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

April 15, 2016

Behavioral Health Administration
Division of State Hospitals
PO Box 45050
Olympia, WA 98504-5050
(360) 725-2260
Favo (360) 407,0304

Fax: (360) 407-0304

TABLE OF CONTENTS

Background	Page 3
Class Member Status Information	Page 5
Class Member Status Data Tables	Page 7
Class Member Status Data Graphs	Page 10
Resources Required to Provide Timely Competency Services	Page 13
Key Accomplishments—March 2016	Page 16
Trueblood Implementation Steps Taken and Planned: March 2016	Page 18
Status Updates Required Under the Court's February 8 th Order	Page 45
Appendix A: Class Member—Evaluation Information for February 2016	Page 46
Appendix B: Class Member—Restoration Information for February 2016	Page 59
Appendix C: Class Member—Evaluation Information for March 2016	Page 65
Appendix D: Class Member—Restoration Information for March 2016	Page 79

Background

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;

amount of resources their cases require, by:

- (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."

This order was modified on February 8, 2016. The specific requirements of the February 8 order include the following with status by March 15:

February 8 Order Requirements	Court's date for completion	Status
1. Implement a triage system to sort class members waiting for in-jail evo	luations by the ac	uity of their
mental illnesses and their current manifestations, by the seriousness of the resources their cases require, by:	neir crimes, and by	the amount of
A. Producing a triage plan for review and comment	March 1, 2016	Complete
B. Putting the triage plan into effect, after accounting for the comments		Complete
received	March 15, 2016	
	Beginning April	Ongoing
C. Reporting on the implementation and effectiveness of the triage plan	15, 2016,	
in Defendants' monthly reports to the Court Monitor	ongoing	
2. Eliminate the backlog of class members currently waiting for in-jail evaluation and the backlog of class members currently waiting for in-jail evaluation.	luations by:	
A. Formally notifying DSHS's forensic evaluators and Pierce County's		Complete
panel evaluators of plan to eliminate the backlog of people waiting for in-		
jail evaluations and requesting their help in doing so, and providing plans		
to get evaluations done through the use of extra duty pay and other	February 15,	
methods available	2016	
B. Preparing a list of all backlog cases, organized by jail and by county	March 1, 2016	Complete
C. Finalizing recruitment of evaluators to aid in the backlog elimination		Complete
effort and setting a schedule for the evaluation of each backlog case	March 1, 2016	
D. Initiating the backlog elimination effort	March 7, 2016	Complete
E. Completing evaluations for all backlog cases	April 15, 2016	Complete

their mental illnesses and their current manifestations, by the seriousness of their crimes, and by the

February 8 Order Requirements	Court's date for completion	Status
A. Producing a triage plan for review and comment	March 1, 2016	Complete
B. Putting the triage plan into effect, after accounting for the comments received	March 15, 2016	Complete
C. Reporting on the implementation and effectiveness of the triage plan in Defendants' monthly reports to the Court Monitor	Beginning April 15, 2016, ongoing	Ongoing
4. Implement a triage system to sort class members waiting for restoration mental illnesses and their current manifestations, by the seriousness of the resources their cases require, by:	-	
A. Producing a triage plan for review and comment	March 1, 2016	Complete
B. Putting the triage plan into effect, after accounting for the comments received	March 15, 2016	Complete
C. Reporting on the implementation and effectiveness of the triage plan in Defendants' monthly reports to the Court Monitor	Beginning April 15, 2016, ongoing	Ongoing
5. Report on the implementation status of the CMS Plan of Correction by:		
A. Producing a written report of compliance issues and the dates associated with required work to be done	February 21, 2016	Complete
B. Reporting on the implementation status in Defendants' monthly reports to the Court Monitor	Beginning March 15, 2016, ongoing	Ongoing
6. Plan for recruiting and staffing 30 beds at WSH after compliance with achieved in March by:	CMS's terms of par	ticipation is
A. Producing a written outline of steps that need to be taken to secure sufficient staff to open the 30 currently empty beds at WSH	March 15, 2016	Complete
B. Producing a timeframe for opening those 30 beds	March 15, 2016	Complete
C. Reporting on the implementation status of the plan and timeframe in Defendants' monthly reports to the Court Monitor	Beginning April 15, 2016, ongoing	Ongoing
7. Complete Operations Plans for the alternative restoration facilities in Y	akima and Maple	Lane by:
A. Finalizing and publishing admissions criteria for alternative facilities	February 21, 2016	Complete
B. Submitting staffing plans for the alternative facilities	February 28, 2016	Complete
C. Producing policies on seclusion and restraint, risk management, and critical incidents for the alternative facilities	March 7, 2016	Complete
D. Producing policies on client rights and rights monitoring	March 7, 2016	Complete
8. Remove barriers to the expenditure of the \$4.8 million in currently allo		•
A. Providing to the Court Monitor the diversion services request for	February 15,	Complete
proposals that was issued	2016	22
B. Providing to the Monitor the proposals received and the review and award criteria to be used by DSHS in evaluating proposals	February 28, 2016	Complete
C. Announcing the award of diversion funds	March 11, 2016	Complete
		Pending final review with
D. Executing contracts for implementation by the selected providers 9. Appoint a Director of Forensic Services at BHSIA Headquarters by:	April 15, 2016	contractors

February 8 Order Requirements	Court's date for completion	Status
A. Determining and executing the State of Washington's re-posting and personnel recruiting requirements	February 15, 2016	Complete
B. Engaging experts in the field to identify potential candidates, to be accomplished by seeking a list of suggested contacts from the Court Monitor to add to DSHS's current contacts	February 15, 2016	Complete
C. Revamping DSHS's approach to recruiting by engaging senior system leaders to personally make contact with identified candidates and incorporating other recruitment suggestions by the Court Monitor	February 28, 2016	Complete
D. Scheduling interviews with identified candidates, and responding in writing to the Monitor's suggestions to improve the attractiveness of the position	March 15, 2016	Complete
E. Completing interviews with identified candidates and securing references for those candidates	April 15, 2016	Complete
F. Checking references and completing all employment application requirements	April 30, 2016	Pending
G. Extending offer of appointment and setting start date, or reporting to the Court and the Court Monitor on reasons why no candidate was hired	May 15, 2016	Pending
10. Develop a reliable and valid client-level data system to support better of the forensic services system by:	management and	l accountability
A. Defining the functionality required of the data system, potentially including: data collection, recording, analysis, reporting, knowledge and content management, DSHS resource planning, and forensic decision support systems	February 28, 2016	Complete
B. Performing a gaps analysis to determine if the current system can be modified to accommodate all the functionality required or if new system design is required	March 7, 2016	Complete
C. Developing a task list and a timeline for implementation	March 7, 2016	Complete
D. Reviewing the above with the Monitor	March 15, 2016	Complete
E. Implementing revisions to the existing system or initiating development of a new forensic data and management information system	May 27, 2016	Pending

The following report is submitted this 15th day of April, 2016 and covers the events of March, 2016. As of March, 2016, the period covered by this report, we are in compliance with each of the requirements of the February 8 order.

Class Member Status Information

This report provides the class member data for Competency Services displayed in two periods—February 1, 2016-February 29, 2016 and March 1, 2016-March 31, 2016. The February data is considered "mature" and the March data is a first look data set. April 2015 is the baseline month for data analysis.

The data is organized first into tables and graphs that show the trends forming over time.

Specific class member information is included in the following appendices to this report:

Appendix A: Class Member—Evaluation Information for February 2016
Appendix B: Class Member—Restoration Information for February 2016

Appendix C: Class Member—Evaluation Information for March 2016 Appendix D: Class Member—Restoration Information for March 2016

Analysis of Data: April 1, 2015 through February 31, 2016

• With this April 15 report, we have one full year of monthly data tracking the timeliness of services addressed in the *Trueblood* decision. This provides a baseline of monthly forensic data that we may use to evaluate trends in future months. The average monthly referrals for each type of service over the one year period are as follows:

Average monthly jail-based evaluation orders signed for April 2015-March 2016

WSH: 197.7ESH: 42Total: 239.7

Average monthly inpatient evaluation orders signed for April 2015-March 2016

WSH: 13.8ESH: 5.5Total: 19.3

Average monthly restoration orders signed for April 2015-March 2016

WSH: 65.4ESH: 10.2Total: 75.6

- The number of orders rose markedly from January to March for orders of all kinds, and particularly for in-jail evaluations. The total of 285 orders received in March for jail-based evaluations exceeds the previous high of 281 orders received, and exceeds the average of 239.3 monthly orders by approximately 45. Restoration orders matched the yearlong high of 89 monthly orders and exceeded the average of 75.6 monthly orders by approximately 13. The hospitals report that they are seeing this increase in volume.
- For jail-based evaluations, overall timeliness continued to improve in March. For the first time, more than 50% of jail-based evaluations were completed within 7 days of the court order, as reflected in a monthly median time of 7 days. Improvements in the average and median times were seen at both hospitals, although the percentage completed in 7 days fell at ESH from 25% to 16%. We discussed these numbers with both hospitals, and believe that in addition to continuing improvement they show some resistance to our ability to continue to reduce times under 7 days. We continue to evaluate the factors associated with this resistance.
- For inpatient evaluations and restorations, there has been some recent improvement in average and median timeliness. As of March, an additional 5 beds had been opened at ESH for a total of 20 new forensic beds, and 5 patients had been admitted to the Yakima residential treatment facility. Along with the 15 new beds at WSH, it appears that these increases are having some impact. However, we continue to anticipate that greater reductions will rely on the opening of the Maple Lane facility and our ability to admit additional patients to each of the new RTFs.

Outlier cases in which defendants waited more than 100 days

This month one inpatient evaluation class member is shown as waiting more than 100 days. Class member 4787 is shown as completed in 144 days, with a delay in receiving this court order of 103 days. We are continuing to review the causes of delay for this case.

Class Member Status Data Tables (March data is "First Look" and subject to change)

			Days from order signature to:								
	WESTERN STATE HOSPITAL		hospital ord	receipt of der	hospital r disco	receipt of overy	end of refe	incomplete	comp	letion	Percent complete within 7 days of order
			Average	Median	Average	Median	Average	Median	Average	Median	of order
	APR - 2015	176	1.3	0.0	1.9	1.0	9.5	6.0	14.6	14.0	14%
	MAY - 2015	183	1.3	0.0	1.6	0.0	11.4	9.0	13.0	11.0	16%
	JUN - 2015	212	1.7	0.0	2.1	1.0	10.9	8.0	17.8	15.0	10%
	JUL - 2015	236	1.4	0.0	1.8	0.0	12.3	9.0	18.4	17.0	6%
	AUG - 2015	185	1.9	0.0	2.2	0.0	13.4	11.0	20.7	20.0	7%
Jail-based	SEP - 2015	202	1.6	0.0	1.7	0.0	11.7	8.0	17.6	16.0	10%
Evaluation	OCT - 2015	213	1.9	0.0	2.0	0.0	16.7	15.0	16.4	15.0	19%
	NOV - 2015	164	1.8	0.0	1.9	0.0	18.0	13.0	16.0	14.0	28%
	DEC - 2015	195	1.6	0.0	1.7	0.0	13.7	8.5	15.5	14.0	14%
	JAN - 2016	181	1.3	0.0	1.2	0.0	15.6	9.0	13.3	12.0	28%
	FEB - 2016	205	0.6	0.0	0.6	0.0	6.6	5.0	10.0	8.0	45%
	MAR - 2016	220	0.7	0.0	0.8	0.0	6.1	3.0	8.9	7.0	59%
	APR - 2015	10	5.8	1.0	5.8	1.0	10.7	7.0	22.2	18.0	22%
	MAY - 2015	11	2.9	2.0	2.9	2.0	11.4	13.0	18.9	20.0	8%
	JUN - 2015	10	3.0	1.0	3.0	1.0	14.0	12.0	12.3	15.0	25%
	JUL - 2015	15	3.5	1.0	3.5	1.0	16.6	9.0	14.8	15.0	20%
	AUG - 2015	15	4.5	1.0	4.5	1.0	10.0	11.0	25.5	17.0	7%
Inpatient	SEP - 2015	15	2.6	1.0	2.6	1.0	15.1	16.0	19.7	20.0	11%
Evaluation	OCT - 2015	17	1.5	1.0	1.5	1.0	19.0	19.0	23.6	22.0	0%
	NOV - 2015	14	1.7	1.0	1.7	1.0	14.1	12.0	23.9	22.0	6%
	DEC - 2015	11	4.1	1.0	4.1	1.0	13.1	12.0	22.2	27.0	10%
	JAN - 2016	13	4.0	1.0	3.8	1.0	12.2	11.0	24.7	23.0	0%
	FEB - 2016	16	4.4	1.0	4.4	1.0	10.7	8.5	17.1	15.5	8%
	MAR - 2016	18	3.1	1.0	3.1	1.0	6.8	7.0	15.5	14.0	10%
	APR - 2015	59	1.8	1.0	1.8	1.0	37.2	16.0	38.6	44.0	24%
	MAY - 2015	63	1.8	1.0	2.1	1.0	35.9	19.0	26.2	15.0	25%
	JUN - 2015	39	1.7	1.0	2.1	1.0	16.8	8.0	34.2	25.0	7%
	JUL - 2015	78	1.7	1.0	2.1	1.0	16.1	10.0	20.8	15.0	25%
	AUG - 2015	63	2.1	1.0	2.1	1.0	22.5	19.0	23.6	33.0	24%
Inpatient	SEP - 2015	82	1.7	1.0	2.0	1.0	24.3	15.0	23.0	14.0	26%
Restoration	OCT - 2015	76	1.8	1.0	2.1	1.0	21.2	23.0	32.1	45.0	20%
	NOV - 2015	58	1.2	1.0	1.4	1.0	31.9	28.0	33.5	47.0	24%
	DEC - 2015	66	1.5	1.0	2.0	1.0	27.3	22.0	39.0	48.0	19%
	JAN - 2016	61	2.7	0.0	2.9	0.0	29.2	18.5	33.6	44.0	23%
	FEB - 2016	63	2.7	1.0	3.3	1.0	24.2	21.0	33.1	41.0	14%
	MAR - 2016	77	2.0	0.0	2.5	0.0	25.9	27.0	28.3	21.0	30%

		Days from order signature to:									Percent
EASTERN STATE HOSPITAL		Court Orders	hospital receipt o		-	hospital receipt of end of month for incomplete referrals			completion		complete within 7 days
			Average	Median	Average	Median	Average	Median	Average	Median	of order
	APR - 2015	38	4.6	1.0	8.6	5.0	28.1	28.0	61.3	57.0	0%
	MAY - 2015	37	4.3	1.0	8.8	6.0	37.0	33.0	56.9	57.0	0%
	JUN - 2015	38	4.1	1.0	8.3	6.0	38.0	39.0	65.6	64.0	0%
	JUL - 2015	45	4.2	1.0	8.9	6.0	32.6	30.0	66.5	64.0	0%
	AUG - 2015	32	2.4	1.0	6.4	5.0	33.4	32.0	57.7	56.0	3%
Jail-based	SEP - 2015	51	2.3	1.0	4.9	4.0	29.1	14.0	53.5	55.0	3%
Evaluation	OCT - 2015	33	1.9	0.0	4.9	4.0	16.4	10.0	39.5	40.0	3%
	NOV - 2015	32	1.8	0.0	5.9	5.0	28.3	26.0	47.4	49.0	0%
	DEC - 2015	48	1.7	0.0	3.2	1.0	21.7	18.0	38.7	35.0	3%
	JAN - 2016	46	4.7	0.0	7.4	1.0	13.4	9.0	36.6	27.5	10%
	FEB - 2016	39	1.4	0.0	2.0	1.0	10.4	6.0	15.5	12.0	25%
	MAR - 2016	65	1.4	0.0	1.3	1.0	11.8	8.0	12.6	10.0	16%
	APR - 2015	9	8.9	1.0	13.9	5.0	47.9	43.0	56.3	59.0	0%
	MAY - 2015	4	10.1	1.0	14.2	5.0	65.8	61.0	69.5	69.5	0%
	JUN - 2015	4	7.7	1.0	11.1	5.0	75.2	68.0	89.9	102.0	0%
	JUL - 2015	2	7.5	1.0	11.4	5.0	50.9	14.0	91.8	81.0	0%
	AUG - 2015	5	10.2	1.0	19.6	5.0	44.5	31.0	78.2	80.0	0%
Inpatient	SEP - 2015	5	6.7	1.0	10.2	4.0	42.6	47.0	32.0	32.0	0%
Evaluation	OCT - 2015	8	2.0	1.0	7.9	6.0	28.9	16.0	61.1	70.0	0%
	NOV - 2015	3	2.8	0.0	9.6	7.0	44.2	46.0	49.0	49.0	0%
	DEC - 2015	12	2.4	1.0	4.2	2.0	21.1	20.5	83.6	84.0	0%
	JAN - 2016	7	5.4	1.0	8.9	2.0	30.9	31.0	52.9	51.0	0%
	FEB - 2016	2	12.9	1.0	16.3	2.0	47.5	31.0	50.9	56.0	0%
	MAR - 2016	5	15.5	1.0	16.3	1.0	19.2	15.5	69.2	45.0	0%
	APR - 2015	12	6.8	1.0	8.1	1.0	25.3	22.0	0.0	0.0	100%
	MAY - 2015	3	6.3	1.0	7.9	2.0	35.0	41.0	54.7	62.0	0%
	JUN - 2015	4	0.6	1.0	1.8	1.0	45.3	39.0	46.0	56.0	20%
	JUL - 2015	11	1.3	0.0	4.5	2.0	16.2	11.0	45.3	56.0	33%
	AUG - 2015	15	1.6	0.0	5.7	3.0	26.4	27.0	35.5	35.5	50%
Inpatient	SEP - 2015	7	1.5	0.0	4.6	1.0	37.2	35.0	20.4	1.0	57%
Restoration	OCT - 2015	10	3.2	0.0	6.4	4.0	45.6	37.0	87.4	93.0	0%
	NOV - 2015	9	2.4	0.0	4.1	2.0	51.7	48.0	90.8	92.0	0%
	DEC - 2015	6	3.8	0.0	4.2	0.5	26.3	20.0	84.7	86.5	0%
	JAN - 2016	15	2.3	0.0	2.7	0.0	31.1	19.0	53.8	58.0	25%
	FEB - 2016	18	2.0	0.0	2.3	0.0	24.2	24.0	55.8	43.5	0%
	MAR - 2016	12	1.1	0.0	1.1	0.0	27.7	23.0	45.2	46.5	0%

			Days from order signature to:								Percent
TOTALS BOTH HOSPITALS		Court Orders Signed	hospital i	receipt of ler	hospital r disco	eceipt of very	end of month for incomplete referrals		completion		complete within 7 days
		Jigirea	Average	Median	Average	Median	Average	Median	Average	Median	of order
	APR - 2015	214	2.1	0.0	3.5	1.0	17.8	10.0	20.3	14.0	12%
	MAY - 2015	220	2.1	0.0	3.2	1.0	22.1	13.0	18.2	12.0	14%
	JUN - 2015	250	2.3	1.0	3.6	1.0	20.8	13.0	24.1	17.0	9%
	JUL - 2015	281	2.0	0.0	3.3	1.0	17.9	11.0	26.5	19.0	5%
	AUG - 2015	217	2.0	0.0	3.0	1.0	19.7	13.0	25.4	21.0	6%
Jail-based	SEP - 2015	253	1.8	0.0	2.5	1.0	16.0	9.0	22.9	18.0	9%
Evaluation	OCT - 2015	246	1.9	0.0	2.5	1.0	16.6	11.0	19.2	16.0	17%
	NOV - 2015	196	1.8	0.0	2.8	1.0	21.6	17.0	20.5	16.0	23%
	DEC - 2015	243	1.6	0.0	2.1	0.0	16.2	10.0	20.4	15.0	11%
	JAN - 2016	227	1.8	0.0	2.5	0.0	12.2	6.0	19.0	13.0	23%
	FEB - 2016	243	0.7	0.0	0.8	0.0	7.4	5.0	11.0	8.0	42%
	MAR - 2016	285	0.9	0.0	0.9	0.0	8.2	6.0	9.7	7.0	51%
	APR - 2015	19	7.8	1.0	11.0	3.0	39.9	33.0	45.1	48.5	9%
	MAY - 2015	15	7.3	1.0	9.7	3.0	55.3	47.0	50.9	25.0	5%
	JUN - 2015	14	5.9	1.0	8.0	3.0	65.0	54.0	44.4	18.0	15%
	JUL - 2015	17	5.7	1.0	7.8	3.0	49.9	15.0	14.8	15.0	20%
	AUG - 2015	20	6.9	1.0	8.4	2.0	33.0	17.0	53.9	29.0	5%
Inpatient	SEP - 2015	20	4.3	1.0	5.7	1.0	39.4	22.0	20.4	20.0	10%
Evaluation	OCT - 2015	25	2.4	1.0	4.3	1.0	27.6	19.0	30.8	24.0	0%
	NOV - 2015	17	2.0	1.0	3.9	1.0	30.8	18.0	26.4	22.0	5%
	DEC - 2015	23	3.3	1.0	4.1	1.0	17.8	14.0	47.5	29.0	6%
	JAN - 2016	20	4.8	1.0	6.6	1.0	27.0	23.0	33.7	29.0	0%
	FEB - 2016	18	7.7	1.0	9.0	1.0	24.5	12.0	30.6	22.0	5%
	MAR - 2016	23	6.7	1.0	6.9	1.0	12.6	9.0	26.6	16.0	8%
	APR - 2015	71	1.5	0.0	2.2	1.0	35.3	16.0	37.6	43.0	26%
	MAY - 2015	66	1.5	0.0	1.9	0.0	35.8	20.0	27.8	18.0	24%
	JUN - 2015	43	1.6	0.0	2.0	1.0	20.6	13.0	34.9	25.0	20%
	JUL - 2015	89	1.4	0.0	1.9	0.0	16.1	10.0	24.5	20.0	26%
	AUG - 2015	78	1.9	0.0	2.4	0.0	23.5	20.0	24.0	33.0	25%
Inpatient	SEP - 2015	89	1.6	0.0	2.1	0.0	27.6	21.0	22.7	13.0	29%
Restoration	OCT - 2015	86	2.1	1.0	2.9	1.0	26.9	25.0	32.1	45.0	20%
	NOV - 2015	67	1.5	1.0	2.0	1.0	37.2	34.0	42.1	49.0	21%
	DEC - 2015	72	1.8	1.0	2.3	1.0	27.5	23.0	47.4	52.0	15%
	JAN - 2016	76	2.6	0.0	2.8	0.0	29.6	19.0	37.5	46.0	23%
	FEB - 2016	81	3.3	0.0	3.8	1.0	24.2	21.0	37.1	41.0	12%
	MAR - 2016	89	1.3	0.0	2.2	0.0	26.5	24.0	31.8	39	24%

Class Member Status Data Graphs (March data is "First Look" and subject to change)

Resources Required to Provide Timely Competency Services

Need Projections and Bed Capacity

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 seven-day time frames established by the Court. Washington is making every effort to provide competency services within the seven-day standard as soon as is possible. As of March we believe that we can meet the seven day standard for competency evaluation and restoration services by the Court's deadline of May 27, 2016. We believe we will also meet each of the Court's intermediary benchmarks.

