	1	2		21
ESH	1486	YAKIMA	MISDEMEANOR	ADMISSION	6/16/2015	0	1		8

Resources Required to Provide Timely Competency Services

Fiscal and program staff from DSHS and the Washington State Office of Financial Management modeled additional bed capacity needed to meet a seven-day standard for admission with assumptions of increases in demand at ten percent and twenty percent annually. The following graph illustrates the model as applied to WSH and ESH.

For mentally ill defendants ordered to receive competency restoration treatment, additional inpatient forensic hospital bed capacity must be developed or made available. Based on projections in the chart above, it is estimated that compliance with a seven-day standard will require 90 beds during the 15-17 biennium. The 15-17 biennial budget funded those competency restoration beds.

The two-year operating budget for the period of July 1, 2015 to June 30, 2017 (hereafter referred to as the 15-17 biennial budget) was enacted by the Legislature on June 29, 2015 and signed by Governor Jay Inslee on June 30, 2015. It includes an investment of \$40.5 million in new funding to improve competency services. Table One details the funding provided in the 15-17 biennial budget.

Table One: Forensic Mental Health System Funding in the 15-17 Biennial Budget

Budget Item	FTE's	Dollars (Millions)
Competency Evaluation Staff	18.0	\$ 4.67
Competency Restoration Beds	129.2	\$26.86
Non-Felony Diversion	0.0	\$ 4.81
Office of Forensic Mental Health	11.0	\$ 4.18
Total	158.2	\$40.52

This significant investment in Washington's forensic mental health system includes, among other things:

- 13 additional forensic evaluators--**a 53 percent increase**. DSHS has commenced recruitment and hiring for these positions. The vacancies were advertised in May 2015. Interviews with qualified applicants began in June 2015, and multiple job offers will occur in July 2015 and thereafter.
- 90 additional beds for competency restoration treatment--**a 65 percent increase**. DSHS opened up 10 of these beds at Western State Hospital in June 2015.
- \$4.8 million dollars to finance community-based treatment for people who are diverted from prosecution when their competence to stand trial has been raised but diversion to treatment is more appropriate.
- 11 FTE's to establish the Office of Forensic Mental Health for increased accountability, quality, and efficiency.

Table Two shows the increases for forensic evaluator and competency restoration bed capacity and Table Three details the specific staff positions funded in the 15-17 biennial budget.

Table Two: Increases in Forensic Evaluators & Competency Restoration Beds in 15-17 Biennial Budget

Site	April 2015 Forensic Evaluator Positions (FTE)	15-17 Biennial Budget Increase (FTE)	Total Forensic Evaluator Capacity (FTE)	% Increase (FTE)	\$ Increase (Millions)	April 2015 Capacity (Beds)	15-17 Biennial Budget Increase (Beds)	Total Capacity (Beds)	% Increase (Beds)	\$ Increase (Millions)
ESH	6	5	11	83%	\$1.41	22	15	37	68%	\$13.41
WSH	26.5	8	34.5	30%	\$2.25	116	45	161	39%	\$4.47
TBD	N/A	N/A	N/A	N/A	N/A	0	30	30	N/A	\$8.97
Total	32.5	13¹	45.5	40%	\$3.66	138	90	228	65%	\$26.86

¹ This figure does not include five Full Time Equivalents (FTE) for supervisory and administrative support that also are funded in the 15-17 biennial budget

Table Three: Specific Staff Funded in the 15-17 Biennial Budget

Position	Funded FTE	Description
Full Time Equivalents (FTE) to operate 90 additional competency restoration beds	129.2	Direct care staff to operate additional Forensic beds-- detailed staffing plan is in development.
Forensic Evaluators	13	Forensic Psychologists to conduct forensic evaluations
Forensic Supervisor	2	Supervisory and leadership support for Forensic Evaluators
Forensic Evaluator Support Staff	3	Perform administrative and clerical tasks
Deputy Assist. Secretary/ Forensic Director	1	Lead Forensic Mental Health Services operations, as recommended in the forensic services consultant report
Data Manager	1	Develop standardized data reports to inform fiscal and program operations and improve data integrity as recommended by JLARC and Groundswell
Data Analysts	2	<ul style="list-style-type: none"> Standardize systems to track and report program outcome data for competency and NGRI services Build and maintain a statewide model for bed utilization and staffing needs Create and maintain a centralized system for managing wait lists and admission decisions Recommended by JLARC and Groundswell
Technology Solutions Support	2	<ul style="list-style-type: none"> Build a technology solution to establish a common platform to transmit data between the State Hospitals and over 240 different jurisdictions to improve timeliness Provide hands-on partner training across the system 1 position funded only for the 15-17 biennium
Competency Restoration Specialist	1	<ul style="list-style-type: none"> Develop alternative community-based competency restoration program options to address the growing demand for forensic service Coordinate development of criteria and a screening process to identify individuals appropriate to receive services in this setting Quality assurance oversight of services provided in alternative settings Recommended in Groundswell

Position	Funded FTE	Description
Workforce Development	2	<ul style="list-style-type: none"> • Standardize and improve quality of competency services and NGRI treatment • Develop curriculum and provide training to the forensic psychology workforce across the state • Provide ongoing consultation and QA • Recommended in Groundswell
Implementation Liaison	1	<ul style="list-style-type: none"> • Liaison with courts, jails, community mental health programs, RSNs, state hospitals and others to coordinate efforts to comply with <i>Trueblood</i> order • Create systems to ensure effective and efficient delivery of statewide forensic services • Coordinate stakeholder efforts to divert individuals with mental illness from criminal justice involvement • Coordinate community based treatment • Recommended by JLARC and the Groundswell
Implementation Project Manager	1	<ul style="list-style-type: none"> • Manage implementation to ensure requirements of the <i>Trueblood</i> decision are met in a timely manner • Project position for 15-17 biennium.
Trueblood Report Manager		<ul style="list-style-type: none"> • Report analysis, preparation and submittal • Position not funded in the biennial budget, but will be established within existing funding to support <i>Trueblood</i> implementation

Preparation is underway to open 60 beds at WSH and ESH as follows:

WSH Ward S4	10 Beds	Became operational in June 2015
WSH Ward S4	5 Beds	Planned to be operational in September 2015
WSH Ward E2	30 Beds	Planned operational by December 2015
ESH Ward 3S1	15 Beds	Planned operational by November 2015

An additional 30 beds are anticipated to be transitioned to the state hospitals from shorter-term contracted or alternate facility operations. Current estimates are that these beds would be opened as follows:

WSH Ward S4	15 Beds	No sooner than July 2016
ESH Ward 3S1	15 Beds	No sooner than July 2016

DSHS intends to maximize the use of state hospital beds to meet the seven-day competency services standard. However, given insufficient existing physical bed capacity and challenges of recruiting sufficient state hospital staff, a Request for Information (RFI) process was initiated in June 2015. The RFI was posted in June 2015, asking interested parties to submit information

indicating how they could contribute to development of options for restoration treatment services outside of state hospitals. Up to 30 beds may be brought online using contracted resources. Contracted beds would be required to be brought online by early December 2015. Responses are due to DSHS by July 17, 2015.

The investment made by the Legislature in the 15-17 biennial budget and the short and long-term strategies that are being undertaken will enable Washington to provide competency services within the time frames established by the Court. Washington is making every effort to provide competency services within the seven-day standard and intends to comply with this requirement by January 2, 2016.

DRAFT

Trueblood Key Accomplishments--June 2015

Key Accomplishments in June 2015

- The Washington State Legislature made an investment of over \$40 million in Washington’s forensic mental health system in the 15-17 biennial budget. This investment will yield a 40 percent increase in Forensic Evaluators and a 65 percent increase in the number of beds available to provide competency restoration treatment.
- Enacted supporting legislation to, among other things, allow DSHS to provide restoration treatment services in the community, and to compel prosecutors, defense counsel, court administrators and jails to expedite exchange of information, access to defendants, and timely transport to state hospitals. As outlined in the Court’s decision, DSHS is responsible to provide competency services but cannot, by itself, assure compliance with the seven-day standard required in the *Trueblood* order. DSHS is part of a larger system. As the Court’s order stated, “Even with more funding and changes to the practices and policies of the Department, Washington’s forensic mental health system cannot function efficiently without the help of all of its participants.” In response to this need, the Washington State Legislature passed Senate Bill 5177² on May 28, 2015 and Governor Jay Inslee signed the bill into law on June 10, 2015. A table summarizing the key components contained within 5177 is included in Appendix A of this report.
- Increased capacity for Competency Restoration (CR) from 116 beds to 126 beds at Western State Hospital (WSH) and began serving 10 additional CR patients.
- To improve recruitment efforts, DSHS negotiated a 15 percent pay increase for forensic evaluators. DSHS began recruiting for 13 new positions in May 2015, conducted the hiring processes in June 2015, and will begin filling these positions in July 2015. Newly hired forensic evaluators will begin providing competency evaluations as promptly as practical thereafter based on training and orientation requirements.

² The new public law can be found at: (<http://lawfilesexternal.wa.gov/biennium/2015-16/Pdf/Bills/Session%20Laws/Senate/5177-S2.SL.pdf>)

- Initiated a Request for Information Process

DSHS posted a Request for Information (RFI) to obtain information about potential contractual options that would allow Washington to provide an additional 30 competency restoration treatment beds, supplementing beds in the State Hospitals. The RFI requested information related to one of three models described below, but invited submission of information about other models that may be available. The three models identified in the RFI include:

Model 1: Contractor provides only CR services in a state owned and operated facility

Contractor would provide CR Services in a secure facility that is owned and operated by the state of Washington and is made available for this purpose. Under this model, the state of Washington will provide all equipment, supplies and services required to operate the facility; for example, custodial, maintenance and food services. A contractor would provide CR Services.

Model 2: Contractor provides CR and operation services in a state owned facility

Contractor would provide CR Services in a secure facility owned by the state of Washington. The contractor would be responsible for operating the facility and for providing CR Services.

Model 3: Contractor provides CR services and a secure facility

Contractor would provide CR Services and would also provide the secure facility in which they would be provided. The facility could be a secure health care facility or a jail facility, and the contractor would be responsible for all arrangements required to operate the facility and to provide the CR Services.

The RFI and amendments can be accessed at: <https://www.dshs.wa.gov/fsa/procurements/competency-restoration-services>

As part of the RFI process, DSHS also convened an Information Session to communicate information about the Department's efforts to increase capacity to provide CR services to pretrial detainees within the state, and to respond to questions from representatives of organizations that provide these services. The information session included brief presentations from representatives of the Behavioral Health and Service Integration Administration (BHSIA) as well as a panel of DSHS representatives who answered questions. A summary of the information provided and questions and answers discussed will be posted in an Amendment to the RFI.

Key Implementation Steps Taken and Planned—June 2015

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Project Administration					
Execute consulting contract with Groundswell Services, Inc.	<ul style="list-style-type: none"> ➤ Execute Contract ➤ Finalize Task Order A—consultation on preparation of long-term plan ➤ Begin work on Task Order B—training and workforce development 	<p>Complete</p> <p>Complete</p> <p>On Target</p>	Provide consultation, training, workforce development, and implementation services to: improve the State’s forensic mental health system; comply with competency service timeliness and other requirements in the <i>Trueblood</i> decision; comply with legislative requirements and recommendations of the Joint Legislative Audit and Review Committee (JLARC)	<p>Contract executed</p> <p>Work began on first Task Order</p>	
Long-term Plan	<ul style="list-style-type: none"> ➤ Consult with Groundswell Services ➤ Obtain their analysis and recommendations ➤ Draft the report ➤ Move report through review and edit cycles ➤ Finalize the report ➤ Submit the report 	<p>Complete</p> <p>Complete</p> <p>Complete</p> <p>On Target</p> <p>7/01/15</p> <p>7/02/15</p>	Submit the court-ordered long-term plan to continue to provide services with seven days, even as demand for such services continues to grow and the state hospitals’ existing campuses reach their full capacities.	<p>Consultation with Groundswell in preparation for drafting the report was completed</p> <p>Report has been drafted and is moving through the review and edit cycle</p>	
Inventory Groundswell, JLARC, and <i>Trueblood</i> tasks	<ul style="list-style-type: none"> ➤ Inventory recommendations requiring DSHS compliance 	Complete	Identify what has been done, what is currently reflected in pending legislation, and what items require further consideration	Reviewed JLARC and Groundswell recommendations as well as <i>Trueblood</i> requirements	
Court Appointed Monitor Coordination					
Monitor support	<ul style="list-style-type: none"> ➤ Complete required contract paperwork 	Complete	Ensure efficient processing of Monitor billing and prompt remittance of Monitor payments		
Monthly Reports	<ul style="list-style-type: none"> ➤ Released June report ➤ Submit July Report ➤ Post-Submission Review 	<p>Complete</p> <p>7/02/15</p> <p>7/10/15</p>	Submit monthly report in accordance with the Court Order	Released June Report to Stakeholders following review with Monitor	