The anticipated compliance dates are based on the estimates and data, detailed below, that were included in the Long Term Plan dated July 2015 and subsequent monthly reports.

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. 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.

2015-2017 Biennial Budget to Support Improvements to the Forensic Mental Health System

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), enacted by the Legislature on June 29, 2015 and signed by Governor Jay Inslee on June 30, 2015, includes an investment of \$40.5 million in new funding. Table One details the funding provided in the 15-17 biennial budget.

Table One: New 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

Table Two shows the increases for forensic evaluator and competency restoration bed capacity. This table has been updated based on the addition of the Maple Lane and Yakima RTFs for the April 15, 2016 report. Table Three details the specific new 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 Incrs (FTE)	Total Forensic Evaluator Capacity (FTE)	% Incrs (FTE)	\$ Incrs (Millions)	April 2015 Capacity (Beds)	15-17 Biennial Budget Incrs (Beds)	Total Capacity (Beds)	% Incrs (Beds)	\$ Incrs (Millions)
ESH	6	5	11	83%	\$1.41	22	30	52	136%	\$8.72
WSH	24	8	32	33%	\$2.25	116	15	131	13%	\$4.44
Maple										
Lane	N/A	N/A	N/A	N/A	N/A	0	30	30	N/A	\$9
Yakima	N/A	N/A	N/A	N/A	N/A	0	24	24	N/A	\$6.7
Total	30	13¹	43	43%	\$3.66	138	99 ²	237	72%	\$28.86

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

Position	Funded FTE	Description
Full Time Equivalents (FTE)	129.2	Direct care staff to operate 90 additional Competency Restoration treatment beds
Forensic Evaluators	13	Forensic Psychologists to conduct forensic evaluations
Forensic Evaluator Supervisor	2	Supervisory and leadership support for Forensic Evaluators
Forensic Evaluator Support	3	Staff to perform administrative and clerical tasks
Director of the Office of Forensic Mental Health	1	Lead Forensic Mental Health Services operations, as recommended in the forensic services consultant report

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

² The development of Maple Lane and Yakima has created potential for up to 99 total new beds, compared with the original plan of 90 new beds. We will continue to evaluate the funding and the need for the additional 9 beds.

Position	Funded FTE	Description				
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	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	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	Develop alternative community-based competency restoration program options to address 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				
Workforce Development	2	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				
Liaison and Diversion Specialist	1	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	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	0	Report analysis, preparation and submittal Position not funded in the biennial budget, has been established and filled within existing funding to support <i>Trueblood</i> implementation Project position for the 15-17 biennium.				

Trueblood Key Accomplishments--March 2016

RECRUITMENT

- Twenty-six staff were hired in March to support the Maple Lane Competency Restoration Program, including our new Residential Services Manager. All 26 began a three week training curriculum on site on 3/28/16. Remaining vacancies to be filled in April.
- Searches for the Forensic Services unit are near completion. Offers have been made for the QA and Workforce Development positions. An out-of-state candidate was in Olympia this week meeting face-to-face with hiring managers concerning the Forensic Services Director position.
- The Admissions Coordinator position, also in the Forensic Services unit, has been put on hold until further notice. The search effort produced 33 candidates who may be re-visited in the future.
- Over the past three weeks, recruiter has spoken with several psychiatric residents about the possibility of working for the state hospitals. To date, none have committed.
- ESH completed their third nurse hiring event on March 30 in Spokane. A small crew of nurse managers, nurses including Nurse Recruiter Mary Sue Hewankorn and HR staff including Shannon Bragiel and Ted Koska interviewed 28 potential candidates over the course of six hours. Of these, 10 were RNs, two were PSAs and 16 were MHTs. ESH staff will complete formal interviews of these candidates this week. It is projected that ESH will land the majority of these candidates.
- WSH held a nursing career fair on campus on March 30. Although there is no official report yet, the event was deemed a success and attracted both RNs and LPNs.
- A member of the ESH nurse executive team has proposed an in-training plan that could bridge the MHT to PSA classifications which are in high demand at both hospitals. Further discussions will be held with members of the ESH nurse management team and members of the HQ Talent Acquisition Team.
- There seems to an LPN shortage statewide. Other state agencies that use LPNs have been contacting DSHS looking for guidance or help. Recruiter is experimenting with several recruitment techniques to determine those that will draw LPN candidates to DSHS openings.

HIRED ADDITIONAL EVALUATOR AT ESH

• Eastern State Hospital was able to fill its fourth newly funded position in March. Western State Hospital is continuing the recruitment process to fill its 9th position.

FIVE NEW HOSPITAL BEDS

An additional five beds were brought on-line at ESH for a total of 20 newly opened beds on ward 3S.

RESIDENTIAL TREATMENT FACILITIES

• The Yakima Competency Restoration Program (Yakima) became operational on March 2, 2016. By the end of March, five patients were admitted to the program. DSHS experienced more delays than expected such as start-up dialogue, rapport building, and transportation

planning with the sending jails and addressing related barriers; formally adopting a structured process to discharge hospital patients and transfer them to a residential treatment facility; and resolving transportation barriers between the hospitals and Yakima. Our most time consuming barrier, however, is related to resolving barriers with patients' court orders. The Maple Lane Competency Restoration Program began its three week training curriculum on 3/28/16. Close to 40 staff (DSHS and contracted) began work on 3/28. DSHS had only a handful of remaining vacancies which are expected to be filled in April.

TECHNOLOGY SOLUTIONS

- Hardware was deployed to all 9 evaluators at ESH. This includes laptops (with integrated cellular) and a non-smart phone. They all have Citrix (Remote access) so they should be able to access internal network shares. This is a significant step in reducing our time to complete competency evaluations.
- For example: An evaluator is dispatched to Tri-cities for 2 scheduled interviews with defendants. The morning interview completes normally and the evaluator is able to take notes and prepare for dictation. The second interview is cancelled as the translator or defense attorney did not show. The interview has to be rescheduled. The evaluator could log in remotely, get the next case file in Tri-cities, review discovery and charging documents, and interview the newly scheduled defendant. He would have access to all necessary documentation to complete the interview in one session. The evaluator could take notes to prepare for dictation as usual. In the past, in this scenario, the evaluator would not have access to discovery and charging documents and often times would have to schedule a follow up interview with the defendant to ask questions specific to discovery or charging documents.

<u>Trueblood Implementation Steps Taken and Planned—March 2016</u>

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion	
Court Appointed	Monitor Coordination	i			
	Release 3/15 report	Complete	Maintain compliance with the Court		
Monthly	Submit 4/15 Report	4/15/2016	,	Released March 15 report to Stakeholders	
Reports	Post-Submission Review	TBD	Use data to review and improve the provision of forensic services	following review of Court Monitor	
Legislative Coor	dination				
	Develop implementation plan	implementation TBD • Bill was enact		Bill was enacted to provide remedies for improving the timeliness of forensic mental	On July 10, 2015, DSHS and Governor's office hosted Planning Meeting to discuss SB 5177
Implement Second Engrossed Second	Establish subgroups and an oversight committee as needed	TBD	health services. Implement and operationalize the changes brought about by the bill through engagement of	implementation, the 2015-2017 budget, and cross-system collaboration for the State's forensic mental health system. The governor's office invited members of the Tribes, the Counties, Public Defenders, Prosecutors, the Courts, the	
Substitute Senate Bill (2E2SSB) 5177	Onboard Implementation Liaison position to facilitate cross system collaboration work	Complete	partners Agency request legislation: receive Governor's approval and prepare drafts for introduction in the 2016 session.	Administrative Office of the Courts, the Attorney General's Office, the State Legislature, Disability Rights Washington, NAMI Washington, and County Jails and Sheriffs. Workgroups reviewed specific goals and hurdles.	

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
Engrossed Substitute Senate Bill (ESSB) 6556: Funding applications	Apply for funding from the Office of Financial Management (OFM) from the Governor's Behavioral Health Innovation Fund relating to the state hospitals' forensic systems.	Passed legislature; pending Governor's signature and enactment of the 2016 Supplemental Operating Budget Expires on July 1, 2019 per Section 14.	Section 6 of that bill creates the Governor's Behavioral Health Innovation Fund in the state treasury. Only the director of financial management or designee may authorize expenditures from that Fund, which are provided solely to improve quality of care, patient outcomes, patient and staff safety, and the efficiency of operations at the state hospitals. Section 7(1) and (2)(d) & (j) allows DSHS to apply to OFM to receive funds from the Innovation Fund. The application must include proposals to increase the overall function of the state hospital system in one or more categories, including: (a) increasing capacity and instituting other measures to reduce backlogs and wait lists in both the civil and forensic systems; and (b) improving the provision of forensic mental health services.	Sections 6 and 7 of ESSB 6656 take effect immediately pursuant to Section 18, pending the Governor's signature. Funds are appropriated to the Governor's Behavioral Health Innovation Fund pending enactment of the 2016 Supplemental Operating Budget. In addition, Section 5(2)(b)(ix) requires OFM to contract with an external consultant to examine the current configuration and financing of the state hospital system and make recommendations on a number of different areas, including identification of the potential costs, benefits, and impacts associated with dividing one or both of the state hospitals into discrete hospitals to serve civil and forensic patients in separate facilities. The consultants' report is due to the Governor and Legislature by Oct. 1, 2016.
Provide regular implementation and progress updates to Legislative body and staff	Schedule twice monthly update conference call or in-person meeting	Ongoing	Keep Legislators and staff up-to-date on status of Trueblood and SB5177 implementation Provide opportunity to address questions related to monthly reports or the long-term plan	Biweekly meetings are being held.

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
Consult with DOH about draft legislation requiring DOH certification of forensic evaluators to determine the need for a sunrise review	Consult DOH	Ongoing	Expanded pool of forensic evaluators would help improve timeliness. Licensure would provide quality assurance and create professional standards for forensic evaluators. Develop long-term certification of forensic evaluators, consistent with the Trueblood Court Monitor's recommendations on mid- and long-term performance to implement a forensic certification program to sustain performance (p. 33 of the Monitor's Quarterly Report to the Court)	DSHS/BHSIA staff met with DOH on 12/15/15. DOH expressed a number of concerns, and focused on the following two barriers: • Timing considerations. DOH stated that the best case scenario to establish a credential program for forensic evaluators (licensing or certification) would take at least two years, with an existing training/educational program. Lacking such a program, it would likely take longer. Per DOH, it would be best to conduct a sunrise review, requiring a formal legislative request and additional DOH review. • Feasibility/sustainability. DOH expressed concerns about funding. Funds are derived from a licensing program, particularly licensing fees, and must be self-sustaining. DOH cannot expect a legislative subsidy. Considering economies of scale here, the cost for annual licenses may be prohibitively high.
Labor Coordination	I	T		
Engage Labor Leaders and Members	Conduct ongoing bi- monthly meetings with Labor leaders	Ongoing	Discuss policy, budget and operational changes likely required to comply with the Trueblood requirements	Labor submitted no alternatives to contracting for out psy. services at WSH by the 11/25/15 deadline

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Notice to Labor Partners of intent to enter into direct contract negotiations for Competency Restoration Services	Complete	operation of additional forensic and civil beds at the state hospitals Obtain necessary psychiatrists and physicians	Labor submitted no notification of intent to form an Employee Bargaining Unit Prepared letter to notify Labor of plans for opening a Residential Treatment Facility at Maple Lane for issue on January 5
	Notice to Labor Partners of recruitment incentive award pilot program	Complete		
	Notice to Labor Partners of intent to pursue an RFI for a Vendor to provide psychiatry and physician services at Western State Hospital and the potential to contract for such services	Complete		
	Alternatives to contracting submission deadline	11/25/2015; no submission received		

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Deadline for notification of intent to form an Employee Business Unit	12/28/2015; no notification received		
Data Collection a	nd Fiscal Modeling			
Monthly report data collection	Identify and obtain needed data	Ongoing	Obtain data for monthly reports and develop standardized reports to inform policy development and implementation	Data collection is ongoing
Institute data audit process	Review data and files of cases with anomalies	Ongoing	Ensure completeness and accuracy of wait list data	Data validation process is ongoing
•	Identify trends	Ongoing	L	
Hire Statistician/ Forecaster	Develop PDF	Complete; updated 12/30/15 to meet agency wide need	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 and make optimal use of available beds	Internal leadership team reviewed the position in a context of all the BHA data positions and determined to centralize within the Decision Support and Evaluation group at HQ. This position will be involved in forensic services modeling.
	Establish position	Complete; may have to re- establish based on changes under discussion with HRD		• This position is now located in the Decision Support and Evaluation section of BHA where BHA is establishing a hospital data team. This team will work together to provide data analysis in support of forensic services. The position has been posted for recruitment as of 2/17/16. NEW: An offer was made and accepted for this position, with a start date of May 16, 2016.
	Recruit	On hold		with a start date of iviay 10, 2010.

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Hire	TBD		
	Onboard	TBD		
	Develop PDF	Complete	Build a technology solution to establish a	
	Establish position	Complete	common platform to transmit data between the	
Hire Data Architect	Recruit	On hold	State Hospitals and over 240 different	Working with Data Architect from WaTech while we continue to lead for suplified.
Position	Hire	TBD	jurisdictions to improve timeliness	while we continue to look for qualified permanent candidates.
1 Osition	Onboard	TBD	Provide hands-on partner training across the system	permanent canadates.
	Develop PDF	7/1/2014		Previously filled position is currently vacant as
	Establish position	9/1/2014		of 10/1/15. Conducted review of the position description as part of the overall data position and structure review and determined to centralize within the Decision Support and
	Recruit	TBD		
	Hire	TBD		
Hire Data Manager Position	Onboard	TBD	Develop standardized data reports to inform fiscal and program operations and improve data integrity as recommended by JLARC and Groundswell	Evaluation group at HQ. This position will be involved in forensic services data management, and will supervise the Forecast Analyst position, which is also relocating to DSE. In January the position was reviewed and the PD was updated and sent on 1/27/16 to the Banding Committee for review. • The position description was reviewed at the 1/27/16 Banding Committee; it was posted on
				2/23/16 and recruitment is underway. The position is now located in the Decision Support and Evaluation section of BHA. NEW: Interviews for this position have been scheduled for April 20.
Hire Web	Develop PDF	Complete	Will work on user interface for forensic data	Moh dayalanar has reviewed all existing.
Developer	Establish position	Complete	will work on user interface for forensic data system.	Web developer has reviewed all existing documentation
Developer	Recruit	Complete	System.	uocumentation

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Hire	Complete		
	Onboard	Complete		
	Review data dictionary	Complete	Integrated Forensic System with consistent	Meeting held to review the Restoration data
	Prepare requirements document	Drafted and under review	data entry and tracking of all class members from creation of court order for mental competency evaluation through completion of evaluation and	flow. Requirements document has been drafted and the draft is under review.
Forensic	Build data models	First draft prepared	/ or restoration (whichever is later).	First draft data models prepared
System Design / Development	Defining functionality	Complete	Provide capability for access by evaluators to discovery documents and any status changes, regardless of location, to reduce delays	Provided the Requirements Document (Version 2) to the Court Monitor and provided a briefing on February 29 which covered progress and next steps along with the conceptual integration of the three new BHA systems – Forensic system, Cerner EHR, and the Behavioral Health Data
	Gaps analysis	3/7/2016	Provide platform for quality reporting from single system, eliminating the variability	
	Task list and timeline	3/7/2016		
	Monitor review	3/15/2016	currently inherent in leveraging legacy	Consolidation project.
	Implement revisions	5/27/2016	applications not meant for this purpose	
Human Resource	es			
	Reposting	Complete		Initial recruitment effort did not identify a
Hire Forensic Services Director	Engage experts and obtain suggested contacts from Court Monitor	Complete	Provide leadership and oversight for Forensic Mental Health Services operations	successful candidate. Worked with recruiter on developing a recruitment profile in preparation for February re-posting of position.
	System leaders contact candidates	Ongoing		Position was posted on 2/12/16.
	Schedule interviews	Complete		NEW: Twelve total applications have been

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Complete interviews and secure references	4/15/2016		received, with four deemed qualified. Of the four, one had an informational call with the Assistant Secretary and is scheduled to fly in for meetings and an interview on April 4, 2016. A
	Check references and complete application requirements	4/30/2016		second had an informational call with Carla, and the application for the third is being reviewed by the Assistant Secretary. The fourth is a previous applicant and will not be considered further.
	Extend offer or report on reasons for inability to hire	5/15/2016		• DSHS is following the steps set out in the February 8 order, including to provide a Recruitment Approach Update to the monitor on February 27. The update notes outreach efforts by the Assistant Secretary with several experts in the field and the results of those contacts.
	Develop Position Descriptions	Complete		Project Manager started 10/26/2015
	Establish positions Post positions for	Complete		• Compliance Reporting Specialist started 10/16/2015
Hire Office of	recruitment Conduct Interviews	Complete In progress	Provide infrastructure for forensic services	• Diversion/Liaison specialist position started 9/1/15
Forensic Services HQ positions		TDD	system and improve effective and timely provision of competency services	• Establishing the Workforce Development positions had been on hold. PDs developed and position establishment packages submitted to HRD Banding Committee on 12/30/15, reviewed and banded on 1/8/16. Positions were established by HRD on 1/12/16. Identified salary standards and a recruitment profile for development of a posting in February. Workforce
	Hire and Onboard	TBD		· ·

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
				2/18/16. NEW: Interview and reference checks were completed and the job was offered and accepted for a start date of 4/16/16.
				• A Forensic Services Quality Manager position was posted 2//18/16. NEW: Of 6 total applicants one was deemed qualified; job was offered and accepted with a start date of 4/16/16.
				One evaluator support position has been created and filled at ESH, and one administrative position at WSH is being double filled to provide this capacity while position development continues for the two funded evaluator support positions at WSH.
				See Data Collection and Fiscal Modelling section
	Hired recruiter Establish recruiting	Complete		Onboarded recruiter
	marketing campaign	In progress		Developed recruitment marketing materials
Hire additional	Conduct targeted hiring events	In progress	Obtain required staff of all classes to safely and appropriately operate additional civil and	Engaged in hiring events
hospital ward staff	Pursue contracting	In progress	forensic beds and to meet data collection,	Continuing recruitment updates are provided in
	Weekly hiring status		analysis and reporting needs	the Key Accomplishments section.
	report	In progress		• Continuing barrier: Availability of interested
	Institute employee hiring recruitment incentive pilot	Complete		Continuing barrier: Availability of interested and appropriately credentialed staff to fill vacant positions

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Medical transcriptionist hired	Complete		
Competency Eva	luation			
	Hiring at WSH	In progress		• As of 3/31/16, 8 of 9 new WSH positions are
	Hiring at ESH	In progress		filled. WSH interviewed several applicants for the
Hire additional evaluators	Transfer one ESH vacant position to WSH	Complete	Increase evaluation capacity and reduce wait time for evaluation	open evaluator position and is making an offer to an applicant on 4/8/16. As of 3/31/16, all 4 of the new 4 ESH positions have been filled. The new forensic evaluator will be starting on 5/2/16.
	Complete PDs	In progress	Will provide needed additional supervisors of Forensic Evaluator staff; leading to improved effectiveness and efficiency of evaluators	Developed plan for drafting position
	Recruit	TBD		descriptions in consultation with current
Hire two new Forensic Services Supervisors	Hire	TBD		Position description and position establishments are in progress. NEW: The position description is planned to be completed by April 29 to submit for the May 6 banding committee.
	Identifying Out- station sites	In progress		• Out-station site for Everett became operational 11/03/2015. Completed and currently in
Build capacity for out-station sites	Site agreement/contract processes	In progress	Increased capacity at out-station sites will reduce wait time for evaluation	Full time evaluator is stationed in SCORE facility in King County. Evaluations at SCORE have
Siles	Out-station sites operational	Completed	Todase ware time for evaluation	increased by 1.5 since an evaluator was stationed there.

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion	
				Full time evaluator is stationed in Vancouver, WA (Clark County) as of February 1, 2016. A second evaluator will be out-stationed in Clark County on 4/12/16. NEW: The evaluators will be moving to the Harney Building in Vancouver in April.	
				Regularly scheduled visiting evaluator pilot set for rotation in Thurston, Kitsap, Yakima and Lewis counties as of the end of December, 2015.	
				NEW: DSHS is moving forward with opening outstations in Yakima and Kennewick. DSHS Facilities and IT are working on identifying appropriate accommodations and mobile office needs for outstationed evaluators.	
Coordinate with forensic mental health system partners	Created a template to organize cross partner county specific discussions and to document results	Complete	Conversations with select jails close to hospitals or already designated for outstation sites are focused on creating space for evaluations on a regularly scheduled basis and ability to transport to state hospital. Secondarily to discuss with local defenders associations regarding predictable availability to attend with clients; courts for coordination of timely transmittal of orders and documents; and local	hospitals or already designated for outstation sites are focused on creating space for evaluations on a regularly scheduled basis and ability to transport to state hospital. Secondarily to discuss with local defenders associations • DSHS is contacting each county directly to confirm whether participating in Community Competency Evaluation meeting.	confirm whether participating in Community
	Convene initial ong	Ongoing		Prosecutorial Diversion dollars on 2/4/16. The RFP was sent to all RSN administrators, HCA, Early	
	King County-hosted follow-up meeting	10/1/2015	mental health agencies for additional supports and perhaps space where that is identified as a	Adopter Region contacts, the Washington Association of Prosecuting Attorneys, and the	

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Yakima County meeting with jail, defense attorneys, court and prosecutors	9/10/2015	Presentations at the WASPC conference will provide opportunity to inform about impacts of Trueblood decision and make connections with members for future planning to facilitate transfer and access to reduce wait times and provide competency services	Washington State Association of Counties. Proposals were due 2/26/16. 7 total proposals were received: Lewis County, Greater Columbia RSN, Pacific County, Jefferson County, Thurston County, King County, and Spokane County. 2 DSHS representatives, along with a Pierce County
	Skagit County facility tour and inperson meeting	10/7/2015		defender, a Snohomish County defender, and a City of Everett prosecutor are scoring the proposals. NEW: On 3/11/16, an announcement
	Benton County facility tour and partnership meeting	9/28/2015		was sent to all applicants informing them of the status of their proposals. King County, Pacific County, Greater Columbia, and Spokane County were awarded funding. Based on funding allocations, DSHS was able to fund 2 west side and 2 east side counties/regions, and 2 urban and 2 rural areas. DSHS is currently working with the contractors on drafting contract language, and all contracts will be distributed to contractors by 4/15/16.
	Partner meeting: City of Yakima	10/7/2015		
	Partner meeting: Snohomish	10/19/2015		
	Partner meeting: Pierce	9/30/2015		
	Partner meeting: Franklin	Ongoing		
	Present at the Washington Association of Sheriffs and Police Chiefs (WASPC) annual conference	11/17/2015		

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
Continue current County- conducted evaluation system until 2018	Define data elements needed from counties that are conducting their own evaluations	11/30/2015	Obtain data needed from counties in order to meet court ordered reporting requirements	E-mailed individual County Commissioners on October 19, 2015 regarding Community Competency Evaluations. Counties interested in program participation were asked to submit the name of individuals in their communities who should be involved in conversations related to the determination of data elements that should be collected each month. Submissions were due October 26, 2015. Three counties responded. DSHS is contacting each county directly to ensure declination of participation. Meeting invite sent to interested county representatives to develop and maintain data elements that should be collected each month on panel evaluations. One of our goals is to ensure consistent data measures and standards between panel evaluations and state-performed evaluations. DSHS met with WASPC Jail Liaison to discuss transport concerns and strategies on 2/9/16. DSHS is preparing a communication to go out to jails to inform them of the opening of the new facilities. DSHS scheduled a meeting between ESH, WSH, WASPC, and HQ to discuss the practical aspects of jail transport on 3/7/16. DSHS met with NRO evaluators on 2/3/16 to discuss strategies and challenges to reaching the 7-day deadline in King County. Several suggestions were made regarding the timely receipt of discovery, attorney presence, and the limited availability of jail space.

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
				• DSHS participated in the King County/WSH Quarterly Meeting on 2/3/16. Notice was given to the county regarding the anticipated release of the RFP, as well as an update on the competency restoration sites.
				• DSHS met with Spokane County on 2/23/16 for the specific purpose of determining the possibility for dedicated space at the jail as well as a shared calendar system for evaluations. The outcome of that meeting was that the county would create a shared calendar that could be accessed by the courts, jail, and defenders to schedule evaluations during set times. Tuesdays-Thursday 9am-11am slots have been agreed to, and ESH is in the process of determining when the second slot should be.
				• DSHS met with King County on 2/25/16 for the specific purpose of determining the possibility for dedicated space at the jail as well as a shared calendar system for evaluations. The outcome of that meeting was that four workgroups were formed to meet in advance of the next meeting to bring recommendations to the group on the following: space/calendar/slots; defender availability and immunity; triage and court screening; and Seattle Municipal Court Issues. NEW: The group reconvened on 3/15/16 to report out recommendations. Follow up is in process, and King County will be reconvening the group in

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
				April. DSHS reached out to Snohomish County Jail regarding the possibility of connecting to their videoconferencing network on 2/18/16. After speaking with jail IT staff, it was determined that they need to look at staff capacity prior to a test of the network occurring. We agreed to revisit in March. DSHS is working with a representative of Chelan County to schedule a community meeting. As of 2/29/16, the meeting is anticipated to occur on 4/21/16. DSHS has been working with Yakima County Jail to connect to their video network via Jabber. Three initial tests have failed, as of 3/31/16, Yakima Jail IT and WSH IT continue to work together to identify a solution.
				NEW: DSHS is also working with the Benton County Jail to establish a video conferencing connection. The testing has been delayed due to IT updates taking place at the Benton County Jail. Those updates are expected to finish 5/24/16, at which point we will recommence testing. NEW: DSHS met with the Clark County Criminal Justice Policy and Procedure Committee to discuss the use of the new court order forms. The members encouraged all parties to participate in

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
				a shared calendar system which would potentially extend to both in-custody and out of custody
				evaluations.

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
Conduct a Lean event at WSH to reform Administrative Assistant workflow	Planning for Lean event	Complete	Multiple reforms to workflow patterns, assignments and procedures will maximize ability to meet outpatient and inpatient evaluation timeliness; determine how to distribute administrative positions between facilities.	• The VSM was conducted between July and September 2015 and administrative support staff at WSH and ESH completed current state maps of the administrative steps needed to improve orders. Action plans were developed to include immediate improvements which were made by staff right away, interim improvements which can be accomplished with minor IT changes and a future state map that will inform the new data management system.
	Conduct Lean event	Complete		
	Schedule event to complete ideal future state map	TBD		
Evaluate potential for distributing mobile equipment	Test a remote access system	Complete	Provide out-stationed evaluators with the capacity to access DSHS systems and electronic health records remotely Support more rapid entry of evaluation information and reduce duplicate data entry	We have concluded our initial testing of mobile solutions for the Forensic Evaluators.
	Pilot a remote access system to be used in the field	Moved to implementation		• We are preparing implementation of an aircard laptop combination. Equipment was ordered and aircards have begun to arrive. Software adjustments may be made to laptops if issues arise after they are in place. Training has been performed at ESH.
	Determine if capacity exists to implement within current budget			
		Pending completion of testing		Preparing approval of purchase of digital recorders and transcription pedals for ESH. Purchase to be approved 1/4/16 and training to begin 1/13/16 for immediate implementation when equipment arrives. All mobile technology has been approved and purchased. Training at both ESH and WSH has started. Deployment of mobile technology and completion of training anticipated by end of February.
				Encrypted digital voice recorders have been ordered. Will roll out immediately at ESH on

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
				arrival. WSH batch will take time to coordinate with existing transcription/transfer system.
				All equipment has arrived in HQ. Training plans are being outlined and deployment of equipment is scheduled for the first two weeks of March, with training to occur the week of March 14.
				• NEW: As of 3/31/16, all 9 evaluators at ESH were equipped with laptops with integrated cellular connectivity and non-smart phones. The Digital Voice Recorder (DVR) solution has been delayed due to technical issues which are being resolved.
				• Two outstations have been staffed and equipped. (Everett and SCORE). IT resources have been allocated to support these outstations. As of 12/24/15 SCORE reported that there were 0 evaluations pending.
Explore and pursue triage system possibilities	Submit proposed triage system plan for comment.	3/1/2016	Establish an efficient evaluation to identify individuals who: • Need inpatient services due to serious mental health condition • Clearly do not require inpatient evaluation services; or	Court's February 8 Order provides specific requirements regarding triage system.
	Secure mail box for referrals established	3/14/2016		• In response to the court order we developed a triage model and submitted it to the court monitor on March 1 for comment. We have not

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion	
	SFT account for confidential transfer of potentially HIPPA sensitive information	4/1/2016	Are clearly competent due to changes in their condition since the issuance of an order for evaluation (such as no longer drug affected)	received comment yet, but will proceeding with rollout of phase one beginning March 15. Phase I involves the temporary use of a master's level clinician to screen cases by phone for potential expedited admission through the triage consult process and share that information	
	Temporary transfer file enable to handle requests	4/1/2016		with medical directors for final decision medical decision medical decision medical directors for final decision medical decision medical directors for final decision medical directors for final decision medical decisi	with medical directors for final decision making. We would receive referrals by e-mail and respond
	Master's level clinician identified to fill phase I role until Phase II staff are available.	Complete			NEW: Phase I went live 3/15/16. Communications were sent out to jails and defenders on 3/21/16 and 4/8/16, respectively. Phase II requires us to hire three clinicians with
	Memo to Jail/court partners to be distributed explaining the process and giving instructions for submissions.	3/15/2016		prescriptive authority to visit jails and perform screenings as needed. The hiring process is expected to take until July. • On 2/18/16, DSHS reached out to the Snohomish County Jail to obtain materials regarding their jail diversion triage program.	
	Roll out Phase I	3/15/2016		Snohomish County Jail agreed to share the information. NEW: DSHS will also be looking into	
	Roll out Phase II	7/15/2016		the King County triage project to help inform the larger Triage Work Plan.	
Competency Res	storation				
Western State Hospital (WSH);	Design and Permitting	Complete	Serves overall plan to add 90 beds and expand State Hospital bed capacity to meet Court	Fifteen patients have been moved on to S4.	
	Construction	Complete	ordered compliance date		

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
S4 Ward: add	Labor Discussions	Complete		
15 beds	Staff Onboarding	Complete	Moving forensic patients from E1 to S4 will	
	Ward preparation and patient movement	Complete	open restoration beds	
	Complete fence project	Complete		
	Complete Guard Shack	Complete		
	Added 10 beds	Complete		
	Add 5 additional beds	Add 5 additional Complete		
	Design and Permitting	Complete		
	Patient movement: E2 to E4	Complete		• Due to recent CMS survey results and DSHS plans to meet the requirements set out by CMS,
	Construction	Complete		the plans to open F3 have been postponed.
WSH; E2 and F3 Wards: add	Labor Discussions	On hold	Serves overall plan to add 90 beds and expand State Hospital bed capacity to meet Court	Difficulties in bringing on sufficient staffing
30 beds	Develop hiring plan	Complete	ordered compliance date	have been a major hurdle.
	Ward Preparation and patient movement F3 to E2	Complete		Physical/architectural modifications are complete.
	Renovations to F3	Complete		
	Bed Occupancy	TBD		
ESH; 3S Ward: add 30 beds	Review current ward occupancy and make relocation plan	Complete	Serves overall plan to add 90 beds and expand State Hospital bed capacity to meet Court ordered compliance date	• NEW: The number of newly opened forensic beds was expanded in March from 15 to 20. ESH is on pace to add an additional 5 beds by April 15, 2016.

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Develop staffing and hiring plan	Complete		Many staff have been hired and are currently
	Install cabling needed for office relocation	Complete		Negotiated with L&I and determined that no additional emergency circuits are required.
	Relocate staff offices on 2N3 to 1N3 and 3N3	Complete		Received emergency declaration and secured contractor
	Design and Permitting	Complete		Identified adequate number of patients to
	Negotiations with L & I	Complete		transfer from 3S to new 2N3 wardSecurity and programmatic renovations
	Construction: Ward renovation	Complete		underway on 3S2 ward
	Construction: Patient safetyantiligature work)	Complete		Barriers include:
	Construction: Update nurse call system/intercom	Complete		Ability to recruit enough staff to support additional 15 beds in Phase II.
	Construction: Install cameras	Complete		
	CMS Survey for new 2N3 ward	TBD		

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion		
	Staff Ward Preparation and moving NGRI patients from 3S to 2N3	Complete				
	Comp Restoration Bed Occupancy Phase I (15 beds)	Complete				
	Comp Restoration Bed Occupancy Phase II (15 beds)	TBD; Adding up to 5 beds per week depending on staffing levels				
Open Competency Restoration treatment	Assess The Joint Commission (TJC) and Centers for Medicare and Medicaid Services (CMS) certification requirements	Complete	Identify alternate facility capacity to meet <i>Trueblood</i> compliance. Any competency restoration treatment program at Maple Lane is anticipated to transfer to operation at a State Hospital before DOC would be housing inmates on that campus	Construction was complete by mid-March. DOH Construction Review team, Fire Marshall tour, and DSHS Certification walk through were scheduled and held in March. The onsite modular building was set up by mid-March.		
program at Maple Lane: up to 30 beds	Test HVAC, lights, etc.	Complete		BHA continues to coordinate with staff at Green Hill School and DSHS Consolidated Maintenance		
to 30 Deus	Complete Special Use Permit (SUP) Process	Complete		Operations (CMO) to finalize food and laundry arrangements. Related policies have been submitted to DOH for review and approved. Wo		

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Post Essential Public Facilities notice	Complete		van and patient transport vehicles are secured. Interagency Agreements (IAAs) were finalized to support food, laundry and maintenance support
	Attend local school board meeting	Complete		at MLS.26 staff were hired in March to support the
	Conduct a required public meeting	Complete		Maple Lane Competency Restoration Program, including our new Residential Services Manager.
	Participate in SUP Pre-Submission Conference	Complete		All 26 began a three week training curriculum on site on 3/28/16. Training includes: 1. Psychiatric Emergency Response Training
	Establish DOC MOU	Complete		2. Together Everyone Achieves Much (TEAM)
	Finalize the telephony, data circuitry, printer requirements with vendor	Complete		3. Treatment Planning, Motivational Interviewing 4. Multicultural Mental Health, Understanding the Effects of Trauma 5. Suicide Precautions, Working with mental health patients, detection of malingering 6. Comprehensive Emergency Management
	Hire DSHS staff to support a hybrid staffing model at MLS	3/31/2016		7. Suicide Response Drill, Seclusion and Restraint Drill 8. Breaking Barriers 9. New Employee Orientation, Human Resources
	Identify contractor to implement restoration services at MLS	Complete		10. Electronic Health Records (ERMA system) 11. Diversity/Cultural Sensitivity/Boundaries 12. Promoting Positive Behavior Change 13. Reporting/Abuse Reporting 14. Incident Reporting

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
	Complete construction modifications required to open MLS	Complete		15. Leadership 101 16. Recovery Model, Boundaries, Alternatives to Seclusion and Restraint, Psychotropic Medications BHA continues to partner with HRD to expedite
	Obtain Dept. of Health Licensure and DSHS RTF certification	4/1/2016		MLS hiring, complete background and employee file checks for state employees.
	Finalize service plans to cover laundry, food, transportation of goods, etc. for MLS; Draft Interagency Agreement to capture decisions	Complete		
	IT services are available at MLS and electronic equipment configured and ready to use	Complete		
Establish	Statutory direction	Complete	Planning for 24 beds	Fully executed contract signed on 10/22/15,
Community alternative sites		Complete	Anticipated duration of one year and possible	and started 10/23/15.Developed procedures to effectively discharge
for competency	Post RFI	Complete	one year extension	• Developed procedures to effectively discharge

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion
restoration in Yakima: up to	Host information day	Complete	Identify alternate facility capacity to support	and transfer patients into the new RTFs. One step is making sure that the patient's court order
24 beds	RFI responses due	Complete	timely competency services that will meet the	clearly allows DSHS to move the patient.
	Vendor presentations	Complete	Trueblood compliance deadline of 05/27/16 Trauma informed care and the Breaking	First patients were admitted to the Yakima facility, with five patients admitted in March and
	Post RFP	Not pursued	Barriers program used at WSH for competency	three more referrals being reviewed.
	Tour Yakima facility	Complete	restoration will be the same model used in this	
	Establish emergency rule to support authority to operate	Complete	It is anticipated that trauma informed care (a national best practice for psychiatric hospitals) And the Resolving Regions are appropriated at MCI.	Received motion for a temporary restraining order filed by Trueblood Plaintiffs characterizing the Yakima facility as jail-based restoration, and seeking to block usage of the facility for a
	Negotiate contract	Complete	and the Breaking Barriers program used at WSH for competency restoration will be the same	competency restoration program. Filed response with the Court, with a hearing scheduled for April
and the state of t	Develop referral criteria	Complete	model used in this RTF	8, 2016.
	Execute contract	Complete	WSH Center for Forensic Services supervising	Training for staff was initiated with a full week
	Desired service begin	3/1/2016	psychiatrist is willing to help provide training and consultation to Comprehensive prescribers and WSH pharmacy was consulted regarding medication formularies to be used • Additional collaborations will be instituted to support ongoing comparable treatment services to patients served in this RTF and to ensure ongoing quality and oversight within the contract monitoring to be done by DSHS	of PERT training for the week of March 28, 2016. Continued to work with Comprehensive to develop policies and address concerns with the facility raised by stakeholders and the Court Monitor's expert consultants. Conducted a tour for union and labor partners on March 25, 2016.
County transport of patients	Coordinate with counties to develop transport protocols	TBD	Ensure timely transport of patients to support delivery of competency services as directed in court order	See updates in Evaluation partner discussion section(s) above
Diversion Alterna	atives			

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion		
Implement new SB 5177 provisions for dismissal of charges &	Issuance of RFA for distribution of appropriated funding	TBD	Prosecutor can dismiss criminal charges without prejudice & refer to community-based mental health services	DSHS issued an RFP to distribute the State portion of diversion dollars. See above		
referral to treatment	Diversion Programs operational	TBD	mental health services			
	Establish task force membership	4/1/2016	Establish a taskforce modeled after Michigan's Mental Health Diversion Council, and	Governor's Office has identified staff from HCA, DOC, and DSHS to participate in initial internal		
Establish a Diversion	Develop taskforce charter and scope	4/1/2016	membership from key state partners is currently being developed to include a charter and scope.	workgroupDecision Package has been submitted to fund		
Taskforce	Convene taskforce	4/1/2016	It is anticipated that the scope will be broader than outlined in SB5177 which includes only post-booking diversion.	efforts. The Governor's proposed budget released in December includes the requested funding.		
Staff and Patient	Safety					
	Construction	Complete		Supplemental budget allocated \$339k for		
State Hospital	Staff Ward Preparation	4/15/2016		development of a PICU—construction will take place to establish an 8 bed space		
Psychiatric	1-3 Bed Occupancy	1/1/2017	Recommendation of Labor/Management Ad Hoc Safety Committee to enhance staff and	Proposed budget has funding for 23 FTE to		
Intensive Care Unit (PICU)	Occupancy beyond 3 beds	TBD	patient safety	implement a 1-3 bed PICU Bed occupancy in excess of 3 patients dependent on additional funding		
Psychiatric	Labor discussions	Complete		Likely need PERT team at ESH forensic wards		
Emergency	Staff training	Complete	Recommendation of Labor/Management Ad Las Safaty Committee	for higher acuity patients who have been in jail		
Response Teams (PERT)	Equipment purchase	Complete	Hoc Safety Committee	for less time		

Task	Key Milestones	Status / End Dates	Anticipated Outcome & Assumptions	Results Achieved & Barriers to Completion		
teams (1 additional WSH and 1 at ESH)	Staff onboarding	Complete ESH; pending civil at WSH		Has been implemented at ESH and is pending implementation on the civil side at WSH. Weekly work groups focused on rollout of PERT team at WSH on civil side. Training for team		
	PERT teams operational	Complete ESH; pending civil at WSH		members to begin 7/15/16.		
Staff safety training in de-	Approval of proposed budget	Complete				
escalation and	Develop curriculum	Complete				
other skills to reduce workplace violence	Broaden training of Best Practices for Interaction with Patients	Ongoing	Recommendation of Labor/Management Ad Hoc Safety Committee to enhance patient and staff safety	Budget provided 9 of the requested fill behind FTEs to include: • PSA/MHT Training—16 hours • LPN Training—18 hours		
designed and delivered by State Hospital staff experts	Develop system to monitor annual training implementation	Ongoing		RN Training—24 hours		
Conduct comprehensive assault incident	Hire 2 patient-to- staff assault incident reviewers	Complete	Post-incident de-briefing and root cause analysis of assault incidents will identify necessary systems changes to increase staff	Assault incident reviewer FTEs were not in BHSIA's budget but we absorbed the cost and went forward.		
reviews	Establish assault review workgroup	Complete	safety			

Status Updates Required Under the Court's February 8th Order

The Court's February 8, 2016 order identifies several new items that must be added to the monthly reporting as of a specified monthly report. These are noted in the Background section of the report. As each item comes due, we will address progress in this section.

Items 1, 3, and 4 require DHS to "report on the implementation and effectiveness" of the triage plan for each competency-related service. At the status conference on March 10, 2016, the Court provided several comments regarding the Department's proposed triage plan. Prior to the status conference, the Department had amended the triage plan to include defenders as a referral source for the program. As a part of the ongoing triage system work plan, the Department will be soliciting input from stakeholders including, jails, courts, defenders, and prosecutors.

A memo announcing the implementation of Phase I was sent to WASPC for distribution to the jails on 3/21/16 and to the statewide defenders listsery on 4/7/16.

To date, the department has received one referral for triage processed on 03/22/2016. That referral was determined to be not appropriate for triage. The individual was subsequently admitted for restoration at the Yakima facility.

Item 5 requires DSHS to "Report on the implementation status of the CMS Plan of Correction" and to commence reporting in the monthly report by March 15. The Department continues implementation actions outlined in the CMS-approved plan off correction at this time. CMS conducted return surveys in February and March and as of this time, we are waiting for their follow-up 2567 report of findings. While they were here they issued an immediate jeopardy, which the department was able to abate before their departure. According to the letter received from CMS on March 28, 2016, WSH remains on notice for potential termination on May 3, 2016.

Item 6 regards a "Plan for recruiting and staffing 30 beds at WSH after compliance with CMS's terms of participation," and calls for updates beginning April 15. Pursuant to our plan that we submitted to the Court Monitor on March 15, 2016, we have slated to begin planning for this expansion in January, 2017. Therefore we have no additional actions to report at this time.