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Legislative Coordination					
Implement Second Engrossed Second Substitute Senate Bill (2E2SSB) 5177	<ul style="list-style-type: none"> ➤ Outline key impacts ➤ Convene forensic system partner meetings to establish implementation process ➤ Communicate with Tribes ➤ Develop implementation plan 	Complete 7/10/15 On Track TBD	<ul style="list-style-type: none"> • Provide information about 2E2SSB 5177 to partners across the forensic mental health services system • Implement and operationalize the changes brought about by the bill through engagement of partners • Establish subgroups and an oversight committee as needed • Communicate with Tribes to address impacts 	<ul style="list-style-type: none"> • Completed summary of key components of 2E2SSB 5177 • Completed tasks related to hosting the 2E2SSB 5177 information and planning meeting • Drafted letter to Tribes 	
Provide regular implementation and progress updates	<ul style="list-style-type: none"> ➤ Schedule twice monthly update conference call or in-person meeting 	Ongoing	<ul style="list-style-type: none"> • Keep Legislators and staff up-to-date on status of Trueblood and SB5177 implementation • Provide an opportunity to address any questions related to monthly reports or the long-term plan 	<ul style="list-style-type: none"> • Provided copies of May and June monthly reports • Reviewed June monthly Report • Established twice-monthly meeting schedule 	
Labor Coordination					
Engage Labor Leaders and Members	<ul style="list-style-type: none"> ➤ Conduct ongoing weekly meetings with Labor leaders ➤ Notice to affected state hospital employees on the potential to contract for restoration services ➤ Demands to Bargain sessions ➤ Deadline for Labor to submit alternatives to contracting ➤ Deadline for Labor to submit notification of intent to form Employee Business Unit (EBU) 	Ongoing 5/13/15 Complete 7/12/15 8/11/15	<ul style="list-style-type: none"> • Discuss policy, budget and operational changes likely required to comply with the <i>Trueblood</i> requirements • Discussions will continue at all levels as decisions are made and steps taken to comply with <i>Trueblood</i> 	<ul style="list-style-type: none"> • Notice sent to affected state hospital employees in accordance with RCW 41.06.142 regarding potential to contract for restoration services • Demands to Bargain sessions related to potential contracting for CR services were held 6/12/15 and 6/26/15 	

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Data Collection and Fiscal Modeling					
Determine increased resources needed to meet <i>Trueblood</i> requirements	<ul style="list-style-type: none"> ➤ Identify and obtain needed data ➤ Complete analysis ➤ Review models with Office of Financial Management (OFM) and Legislative Fiscal and Policy Staff ➤ Evaluate funding to support implementation in 15-17 biennial budget passed by the Legislature 	<p>Ongoing</p> <p>Complete</p> <p>Complete</p>	<ul style="list-style-type: none"> • Determine staff, bed, facility & other resource needs • Agree upon models with Office of Financial Management (OFM) and Legislative Fiscal & Policy Staff • Obtain necessary resources to support compliance with <i>Trueblood</i> 	<p>In coordination with the Office of Financial Management, DSHS developed an initial funding model based on historical trends of competency evaluation and restoration services.</p> <p>Funding provided in 15-17 biennial budget.</p>	
Monthly report data collection	<ul style="list-style-type: none"> ➤ Identify and obtain needed data 	Ongoing	<p>Obtain data to complete monthly reports</p> <p>Develop standardized reports to inform policy development and implementation</p>	Refined data and format for Class Member section	
Develop Data Dictionary/ Crosswalk	<ul style="list-style-type: none"> ➤ Review systems at each hospital ➤ Identify and define key data elements ➤ Develop a crosswalk 	<p>Complete</p> <p>Complete</p> <p>Complete</p>	<ul style="list-style-type: none"> • Ensure consistency in data definitions and sources across the hospitals • Improve data accuracy 		
Establish process flow for monthly reporting data collection	<ul style="list-style-type: none"> ➤ Document process flows ➤ Add supplemental Quality Assurance steps 	<p>Complete</p> <p>Complete</p>	<ul style="list-style-type: none"> • Improve data collection processes • Understand anomalies • Improve timely and efficient collection and submission of the data • Improve data accuracy 		
Institute data audit process	<ul style="list-style-type: none"> ➤ Review data and files of cases with anomalies ➤ Note trends ➤ Adjust process as appropriate 	Ongoing	Ensure completeness and accuracy of wait list data		

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Data Collection and Fiscal Modeling--Continued					
Integrate new Data Consultant into reporting and data management processes	<ul style="list-style-type: none"> ➤ Hire position ➤ Onboard position ➤ Learn current systems and processes ➤ Participate in the implementation of data system improvements 	Complete Complete Complete Ongoing	<ul style="list-style-type: none"> • Provide back-up data collection and QA capacity • Improve quality of reports • Improve data accuracy 		
Hire Statistician	<ul style="list-style-type: none"> ➤ Develop PDF ➤ Establish position ➤ Recruit ➤ Hire ➤ Onboard 	On Track TBD TBD TBD TBD	Provide expertise to develop models to predict need for competency services and develop an algorithm for admissions to State Hospitals to meet the 7 day standard, reduce waitlists and make optimal use of available beds		
Track Evaluator hiring	➤ Designed log for hospitals to track and report forensic evaluator recruitment and hiring	Complete	Monitor status of forensic evaluator recruitment efforts		
Consult Research and Data Analysis	➤ Identify recommendations about improving data collection, reporting and analysis	On Track	Improve system for gathering, analyzing and reporting on competency system data	Conducted two consultation meetings	
Consult with Electronic Health Record (EHR) Vendor	➤ Identify potential for leveraging EHR services to improve competency services	On Track	Leverage EHR services to improve competency services		