Appendix A: Class Member-- Evaluation Information for February 2016

							Numl	per of days fr	om signed or	der to:
Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	Order Received	Discovery Received	Complete	Incomplete: End of Reporting Period
WSH	3560	JAIL	KING	FELONY	FAXED	12/17/2015	0	0	47	
WSH	3788	JAIL	KITSAP	FELONY	FAXED	12/30/2015	0	0	37	
WSH	3848	INPATIENT	KING	MISDEMEANOR	BED OFFERED	1/5/2016	9	9	31	
WSH	3866	JAIL	KING	FELONY	FAXED	1/7/2016	0	0	25	
WSH	3888	JAIL	KING	FELONY	INCOMPLETE	1/11/2016	0	0		49
WSH	3889	JAIL	SNOHOMISH	FELONY	FAXED	1/11/2016	2	2	36	
WSH	3903	JAIL	KING	FELONY	FAXED	1/13/2016	0	0	37	
WSH	3904	JAIL	KING	FELONY	FAXED	1/13/2016	0	0	22	
WSH	3907	JAIL	KING	FELONY	FAXED	1/13/2016	0	0	19	

WSH	3921	JAIL	THURSTON	MISDEMEANOR	FAXED	1/14/2016	0	0	19	
WSH	3923	INPATIENT	WHATCOM	FELONY CLASS B	BED OFFERED	1/14/2016	12	12	26	
WSH	3925	JAIL	KING	FELONY	FAXED	1/14/2016	0	0	18	
WSH	3926	JAIL	WHATCOM	FELONY	FAXED	1/14/2016	1	1	22	
WSH	3943	INPATIENT	KING	FELONY CLASS B	BED OFFERED	1/19/2016	0	0	16	
WSH	3949	JAIL	KING	MISDEMEANOR	FAXED	1/20/2016	0	0	13	
WSH	3950	JAIL	KING	MISDEMEANOR	FAXED	1/20/2016	0	0	14	
WSH	3951	JAIL	KING	FELONY	FAXED	1/20/2016	0	0	15	
WSH	3952	JAIL	KING	FELONY	FAXED	1/20/2016	0	0	19	
WSH	3957	JAIL	KING	FELONY	FAXED	1/21/2016	0	0	15	
WSH	3958	JAIL	KING	FELONY	FAXED	1/21/2016	0	0	18	
WSH	3959	JAIL	KING	FELONY	FAXED	1/21/2016	1	1	32	
WSH	3960	JAIL	KING	MISDEMEANOR	FAXED	1/21/2016	1	1	12	
WSH	3966	JAIL	KING	MISDEMEANOR	FAXED	1/22/2016	0	0	14	
WSH	3967	JAIL	KING	MISDEMEANOR	FAXED	1/22/2016	0	0	11	
WSH	3968	JAIL	KING	FELONY	FAXED	1/22/2016	0	0	17	
WSH	3969	JAIL	WHATCOM	MISDEMEANOR	FAXED	1/22/2016	5	5	11	
WSH	3970	JAIL	KING	MISDEMEANOR	FAXED	1/22/2016	0	0	12	
WSH	3971	JAIL	KING	MISDEMEANOR	FAXED	1/22/2016	0	0	17	
WSH	3972	JAIL	PIERCE	MISDEMEANOR	FAXED	1/22/2016	0	0	10	
WSH	3973	JAIL	KING	MISDEMEANOR	FAXED	1/22/2016	0	0	12	
WSH	3978	JAIL	KING	FELONY	FAXED	1/25/2016	0	0	14	
WSH	3979	JAIL	KING	MISDEMEANOR	FAXED	1/25/2016	1	1	8	
WSH	3980	JAIL	KING	MISDEMEANOR	FAXED	1/25/2016	0	0	8	
WSH	3981	JAIL	KING	MISDEMEANOR	FAXED	1/25/2016	1	1	10	
WSH	3982	JAIL	KING	MISDEMEANOR	FAXED	1/25/2016	0	0	16	
WSH	3983	JAIL	KING	MISDEMEANOR	FAXED	1/25/2016	0	1	10	
WSH	3984	JAIL	KING	MISDEMEANOR	WITHDRAWN	1/25/2016	0	0	7	
WSH	3987	JAIL	KING	FELONY	FAXED	1/26/2016	0	0	15	•
WSH	3988	JAIL	THURSTON	MISDEMEANOR	FAXED	1/26/2016	1	1	7	
WSH	3989	JAIL	MASON	MISDEMEANOR	FAXED	1/27/2016	0	0	7	

WSH	3990	JAIL	KING	FELONY	FAXED	1/27/2016	0	0	13	
WSH	3991	JAIL	MASON	MISDEMEANOR	FAXED	1/27/2016	0	0	7	
WSH	3992	INPATIENT	KING	FELONY CLASS A	BED OFFERED	1/27/2016	0	0	22	
WSH	3993	INPATIENT	KING	MISDEMEANOR	BED OFFERED	1/27/2016	1	1	21	
WSH	3994	JAIL	KITSAP	MISDEMEANOR	FAXED	1/27/2016	0	0	5	
WSH	3995	JAIL	SNOHOMISH	FELONY	FAXED	1/27/2016	0	0	6	
WSH	3996	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	1/27/2016	0	0	7	
WSH	3997	JAIL	KING	MISDEMEANOR	FAXED	1/27/2016	0	0	9	
WSH	3998	JAIL	KING	FELONY	FAXED	1/28/2016	0	0	22	
WSH	3999	JAIL	KING	FELONY	FAXED	1/28/2016	0	0	21	
WSH	4000	JAIL	KING	MISDEMEANOR	FAXED	1/28/2016	0	0	15	
WSH	4001	JAIL	CLARK	MISDEMEANOR	FAXED	1/28/2016	0	0	7	
WSH	4002	JAIL	KITSAP	FELONY	FAXED	1/28/2016	0	0	5	
WSH	4003	JAIL	KING	MISDEMEANOR	FAXED	1/28/2016	0	0	6	
WSH	4004	JAIL	MASON	MISDEMEANOR	FAXED	1/28/2016	0	0	6	
WSH	4005	JAIL	KING	MISDEMEANOR	FAXED	1/28/2016	0	0	13	
WSH	4006	JAIL	CLARK	FELONY	FAXED	1/29/2016	0	0	5	
WSH	4007	JAIL	KING	MISDEMEANOR	FAXED	1/29/2016	0	0	14	
WSH	4008	JAIL	CLARK	MISDEMEANOR	FAXED	1/29/2016	0	0	5	
WSH	4009	JAIL	CLALLAM	MISDEMEANOR	FAXED	1/29/2016	0	0	5	
WSH	4011	JAIL	CLARK	FELONY	FAXED	1/29/2016	0	0	5	
WSH	4012	JAIL	CLARK	MISDEMEANOR	FAXED	1/29/2016	0	0	6	
WSH	4142	JAIL	CLALLAM	MISDEMEANOR	FAXED	1/19/2016	9	9	35	
WSH	4143	INPATIENT	KING	FELONY CLASS B	BED OFFERED	1/21/2016	0	0	22	
WSH	4144	JAIL	SNOHOMISH	FELONY	FAXED	1/26/2016	3	3	8	
WSH	4145	JAIL	KING	MISDEMEANOR	FAXED	1/27/2016	1	1	9	
WSH	4146	JAIL	WHATCOM	FELONY	FAXED	1/28/2016	0	0	14	
WSH	4148	JAIL	PACIFIC	FELONY	FAXED	1/29/2016	3	0	11	
WSH	4149	JAIL	KING	MISDEMEANOR	FAXED	1/29/2016	0	0	6	
WSH	4150	JAIL	KING	MISDEMEANOR	FAXED	1/29/2016	0	0	7	
WSH	4151	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	1/29/2016	0	0	10	

WSH	4152	JAIL	KING	MISDEMEANOR	WITHDRAWN	1/30/2016	2	2	5	
WSH	4184	JAIL	THURSTON	MISDEMEANOR	FAXED	2/1/2016	0	0	4	
WSH	4185	JAIL	KING	MISDEMEANOR	FAXED	2/1/2016	0	0	8	
WSH	4186	JAIL	SNOHOMISH	FELONY	FAXED	2/1/2016	0	0	10	
WSH	4187	JAIL	KING	MISDEMEANOR	FAXED	2/1/2016	1	1	11	
WSH	4188	JAIL	KING	MISDEMEANOR	FAXED	2/1/2016	1	1	11	
WSH	4189	JAIL	KING	FELONY	FAXED	2/1/2016	0	0	15	
WSH	4190	JAIL	KING	FELONY	FAXED	2/1/2016	0	0	18	
WSH	4191	JAIL	CLARK	MISDEMEANOR	FAXED	2/2/2016	0	0	1	
WSH	4192	JAIL	KING	MISDEMEANOR	FAXED	2/2/2016	0	0	2	
WSH	4193	JAIL	KITSAP	MISDEMEANOR	FAXED	2/2/2016	0	0	3	
WSH	4194	JAIL	PIERCE	MISDEMEANOR	FAXED	2/2/2016	1	1	3	
WSH	4195	JAIL	KING	MISDEMEANOR	FAXED	2/2/2016	0	0	6	
WSH	4196	JAIL	KING	MISDEMEANOR	FAXED	2/2/2016	0	0	7	
WSH	4197	JAIL	KING	MISDEMEANOR	FAXED	2/2/2016	0	0	7	
WSH	4198	JAIL	SNOHOMISH	FELONY	TIC	2/2/2016	3	3	7	
WSH	4199	JAIL	KING	MISDEMEANOR	WITHDRAWN	2/2/2016	0	0	8	
WSH	4200	JAIL	KING	MISDEMEANOR	FAXED	2/2/2016	0	0	9	
WSH	4201	JAIL	KITSAP	FELONY	FAXED	2/2/2016	0	0	10	
WSH	4202	INPATIENT	KING	FELONY CLASS B	BED OFFERED	2/2/2016	1	1	14	
WSH	4203	JAIL	KING	MISDEMEANOR	FAXED	2/2/2016	0	0	27	
WSH	4204	JAIL	KING	MISDEMEANOR	FAXED	2/3/2016	0	0	2	
WSH	4205	JAIL	KITSAP	MISDEMEANOR	WITHDRAWN	2/3/2016	0	0	5	
WSH	4206	JAIL	THURSTON	FELONY	FAXED	2/3/2016	0	0	5	
WSH	4207	JAIL	PIERCE	MISDEMEANOR	TIC	2/3/2016	0	0	5	
WSH	4208	JAIL	PIERCE	MISDEMEANOR	FAXED	2/3/2016	0	0	5	
WSH	4209	JAIL	KING	MISDEMEANOR	FAXED	2/3/2016	0	0	5	•
WSH	4210	JAIL	KING	MISDEMEANOR	FAXED	2/3/2016	0	0	5	
WSH	4211	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	2/3/2016	1	1	8	
WSH	4212	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	2/3/2016	0	0	9	
WSH	4213	JAIL	KING	MISDEMEANOR	FAXED	2/3/2016	0	0	14	•

WSH	4214	JAIL	THURSTON	FELONY	FAXED	2/3/2016	1	1	15	
WSH	4215	JAIL	KING	FELONY	FAXED	2/3/2016	0	0	20	
WSH	4216	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	2/3/2016	0	0	21	
WSH	4217	INPATIENT	MASON	MISDEMEANOR	CANCELLED	2/3/2016	19	19		26
WSH	4218	JAIL	MASON	FELONY	FAXED	2/4/2016	0	1	6	
WSH	4219	JAIL	PIERCE	MISDEMEANOR	FAXED	2/4/2016	0	0	8	
WSH	4220	INPATIENT	PIERCE	FELONY CLASS A	BED OFFERED	2/4/2016	1	1	12	
WSH	4221	JAIL	THURSTON	FELONY	FAXED	2/4/2016	4	0	14	
WSH	4222	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	2/4/2016	1	1	15	
WSH	4223	JAIL	KING	FELONY	FAXED	2/4/2016	0	0	19	
WSH	4224	JAIL	KING	MISDEMEANOR	FAXED	2/5/2016	0	0	6	
WSH	4225	INPATIENT	KITSAP	FELONY CLASS A	BED OFFERED	2/5/2016	4	4	13	
WSH	4226	JAIL	KING	MISDEMEANOR	FAXED	2/5/2016	0	0	13	
WSH	4227	JAIL	SNOHOMISH	MISDEMEANOR	WITHDRAWN	2/5/2016	0	0	14	
WSH	4228	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	2/5/2016	0	0	19	
WSH	4229	JAIL	MASON	FELONY	FAXED	2/8/2016	0	0	2	
WSH	4230	JAIL	KITSAP	MISDEMEANOR	FAXED	2/8/2016	0	0	3	
WSH	4231	JAIL	SNOHOMISH	FELONY	WITHDRAWN	2/8/2016	0	0	3	
WSH	4232	JAIL	KING	MISDEMEANOR	FAXED	2/8/2016	0	0	4	
WSH	4233	JAIL	PIERCE	MISDEMEANOR	FAXED	2/8/2016	0	0	4	
WSH	4234	JAIL	CLARK	MISDEMEANOR	TIC	2/8/2016	1	1	4	
WSH	4235	JAIL	GRAYS HARBOR	FELONY	FAXED	2/8/2016	1	1	6	
WSH	4236	JAIL	CLARK	MISDEMEANOR	FAXED	2/8/2016	0	0	8	
WSH	4237	JAIL	KING	MISDEMEANOR	FAXED	2/8/2016	0	0	8	
WSH	4238	JAIL	KING	MISDEMEANOR	FAXED	2/8/2016	0	0	9	
WSH	4239	JAIL	KING	FELONY	FAXED	2/8/2016	0	0	10	
WSH	4240	JAIL	KING	MISDEMEANOR	FAXED	2/8/2016	0	0	11	
WSH	4241	JAIL	KING	FELONY	TIC	2/8/2016	0	0	16	
WSH	4242	JAIL	KING	FELONY	FAXED	2/8/2016	0	0	16	
WSH	4243	INPATIENT	KING	FELONY CLASS C	BED OFFERED	2/8/2016	17	17		21
WSH	4244	JAIL	CLARK	FELONY	FAXED	2/9/2016	0	0	3	

WSH	4245	JAIL	PIERCE	MISDEMEANOR	FAXED	2/9/2016	0	0	3	
WSH	4246	JAIL	CLARK	FELONY	FAXED	2/9/2016	0	0	3	
WSH	4247	JAIL	KING	MISDEMEANOR	FAXED	2/9/2016	0	0	7	•
WSH	4248	JAIL	CLARK	FELONY	FAXED	2/9/2016	0	0	7	
WSH	4249	JAIL	KING	MISDEMEANOR	FAXED	2/9/2016	0	0	7	
WSH	4250	JAIL	KING	MISDEMEANOR	FAXED	2/9/2016	0	0	8	
WSH	4251	JAIL	CLARK	MISDEMEANOR	FAXED	2/9/2016	0	0	9	
WSH	4252	JAIL	KING	MISDEMEANOR	FAXED	2/9/2016	0	0	10	
WSH	4253	JAIL	KITSAP	FELONY	FAXED	2/9/2016	0	0	13	
WSH	4254	JAIL	CLARK	FELONY	FAXED	2/9/2016	0	0	15	
WSH	4256	JAIL	PIERCE	FELONY	FAXED	2/10/2016	0	0	6	
WSH	4257	JAIL	PIERCE	MISDEMEANOR	FAXED	2/10/2016	1		6	
WSH	4258	JAIL	CLARK	MISDEMEANOR	FAXED	2/10/2016	0	0	7	
WSH	4259	JAIL	KING	MISDEMEANOR	FAXED	2/10/2016	0	0	7	
WSH	4260	JAIL	PIERCE	MISDEMEANOR	FAXED	2/10/2016	0	0	8	
WSH	4261	JAIL	KING	MISDEMEANOR	FAXED	2/10/2016	0	0	8	
WSH	4262	JAIL	KING	MISDEMEANOR	FAXED	2/10/2016	0	0	13	
WSH	4263	INPATIENT	SNOHOMISH	FELONY CLASS C	BED OFFERED	2/10/2016	2	2	13	
WSH	4264	JAIL	SNOHOMISH	FELONY	FAXED	2/10/2016	2	2	14	
WSH	4265	JAIL	KING	FELONY	FAXED	2/10/2016	0	0	16	
WSH	4266	JAIL	KING	FELONY	FAXED	2/10/2016	0	0	16	
WSH	4267	JAIL	KING	MISDEMEANOR	FAXED	2/10/2016	0	0	19	
WSH	4268	JAIL	WHATCOM	MISDEMEANOR	FAXED	2/10/2016	14	14		19
WSH	4269	JAIL	SNOHOMISH	FELONY	FAXED	2/10/2016	0	0		19
WSH	4271	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	2/11/2016	1	1	6	•
WSH	4272	JAIL	CLARK	MISDEMEANOR	FAXED	2/11/2016	1		6	•
WSH	4273	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	2/11/2016	5	1	7	•
WSH	4274	JAIL	KING	MISDEMEANOR	WITHDRAWN	2/11/2016	0	0	7	•
WSH	4275	JAIL	KING	MISDEMEANOR	FAXED	2/11/2016	0	0	7	
WSH	4276	JAIL	CLARK	MISDEMEANOR	FAXED	2/11/2016	1		7	
WSH	4277	JAIL	KING	MISDEMEANOR	FAXED	2/11/2016	0	0	8	

WSH	4278	JAIL	CLARK	MISDEMEANOR	FAXED	2/11/2016	0	0	8	
WSH	4279	JAIL	CLARK	MISDEMEANOR	FAXED	2/11/2016	1	1	8	
WSH	4280	JAIL	SKAGIT	FELONY	FAXED	2/11/2016	0	0	11	
WSH	4281	JAIL	KING	MISDEMEANOR	TIC	2/11/2016	0	0	12	
WSH	4282	JAIL	KING	FELONY	TIC	2/11/2016	0	0	12	
WSH	4283	JAIL	KING	MISDEMEANOR	FAXED	2/11/2016	0	0	14	
WSH	4284	JAIL	KING	FELONY	FAXED	2/11/2016	0	0	15	
WSH	4285	JAIL	KING	FELONY	INCOMPLETE	2/11/2016	0	0		18
WSH	4286	JAIL	THURSTON	FELONY	WITHDRAWN	2/11/2016	0	0		18
WSH	4287	JAIL	THURSTON	MISDEMEANOR	FAXED	2/12/2016	0	0	5	
WSH	4288	JAIL	KING	MISDEMEANOR	FAXED	2/12/2016	0	0	6	
WSH	4289	JAIL	CLARK	MISDEMEANOR	FAXED	2/12/2016	0	0	6	
WSH	4290	JAIL	KING	MISDEMEANOR	FAXED	2/12/2016	5	5	6	
WSH	4291	JAIL	CLARK	MISDEMEANOR	FAXED	2/12/2016	0	0	10	
WSH	4292	JAIL	THURSTON	MISDEMEANOR	FAXED	2/12/2016	0	0	11	
WSH	4293	JAIL	PIERCE	MISDEMEANOR	FAXED	2/12/2016	4	4	11	
WSH	4294	JAIL	KING	FELONY	TIC	2/12/2016	4	4	17	
WSH	4295	JAIL	KING	MISDEMEANOR	FAXED	2/15/2016	0	0	4	
WSH	4296	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0	3	
WSH	4297	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0	6	
WSH	4298	JAIL	PIERCE	MISDEMEANOR	FAXED	2/16/2016	0	0	6	
WSH	4299	JAIL	PIERCE	MISDEMEANOR	FAXED	2/16/2016	0	0	6	
WSH	4300	JAIL	CLARK	MISDEMEANOR	FAXED	2/16/2016	1	1	6	
WSH	4301	JAIL	PIERCE	MISDEMEANOR	FAXED	2/16/2016	0	0	6	
WSH	4302	JAIL	CLALLAM	MISDEMEANOR	FAXED	2/16/2016	1	1	7	
WSH	4303	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0	8	
WSH	4304	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0		8	•
WSH	4305	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0	8	
WSH	4306	JAIL	KING	FELONY	FAXED	2/16/2016	0	0	9	
WSH	4307	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0	10	
WSH	4308	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	3	3	10	

WSH	4309	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0	10	.
WSH	4310	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0		13
WSH	4311	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	2	2		13
WSH	4312	JAIL	KITSAP	FELONY	TIC	2/16/2016	2	2	9	
WSH	4313	JAIL	PIERCE	MISDEMEANOR	FAXED	2/17/2016	0	0	2	
WSH	4314	JAIL	KING	MISDEMEANOR	FAXED	2/17/2016	0	0	6	
WSH	4315	JAIL	KING	MISDEMEANOR	FAXED	2/17/2016	0	0	6	
WSH	4316	JAIL	KING	MISDEMEANOR	FAXED	2/17/2016	1	1	7	
WSH	4317	JAIL	KING	MISDEMEANOR	FAXED	2/17/2016	0	0	8	
WSH	4318	JAIL	KING	FELONY	FAXED	2/17/2016	0	0	8	
WSH	4319	JAIL	KING	MISDEMEANOR	FAXED	2/17/2016	0	0	11	
WSH	4320	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	2/17/2016	1	1		12
WSH	4321	JAIL	PIERCE	FELONY	INCOMPLETE	2/17/2016	2	2		12
WSH	4322	JAIL	CLARK	FELONY	FAXED	2/17/2016	0	0		12
WSH	4323	JAIL	CLARK	MISDEMEANOR	FAXED	2/18/2016	1	1	6	
WSH	4324	JAIL	PIERCE	FELONY	FAXED	2/18/2016	0	0	6	
WSH	4325	JAIL	KITSAP	MISDEMEANOR	FAXED	2/18/2016	0	0	6	
WSH	4326	JAIL	KING	MISDEMEANOR	FAXED	2/18/2016	0	0	6	
WSH	4327	JAIL	CLARK	MISDEMEANOR	FAXED	2/18/2016	0	0	6	•
WSH	4328	JAIL	KING	MISDEMEANOR	FAXED	2/18/2016	0	0	8	
WSH	4329	JAIL	KING	MISDEMEANOR	FAXED	2/18/2016	0	0	8	•
WSH	4330	JAIL	KING	MISDEMEANOR	FAXED	2/18/2016	0	0	11	•
WSH	4331	JAIL	KITSAP	FELONY	FAXED	2/18/2016	0	0		11
WSH	4332	JAIL	KING	MISDEMEANOR	FAXED	2/18/2016	0	0		11
WSH	4333	JAIL	KING	FELONY	FAXED	2/18/2016	1	1		11
WSH	4334	INPATIENT	KING	FELONY CLASS A	BED OFFERED	2/18/2016	0	0		11
WSH	4335	JAIL	CLARK	FELONY	FAXED	2/18/2016	0	0		11
WSH	4336	JAIL	KING	MISDEMEANOR	FAXED	2/19/2016	0	0	5	
WSH	4337	JAIL	KING	MISDEMEANOR	FAXED	2/19/2016	0	0	5	
WSH	4338	JAIL	GRAYS HARBOR	FELONY	FAXED	2/19/2016	0	0	6	-
WSH	4339	JAIL	KING	MISDEMEANOR	FAXED	2/19/2016	0	0	6	

WSH	4340	JAIL	CLALLAM	FELONY	FAXED	2/19/2016	0	4	7	
WSH	4341	JAIL	KING	MISDEMEANOR	FAXED	2/19/2016	0	0	10	-
WSH	4342	JAIL	PIERCE	MISDEMEANOR	FAXED	2/22/2016	0	0	2	•
WSH	4343	JAIL	CLARK	MISDEMEANOR	FAXED	2/22/2016	1	1	4	•
WSH	4344	JAIL	KING	MISDEMEANOR	FAXED	2/22/2016	0	0	4	
WSH	4345	JAIL	KING	MISDEMEANOR	FAXED	2/22/2016	0	0		7
WSH	4346	JAIL	KING	MISDEMEANOR	FAXED	2/22/2016	0	0		7
WSH	4347	JAIL	KING	FELONY	FAXED	2/22/2016	0	0		7
WSH	4348	JAIL	MASON	FELONY	FAXED	2/22/2016	2	2		7
WSH	4349	JAIL	KING	MISDEMEANOR	FAXED	2/22/2016	1	1		7
WSH	4350	JAIL	THURSTON	FELONY	FAXED	2/23/2016	1	1	2	
WSH	4351	JAIL	KITSAP	MISDEMEANOR	FAXED	2/23/2016	0	0	3	
WSH	4352	JAIL	KING	MISDEMEANOR	FAXED	2/23/2016	0	0	6	
WSH	4353	JAIL	KING	MISDEMEANOR	FAXED	2/23/2016	1	1	6	
WSH	4354	JAIL	PIERCE	MISDEMEANOR	FAXED	2/23/2016	1	0	•	6
WSH	4355	JAIL	KING	MISDEMEANOR	TIC	2/23/2016	0	0		6
WSH	4356	JAIL	KING	MISDEMEANOR	FAXED	2/23/2016	0	0	•	6
WSH	4357	INPATIENT	PIERCE	FELONY CLASS B	BED OFFERED	2/24/2016	0	0	0	
WSH	4358	JAIL	CLARK	MISDEMEANOR	FAXED	2/24/2016	1	1	2	
WSH	4359	JAIL	THURSTON	FELONY	FAXED	2/24/2016	1	1		5
WSH	4360	JAIL	THURSTON	FELONY	FAXED	2/24/2016	0	0	•	5
WSH	4361	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0		5
WSH	4362	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0		5
WSH	4363	INPATIENT	KING	MISDEMEANOR	BED OFFERED	2/24/2016	1	1		5
WSH	4364	JAIL	THURSTON	MISDEMEANOR	FAXED	2/24/2016	0	0		5
WSH	4365	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0	•	5
WSH	4366	JAIL	MASON	FELONY	FAXED	2/24/2016	2	2		5
WSH	4367	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0	•	5
WSH	4368	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	1	1	•	5
WSH	4369	JAIL	KITSAP	MISDEMEANOR	FAXED	2/24/2016	2	2		5
WSH	4370	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0		5

WSH	4371	INPATIENT	KING	FELONY CLASS C	BED OFFERED	2/24/2016	1	1		5
WSH	4372	JAIL	SNOHOMISH	FELONY	FAXED	2/25/2016	1	1		4
WSH	4373	JAIL	KING	MISDEMEANOR	WITHDRAWN	2/25/2016	0	0		4
WSH	4374	JAIL	LEWIS	FELONY	FAXED	2/25/2016	4	4		4
WSH	4375	JAIL	SNOHOMISH	FELONY	FAXED	2/25/2016	5	5		4
WSH	4376	JAIL	KITSAP	FELONY	FAXED	2/25/2016	0	0		4
WSH	4377	JAIL	KING	FELONY	FAXED	2/25/2016	0	0		4
WSH	4378	JAIL	KING	MISDEMEANOR	EVAL CLOSED	2/25/2016	0	0		4
WSH	4379	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	2/25/2016	0	0		4
WSH	4380	JAIL	KING	FELONY	FAXED	2/25/2016	0	0		4
WSH	4381	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	2/25/2016	0	0		4
WSH	4382	JAIL	SNOHOMISH	FELONY	FAXED	2/25/2016	1	1		4
WSH	4383	JAIL	LEWIS	FELONY	FAXED	2/25/2016	4	4		4
WSH	4385	JAIL	THURSTON	FELONY	FAXED	2/25/2016	4	4		4
WSH	4386	JAIL	PIERCE	MISDEMEANOR	FAXED	2/26/2016	0	0		3
WSH	4387	JAIL	KING	MISDEMEANOR	FAXED	2/26/2016	0	0		3
WSH	4388	JAIL	CLARK	MISDEMEANOR	FAXED	2/26/2016	0	0		3
WSH	4389	JAIL	CLARK	MISDEMEANOR	FAXED	2/26/2016	0	0		3
WSH	4390	JAIL	SNOHOMISH	FELONY	FAXED	2/26/2016	0	0		3
WSH	4391	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	2/26/2016	0	0		3
WSH	4392	JAIL	KING	MISDEMEANOR	FAXED	2/26/2016	0	0		3
WSH	4393	JAIL	CLARK	MISDEMEANOR	FAXED	2/26/2016	0	0		3
WSH	4394	JAIL	KING	FELONY	FAXED	2/29/2016	0	0	0	
WSH	4395	JAIL	KING	MISDEMEANOR	FAXED	2/29/2016	0	0		0
WSH	4396	JAIL	GRAYS HARBOR	FELONY	FAXED	2/29/2016	1	1		0
WSH	4397	JAIL	ISLAND	FELONY	FAXED	2/29/2016	1	1		0
WSH	4398	JAIL	KING	MISDEMEANOR	FAXED	2/29/2016	0	0		0
WSH	4399	JAIL	KING	MISDEMEANOR	FAXED	2/29/2016	0	0		0
WSH	4400	JAIL	KING	FELONY	FAXED	2/29/2016	1	1		0
WSH	4401	JAIL	THURSTON	MISDEMEANOR	FAXED	2/29/2016	2	2		0
WSH	4402	JAIL	KITSAP	MISDEMEANOR	FAXED	2/29/2016	0	0		0

WSH	4403	JAIL	KING	FELONY	FAXED	2/29/2016	0	0		0
WSH	4527	INPATIENT	KITSAP	FELONY CLASS C	BED OFFERED	2/16/2016	14	14		13
WSH	4528	JAIL	SKAGIT	MISDEMEANOR	FAXED	2/16/2016	17	17		13
WSH	4529	INPATIENT	KING	FELONY CLASS B	BED OFFERED	2/23/2016	8	8		6
WSH	4530	INPATIENT	KING	MISDEMEANOR	CANCELLED	2/25/2016	5	5		4
ESH	3677	JAIL	FRANKLIN	FELONY	FAX	12/22/2015	1	1	69	•
ESH	3677	JAIL	FRANKLIN	FELONY	FAX	12/22/2015	1	1	62	
ESH	3678	INPATIENT	GRANT	FELONY	ADMISSION	12/22/2015	1	23	65	•
ESH	3683	JAIL	SPOKANE	FELONY	FAX	12/22/2015	1	1	42	
ESH	3684	INPATIENT	YAKIMA	FELONY	ADMISSION	12/24/2015	4	4	55	•
ESH	3685	JAIL	SPOKANE	FELONY	FAX	12/24/2015	0	0	40	
ESH	3694	INPATIENT	YAKIMA	FELONY	ADMISSION	12/30/2015	1	1	56	•
ESH	4013	JAIL	SPOKANE	FELONY	FAX	1/13/2016	0	0	20	•
ESH	4014	JAIL	YAKIMA	FELONY	FAX	1/26/2016	0	1	9	
ESH	4015	JAIL	FRANKLIN	MISDEMEANOR	FAX	1/25/2016	0	0	9	•
ESH	4016	JAIL	STEVENS	FELONY	FAX	1/20/2016	0	0	13	
ESH	4017	JAIL	GRANT	FELONY	FAX	1/19/2016	2	2	16	•
ESH	4018	INPATIENT	SPOKANE	FELONY	ADMISSION	10/15/2015	103	103		137
ESH	4019	JAIL	GRANT	FELONY	FAX	1/22/2016	6	6	13	•
ESH	4020	JAIL	SPOKANE	MISDEMEANOR	FAX	1/28/2016	0	0	5	•
ESH	4039	JAIL	YAKIMA	MISDEMEANOR	FAX	1/6/2016	0	5		54
ESH	4040	JAIL	YAKIMA	MISDEMEANOR	FAX	1/21/2016	1	1	13	•
ESH	4043	JAIL	YAKIMA	MISDEMEANOR	FAX	1/22/2016	0	3	11	•
ESH	4044	JAIL	CHELAN	FELONY	FAX	1/21/2016	4	4	11	•
ESH	4045	JAIL	CHELAN	MISDEMEANOR	FAX	1/27/2016	0	0	5	•
ESH	4046	JAIL	FRANKLIN	FELONY	FAX	1/25/2016	0	0	10	•
ESH	4047	JAIL	SPOKANE	MISDEMEANOR	FAX	1/26/2016	2	2	7	
ESH	4051	JAIL	ASOTIN	MISDEMEANOR	FAX	1/13/2016	14	14	21	•
ESH	4052	JAIL	YAKIMA	MISDEMEANOR	FAX	1/13/2016	0	2		47
ESH	4066	JAIL	YAKIMA	MISDEMEANOR	FAX	1/28/2016	5	5	14	•
ESH	4068	JAIL	SPOKANE	FELONY	FAX	1/22/2016	0	0	19	•

ESH	4071	INPATIENT	SPOKANE	FELONY	ADMISSION	1/29/2016	0	0		31
ESH	4155	INPATIENT	SPOKANE	FELONY	ADMISSION	12/2/2015	2	2	61	
ESH	4157	INPATIENT	YAKIMA	FELONY	ADMISSION	12/17/2015	0	13	55	
ESH	4158	INPATIENT	FRANKLIN	FELONY	ADMISSION	12/28/2015	2	2	56	
ESH	4159	INPATIENT	SPOKANE	FELONY	ADMISSION	12/31/2015	0	5	39	
ESH	4161	INPATIENT	KITTITAS	FELONY	ADMISSION	1/8/2016	34	42		52
ESH	4162	INPATIENT	BENTON	FELONY	ADMISSION	1/19/2016	0	0	20	
ESH	4163	JAIL	SPOKANE	FELONY	FAX	1/26/2016	15	15	24	
ESH	4164	INPATIENT	SPOKANE	FELONY	ADMISSION	1/29/2016	31	31		31
ESH	4404	JAIL	YAKIMA	MISDEMEANOR	FAX	2/1/2016	0	0	17	
ESH	4405	JAIL	DOUGLAS	FELONY	FAX	2/1/2016	2	2	25	
ESH	4406	JAIL	YAKIMA	MISDEMEANOR	FAX	2/1/2016	0	0	4	
ESH	4407	JAIL	YAKIMA	MISDEMEANOR	FAX	2/2/2016	0	3	7	
ESH	4408	JAIL	YAKIMA	FELONY	FAX	2/2/2016	0	1	7	
ESH	4409	INPATIENT	OKANOGAN	FELONY	ADMISSION	2/2/2016	1	1		27
ESH	4410	JAIL	SPOKANE	FELONY	FAX	2/3/2016	5	5	15	
ESH	4411	JAIL	STEVENS	MISDEMEANOR	FAX	2/3/2016	0	1	8	
ESH	4412	JAIL	BENTON	MISDEMEANOR	FAX	2/3/2016	0	0	13	
ESH	4413	JAIL	WALLA WALLA	FELONY	FAX	2/5/2016	0	0	12	
ESH	4414	JAIL	YAKIMA	MISDEMEANOR	FAX	2/5/2016	3	3	13	
ESH	4415	JAIL	SPOKANE	MISDEMEANOR	FAX	2/8/2016	0	0	21	
ESH	4416	JAIL	STEVENS	FELONY	FAX	2/9/2016	0	0	7	
ESH	4417	JAIL	GRANT	FELONY	FAX	2/9/2016	1	7	9	
ESH	4418	JAIL	SPOKANE	FELONY	FAX	2/10/2016	0	0	7	
ESH	4419	JAIL	SPOKANE	MISDEMEANOR	FAX	2/10/2016	0	0	8	
ESH	4420	JAIL	SPOKANE	FELONY	FAX	2/10/2016	0	0	19	
ESH	4421	JAIL	PEND OREILLE	FELONY	FAX	2/11/2016	0	0	7	
ESH	4422	JAIL	BENTON	FELONY	FAX	2/11/2016	1	1	15	
ESH	4423	JAIL	YAKIMA	MISDEMEANOR	FAX	2/12/2016	4	0	11	
ESH	4424	JAIL	FRANKLIN	FELONY	FAX	2/16/2016	3	3	13	
ESH	4425	JAIL	GRANT	FELONY	FAX	2/17/2016	6	6	12	

ESH	4426	JAIL	FRANKLIN	MISDEMEANOR	FAX	2/17/2016	0	0		12
ESH	4427	JAIL	YAKIMA	FELONY	FAX	2/18/2016	1	5		11
ESH	4428	JAIL	SPOKANE	MISDEMEANOR	FAX	2/19/2016	0	0	7	
ESH	4430	JAIL	FRANKLIN	MISDEMEANOR	FAX	2/22/2016	1	1		7
ESH	4431	JAIL	SPOKANE	FELONY	FAX	2/22/2016	1	1	7	
ESH	4432	JAIL	KLICKITAT	MISDEMEANOR	FAX	2/23/2016	0	1		6
ESH	4433	JAIL	YAKIMA	MISDEMEANOR	FAX	2/23/2016	0	0		6
ESH	4434	JAIL	SPOKANE	FELONY	FAX	2/23/2016	2	2		6
ESH	4435	JAIL	SPOKANE	FELONY	FAX	2/23/2016	2	2		6
ESH	4436	JAIL	SPOKANE	MISDEMEANOR	FAX	2/23/2016	1	1		6
ESH	4437	JAIL	SPOKANE	FELONY	FAX	2/25/2016	1	1		4
ESH	4438	JAIL	BENTON	FELONY	FAX	2/25/2016	0	0		4
ESH	4439	JAIL	SPOKANE	FELONY	FAX	2/25/2016	1	1		4
ESH	4440	JAIL	YAKIMA	FELONY	FAX	2/26/2016	0	0		3
ESH	4531	JAIL	SPOKANE	FELONY	FAX	1/22/2016	0	0	19	
ESH	4532	JAIL	YAKIMA	MISDEMEANOR	FAX	1/22/2016	0	3	11	
ESH	4533	JAIL	BENTON	FELONY	FAX	1/27/2016	0	1	6	
ESH	4534	JAIL	GRANT	FELONY	FAX	2/9/2016	1	7	9	
ESH	4535	INPATIENT	SPOKANE	FELONY	ADMISSION	2/22/2016	1	1		7
ESH	4536	JAIL	OKANOGAN	FELONY	FAX	2/29/2016				0
ESH	4537	JAIL	SPOKANE	FELONY	FAX	2/29/2016				0
ESH	4538	JAIL	SPOKANE	FELONY	FAX	2/29/2016	0			0

Appendix B: Class Member--Restoration Information for February 2016

						Num	ber of days fr	om signed or	der to:
Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	Order Received	Discovery Received	Complete	Incomplete: End of Reporting Period
WSH	3000	KING	MISDEMEANOR	INCOMPLETE	10/23/2015	0	0		129
WSH	3745	KING	FELONY CLASS B	BED OFFERED	12/22/2015	0	0	43	
WSH	3748	KITSAP	FELONY CLASS C	BED OFFERED	12/22/2015	1	1	41	
WSH	3750	SNOHOMISH	FELONY CLASS C	BED OFFERED	12/22/2015	1	1	41	
WSH	3752	KING	FELONY CLASS C	BED OFFERED	12/23/2015	0	0	41	
WSH	3804	PIERCE	FELONY CLASS B	BED OFFERED	12/16/2015	1	1	47	
WSH	3805	LEWIS	FELONY CLASS B	BED OFFERED	12/17/2015	0	0	49	
WSH	3809	THURSTON	FELONY CLASS C	BED OFFERED	12/21/2015	0	0	46	
WSH	3810	SNOHOMISH	FELONY CLASS A	BED OFFERED	12/21/2015	0	0	44	
WSH	3811	WHATCOM	FELONY CLASS C	BED OFFERED	12/23/2015	0	0	43	
WSH	3812	KING	FELONY CLASS B	BED OFFERED	12/23/2015	0	0	42	
WSH	3814	SNOHOMISH	FELONY CLASS C	BED OFFERED	12/23/2015	1	1	42	
WSH	3815	PIERCE	FELONY CLASS C	BED OFFERED	12/23/2015	1	1	41	
WSH	3817	PIERCE	FELONY CLASS A	BED OFFERED	12/24/2015	0	0	49	
WSH	3819	KING	FELONY CLASS B	BED OFFERED	12/28/2015	0	0	45	
WSH	3820	CLARK	FELONY CLASS C	BED OFFERED	12/29/2015	1	1	36	
WSH	3823	SNOHOMISH	FELONY CLASS B	BED OFFERED	12/31/2015	0	0	39	
WSH	3824	LEWIS	FELONY CLASS B	BED OFFERED	12/31/2015	0	0	50	
WSH	4073	COWLITZ	FELONY CLASS A	BED OFFERED	1/5/2016	0	0	50	
WSH	4074	MASON	FELONY CLASS A	BED OFFERED	1/5/2016	0	0	48	
WSH	4078	KING	FELONY CLASS C	BED OFFERED	1/6/2016	0	0	36	
WSH	4081	THURSTON	FELONY CLASS B	BED OFFERED	1/11/2016	2	2	43	
WSH	4082	THURSTON	FELONY CLASS C	BED OFFERED	1/11/2016	1	1	39	

WSH	4083	THURSTON	FELONY CLASS C	BED OFFERED	1/11/2016	0	0	39	
WSH	4085	KING	FELONY CLASS B	BED OFFERED	1/12/2016	1	1		48
WSH	4087	KING	MISDEMEANOR	BED OFFERED	1/13/2016	1	1	34	
WSH	4088	PIERCE	FELONY CLASS C	BED OFFERED	1/13/2016	1	1	43	
WSH	4091	WHATCOM	FELONY CLASS C	BED OFFERED	1/14/2016	0	0	·	46
WSH	4092	PIERCE	FELONY CLASS B	BED OFFERED	1/14/2016	1	1	46	
WSH	4093	CLARK	FELONY CLASS C	BED OFFERED	1/14/2016	0	0	46	
WSH	4094	KITSAP	FELONY CLASS C	BED OFFERED	1/14/2016	1	1	46	
WSH	4096	SNOHOMISH	FELONY CLASS B	BED OFFERED	1/15/2016	0	0		45
WSH	4097	CLARK	FELONY CLASS C	BED OFFERED	1/15/2016	4	4	45	
WSH	4101	KING	FELONY CLASS A	BED OFFERED	1/19/2016	0	0		41
WSH	4102	PIERCE	MISDEMEANOR	BED OFFERED	1/19/2016	2	2	14	
WSH	4108	KING	MISDEMEANOR	BED OFFERED	1/20/2016	1	1	12	
WSH	4109	KING	FELONY CLASS B	BED OFFERED	1/20/2016	0	0		40
WSH	4110	KING	FELONY CLASS C	BED OFFERED	1/20/2016	1	6		40
WSH	4111	WHATCOM	FELONY CLASS A	BED OFFERED	1/21/2016	6	6		39
WSH	4112	KING	FELONY CLASS B	BED OFFERED	1/21/2016	0	0		39
WSH	4113	PIERCE	FELONY CLASS C	BED OFFERED	1/22/2016	0	0		38
WSH	4114	KING	FELONY CLASS C	BED OFFERED	1/25/2016	0	0		35
WSH	4115	MASON	FELONY CLASS C	INCOMPLETE	1/25/2016	2	2		35
WSH	4116	KING	FELONY CLASS B	BED OFFERED	1/25/2016	0	0		35
WSH	4118	KING	MISDEMEANOR	BED OFFERED	1/26/2016	0	0	6	
WSH	4119	KING	FELONY CLASS C	BED OFFERED	1/27/2016	0	0		33
WSH	4120	KING	FELONY CLASS C	BED OFFERED	1/27/2016	0	0		33
WSH	4121	KING	FELONY CLASS A	BED OFFERED	1/27/2016	0	0	•	33
WSH	4123	KING	FELONY CLASS B	BED OFFERED	1/28/2016	0	0	5	
WSH	4124	WHATCOM	FELONY CLASS B	BED OFFERED	1/28/2016	1	1		32
WSH	4125	MASON	FELONY CLASS B	BED OFFERED	1/28/2016	1	1		32
WSH	4165	PIERCE	FELONY CLASS A	BED OFFERED	11/6/2015	89	89	94	
WSH	4166	PIERCE	FELONY CLASS B	BED OFFERED	11/23/2015	80	80	91	

WSH	4167	PIERCE	FELONY CLASS A	BED OFFERED	12/18/2015	0	0	47	. [
WSH	4168	PIERCE	FELONY CLASS B	BED OFFERED	12/30/2015	1	1	49	
WSH	4169	THURSTON	FELONY CLASS B	BED OFFERED	1/4/2016	21	21	56	
WSH	4170	PIERCE	FELONY CLASS C	BED OFFERED	1/13/2016	1	1	43	
WSH	4171	THURSTON	FELONY CLASS C	BED OFFERED	1/19/2016	29	29		41
WSH	4172	LEWIS	FELONY CLASS C	BED OFFERED	1/25/2016	0	0		35
WSH	4173	THURSTON	FELONY CLASS B	BED OFFERED	1/25/2016	0	0		35
WSH	4174	CLARK	FELONY CLASS B	BED OFFERED	1/28/2016	4	4		32
WSH	4175	SNOHOMISH	FELONY CLASS A	INCOMPLETE	1/29/2016	3	3		31
WSH	4176	PIERCE	FELONY CLASS C	BED OFFERED	1/29/2016	3	3		31
WSH	4441	PIERCE	FELONY CLASS C	BED OFFERED	1/19/2016	2	2	41	
WSH	4442	KITSAP	MISDEMEANOR	BED OFFERED	2/1/2016	0	0	16	
WSH	4443	KING	FELONY CLASS C	BED OFFERED	2/1/2016	0	0		28
WSH	4444	PIERCE	MISDEMEANOR	BED OFFERED	2/3/2016	0	0	9	
WSH	4445	KING	FELONY CLASS C	BED OFFERED	2/3/2016	0	0	0	
WSH	4446	KING	MISDEMEANOR	BED OFFERED	2/3/2016	1	1	15	
WSH	4447	KING	FELONY CLASS C	BED OFFERED	2/3/2016	0	0	·	26
WSH	4448	LEWIS	FELONY CLASS C	BED OFFERED	2/4/2016	0	0	0	
WSH	4449	KING	FELONY CLASS B	INCOMPLETE	2/4/2016	0	0		25
WSH	4450	THURSTON	MISDEMEANOR	BED OFFERED	2/4/2016	1	1	22	
WSH	4451	KING	MISDEMEANOR	BED OFFERED	2/4/2016	4	4	15	
WSH	4452	THURSTON	FELONY CLASS B	INCOMPLETE	2/5/2016	4	4		24
WSH	4453	THURSTON	MISDEMEANOR	BED OFFERED	2/5/2016	0	0	17	
WSH	4454	SNOHOMISH	FELONY CLASS B	INCOMPLETE	2/5/2016	3	3		24
WSH	4455	SNOHOMISH	FELONY CLASS C	BED OFFERED	2/5/2016	3	3		24
WSH	4456	THURSTON	FELONY CLASS B	BED OFFERED	2/8/2016	2	2	15	
WSH	4457	THURSTON	FELONY CLASS A	INCOMPLETE	2/8/2016	0	0		21
WSH	4458	THURSTON	FELONY CLASS B	INCOMPLETE	2/8/2016	1	1		21
WSH	4459	THURSTON	FELONY CLASS C	INCOMPLETE	2/8/2016	0	0	•	21
WSH	4460	GRAYS HARBOR	FELONY CLASS A	INCOMPLETE	2/8/2016	0	0		21