Human Resources					
Hire Forensic Services Director	<ul style="list-style-type: none"> ➤ Develop Position Description ➤ Establish position ➤ Post position for recruitment ➤ Conduct Interviews ➤ Hire ➤ Onboard 	Complete On Target On Target TBD TBD TBD	Provide leadership and oversight for Forensic Mental Health Services operations, as recommended in the forensic services consultant report		
Hire Office of Forensic Services HQ positions	<ul style="list-style-type: none"> ➤ Develop Position Descriptions ➤ Establish positions ➤ Post positions for recruitment ➤ Conduct Interviews ➤ Hire and Onboard 	On Target TBD TBD TBD TBD	Provide infrastructure for forensic services system Improve effective and timely provision of competency services		
Competency Evaluation					
Hire additional evaluators	<ul style="list-style-type: none"> ➤ Hiring ➤ Began using log to track recruitment progress ➤ Contacted applicants ➤ Conduct Interviews ➤ Onboarding ➤ Evaluators operational Out-Station locations ➤ Identifying Out-station sites ➤ Site agreement/contract processes ➤ Out-station sites operational 	On target Complete Complete On Target and ongoing TBD 7/1/15 In progress TBD 7/1/15	<ul style="list-style-type: none"> • Increase evaluation capacity • Reduce wait time for evaluation • 7/1/15 is our target date for having additional Forensic Evaluators; however it is not likely we will have hired all needed additional positions in time to be operational by this date and aggressive recruitment will continue until all needed positions are filled • Assumes compensation increases for Forensic Evaluators are funded through adoption of the 2015-2017 state employee Collective Bargaining Agreement by the legislature 	<ul style="list-style-type: none"> • Instituted a hiring process that uses job postings that remain open until all positions are filled—to streamline hiring process • Recruitment continues for 13 new Psychologist 4 Forensic Evaluator positions (WSH – 8 positions, ESH-5 positions) • Obtained updated status on availability of office space to house Out-station Evaluators in Everett, Vancouver, East Wenatchee and Yakima • Created and began using recruitment tracking tool 	

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Competency Evaluation--Continued					
Continue current County-conducted evaluation system until 2018	➤ Define data elements needed from counties that are conducting their own evaluations	9/1/15	Obtain data needed from counties in order to meet court ordered reporting requirements	2E2SSB 5177 passed by the Legislature on passed by the Legislature on 5/28/15 and signed into law by Governor Jay Inslee on	
County/district/municipal court practice changes	➤ Define accountability for transfer of court orders & other documents to state hospitals ➤ Set timeframe for transfer/receipt of information above ➤ Transport to state hospitals for inpatient evaluation ➤ Catalog specific changes included in the Legislation and develop implementation plan	Legislation passed 5/28/15 Complete	<ul style="list-style-type: none"> • Establish consistent protocols and identify key parties responsible for transport of information and patients to support timely competency evaluation • Court Clerks to provide court orders and court files • Prosecutors to provide Discovery documents • Jail Administrators to provide medical clearance documents 	2E2SSB 5177 passed by the Legislature on passed by the Legislature on 5/28/15 and signed into law by Governor Jay Inslee on	
Conduct Value Stream Map (VSM) of Competency Service Process	➤ Conduct VSM ➤ Action items to be incorporated into Tiger Team plans to implement recommendations	Complete Ongoing	Develop current state map of the current system and suggestions that can be implemented to improve delivery of competency services	Recommendations focused on outpatient evaluation and restoration services. Action items shared with Tiger Teams for implementation Several recommendations are consistent with provisions of 2E2SSB 5177 and will be incorporated into implementation of the legislation.	Key recommendation requires a technology-related solution that is not likely to be implemented in the short-term

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Competency Evaluation--Continued					
Conduct a Rapid Improvement Workshop focused on inpatient evaluation and restoration services	<ul style="list-style-type: none"> ➤ Conduct Rapid Improvement Workshop ➤ Implementation rolled into follow up from VSM and SB5177 	Complete	Develop current state map of inpatient evaluation/restoration services and identify recommendations to improve service delivery	<ul style="list-style-type: none"> • Completed Lean Rapid Improvement workshop for Inpatient Evaluation for Competency to Stand Trial and post restoration evaluations for Competency to Stand Trial on 6/1/15. • Identified multiple action items for procedural reform to expedite the process of admission once inpatient is determined necessary and expedite a return to jail once the evaluation is complete. 	
Conduct a Lean event at WSH to reform Administrative Assistant workflow	<ul style="list-style-type: none"> ➤ Planning for Lean event ➤ Conduct Lean event ➤ Incorporate action items into project plan 	On Target July 8, 2015 TBD	Multiple reforms to workflow patterns, assignments and procedures to maximize the ability to meet both outpatient and inpatient evaluation timelines.	Charter complete Facilitator retained	
Evaluate potential for distributing mobile equipment	<ul style="list-style-type: none"> ➤ Identify hardware necessary ➤ Identify cost estimates ➤ Determine if funding capacity exists to implement 	Complete Complete Pending biennial budget analysis	<p>Provide out-stationed evaluators with the capacity to access DSHS systems and electronic health records remotely</p> <p>Support more rapid entry of evaluation information and reduce duplicate data entry</p>	<ul style="list-style-type: none"> • Equipment needs identified • One time and ongoing costs estimated 	