WSH	4461	CLARK	FELONY CLASS C	INCOMPLETE	2/9/2016	1	1		20
WSH	4462	CLARK	FELONY CLASS C	INCOMPLETE	2/9/2016	1	1		20
WSH	4463	KING	MISDEMEANOR	BED OFFERED	2/9/2016	1	1	15	
WSH	4464	KING	FELONY CLASS C	INCOMPLETE	2/9/2016	0	0		20
WSH	4465	KING	FELONY CLASS C	INCOMPLETE	2/10/2016	0	0		19
WSH	4466	KING	FELONY CLASS C	INCOMPLETE	2/10/2016	0	0		19
WSH	4467	KING	FELONY CLASS B	INCOMPLETE	2/10/2016	0	0		19
WSH	4468	MASON	FELONY CLASS C	INCOMPLETE	2/11/2016	1	1		18
WSH	4469	MASON	FELONY CLASS B	INCOMPLETE	2/11/2016	0	0		18
WSH	4470	SNOHOMISH	FELONY CLASS C	INCOMPLETE	2/12/2016	0	0		17
WSH	4471	KITSAP	MISDEMEANOR	BED OFFERED	2/12/2016	0	0		17
WSH	4472	ISLAND	FELONY CLASS C	INCOMPLETE	2/16/2016				13
WSH	4473	PIERCE	MISDEMEANOR	BED OFFERED	2/16/2016	1	1	9	
WSH	4474	KING	FELONY CLASS B	INCOMPLETE	2/16/2016	0	0		13
WSH	4475	KING	MISDEMEANOR	BED OFFERED	2/16/2016	1	1		13
WSH	4476	PIERCE	FELONY CLASS B	INCOMPLETE	2/17/2016	1	1		12
WSH	4477	KING	FELONY CLASS C	INCOMPLETE	2/17/2016	1	1		12
WSH	4478	KING	FELONY CLASS B	INCOMPLETE	2/17/2016	1	1		12
WSH	4479	WHATCOM	FELONY CLASS B	INCOMPLETE	2/17/2016	1	1		12
WSH	4480	KING	FELONY CLASS C	BED OFFERED	2/17/2016	1	1	9	
WSH	4481	PIERCE	FELONY CLASS B	BED OFFERED	2/18/2016	0	0	0	
WSH	4482	GRAYS HARBOR	FELONY CLASS C	BED OFFERED	2/18/2016	0	0	0	
WSH	4483	KITSAP	FELONY CLASS C	INCOMPLETE	2/18/2016	4	4		11
WSH	4484	PACIFIC	FELONY CLASS C	INCOMPLETE	2/19/2016	4	4		10
WSH	4486	CLARK	FELONY CLASS B	INCOMPLETE	2/19/2016	3	3		10
WSH	4487	THURSTON	MISDEMEANOR	BED OFFERED	2/19/2016	3	3		10
WSH	4489	KING	FELONY CLASS C	INCOMPLETE	2/22/2016	0	0		7
WSH	4490	KING	MISDEMEANOR	BED OFFERED	2/22/2016	1	1		7
WSH	4491	THURSTON	FELONY CLASS B	INCOMPLETE	2/22/2016	0	0		7
WSH	4492	PIERCE	FELONY CLASS A	INCOMPLETE	2/24/2016	1	1		5
	•	•		•			•		

WSH 4494 CLARK FELONY CLASS A BED OFFERED 2/24/2016 1 1 . 5 WSH 4495 SKAGIT FELONY CLASS C INCOMPLETE 2/25/2016 0 0 . 4 WSH 4496 SKAGIT FELONY CLASS C BED OFFERED 2/25/2016 0 0 0 . 4 WSH 4499 CLARK FELONY CLASS C BED OFFERED 2/26/2016 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 3 3 . 2	WSH	4493	PIERCE	FELONY CLASS C	INCOMPLETE	2/24/2016	2	2		5
WSH 4496 SKAGIT FELONY CLASS C BED OFFERED 2/25/2016 0 0 0 WSH 4497 CLARK FELONY CLASS C INCOMPLETE 2/25/2016 4 4 . 4 WSH 4499 CLARK FELONY CLASS B INCOMPLETE 2/26/2016 3 3 . 3 WSH 4499 CLARK FELONY CLASS B INCOMPLETE 2/26/2016 3 3 . 3 WSH 4500 KING MISDEMEANOR BED OFFERED 2/29/2016 0 0 0 WSH 4501 KING MISDEMEANOR BED OFFERED 2/29/2016 0 0 0 . 0 WSH 4502 KING FELONY CLASS B BED OFFERED 2/29/2016 0 0 . 0 WSH 4503 THURSTON FELONY CLASS B BED OFFERED 12/10/2015 . 81 WSH 4540 PIERCE FELONY CLASS B	WSH	4494	CLARK	FELONY CLASS A	BED OFFERED	2/24/2016	1	1		5
WSH 4497 CLARK FELONY CLASS C INCOMPLETE 2/25/2016 4 4 . 4 WSH 4498 CLARK FELONY CLASS C BED OFFERED 2/26/2016 3 3 . 3 WSH 4499 CLARK FELONY CLASS B INCOMPLETE 2/26/2016 3 3 . 3 WSH 4500 KING MISDEMEANOR BED OFFERED 2/29/2016 0 0 0 WSH 4501 KING FELONY CLASS B BED OFFERED 2/29/2016 0 0 0 WSH 4502 KING MISDEMEANOR BED OFFERED 2/29/2016 0 0 0 WSH 4503 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 0 0 WSH 4504 KING FELONY CLASS B BED OFFERED 1/2/2016 0 0 0 0 0 WSH 4540 PIERCE FELONY CLASS C <td>WSH</td> <td>4495</td> <td>SKAGIT</td> <td>FELONY CLASS C</td> <td>INCOMPLETE</td> <td>2/25/2016</td> <td>0</td> <td>0</td> <td></td> <td>4</td>	WSH	4495	SKAGIT	FELONY CLASS C	INCOMPLETE	2/25/2016	0	0		4
WSH 4498 CLARK FELONY CLASS C BED OFFERED 2/26/2016 3 3 . 3 WSH 4499 CLARK FELONY CLASS B INCOMPLETE 2/26/2016 3 3 . 3 WSH 4500 KING MISDEMEANOR BED OFFERED 2/29/2016 . . 0 WSH 4501 KING FELONY CLASS B BED OFFERED 2/29/2016 . . 0 WSH 4502 KING MISDEMEANOR BED OFFERED 2/29/2016 . . 0 WSH 4502 KING MISDEMEANOR BED OFFERED 2/29/2016 . . 0 WSH 4503 KING FELONY CLASS B INCOMPLETE 2/29/2016 . . 0 WSH 4539 THURSTON FELONY CLASS B BED OFFERED 12/10/2015 . . . 0 WSH 4540 PIERCE FELONY CLASS C BED OFFERED 1/2/2016 </td <td>WSH</td> <td>4496</td> <td>SKAGIT</td> <td>FELONY CLASS C</td> <td>BED OFFERED</td> <td>2/25/2016</td> <td>0</td> <td>0</td> <td>0</td> <td></td>	WSH	4496	SKAGIT	FELONY CLASS C	BED OFFERED	2/25/2016	0	0	0	
WSH 4499 CLARK FELONY CLASS B INCOMPLETE 2/26/2016 3 3 . 3 WSH 4500 KINIG MISDEMEANOR BED OFFERED 2/29/2016 . . . 0 WSH 4501 KING FELONY CLASS B BED OFFERED 2/29/2016 0 0 . . 0 WSH 4502 KING MISDEMEANOR BED OFFERED 2/29/2016 . . 0 . . 0 WSH 4503 KING FELONY CLASS B INCOMPLETE 2/29/2016 . . . 0 WSH 4504 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 . . 0 WSH 4539 THURSTON FELONY CLASS C BED OFFERED 1/2/10/2015 . . . 81 WSH 4540 PIERCE FELONY CLASS C BED OFFERED 1/29/2016 2 71 . <t< td=""><td>WSH</td><td>4497</td><td>CLARK</td><td>FELONY CLASS C</td><td>INCOMPLETE</td><td>2/25/2016</td><td>4</td><td>4</td><td></td><td>4</td></t<>	WSH	4497	CLARK	FELONY CLASS C	INCOMPLETE	2/25/2016	4	4		4
WSH 4500 KING MISDEMEANOR BED OFFERED 2/29/2016 . . 0 WSH 4501 KING FELONY CLASS B BED OFFERED 2/29/2016 0 0 0 . WSH 4502 KING MISDEMEANOR BED OFFERED 2/29/2016 . . 0 WSH 4503 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 . 0 WSH 4504 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 . 0 WSH 4504 KING FELONY CLASS B BED OFFERED 12/29/2016 0 0 . . 81 WSH 4540 PIERCE FELONY CLASS C BED OFFERED 11/5/2016 2 71 . . 55 WSH 4541 SNOHOMISH FELONY CLASS C BED OFFERED 11/29/2016 0 0 . . 31 WSH	WSH	4498	CLARK	FELONY CLASS C	BED OFFERED	2/26/2016	3	3		3
WSH 4501 KING FELONY CLASS B BED OFFERED 2/29/2016 0 0 0 WSH 4502 KING MISDEMEANOR BED OFFERED 2/29/2016 . . 0 WSH 4503 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 . 0 WSH 4504 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 . 0 WSH 4504 KING FELONY CLASS B BED OFFERED 12/10/2015 . . 81 WSH 4530 PIERCE FELONY CLASS C BED OFFERED 1/29/2016 2 71 . . . 31 WSH 4541 SNOHOMISH FELONY CLASS C BED OFFERED 1/29/2016 .	WSH	4499	CLARK	FELONY CLASS B	INCOMPLETE	2/26/2016	3	3		3
WSH 4502 KING MISDEMEANOR BED OFFERED 2/29/2016 . 0 WSH 4503 KING FELONY CLASS B INCOMPLETE 2/29/2016 . . 0 WSH 4504 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 . 0 WSH 4504 KING FELONY CLASS B BED OFFERED 12/10/2015 .	WSH	4500	KING	MISDEMEANOR	BED OFFERED	2/29/2016				0
WSH 4503 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 WSH 4504 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 0 WSH 4539 THURSTON FELONY CLASS B BED OFFERED 12/10/2015 81 WSH 4540 PIERCE FELONY CLASS C BED OFFERED 1/5/2016 2 71 55 WSH 4541 SNOHOMISH FELONY CLASS C BED OFFERED 1/29/2016 0 0 31 WSH 4542 PIERCE FELONY CLASS C BED OFFERED 1/29/2016 0 0 25 ESH 3340 FRANKLIN FELONY ADMISSION 10/27/2015 42 42 100 ESH 3764 SPOKANE FELONY ADMISSION 12/3/2015 0 5 60 ESH 3769 PEND OREILLE FELONY	WSH	4501	KING	FELONY CLASS B	BED OFFERED	2/29/2016	0	0	0	
WSH 4504 KING FELONY CLASS B INCOMPLETE 2/29/2016 0 0 . 0 WSH 4539 THURSTON FELONY CLASS B BED OFFERED 12/10/2015 . . 81 WSH 4540 PIERCE FELONY CLASS C BED OFFERED 1/5/2016 2 71 . 55 WSH 4541 SNOHOMISH FELONY CLASS C BED OFFERED 1/29/2016 0 0 . . 31 WSH 4542 PIERCE FELONY CLASS C BED OFFERED 1/29/2016 0 0 . . 31 WSH 4542 PIERCE FELONY CLASS C BED OFFERED 1/29/2016 0 0 . . 31 WSH 4542 PIERCE FELONY CLASS C BED OFFERED 1/29/2016 0 0 . 25 60 ESH 3340 FRANKLIN FELONY ADMISSION 10/27/2015 0 0 . .	WSH	4502	KING	MISDEMEANOR	BED OFFERED	2/29/2016				0
WSH 4539 THURSTON FELONY CLASS B BED OFFERED 12/10/2015 81 WSH 4540 PIERCE FELONY CLASS C BED OFFERED 1/5/2016 2 71 55 WSH 4541 SNOHOMISH FELONY CLASS C BED OFFERED 1/29/2016 31 WSH 4542 PIERCE FELONY CLASS C BED OFFERED 2/4/2016 0 0 25 ESH 3340 FRANKLIN FELONY ADMISSION 10/27/2015 42 42 100 ESH 3764 SPOKANE FELONY ADMISSION 12/3/2015 0 5 60 ESH 3767 PEND OREILLE FELONY ADMISSION 12/17/2015 1 1 47 ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 57 ESH 4131 GRANT FELONY ADMIS	WSH	4503	KING	FELONY CLASS B	INCOMPLETE	2/29/2016				0
WSH 4540 PIERCE FELONY CLASS C BED OFFERED 1/5/2016 2 71 . 55 WSH 4541 SNOHOMISH FELONY CLASS C BED OFFERED 1/29/2016 . . 31 WSH 4542 PIERCE FELONY CLASS C BED OFFERED 2/4/2016 0 0 . 25 ESH 3340 FRANKLIN FELONY ADMISSION 10/27/2015 42 42 100 . ESH 3764 SPOKANE FELONY ADMISSION 12/3/2015 0 5 60 . ESH 3767 PEND OREILLE FELONY ADMISSION 12/17/2015 1 1 47 . ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 54 . ESH 3769 CHELAN MISDEMEANOR ADMISSION 1/2/22/2015 0 0 57 . ESH 4131 GRANT	WSH	4504	KING	FELONY CLASS B	INCOMPLETE	2/29/2016	0	0		0
WSH 4541 SNOHOMISH FELONY CLASS C BED OFFERED 1/29/2016 . 31 WSH 4542 PIERCE FELONY CLASS C BED OFFERED 2/4/2016 0 0 . 25 ESH 3340 FRANKLIN FELONY ADMISSION 10/27/2015 42 42 100 . ESH 3764 SPOKANE FELONY ADMISSION 12/3/2015 0 5 60 . ESH 3767 PEND OREILLE FELONY ADMISSION 12/17/2015 1 1 47 . ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 54 . ESH 3769 CHELAN MISDEMEANOR ADMISSION 12/22/2015 0 0 57 . ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY AD	WSH	4539	THURSTON	FELONY CLASS B	BED OFFERED	12/10/2015				81
WSH 4542 PIERCE FELONY CLASS C BED OFFERED 2/4/2016 0 0 . 25 ESH 3340 FRANKLIN FELONY ADMISSION 10/27/2015 42 42 100 . ESH 3764 SPOKANE FELONY ADMISSION 12/3/2015 0 5 60 . ESH 3767 PEND OREILLE FELONY ADMISSION 12/17/2015 1 1 47 . ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 54 . ESH 3769 CHELAN MISDEMEANOR ADMISSION 12/22/2015 0 0 57 . ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4135 BENTON F	WSH	4540	PIERCE	FELONY CLASS C	BED OFFERED	1/5/2016	2	71		55
ESH 3340 FRANKLIN FELONY ADMISSION 10/27/2015 42 42 100 . ESH 3764 SPOKANE FELONY ADMISSION 12/3/2015 0 5 60 . ESH 3767 PEND OREILLE FELONY ADMISSION 12/17/2015 1 1 47 . ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 54 . ESH 3769 CHELAN MISDEMEANOR ADMISSION 12/22/2015 0 0 57 . ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY </td <td>WSH</td> <td>4541</td> <td>SNOHOMISH</td> <td>FELONY CLASS C</td> <td>BED OFFERED</td> <td>1/29/2016</td> <td></td> <td></td> <td></td> <td>31</td>	WSH	4541	SNOHOMISH	FELONY CLASS C	BED OFFERED	1/29/2016				31
ESH 3764 SPOKANE FELONY ADMISSION 12/3/2015 0 5 60 . ESH 3767 PEND OREILLE FELONY ADMISSION 12/17/2015 1 1 47 . ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 54 . ESH 3769 CHELAN MISDEMEANOR ADMISSION 12/22/2015 0 0 57 . ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4136 BENTON FELONY	WSH	4542	PIERCE	FELONY CLASS C	BED OFFERED	2/4/2016	0	0		25
ESH 3767 PEND OREILLE FELONY ADMISSION 12/17/2015 1 1 47 . ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 54 . ESH 3769 CHELAN MISDEMEANOR ADMISSION 12/22/2015 0 0 57 . ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4136 BENTON FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY	ESH	3340	FRANKLIN	FELONY	ADMISSION	10/27/2015	42	42	100	
ESH 3768 YAKIMA FELONY ADMISSION 12/18/2015 0 0 54 . ESH 3769 CHELAN MISDEMEANOR ADMISSION 12/22/2015 0 0 57 . ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 1 29 . ESH 4136 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY	ESH	3764	SPOKANE	FELONY	ADMISSION	12/3/2015	0	5	60	
ESH 3769 CHELAN MISDEMEANOR ADMISSION 12/22/2015 0 0 57 . ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 1 29 . ESH 4136 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY <	ESH	3767	PEND OREILLE	FELONY	ADMISSION	12/17/2015	1	1	47	
ESH 4131 GRANT FELONY ADMISSION 1/8/2016 3 3 . 52 ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 1 29 . ESH 4136 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1 1 . 33	ESH	3768	YAKIMA	FELONY	ADMISSION	12/18/2015	0	0	54	
ESH 4132 GRANT FELONY ADMISSION 1/12/2016 0 0 . 48 ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 1 29 . ESH 4136 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1 1 33	ESH	3769	CHELAN	MISDEMEANOR	ADMISSION	12/22/2015	0	0	57	
ESH 4134 OKANOGAN FELONY ADMISSION 1/20/2016 0 0 . 40 ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 1 29 . ESH 4136 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1 1 . 33	ESH	4131	GRANT	FELONY	ADMISSION	1/8/2016	3	3		52
ESH 4135 BENTON FELONY ADMISSION 1/21/2016 0 1 29 . ESH 4136 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1 . 33	ESH	4132	GRANT	FELONY	ADMISSION	1/12/2016	0	0		48
ESH 4136 BENTON FELONY ADMISSION 1/21/2016 0 0 . 39 ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1 . 33	ESH	4134	OKANOGAN	FELONY	ADMISSION	1/20/2016	0	0		40
ESH 4137 SPOKANE FELONY ADMISSION 1/22/2016 0 0 38 . ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1 . 33	ESH	4135	BENTON	FELONY	ADMISSION	1/21/2016	0	1	29	
ESH 4138 SPOKANE FELONY ADMISSION 1/26/2016 0 0 34 . ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1 . 33	ESH	4136	BENTON	FELONY	ADMISSION	1/21/2016	0	0		39
ESH 4139 CHELAN FELONY ADMISSION 1/27/2016 1 1	ESH	4137	SPOKANE	FELONY	ADMISSION	1/22/2016	0	0	38	•
	ESH	4138	SPOKANE	FELONY	ADMISSION	1/26/2016	0	0	34	
ESH 4140 BENTON FELONY ADMISSION 1/28/2016 1 1 . 32	ESH	4139	CHELAN	FELONY	ADMISSION	1/27/2016	1	1		33
	ESH	4140	BENTON	FELONY	ADMISSION	1/28/2016	1	1		32

ESH	4177	YAKIMA	MISDEMEANOR	ADMISSION	9/22/2015	0	0	141	
ESH	4178	OKANOGAN	FELONY	ADMISSION	1/4/2016	11	11		56
ESH	4182	FRANKLIN	FELONY	ADMISSION	1/15/2016	6	6	38	
ESH	4507	OKANOGAN	FELONY	ADMISSION	1/8/2016	0	4	32	
ESH	4508	YAKIMA	FELONY	ADMISSION	1/15/2016	0	0	40	
ESH	4510	YAKIMA	FELONY	ADMISSION	2/1/2016	0	0		28
ESH	4511	BENTON	FELONY	ADMISSION	2/3/2016	1	1		26
ESH	4512	BENTON	FELONY	ADMISSION	2/4/2016	0	0		25
ESH	4513	SPOKANE	FELONY	ADMISSION	2/5/2016	0	0		24
ESH	4514	YAKIMA	MISDEMEANOR	ADMISSION	2/5/2016	0	0		24
ESH	4515	ASOTIN	MISDEMEANOR	ADMISSION	2/5/2016	0	0		24
ESH	4516	CHELAN	MISDEMEANOR	ADMISSION	2/8/2016	2	2		21
ESH	4517	CHELAN	MISDEMEANOR	ADMISSION	2/9/2016	1	1		20
ESH	4518	CHELAN	FELONY	ADMISSION	2/10/2016	1	1		19
ESH	4519	SPOKANE	FELONY	ADMISSION	2/11/2016	0	1		18
ESH	4520	FRANKLIN	FELONY	ADMISSION	2/11/2016	1	1		18
ESH	4521	CHELAN	MISDEMEANOR	ADMISSION	2/16/2016	0	0		13
ESH	4522	FRANKLIN	FELONY	ADMISSION	2/19/2016	0	0		10
ESH	4523	GRANT	FELONY	ADMISSION	2/22/2016	1	1		7
ESH	4524	YAKIMA	MISDEMEANOR	ADMISSION	2/23/2016	0	0		6
ESH	4525	WALLA WALLA	FELONY	ADMISSION	2/26/2016	0	3		3
ESH	4526	YAKIMA	FELONY	ADMISSION	2/26/2016	3	0		3
ESH	4543	SPOKANE	FELONY	ADMISSION	2/12/2016	0	0		17

Appendix C: Class Member--Evaluation Information for March 2016

							Number of days from signed order to:				
Hospital	Class Member	Location	County	Offense	Completion Method or Incomplete	Order Signed Date	Order Received	Discovery Received	Complete	Incomplete: End of Reporting Period	
WSH	4217	INPATIENT	MASON	MISDEMEANOR	CANCELED	2/3/2016	19	19	27		
WSH	4243	INPATIENT	KING	FELONY CLASS C	BED OFFERED	2/8/2016	17	17	30		
WSH	4268	JAIL	WHATCOM	MISDEMEANOR	FAXED	2/10/2016	14	14	22		
WSH	4269	JAIL	SNOHOMISH	FELONY	FAXED	2/10/2016	0	0	22		
WSH	4285	JAIL	KING	FELONY	INCOMPLETE	2/11/2016	0	0		49	
WSH	4310	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	0	0	15		
WSH	4311	JAIL	KING	MISDEMEANOR	FAXED	2/16/2016	2	2	29		
WSH	4320	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	2/17/2016	1	1	16		
WSH	4321	JAIL	PIERCE	FELONY	FAXED	2/17/2016	2	2	40		
WSH	4322	JAIL	CLARK	FELONY	FAXED	2/17/2016	0	0	15		
WSH	4331	JAIL	KITSAP	FELONY	FAXED	2/18/2016	0	0	12		
WSH	4332	JAIL	KING	MISDEMEANOR	FAXED	2/18/2016	0	0	13		
WSH	4333	JAIL	KING	FELONY	FAXED	2/18/2016	1	1	22		
WSH	4334	INPATIENT	KING	FELONY CLASS A	BED OFFERED	2/18/2016	0	0	21		
WSH	4345	JAIL	KING	MISDEMEANOR	FAXED	2/22/2016	0	0	11		
WSH	4346	JAIL	KING	MISDEMEANOR	FAXED	2/22/2016	0	0	14		
WSH	4347	JAIL	KING	FELONY	FAXED	2/22/2016	0	0	15		
WSH	4348	JAIL	MASON	FELONY	FAXED	2/22/2016	2	2	14		
WSH	4349	JAIL	KING	MISDEMEANOR	FAXED	2/22/2016	1	1	16		
WSH	4354	JAIL	PIERCE	MISDEMEANOR	FAXED	2/23/2016	1	0	7		
WSH	4355	JAIL	KING	MISDEMEANOR	TIC	2/23/2016	0	0	8		
WSH	4356	JAIL	KING	MISDEMEANOR	FAXED	2/23/2016	0	0	13		
WSH	4359	JAIL	THURSTON	FELONY	FAXED	2/24/2016	1	1	6		

WSH 4361 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 6 . WSH 4362 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 7 . WSH 4363 INPATIENT KING MISDEMEANOR FAXED 2/24/2016 0 0 7 . WSH 4364 JAIL THURSTON MISDEMEANOR FAXED 2/24/2016 0 0 7 . WSH 4365 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 20 . WSH 4366 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 16 . WSH 4369 JAIL KING MISDEMEANOR FAXED 2/24/2016 1 1 14 . WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 <td< th=""><th>WSH</th><th>4360</th><th>JAIL</th><th>THURSTON</th><th>FELONY</th><th>FAXED</th><th>2/24/2016</th><th>0</th><th>0</th><th>6</th><th></th></td<>	WSH	4360	JAIL	THURSTON	FELONY	FAXED	2/24/2016	0	0	6	
WSH 4363 INPATIENT KING MISDEMEANOR BED OFFERED 2/24/2016 1 1 12 WSH 4364 JAIL THURSTON MISDEMEANOR FAXED 2/24/2016 0 0 7 WSH 4365 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 20 WSH 4366 JAIL MISDEMEANOR FAXED 2/24/2016 0 0 16 WSH 4367 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 16 WSH 4369 JAIL KING MISDEMEANOR FAXED 2/24/2016 1 1 14 WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 8 WSH 4370 JAIL KING MISDEMEANOR FAXED 2/25/2016 0 <td< td=""><td>WSH</td><td>4361</td><td>JAIL</td><td>KING</td><td>MISDEMEANOR</td><td>FAXED</td><td>2/24/2016</td><td>0</td><td>0</td><td>6</td><td></td></td<>	WSH	4361	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0	6	
WSH 4364 JAIL THURSTON MISDEMEANOR FAXED 2/24/2016 0 0 7 . WSH 4365 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 20 . WSH 4366 JAIL MISO MISDEMEANOR FAXED 2/24/2016 0 0 16 . WSH 4367 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 16 . WSH 4368 JAIL KING MISDEMEANOR FAXED 2/24/2016 1 1 14 . WSH 4369 JAIL KING MISDEMEANOR FAXED 2/24/2016 2 2 8 . WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 8 WSH 4371 JINTATIENT KING FELONY FAXED 2/25/2016 1 1 14	WSH	4362	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0	7	
WSH 4365 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 20 . WSH 4366 JAIL MASON FELONY FAXED 2/24/2016 2 2 12 . WSH 4367 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 16 . WSH 4368 JAIL KING MISDEMEANOR FAXED 2/24/2016 1 1 14 . WSH 4369 JAIL KING MISDEMEANOR FAXED 2/24/2016 2 2 8 . WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 8 . WSH 4371 INPATIENT KING MISDEMEANOR FAXED 2/24/2016 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	WSH	4363	INPATIENT	KING	MISDEMEANOR	BED OFFERED	2/24/2016	1	1	12	
WSH 4366 JAIL MASON FELONY FAXED 2/24/2016 2 2 12 WSH 4367 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 16 WSH 4368 JAIL KING MISDEMEANOR FAXED 2/24/2016 1 1 14 WSH 4369 JAIL KING MISDEMEANOR FAXED 2/24/2016 2 2 8 WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 8 WSH 4371 INPATIENT KING MISDEMEANOR FAXED 2/24/2016 1 1 14 WSH 4372 JAIL KING MISDEMEANOR WITHDRAWN 2/25/2016 0 0 18 WSH 4373 JAIL LEWIS FELONY FAXED 2/25/2016 0	WSH	4364	JAIL	THURSTON	MISDEMEANOR	FAXED	2/24/2016	0	0	7	
WSH	WSH	4365	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0	20	
WSH 4368 JAIL KING MISDEMEANOR FAXED 2/24/2016 1 1 14 . WSH 4369 JAIL KITSAP MISDEMEANOR FAXED 2/24/2016 2 2 8 . WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 8 . WSH 4371 INPATIENT KING MISDEMEANOR FAXED 2/24/2016 1 1 14 . WSH 4372 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 8 . WSH 4373 JAIL LEWIS FELONY FAXED 2/25/2016 0 0 18 . WSH 4374 JAIL LEWIS FELONY FAXED 2/25/2016 5 5 15 . WSH 4375 JAIL KING MISDEMEANOR FEVAD 2/25/2016 0 0	WSH	4366	JAIL	MASON	FELONY	FAXED	2/24/2016	2	2	12	
WSH 4369 JAIL KITSAP MISDEMEANOR FAXED 2/24/2016 2 2 8 . WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 8 . WSH 4371 INPATIENT KING FELONY CLASS C BED OFFERED 2/24/2016 1 1 14 . WSH 4372 JAIL SNOHOMISH FELONY FAXED 2/25/2016 0 0 18 . WSH 4373 JAIL LEWIS FELONY FAXED 2/25/2016 0 0 18 . WSH 4373 JAIL LEWIS FELONY FAXED 2/25/2016 0 0 18 . WSH 4375 JAIL KING MISDEMEANOR PAXED 2/25/2016 0 0 6 . WSH 4377 JAIL KING MISDEMEANOR EVAL CLOSED 2/25/2016 0	WSH	4367	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0	16	
WSH 4370 JAIL KING MISDEMEANOR FAXED 2/24/2016 0 0 8 . WSH 4371 INPATIENT KING FELONY CLASS C BED OFFERED 2/24/2016 1 1 14 . WSH 4372 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 8 . WSH 4373 JAIL KING MISDEMEANOR WITHDRAWN 2/25/2016 0 0 18 . WSH 4374 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 8 . WSH 4375 JAIL SNOHOMISH FELONY FAXED 2/25/2016 5 5 15 . WSH 4376 JAIL KING FELONY FAXED 2/25/2016 0 0 6 . WSH 4378 JAIL KING MISDEMEANOR FAXED 2/25/2016 0 <td< td=""><td>WSH</td><td>4368</td><td>JAIL</td><td>KING</td><td>MISDEMEANOR</td><td>FAXED</td><td>2/24/2016</td><td>1</td><td>1</td><td>14</td><td></td></td<>	WSH	4368	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	1	1	14	
WSH 4371 INPATIENT KING FELONY CLASS C BED OFFERED 2/24/2016 1 1 14 WSH 4372 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 8 WSH 4373 JAIL KING MISDEMEANOR WITHDRAWN 2/25/2016 0 0 18 WSH 4374 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 8 WSH 4375 JAIL SNOHOMISH FELONY FAXED 2/25/2016 5 5 15 WSH 4376 JAIL KING FELONY FAXED 2/25/2016 0 0 6 WSH 4377 JAIL KING MISDEMEANOR EVAL CLOSED 2/25/2016 0 0 15 WSH 4378 JAIL KING MISDEMEANOR FAXED 2/25/2016 <	WSH	4369	JAIL	KITSAP	MISDEMEANOR	FAXED	2/24/2016	2	2	8	
WSH 4372 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 8 WSH 4373 JAIL KING MISDEMEANOR WITHDRAWN 2/25/2016 0 0 18 WSH 4374 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 8 WSH 4375 JAIL SNOHOMISH FELONY FAXED 2/25/2016 5 5 15 WSH 4376 JAIL KING FELONY FAXED 2/25/2016 0 0 6 WSH 4377 JAIL KING FELONY FAXED 2/25/2016 0 0 15 WSH 4378 JAIL KING MISDEMEANOR FAXED 2/25/2016 0 0 11 WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0	WSH	4370	JAIL	KING	MISDEMEANOR	FAXED	2/24/2016	0	0	8	
WSH 4373 JAIL KING MISDEMEANOR WITHDRAWN 2/25/2016 0 0 18	WSH	4371	INPATIENT	KING	FELONY CLASS C	BED OFFERED	2/24/2016	1	1	14	
WSH 4374 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 8 . WSH 4375 JAIL SNOHOMISH FELONY FAXED 2/25/2016 5 5 15 . WSH 4376 JAIL KING FELONY FAXED 2/25/2016 0 0 6 . WSH 4377 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4378 JAIL KING MISDEMEANOR EVAL CLOSED 2/25/2016 0 0 28 . WSH 4379 JAIL KING MISDEMEANOR FAXED 2/25/2016 0 0 11 . WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4381 INPATIENT PIERCE FELONY FAXED 2/25/2016 0 0 <t< td=""><td>WSH</td><td>4372</td><td>JAIL</td><td>SNOHOMISH</td><td>FELONY</td><td>FAXED</td><td>2/25/2016</td><td>1</td><td>1</td><td>8</td><td></td></t<>	WSH	4372	JAIL	SNOHOMISH	FELONY	FAXED	2/25/2016	1	1	8	
WSH 4375 JAIL SNOHOMISH FELONY FAXED 2/25/2016 5 5 15 . WSH 4376 JAIL KITSAP FELONY FAXED 2/25/2016 0 0 6 . WSH 4377 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4378 JAIL KING MISDEMEANOR EVAL CLOSED 2/25/2016 0 0 28 . WSH 4379 JAIL GRAYS HARBOR MISDEMEANOR FAXED 2/25/2016 0 0 11 . WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4381 INPATIENT PIERCE FELONY CLASS C BED OFFERED 2/25/2016 0 0 15 . WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1	WSH	4373	JAIL	KING	MISDEMEANOR	WITHDRAWN	2/25/2016	0	0	18	
WSH 4376 JAIL KITSAP FELONY FAXED 2/25/2016 0 0 6 . WSH 4377 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4378 JAIL KING MISDEMEANOR EVAL CLOSED 2/25/2016 0 0 28 . WSH 4379 JAIL GRAYS HARBOR MISDEMEANOR FAXED 2/25/2016 0 0 0 11 . WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4381 INPATIENT PIERCE FELONY FAXED 2/25/2016 0 0 15 . WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 13 . WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 4	WSH	4374	JAIL	LEWIS	FELONY	FAXED	2/25/2016	4	4	8	
WSH 4377 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4378 JAIL KING MISDEMEANOR EVAL CLOSED 2/25/2016 0 0 28 . WSH 4379 JAIL GRAYS HARBOR MISDEMEANOR FAXED 2/25/2016 0 0 11 . WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4381 INPATIENT PIERCE FELONY CLASS C BED OFFERED 2/25/2016 0 0 15 . WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 0 0 15 . WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 1 1 13 . WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4	WSH	4375	JAIL	SNOHOMISH	FELONY	FAXED	2/25/2016	5	5	15	
WSH 4378 JAIL KING MISDEMEANOR EVAL CLOSED 2/25/2016 0 0 28 . WSH 4379 JAIL GRAYS HARBOR MISDEMEANOR FAXED 2/25/2016 0 0 11 . WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4381 INPATIENT PIERCE FELONY CLASS C BED OFFERED 2/25/2016 0 0 15 . WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 13 . WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 1 1 13 . WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4 4 7 . WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0<	WSH	4376	JAIL	KITSAP	FELONY	FAXED	2/25/2016	0	0	6	
WSH 4379 JAIL GRAYS HARBOR MISDEMEANOR FAXED 2/25/2016 0 0 11 . WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4381 INPATIENT PIERCE FELONY CLASS C BED OFFERED 2/25/2016 0 0 15 . WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 13 . WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 12 . WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4 4 7 . WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0	WSH	4377	JAIL	KING	FELONY	FAXED	2/25/2016	0	0	15	
WSH 4380 JAIL KING FELONY FAXED 2/25/2016 0 0 15 . WSH 4381 INPATIENT PIERCE FELONY CLASS C BED OFFERED 2/25/2016 0 0 15 . WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 13 . WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 12 . WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4 4 7 . WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 <t< td=""><td>WSH</td><td>4378</td><td>JAIL</td><td>KING</td><td>MISDEMEANOR</td><td>EVAL CLOSED</td><td>2/25/2016</td><td>0</td><td>0</td><td>28</td><td></td></t<>	WSH	4378	JAIL	KING	MISDEMEANOR	EVAL CLOSED	2/25/2016	0	0	28	
WSH 4381 INPATIENT PIERCE FELONY CLASS C BED OFFERED 2/25/2016 0 0 15 . WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 13 . WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 12 . WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4 4 7 . WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 . WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0	WSH	4379	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	2/25/2016	0	0	11	
WSH 4382 JAIL SNOHOMISH FELONY FAXED 2/25/2016 1 1 13 . WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 12 . WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4 4 7 . WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 . WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 0 5 .	WSH	4380	JAIL	KING	FELONY	FAXED	2/25/2016	0	0	15	
WSH 4383 JAIL LEWIS FELONY FAXED 2/25/2016 4 4 12 . WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4 4 7 . WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 . WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 .	WSH	4381	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	2/25/2016	0	0	15	
WSH 4385 JAIL THURSTON FELONY FAXED 2/25/2016 4 4 7 . WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 . WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 .	WSH	4382	JAIL	SNOHOMISH	FELONY	FAXED	2/25/2016	1	1	13	
WSH 4386 JAIL PIERCE MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 . WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 .	WSH	4383	JAIL	LEWIS	FELONY	FAXED	2/25/2016	4	4	12	
WSH 4387 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 4 . WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 . WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 .	WSH	4385	JAIL	THURSTON	FELONY	FAXED	2/25/2016	4	4	7	
WSH 4388 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 . WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 .	WSH	4386	JAIL	PIERCE	MISDEMEANOR	FAXED	2/26/2016	0	0	4	
WSH 4389 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 5 .	WSH	4387	JAIL	KING	MISDEMEANOR	FAXED	2/26/2016	0	0	4	
	WSH	4388	JAIL	CLARK	MISDEMEANOR	FAXED	2/26/2016	0	0	5	
WSH 4390 JAIL SNOHOMISH FELONY FAXED 2/26/2016 0 0 7 .	WSH	4389	JAIL	CLARK	MISDEMEANOR	FAXED	2/26/2016	0	0	5	
	WSH	4390	JAIL	SNOHOMISH	FELONY	FAXED	2/26/2016	0	0	7	