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Competency Evaluation--Continued					
Explore triage system possibilities	➤ Obtain additional information and recommendations from Groundswell	TBD	<p>In order to best serve patients referred for evaluation in the most efficient manner possible while minimizing unnecessary impact to the competency services system; establish an efficient evaluation to identify individuals who:</p> <ul style="list-style-type: none"> • Need inpatient services due to serious mental health condition • Clearly do not require inpatient evaluation services; or • Are clearly competent due to changes in their condition since the issuance of an order for evaluation (such as no longer drug affected) 		
Competency Restoration					
Add Competency Restoration Bed Capacity 90 beds			<ul style="list-style-type: none"> • Increase competency services capacity • Reduce wait time for competency services • Funding provided in 15-17 biennial budget for 90 beds 		

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Competency Restoration--Continued					
Western State Hospital (WSH); S4 Ward 15 beds	<ul style="list-style-type: none"> ➤ Design and Permitting ➤ Construction ➤ Labor Discussions ➤ Staff Onboarding ➤ Ward preparation and patient movement ➤ Bed Occupancy—Phase I (10 Beds) ➤ Complete Fence Project ➤ Bed Occupancy—Phase II (5 beds) 	Complete Complete Complete Complete 6/18/15 09/2015 09/2015	Expand State Hospital bed capacity to meet Court Ordered compliance date	<ul style="list-style-type: none"> • Increased Competency Restoration bed capacity by 10 beds • Serving 10 more Competency Restoration patients at WSH 	<ul style="list-style-type: none"> • Inability to identify enough appropriate patients to fill these beds to free up other Forensic beds
WSH; E2 Ward 30 beds	<ul style="list-style-type: none"> ➤ Design and Permitting ➤ Patient movement from E2 to E4 ➤ Construction ➤ Labor Discussions ➤ Develop staffing and hiring plan ➤ Staff Onboarding ➤ Ward Preparation and patient movement ➤ Bed Occupancy 	Complete 08/2015 9/25/15 10/31/15 6/26/15 12/14/15 12/15/15 12/17/15	Expand State Hospital bed capacity to meet Court Ordered compliance date		
Western State Hospital (WSH); S4 Ward Phase II Expansion to support additional capacity 15 beds	<ul style="list-style-type: none"> ➤ Labor Discussions ➤ Confirm design and construction needs with the Fire Marshall ➤ Build Fence ➤ Staff Onboarding ➤ Ward Preparation and patient movement ➤ Bed Occupancy 	TBD 10/1/15 TBD TBD TBD 7/01/16	<ul style="list-style-type: none"> • Phase out Community Alternative beds as additional State Hospital beds are funded • Completion dates for the facilities work (including the fence) are dependent on Labor discussions 		

Task	Key Milestones	Status/ End Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Competency Restoration--Continued					
ESH	<ul style="list-style-type: none"> ➤ Review current ward occupancy and make relocation plan ➤ Develop staffing and hiring plan ➤ Install cabling needed for office relocation ➤ Relocate staff offices on 2N3 to 1N3 and 3N3 ➤ Design and Permitting ➤ Negotiations with L & I ➤ Construction <ul style="list-style-type: none"> ○ Ward renovation ○ Patient safety--anti-ligature work) ○ Update nurse call system/intercom ○ Install cameras ➤ CMS Survey for new 2N3 ward ➤ Staff Ward Preparation and moving NGRI patients from 3S to 2N3 	Complete 6/30/15 7/31/15 7/15/15 7/31/15 Complete 10/1/15 TBD 9/19/15 11/1/15 07/01/16	<ul style="list-style-type: none"> • Phase I expands State Hospital bed capacity to meet Court Ordered compliance date; Phase II phases out Community Alternative beds as additional State Hospital beds are funded • Assumes emergency declaration that the work is urgently required to preserve health & safety--which allows an abbreviated public work competitive bid process to expedite these critical facility changes. Without emergency declaration, add 2 months • Assumes initial plan to relocate patients from the south to the north end. Will need to vacate a ward to create space for beds to ensure competency restoration patients are not comingled with NGRI patients – as they require different levels of monitoring/security and have different active treatment needs. 	<ul style="list-style-type: none"> • Negotiated with L&I and determined that no additional emergency circuits are required—this resulted in the ability to move up occupancy from January 2016 to November 2015. • Received emergency declaration and secured contractor. • Identified adequate number of patients to transfer to 2N3 ward. 	<ul style="list-style-type: none"> • Funding not allocated to support facilities work in the new biennial budget • Ability to recruit enough staff to support the additional Competency Restoration ward
15 beds	<ul style="list-style-type: none"> ➤ Comp Restoration Bed Occupancy in Forensic Services Unit Phase I 				
15 beds	<ul style="list-style-type: none"> ➤ Comp Restoration Bed Occupancy Phase II 				

Task	Key Milestones	Status/ Due Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Competency Restoration--Continued					
Evaluate possibilities for establishing State-run facility at Maple Lane	<ul style="list-style-type: none"> ➤ Determine permitting requirements and timeline ➤ Determine licensing requirements ➤ Assess The Joint Commission (TJC) and Centers for Medicare and Medicaid Services (CMS) certification requirements ➤ Test HVAC, lights, etc. ➤ Complete Special Use Permit (SUP) Process ➤ Post Essential Public Facilities notice in local newspapers to begin 90 day public comment period ➤ Attend local school board meeting ➤ Schedule a required public meeting ➤ Participate in SUP Pre-Submission Conference ➤ Establish an MOU with DOC 	<p>Complete</p> <p>Complete</p> <p>Complete</p> <p>Complete 11/2015</p> <p>06/17/15 & 06/18/15 (Complete)</p> <p>7/22/15</p> <p>7/29/15</p> <p>TBD</p> <p>TBD</p>	Identify alternate facility capacity to support timely competency services that will meet the <i>Trueblood</i> compliance deadline of 01/02/16	<p>Convened meeting with Department of Corrections to begin planning for MOU should Maple Lane be determined viable</p> <p>Met with Thurston County planning staff and counsel to determine timeline to obtain a special use permit</p> <p>Posted Essential Public Facility notice in local newspapers to begin the 90 day public comment period</p> <p>Met with Superintendent of Rochester School District</p> <p>Scheduled time for presentation at local school board meeting</p>	Zoning timelines will result in Maple Lane not being available until 10/27/15 at the soonest. This may eliminate Maple Lane as a viable option in time to meet 1/2/16 <i>Trueblood</i> deadline

Task	Key Milestones	Status/ Due Dates	Anticipated Outcome & Assumptions	Results Achieved	Barriers to Completion
Competency Restoration--Continued					
Establish Community alternative sites for competency restoration (inpatient)	<ul style="list-style-type: none"> ➤ Statutory direction ➤ Meet 41.06.142 obligations ➤ Post RFI ➤ Host information day ➤ RFI responses due ➤ Vendor presentations ➤ Post RFP (if decision made to pursue RFP) ➤ Develop contract ➤ Execute contract ➤ Desired service begin date (should decision be made to contract) ➤ Develop protocol for recommendations to court re: appropriate restoration services placement 	<p>Complete See Labor Section</p> <p>Complete Complete 07/17/15 07/31/15 08/15/15</p> <p>TBD TBD 11/15/15</p> <p>TBD</p>	<ul style="list-style-type: none"> • Planning for 30 beds that can be operational to comply with a 7 day standard by 01/02/16 • Anticipated duration yet to be determined, but services could be anticipated to last at least one year but not longer than through the 15-17 biennium and would be planned to be transitioned from contracted services to services provided by state staff in a state facility as funding is appropriated • Evaluate possibilities for restoration services provided by contract 	<ul style="list-style-type: none"> • 2E2SSB 5177 passed by the Legislature on 5/28/15 and signed into law by Governor Jay Inslee on 6/10/15 • Posted RFI • Hosted Information Day 	
County transport to restoration services	<ul style="list-style-type: none"> ➤ Statutory direction ➤ Coordinate with counties to develop transport protocols 	<p>Complete</p> <p>TBD</p>	Increase timely transport of patients to support delivery of competency services as directed in the court order	2E2SSB 5177 passed by the Legislature on 5/28/15 & signed into law by Governor Jay Inslee on 6/10/15	Obtaining necessary cooperation from city and county jails
Diversion Alternatives					
Obtain legislative language to support dismissal of charges & referral to treatment	<ul style="list-style-type: none"> ➤ Passage of legislation during special session ➤ Issuance of RFA for distribution of appropriated funding ➤ Diversion Programs operational 	<p>Complete</p> <p>TBD</p> <p>TBD</p>	Prosecutor can dismiss criminal charges without prejudice & refer to community-based mental health services	2E2SSB 5177 passed by the Legislature on 5/28/15 and signed into law by Governor Jay Inslee on 6/10/15	Additional funding required if diverted cases increases to 25-50%
Stakeholder process	<ul style="list-style-type: none"> ➤ Convene stakeholder group 	TBD	Develop policy recommendations	Kickoff planning meeting scheduled for 7/10/15	

Staff and Patient Safety					
State Hospital Psychiatric Intensive Care Unit (PICU)	<ul style="list-style-type: none"> ➤ Construction ➤ Staff Ward Preparation ➤ 1-3 Bed Occupancy ➤ Occupancy beyond 3 beds 	1/07/16 1/25/16 1/25/16 TBD	Recommendation of Labor/Management Ad Hoc Safety Committee to enhance staff and patient safety	Supplemental budget allocated \$339k for development of a PICU— construction will take place to establish an 8 bed space	<ul style="list-style-type: none"> • Proposed budget has funding for 23 FTE to implement a 1-3 bed PICU • Bed occupancy in excess of 3 patients dependent on additional funding
Psychiatric Emergency Response Teams (PERT) teams (1 additional WSH and 1 at ESH)	<ul style="list-style-type: none"> ➤ Labor discussions ➤ Staff training ➤ Equipment purchase ➤ Staff onboarding ➤ PERT teams operational 	8/01/15 TBD 6/30/15 TBD TBD	<ul style="list-style-type: none"> • Recommendation of Labor/Management Ad Hoc Safety Committee • Likely need PERT team at ESH forensic wards for higher acuity patients who have been in jail for less time 		
Staff safety training in de-escalation and other skills to reduce workplace violence designed and delivered by State Hospital staff experts	<ul style="list-style-type: none"> ➤ Approval of proposed budget ➤ Develop curriculum ➤ Broaden training of Best Practices for Interaction with Patients ➤ Develop system to monitor annual training implementation 	Legislative Special Session End Date 10/01/15 07/01/15 10/01/15	Recommendation of Labor/Management Ad Hoc Safety Committee to enhance patient and staff safety	Proposed House budget includes funding for 22.4 FTEs to include: <ul style="list-style-type: none"> ○ PSA/MHT Training—16 hours ○ LPN Training—18 hours ○ RN Training—24 hours 	
Conduct comprehensive assault incident reviews	<ul style="list-style-type: none"> ➤ Hire 2 patient-to-staff assault incident reviewers ➤ Establish assault review workgroup 	06/30/15 10/31/15	Post-incident de-briefing and root cause analysis of assault incidents will identify necessary systems changes to increase staff safety		These FTEs are not included in BHSIAs budget and would need funding in the 15-17 biennial budget.

Appendix A: Second Engrossed Second Substitute Senate Bill 5177 Key Elements

5177 as passed House Judiciary	What problem is it intended to solve?	What is the proposed solution?	What is the intended outcome?
Sec. 1. Legislative findings.	<ul style="list-style-type: none"> • Lack of bed space at the state hospitals for competency restoration, resulting in longer in-jail wait times. • Lack of capacity for community competency restoration. 	<ul style="list-style-type: none"> • Encourage DSHS to phase in alternative locations and increased access to comp restoration services. • Work with counties and courts to develop a screening process. 	<ul style="list-style-type: none"> • Greater availability of competency restoration locations in the community. • Determination of who is safe for comp restoration outside of a state hospital.
Sec. 2. New section in RCW 10.77 – charging documents, discovery packet, and medical clearance.	<p>DSHS has not been able to meet the statutory timelines consistently. The JLARC report noted the average time for evaluations in jails was 19 days for Western State Hospital and 33 days for Eastern. To enable the hospitals to meet the statutory timelines and the Trueblood time limit, necessary documents to complete an evaluation – the charging documents, discovery docs, and medical clearance – must be received as soon as possible.</p>	<p>Require that within 24 hours of signing a court order requesting the secretary to provide comp evaluation or restoration:</p> <ul style="list-style-type: none"> • The court clerk shall provide the order and charging documents. If the order is for comp restoration and the comp evaluation was provided by an expert not designated by the Secretary, the clerk must also provide the state hospital with all previous court orders related to competency or criminal insanity and any evaluation reports; • The prosecutor shall provide the discovery packet. • If transportation is needed, the jail administrator shall provide medical clearance. 	<p>Enable DSHS to meet statutory targets and court-ordered time limits by providing prompt provision of records to evaluators.</p>

5177 as passed House Judiciary	What problem is it intended to solve?	What is the proposed solution?	What is the intended outcome?
Sec. 3. New section in RCW 10.77 – transportation of defendants from jails	Some jails transport defendants to the hospitals as little as twice per week. Hospitals will not meet the 7-day time limit without more frequent transportation.	Require city or county jails to transport a defendant to a state hospital or other secure facility within one day of receipt of an offer of admission for comp evaluation or restoration services. Require city and county jails to cooperate with evaluators and DSHS to arrange for evaluators to have reasonable, timely, and appropriate access to defendants.	Enable DSHS to meet the statutory and court-ordered time limits by transporting defendants to hospitals more frequently.
Sec. 4. RCW 10.77.084 – Comp restoration.	Unclear language.	Rewrite for increased clarity.	Facilitate implementation of 10.77 comp restoration process.
Sec. 5. RCW 10.77.086 – Commitment – Procedure in felony charge.	<ul style="list-style-type: none"> • Lack of bed space at the state hospitals for competency restoration, resulting in longer in-jail wait times. • Lack of capacity for community competency restoration. • Judges have commented that their hands are often tied with regard to sending those who are initially determined to be non-restorable to restoration treatment. 	<ul style="list-style-type: none"> • Encourage DSHS to develop alternative locations for comp restoration services. • Allow restoration in a city or county jail during the 2015-17 biennium if emergent conditions exist. • Provide that comp restoration time periods does not include transport. • Give courts the discretion to dismiss charges without prejudice and send that person over for a felony conversion to civil commitment. 	<ul style="list-style-type: none"> • Reserve limited hospital resources and beds for patients deemed most appropriate for inpatient restoration. • Ease pressure on hospitals by allowing more competency restoration in jails and the community. • Allow DSHS to comply with Trueblood order. • Free up hospital bed space by giving courts greater discretion, rather than unnecessarily using restoration beds.

5177 as passed House Judiciary	What problem is it intended to solve?	What is the proposed solution?	What is the intended outcome?
Sec. 6. RCW 10.77.088 - Placement — Procedure in nonfelony charge.	Same as sec. 3, but for nonfelony cases.	Same as sec. 3, but for nonfelony cases.	Same as sec. 3, but for nonfelony cases.
Sec. 7. RCW 10.77.073 – County forensic evaluations. Similar to SB 5403 & HB 1426 (2015)	<ul style="list-style-type: none"> • DSHS has lacked the resources to meet statutory performance targets for in-jail comp evaluations, resulting in longer in-jail wait times. • The federal district court in Trueblood has ordered DSHS to reduce in-jail wait times to 7 days from the signing of the court order. 	<ul style="list-style-type: none"> • Extend the expiration date of 5551 (2013) that provided for state reimbursement to counties for costs of appointing comp evaluators for in-custody defendants. • Expand the grounds under which a county may seek reimbursement. • In consultation with DSHS, require the counties to develop and maintain critical data elements and share this data with the DSHS upon the department's request. 	<ul style="list-style-type: none"> • Ease burden on state hospitals by allowing more competency evaluations in jails and the community. • Save limited hospital resources and beds for the most acute patients. • Allow DSHS to comply with statutory and Trueblood time limits for in-jail comp evaluations.
Sec. 8. RCW 10.77.220 - Incarceration in correctional institution or facility prohibited; exceptions.	The current law limiting the correctional confinement of persons under the forensic laws to 7 days is too broad, and was not intended to apply to in-jail comp evaluations and restoration.	Amend the law to apply only to persons who are criminally insane.	Clarify statute, consistent with intent when enacted.

5177 as passed House Judiciary	What problem is it intended to solve?	What is the proposed solution?	What is the intended outcome?
<p>Sec. 9. New section in RCW 10.77 – Diversion alternative by prosecutors.</p> <p>Similar to SSB 5925 (2015).</p>	<p>According to the Groundswell report, some counties overuse the forensic system for misdemeanor defendants: “Often, this is symptomatic of a resource-strapped system using competence evaluations as a mechanism to secure treatment for indigent patients (which thereby creates other resource problems in the forensic system).”</p>	<ul style="list-style-type: none"> • If the issue of competency to stand trial is raised by the court or a party, the prosecutor may dismiss the charges without prejudice and refer the defendant for MH, CD, or DD assessment as appropriate. • Exclude defendants who have a current charge or prior conviction for a violent or sex offense, or a violation of certain types of assault in the 3rd degree. 	<p>Reduce unnecessary competency referrals by allowing prosecutors to dismiss charges without prejudice in certain cases and refer individuals for appropriate services.</p>
<p>Sec. 10. New section in RCW 10.77 – Office of Forensic MH Services</p> <p>Same as SB 5792 (2015).</p>	<p>This was one of the priority recommendations of the Groundswell report: “Current forensic services are often disconnected and embedded in other systems, particularly the state hospitals. Further, there is little meaningful data to shed light on the forensic population or inform decisions.”</p>	<p>Establish an Office of Forensic Mental Health within DSHS.</p>	<p>Promote quality assurance, transparency and accountability; improve data management capacity; oversee all forensic services; implement best practices in forensic treatment; and ensure a strategic, integrated approach to the forensic population.</p>
<p>Sec. 11. New section in RCW 10.77 – Rulemaking.</p>	<p>DSHS may not have authority to adopt rules to implement 5177.</p>	<p>Require the secretary to adopt rules as may be necessary to implement this act.</p>	<p>Ensure that DSHS has statutory authority to adopt rules as needed to implement 5177.</p>

5177 as passed House Judiciary	What problem is it intended to solve?	What is the proposed solution?	What is the intended outcome?
Sec. 12. New section – standardized court orders.	Need standardized court order forms to ensure uniformity across the counties, enable the hospitals to quickly process forensic and civil admissions, and address attachment of necessary documentation, defense counsel availability, and expedited judicial process for extensions for clinical good cause.	By 12/31/15, require the Administrative Office of the Courts (AOC) to work with stakeholders to develop and prepare standard forms for court orders for: (a) forensic evaluation and competency restoration services under chapter 10.77 RCW; and (b) involuntary civil commitment under chapter 71.05 RCW.	Develop standard court order templates for forensic and civil commitment.
Sec. 13. New section – court video testimony work group.	Remote locations and the limited number of forensic evaluators make it difficult to conduct evaluations with 7 days.	Establish a court video testimony work group to facilitate the use of video testimony by state competency evaluators under 10.77. The AOC is to convene and provide staffing. Complete work by 6/30/16.	Court video testimony may help to facilitate conducting timely evaluations and hearings.
Sec. 14. RCW 71.05.235 - Examination, evaluation of criminal defendant	Correct an obsolete cross-reference.	Technical fix.	Greater clarity.
Sec. 15. RCW 10.77.065 - Mental condition evaluations (eff. until 4/1/16)	Same as sec. 14.	Same as sec. 14.	Same as sec. 14.
Sec. 16. RCW 10.77.065 - Mental condition evaluations (eff. 4/1/16)	Same as sec. 14.	Same as sec. 14.	Same as sec. 14.
Sec. 17. Severability clause.	Boilerplate severability language	Boilerplate severability language	Boilerplate severability language

5177 as passed House Judiciary	What problem is it intended to solve?	What is the proposed solution?	What is the intended outcome?
Sec. 18. Sec. 15 expires 4/1/16.	Technical nonsubstantive language	Technical nonsubstantive language	Technical nonsubstantive language
Sec. 19. Effective date section:			
(1) Emergency clause - sec. 7 takes effect immediately.	Sec. 7 (county forensic evaluations) needs to become effective ASAP to allow the counties to continue their work.	Add an emergency clause to allow section 7 to take effect immediately.	Allow counties to continue forensic evaluations. Additional funding will be provided in the budget.
(2) Emergency clause – other sections take effect on 7/1/15.	The other sections of the bill need to become effective earlier in order to implement the Trueblood time limits.	Add an emergency clause to allow sections 1 to 6 and 8 to 15 to take effect on 7/1/15.	Allow DSHS and others to implement the Trueblood court order in a timely manner.
(3) Sec. 17 takes effect 4/1/16.	Technical nonsubstantive language	Technical nonsubstantive language	Technical nonsubstantive language
Sec. 20. Effective date – emergency clause for chapter 253, Laws of 2015 (HB 1599 fix).	The law that allows DSHS to place a criminally insane person in a DOC facility if the person presents an unreasonable safety risk expires on 6/30/15.	Provide that HB 1599 will take effect on 6/30/15.	Retain DSHS's authority under the current law.

Appendix B: Outlier Evaluation Case Status Explanations

Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Completed Evaluations: # Days from Order Signed to Evaluation Completion	Incomplete Evaluations: # Days from Order Signed to End of Reporting Period	Comments
WSH	341	CLARK	MISDEMEANOR	INCOMPLETE	1/25/2011	0	0		1606	Most likely WITHDRAWN; investigation is in progress.
WSH	348	KING	MISDEMEANOR	INCOMPLETE	6/14/2013	0	3		735	Most likely WITHDRAWN; investigation is in progress.
WSH	360	LEWIS	MISDEMEANOR	INCOMPLETE	8/27/2014	2	2		296	Most likely WITHDRAWN; investigation is in progress.
WSH	365	PIERCE	MISDEMEANOR	INCOMPLETE	10/29/2014	0	0		233	Most likely WITHDRAWN; investigation is in progress.
WSH	382	GRAYS HARBOR	FELONY	INCOMPLETE	03/09/2015	1	66	107	107	Evaluation for Sanity, not for Competency to stand trial. Required a letter of the Defense Expert's Report; provided 5/14/2015. Report is to be faxed by 6/29/15.
ESH	476	SPOKANE	FELONY	ADMISSION	1/9/2015	60	61		161	Investigation is in progress
ESH	498	SPOKANE	FELONY	ADMISSION	2/12/2015	0	5		127	Investigation is in progress
ESH	749	SPOKANE	MISDEMEANOR	ADMISSION	3/3/2015	0	0		108	Investigation is in progress
ESH	761	SPOKANE	FELONY	CLOSED	1/5/2015	1	2	161		Investigation is in progress
ESH	991	SPOKANE	FELONY	ADMISSION	1/2/2015	3	5	146		Investigation is in progress
ESH	996	YAKIMA	FELONY	ADMISSION	2/11/2015	0	1	106		Investigation is in progress

Appendix C: Outlier Restoration Treatment Case Status Explanations

Hospital	Class Member	County	Offense	Order Signed Date	# Days from Signed Order to Order Received Date	# Days from Signed Order to Discovery Received Date	Incomplete: # Days from Order Signed to End of Reporting Period	Comments
WSH	1000	KING	MISDEMEANOR	4/28/2014	1	1	398	6/5/15 received a Kent (M) court docket indicating this case has been closed and would not be admitting to WSH.
WSH	1001	CLARK	MISDEMEANOR	6/20/2014	21	21	345	Defendant was released from jail on PR on 7/28/2014, but the court still wanted the MISD 29 day restoration to take place. 6/5/2015 CFS received judgement and sentencing order from the court and the case was closed and removed from the waitlist.
WSH	1002	SKAGIT	FELONY CLASS B	11/13/2014	5	5	199	Defendant was released from jail 12/02/2014, but the court wanted the Second 90 restoration to take place. We have not been able to admit this person because he is a PR now there has not been a way to locate/communicate.
WSH	1003	CLARK	MISDEMEANOR	1/6/2015	22	22	145	Defendant is not medically cleared for admission.
ESH	333	Chelan	MISDEMEANOR	1/20/2015	0	2	150	Investigation in progress