WSH 4392 JAIL KING MISDEMEANOR FAXED 2/26/2016 0 0 6 . WSH 4393 JAIL CLARK MISDEMEANOR FAXED 2/26/2016 0 0 7 . WSH 4395 JAIL KING MISDEMEANOR FAXED 2/29/2016 1 1 8 . WSH 4396 JAIL ISLAND FELONY FAXED 2/29/2016 1 1 24 . WSH 4397 JAIL ISLAND FELONY FAXED 2/29/2016 0 0 4 . WSH 4399 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4400 JAIL KING FELONY FAXED 2/29/2016 1 1 11 11 1 . WSH 4401 JAIL KING FELONY FAXED 2/29/2016 0 <th>WSH</th> <th>4391</th> <th>JAIL</th> <th>SNOHOMISH</th> <th>MISDEMEANOR</th> <th>FAXED</th> <th>2/26/2016</th> <th>0</th> <th>0</th> <th>5</th> <th></th>	WSH	4391	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	2/26/2016	0	0	5	
WSH 4395 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 24 . WSH 4396 JAIL GRAYS HARBOR FELONY FAXED 2/29/2016 1 1 8 . WSH 4397 JAIL ISLAND FELONY FAXED 2/29/2016 1 1 24 . WSH 4398 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4399 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 9 . WSH 4400 JAIL KING FELONY FAXED 2/29/2016 0 0 4 . WSH 4401 JAIL KING FELONY FAXED 2/29/2016 0 0 14 . WSH 4402 JAIL KING FELONY FAXED 2/21/02016 0 0 14<	WSH	4392	JAIL	KING	MISDEMEANOR	FAXED	2/26/2016	0	0	6	
WSH 4396 JAIL GRAYS HARBOR FELONY FAXED 2/29/2016 1 1 8 . WSH 4397 JAIL ISLAND FELONY FAXED 2/29/2016 1 1 24 . WSH 4398 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4399 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 9 . WSH 4400 JAIL KING FELONY FAXED 2/29/2016 1 1 11 1 1 WSH 4401 JAIL KING FELONY FAXED 2/29/2016 0 0 4 . WSH 4402 JAIL KING FELONY FAXED 2/29/2016 0 0 14 . WSH 4403 JAIL KING FELONY FAXED 2/16/2016 0 0	WSH	4393	JAIL	CLARK	MISDEMEANOR	FAXED	2/26/2016	0	0	7	
WSH 4397 JAIL ISLAND FELONY FAXED 2/29/2016 1 1 24 . WSH 4398 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4399 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 9 . WSH 4400 JAIL KING FELONY FAXED 2/29/2016 1 1 11 1 . WSH 4401 JAIL KITSAP MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4402 JAIL KITSAP MISDEMEANOR FAXED 2/29/2016 0 0 14 . WSH 4403 JAIL KING FELONY FAXED 2/10/2016 51 51 51 . 50 WSH 4544 JAIL KITSAP FELONY FAXED 2/16/2016 <	WSH	4395	JAIL	KING	MISDEMEANOR	FAXED	2/29/2016	0	0	24	
WSH 4398 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4399 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 9 . WSH 4400 JAIL KING FELONY FAXED 2/29/2016 1 1 11 . WSH 4401 JAIL THURSTON MISDEMEANOR FAXED 2/29/2016 2 2 9 . WSH 4402 JAIL KING FELONY FAXED 2/29/2016 0 0 4 . WSH 4402 JAIL KING FELONY FAXED 2/29/2016 0 0 14 . WSH 4403 JAIL KING FELONY FAXED 2/10/2016 51 51 50 . WSH 4545 INPATIENT KING MISDEMEANOR FAXED 2/16/2016 17 17	WSH	4396	JAIL	GRAYS HARBOR	FELONY	FAXED	2/29/2016	1	1	8	
WSH 4399 JAIL KING MISDEMEANOR FAXED 2/29/2016 0 0 9	WSH	4397	JAIL	ISLAND	FELONY	FAXED	2/29/2016	1	1	24	
WSH 4400 JAIL KING FELONY FAXED 2/29/2016 1	WSH	4398	JAIL	KING	MISDEMEANOR	FAXED	2/29/2016	0	0	4	
WSH 4401 JAIL THURSTON MISDEMEANOR FAXED 2/29/2016 2 2 9 . WSH 4402 JAIL KITSAP MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4403 JAIL KING FELONY FAXED 2/29/2016 0 0 14 . WSH 4544 JAIL THURSTON FELONY FAXED 2/10/2016 51 51 . 50 WSH 4545 INPATIENT KITSAP FELONY CLASS C BED OFFERED 2/16/2016 14 14 22 . WSH 4546 JAIL SKAGIT MISDEMEANOR FAXED 2/16/2016 17 17 36 . WSH 4547 INPATIENT KING MISDEMEANOR CANCELED 2/23/2016 8 8 28 . WSH 4548 INPATIENT KING MISDEMEANOR FAXED 3/1/2016	WSH	4399	JAIL	KING	MISDEMEANOR	FAXED	2/29/2016	0	0	9	
WSH 4402 JAIL KITSAP MISDEMEANOR FAXED 2/29/2016 0 0 4 . WSH 4403 JAIL KING FELONY FAXED 2/29/2016 0 0 14 . WSH 4544 JAIL THURSTON FELONY FAXED 2/10/2016 51 51 . 50 WSH 4545 INPATIENT KITSAP FELONY CLASS C BED OFFERED 2/16/2016 14 14 22 . WSH 4546 JAIL SKAGIT MISDEMEANOR FAXED 2/16/2016 17 17 36 . WSH 4547 INPATIENT KING FELONY CLASS B BED OFFERED 2/23/2016 8 8 28 . WSH 4548 INPATIENT KING FELONY CLASS B BED OFFERED 2/23/2016 8 8 28 . WSH 45493 JAIL KING MISDEMEANOR FAXED 3/	WSH	4400	JAIL	KING	FELONY	FAXED	2/29/2016	1	1	11	
WSH 4403 JAIL KING FELONY FAXED 2/29/2016 0 0 14 . WSH 4544 JAIL THURSTON FELONY FAXED 2/10/2016 51 51 . 50 WSH 4545 INPATIENT KITSAP FELONY CLASS C BED OFFERED 2/16/2016 14 14 22 . WSH 4546 JAIL SKAGIT MISDEMEANOR FAXED 2/16/2016 17 17 36 . WSH 4547 INPATIENT KING FELONY CLASS B BED OFFERED 2/216/2016 17 17 36 . WSH 4548 INPATIENT KING MISDEMEANOR CANCELED 2/25/2016 8 8 28 . WSH 4549 JAIL KING MISDEMEANOR FAXED 3/1/2016 0 0 7 . WSH 4550 JAIL KING FELONY FAXED 3/1/2016	WSH	4401	JAIL	THURSTON	MISDEMEANOR	FAXED	2/29/2016	2	2	9	
WSH 4544 JAIL THURSTON FELONY FAXED 2/10/2016 51 51 50 WSH 4545 INPATIENT KITSAP FELONY CLASS C BED OFFERED 2/16/2016 14 14 22 . WSH 4546 JAIL SKAGIT MISDEMEANOR FAXED 2/16/2016 17 17 36 . WSH 4547 INPATIENT KING FELONY CLASS B BED OFFERED 2/23/2016 8 8 28 . WSH 4548 INPATIENT KING MISDEMEANOR CANCELED 2/25/2016 5 5 28 . WSH 4549 JAIL KING MISDEMEANOR FAXED 3/1/2016 0 0 7 . WSH 4550 JAIL PIERCE MISDEMEANOR FAXED 3/1/2016 0 0 8 . WSH 4551 JAIL THURSTON FELONY FAXED 3/1/2016 0	WSH	4402	JAIL	KITSAP	MISDEMEANOR	FAXED	2/29/2016	0	0	4	
WSH 4545 INPATIENT KITSAP FELONY CLASS C BED OFFERED 2/16/2016 14 14 22 WSH 4546 JAIL SKAGIT MISDEMEANOR FAXED 2/16/2016 17 17 36 . WSH 4546 JAIL SKAGIT MISDEMEANOR FAXED 2/16/2016 17 17 36 . WSH 4547 INPATIENT KING FELONY CLASS B BED OFFERED 2/25/2016 8 8 28 . WSH 4548 INPATIENT KING MISDEMEANOR CANCELED 2/25/2016 5 5 28 . WSH 4549 JAIL KING MISDEMEANOR FAXED 3/1/2016 0 0 7 . WSH 4550 JAIL KING FELONY FAXED 3/1/2016 1 1 7 . WSH 4551 JAIL THURSTON FELONY FAXED 3/2/2016 0 <td>WSH</td> <td>4403</td> <td>JAIL</td> <td>KING</td> <td>FELONY</td> <td>FAXED</td> <td>2/29/2016</td> <td>0</td> <td>0</td> <td>14</td> <td></td>	WSH	4403	JAIL	KING	FELONY	FAXED	2/29/2016	0	0	14	
WSH 4546 JAIL SKAGIT MISDEMEANOR FAXED 2/16/2016 17 17 36 . WSH 4547 INPATIENT KING FELONY CLASS B BED OFFERED 2/23/2016 8 8 28 . WSH 4548 INPATIENT KING MISDEMEANOR CANCELED 2/25/2016 5 5 28 . WSH 4549 JAIL KING MISDEMEANOR FAXED 3/1/2016 0 0 7 . WSH 4550 JAIL PIERCE MISDEMEANOR FAXED 3/1/2016 1 1 7 . WSH 4551 JAIL KING FELONY FAXED 3/1/2016 0 0 8 . WSH 4552 JAIL THURSTON FELONY FAXED 3/2/2016 0 0 2 . WSH 4553 JAIL KITSAP FELONY FAXED 3/2/2016 0	WSH	4544	JAIL	THURSTON	FELONY	FAXED	2/10/2016	51	51		50
WSH 4547 INPATIENT KING FELONY CLASS B BED OFFERED 2/23/2016 8 8 28 WSH 4548 INPATIENT KING MISDEMEANOR CANCELED 2/25/2016 5 5 28 WSH 4549 JAIL KING MISDEMEANOR FAXED 3/1/2016 0 0 7 . WSH 4550 JAIL PIERCE MISDEMEANOR FAXED 3/1/2016 1 1 7 . WSH 4551 JAIL KING FELONY FAXED 3/1/2016 0 0 8 . WSH 4552 JAIL THURSTON FELONY FAXED 3/1/2016 3 3 29 . WSH 4553 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 2 . WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 0 0 5	WSH	4545	INPATIENT	KITSAP	FELONY CLASS C	BED OFFERED	2/16/2016	14	14	22	
WSH 4548 INPATIENT KING MISDEMEANOR CANCELED 2/25/2016 5 5 28 . WSH 4549 JAIL KING MISDEMEANOR FAXED 3/1/2016 0 0 7 . WSH 4550 JAIL PIERCE MISDEMEANOR FAXED 3/1/2016 1 1 7 . WSH 4551 JAIL KING FELONY FAXED 3/1/2016 0 0 8 . WSH 4552 JAIL THURSTON FELONY FAXED 3/2/2016 0 0 2 . WSH 4553 JAIL KITSAP FELONY FAXED 3/2/2016 0 0 0 2 . WSH 4554 JAIL KITSAP FELONY FAXED 3/2/2016 0 0 5 . WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 0	WSH	4546	JAIL	SKAGIT	MISDEMEANOR	FAXED	2/16/2016	17	17	36	
WSH 4549 JAIL KING MISDEMEANOR FAXED 3/1/2016 0 0 7 . WSH 4550 JAIL PIERCE MISDEMEANOR FAXED 3/1/2016 1 1 7 . WSH 4551 JAIL KING FELONY FAXED 3/1/2016 0 0 8 . WSH 4552 JAIL THURSTON FELONY FAXED 3/1/2016 3 3 29 . WSH 4553 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 2 . WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 0 0 5 . WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0	WSH	4547	INPATIENT	KING	FELONY CLASS B	BED OFFERED	2/23/2016	8	8	28	
WSH 4550 JAIL PIERCE MISDEMEANOR FAXED 3/1/2016 1 1 7 . WSH 4551 JAIL KING FELONY FAXED 3/1/2016 0 0 8 . WSH 4552 JAIL THURSTON FELONY FAXED 3/1/2016 3 3 29 . WSH 4553 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 2 . WSH 4554 JAIL KITSAP FELONY FAXED 3/2/2016 0 0 5 . WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 0 0 5 . WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 0 0 <td>WSH</td> <td>4548</td> <td>INPATIENT</td> <td>KING</td> <td>MISDEMEANOR</td> <td>CANCELED</td> <td>2/25/2016</td> <td>5</td> <td>5</td> <td>28</td> <td></td>	WSH	4548	INPATIENT	KING	MISDEMEANOR	CANCELED	2/25/2016	5	5	28	
WSH 4551 JAIL KING FELONY FAXED 3/1/2016 0 0 8 . WSH 4552 JAIL THURSTON FELONY FAXED 3/1/2016 3 3 29 . WSH 4553 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 2 . WSH 4554 JAIL KITSAP FELONY FAXED 3/2/2016 0 0 5 . WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 0 0 5 . WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 0 0 6 . WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 <td>WSH</td> <td>4549</td> <td>JAIL</td> <td>KING</td> <td>MISDEMEANOR</td> <td>FAXED</td> <td>3/1/2016</td> <td>0</td> <td>0</td> <td>7</td> <td></td>	WSH	4549	JAIL	KING	MISDEMEANOR	FAXED	3/1/2016	0	0	7	
WSH 4552 JAIL THURSTON FELONY FAXED 3/1/2016 3 3 29 . WSH 4553 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 2 . WSH 4554 JAIL KITSAP FELONY FAXED 3/2/2016 0 0 5 . WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 1 1 5 . WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4557 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 1 1 6 . WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0	WSH	4550	JAIL	PIERCE	MISDEMEANOR	FAXED	3/1/2016	1	1	7	
WSH 4553 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 2 WSH 4554 JAIL KITSAP FELONY FAXED 3/2/2016 0 0 5 WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 1 1 5 WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 WSH 4557 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 6 WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 1 1 1 6 WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2	WSH	4551	JAIL	KING	FELONY	FAXED	3/1/2016	0	0	8	
WSH 4554 JAIL KITSAP FELONY FAXED 3/2/2016 0 0 5 . WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 1 1 5 . WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4557 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 1 1 1 6 . WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 .	WSH	4552	JAIL	THURSTON	FELONY	FAXED	3/1/2016	3	3	29	
WSH 4555 JAIL THURSTON MISDEMEANOR FAXED 3/2/2016 1 1 5 . WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4557 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 1 1 1 6 . WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 .	WSH	4553	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/2/2016	0	0	2	
WSH 4556 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4557 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 1 1 6 . WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 .	WSH	4554	JAIL	KITSAP	FELONY	FAXED	3/2/2016	0	0	5	
WSH 4557 JAIL SNOHOMISH MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 1 1 6 . WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 .	WSH	4555	JAIL	THURSTON	MISDEMEANOR	FAXED	3/2/2016	1	1	5	
WSH 4558 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/2/2016 1 1 6 . WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 .	WSH	4556	JAIL	PIERCE	MISDEMEANOR	FAXED	3/2/2016	0	0	6	
WSH 4559 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 . WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 .	WSH	4557	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/2/2016	0	0	6	
WSH 4560 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 6 .	WSH	4558	JAIL	SNOHOMISH	MISDEMEANOR	WITHDRAWN	3/2/2016	1	1	6	
	WSH	4559	JAIL	PIERCE	MISDEMEANOR	FAXED	3/2/2016	0	0	6	
WSH 4561 JAIL PIERCE MISDEMEANOR FAXED 3/2/2016 0 0 7 .	WSH	4560	JAIL	PIERCE	MISDEMEANOR	FAXED	3/2/2016	0	0	6	
	WSH	4561	JAIL	PIERCE	MISDEMEANOR	FAXED	3/2/2016	0	0	7	

WSH	4562	JAIL	SNOHOMISH	FELONY	FAXED	3/2/2016	0	1	7	
WSH	4563	JAIL	SNOHOMISH	FELONY	FAXED	3/2/2016	1	1	7	
WSH	4564	JAIL	KING	MISDEMEANOR	FAXED	3/2/2016	0	0	7	
WSH	4565	JAIL	KING	MISDEMEANOR	FAXED	3/2/2016	0	0	7	
WSH	4566	JAIL	KING	MISDEMEANOR	FAXED	3/2/2016	0	0	9	
WSH	4567	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/2/2016	1	1	9	
WSH	4568	JAIL	KING	MISDEMEANOR	FAXED	3/2/2016	0	0	9	
WSH	4569	JAIL	KING	FELONY	FAXED	3/2/2016	0	0	12	
WSH	4570	JAIL	CLARK	FELONY	FAXED	3/2/2016	0	0	14	
WSH	4571	JAIL	PIERCE	MISDEMEANOR	WITHDRAWN	3/3/2016	0	0	1	
WSH	4572	JAIL	KITSAP	MISDEMEANOR	FAXED	3/3/2016	0	0	4	
WSH	4573	JAIL	KING	MISDEMEANOR	FAXED	3/3/2016	0	0	4	
WSH	4574	JAIL	SNOHOMISH	FELONY	FAXED	3/3/2016	0	0	5	
WSH	4575	JAIL	CLARK	FELONY	FAXED	3/3/2016	0	0	6	
WSH	4576	JAIL	CLARK	FELONY	FAXED	3/3/2016	0	0	6	
WSH	4577	JAIL	CLARK	MISDEMEANOR	FAXED	3/3/2016	1	1	6	
WSH	4578	JAIL	MASON	MISDEMEANOR	FAXED	3/3/2016	0	0	7	
WSH	4579	INPATIENT	WHATCOM	FELONY CLASS B	BED OFFERED	3/3/2016	1	1	19	
WSH	4580	JAIL	KING	FELONY	FAXED	3/3/2016	0	0	12	
WSH	4581	JAIL	KING	MISDEMEANOR	FAXED	3/3/2016	0	0	12	
WSH	4582	JAIL	WHATCOM	FELONY	FAXED	3/3/2016	0	0	13	
WSH	4583	JAIL	WHATCOM	FELONY	FAXED	3/3/2016	0	0	14	
WSH	4584	JAIL	KING	FELONY	FAXED	3/3/2016	0	0	15	
WSH	4585	JAIL	KING	FELONY	FAXED	3/3/2016	0	0	18	
WSH	4586	JAIL	KING	FELONY	FAXED	3/3/2016	0	0	22	
WSH	4587	JAIL	KING	MISDEMEANOR	FAXED	3/4/2016	0	0	4	
WSH	4588	JAIL	KING	MISDEMEANOR	FAXED	3/4/2016	0	0	5	
WSH	4589	JAIL	KING	MISDEMEANOR	FAXED	3/4/2016	3	3	6	
WSH	4590	JAIL	KING	MISDEMEANOR	FAXED	3/4/2016	0	0	6	
WSH	4591	JAIL	KING	MISDEMEANOR	FAXED	3/4/2016	0	0	6	

WSH 4593 JAIL KING MISDEMEANOR FAXED 3/4/2016 0 0 12 WSH 4594 JAIL KING MISDEMEANOR FAXED 3/4/2016 0 0 14 . WSH 4595 JAIL LEWIS FELONY EVAL CLOSED 3/7/2016 0 0 2 . WSH 4596 JAIL LEWIS FELONY EVAL CLOSED 3/7/2016 0 0 2 . WSH 4597 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 3 . WSH 4599 JAIL KING MISDEMEANOR WITHDRAWN 3/7/2016 0 0 7 . WSH 4600 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4601 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9	WSH	4592	JAIL	THURSTON	MISDEMEANOR	FAXED	3/4/2016	0	0	7	
WSH 4595 JAIL KING MISDEMEANOR WITHDRAWN 3/5/2016 0 0 3 . WSH 4596 JAIL LEWIS FELONY EVAL CLOSED 3/7/2016 0 0 2 . WSH 4597 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 3 . WSH 4598 JAIL PIRCE MISDEMEANOR FAXED 3/7/2016 0 0 4 . WSH 4599 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 7 . WSH 4600 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4601 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4602 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0	WSH	4593	JAIL	KING	MISDEMEANOR	FAXED	3/4/2016	0	0	12	
WSH 4596 JAIL LEWIS FELONY EVAL CLOSED 3/7/2016 0 0 2 . WSH 4597 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 3 . WSH 4598 JAIL PIERCE MISDEMEANOR FAXED 3/7/2016 0 0 4 . WSH 4599 JAIL KING MISDEMEANOR WITHDRAWN 3/7/2016 0 0 7 . WSH 4600 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4601 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4602 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4605 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0	WSH	4594	JAIL	KING	MISDEMEANOR	FAXED	3/4/2016	0	0	14	
WSH 4597 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 3 . WSH 4598 JAIL PIERCE MISDEMEANOR FAXED 3/7/2016 0 0 4 . WSH 4599 JAIL KING MISDEMEANOR WITHDRAWN 3/7/2016 0 0 7 . WSH 4600 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4601 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4602 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4603 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4603 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0	WSH	4595	JAIL	KING	MISDEMEANOR	WITHDRAWN	3/5/2016	0	0	3	
WSH 4598 JAIL PIERCE MISDEMEANOR FAXED 3/7/2016 0 0 4 . WSH 4599 JAIL KING MISDEMEANOR WITHDRAWN 3/7/2016 0 0 7 . WSH 4600 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4601 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4602 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4603 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4604 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 10 . WSH 4607 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0	WSH	4596	JAIL	LEWIS	FELONY	EVAL CLOSED	3/7/2016	0	0	2	
WSH 4599 JAIL KING MISDEMEANOR WITHDRAWN 377/2016 0 0 7	WSH	4597	JAIL	KING	MISDEMEANOR	FAXED	3/7/2016	0	0	3	
WSH 4600 JAIL COWLITZ MISDEMEANOR FAXED 3/7/2016 0 0 9	WSH	4598	JAIL	PIERCE	MISDEMEANOR	FAXED	3/7/2016	0	0	4	
WSH 4601 JAIL KING MISDEMEANOR CRIC 3/7/2016 0 0 9 . WSH 4602 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4603 JAIL SNOHOMISH MISDEMEANOR FAXED 3/7/2016 0 0 9 . WSH 4604 JAIL KING FELONY FAXED 3/7/2016 0 0 9 . WSH 4605 JAIL KING MISDEMEANOR TIC 3/7/2016 0 0 10 . WSH 4606 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 13 . WSH 4607 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 18 . WSH 4608 JAIL KING MISDEMEANOR FAXED 3/8/2016 0 0	WSH	4599	JAIL	KING	MISDEMEANOR	WITHDRAWN	3/7/2016	0	0	7	
WSH 4602 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 9	WSH	4600	JAIL	COWLITZ	MISDEMEANOR	FAXED	3/7/2016	0	2	7	
WSH 4603 JAIL SNOHOMISH MISDEMEANOR FAXED 3/7/2016 0 0 9	WSH	4601	JAIL	KING	MISDEMEANOR	CRIC	3/7/2016	0	0	9	
WSH 4604 JAIL KING FELONY FAXED 3/7/2016 0 9 WSH 4605 JAIL KING MISDEMEANOR TIC 3/7/2016 0 0 10 WSH 4606 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 13 WSH 4607 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 15 WSH 4608 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 18 WSH 4609 JAIL SNOHOMISH FELONY FAXED 3/8/2016 1 1 1 WSH 4610 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 1 3 WSH 4611 JAIL KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 WSH 4613 INPATIENT KI	WSH	4602	JAIL	KING	MISDEMEANOR	FAXED	3/7/2016	0	0	9	
WSH 4605 JAIL KING MISDEMEANOR TIC 3/7/2016 0 0 10 . WSH 4606 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 13 . WSH 4607 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 15 . WSH 4608 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 18 . WSH 4609 JAIL SNOHOMISH FELONY FAXED 3/8/2016 1 1 1 . WSH 4610 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 3 . WSH 4611 JAIL KITSAP MISDEMEANOR FAXED 3/8/2016 0 0 3 . WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0	WSH	4603	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/7/2016	0	0	9	
WSH 4606 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 13 . WSH 4607 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 15 . WSH 4608 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 18 . WSH 4609 JAIL SNOHOMISH FELONY FAXED 3/8/2016 1 1 1 1 . WSH 4610 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 1 3 . WSH 4611 JAIL KITSAP MISDEMEANOR FAXED 3/8/2016 0 0 3 . WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4613 JAIL SNOHOMISH MISDEMEANOR FAXED	WSH	4604	JAIL	KING	FELONY	FAXED	3/7/2016	0	0	9	
WSH 4607 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 15 . WSH 4608 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 18 . WSH 4609 JAIL SNOHOMISH FELONY FAXED 3/8/2016 1 1 1 . WSH 4610 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 3 . WSH 4611 JAIL KITSAP MISDEMEANOR FAXED 3/8/2016 0 0 3 . WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4613 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0	WSH	4605	JAIL	KING	MISDEMEANOR	TIC	3/7/2016	0	0	10	
WSH 4608 JAIL KING MISDEMEANOR FAXED 3/7/2016 0 0 18 . WSH 4609 JAIL SNOHOMISH FELONY FAXED 3/8/2016 1 1 1 . WSH 4610 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 3 . WSH 4611 JAIL KITSAP MISDEMEANOR FAXED 3/8/2016 0 0 3 . WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4613 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0 0 6 . WSH 4615 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 </td <td>WSH</td> <td>4606</td> <td>JAIL</td> <td>KING</td> <td>MISDEMEANOR</td> <td>FAXED</td> <td>3/7/2016</td> <td>0</td> <td>0</td> <td>13</td> <td></td>	WSH	4606	JAIL	KING	MISDEMEANOR	FAXED	3/7/2016	0	0	13	
WSH 4609 JAIL SNOHOMISH FELONY FAXED 3/8/2016 1 1 1 1 WSH 4610 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 3 WSH 4611 JAIL KITSAP MISDEMEANOR FAXED 3/8/2016 0 0 3 WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 WSH 4613 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0 0 6 WSH 4615 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/8/2016 0 0 7 WSH 4616 JAIL CLARK MISDEMEANOR FAXED	WSH	4607	JAIL	KING	MISDEMEANOR	FAXED	3/7/2016	0	0	15	
WSH 4610 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 3 . WSH 4611 JAIL KITSAP MISDEMEANOR FAXED 3/8/2016 0 0 3 . WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4613 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0 0 6 . WSH 4615 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/8/2016 0 0 6 . WSH 4616 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016	WSH	4608	JAIL	KING	MISDEMEANOR	FAXED	3/7/2016	0	0	18	
WSH 4611 JAIL KITSAP MISDEMEANOR FAXED 3/8/2016 0 0 3 . WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4613 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0 0 6 . WSH 4615 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 0 6 . WSH 4616 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 1 1 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016<	WSH	4609	JAIL	SNOHOMISH	FELONY	FAXED	3/8/2016	1	1	1	
WSH 4612 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4613 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0 0 6 . WSH 4615 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/8/2016 0 0 6 . WSH 4616 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 1 1 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED	WSH	4610	JAIL	CLARK	MISDEMEANOR	FAXED	3/8/2016	1	1	3	
WSH 4613 INPATIENT KING FELONY CLASS C BED OFFERED 3/8/2016 0 0 10 . WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0 0 6 . WSH 4615 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/8/2016 0 0 6 . WSH 4616 JAIL CLALLAM MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4617 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED 3/8	WSH	4611	JAIL	KITSAP	MISDEMEANOR	FAXED	3/8/2016	0	0	3	
WSH 4614 JAIL CLARK FELONY FAXED 3/8/2016 0 0 6 . WSH 4615 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/8/2016 0 0 6 . WSH 4616 JAIL CLALLAM MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4617 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED 3/8/2016 0 0 7 .	WSH	4612	INPATIENT	KING	FELONY CLASS C	BED OFFERED	3/8/2016	0	0	10	
WSH 4615 JAIL SNOHOMISH MISDEMEANOR WITHDRAWN 3/8/2016 0 0 6 . WSH 4616 JAIL CLALLAM MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4617 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED 3/8/2016 0 0 7 .	WSH	4613	INPATIENT	KING	FELONY CLASS C	BED OFFERED	3/8/2016	0	0	10	
WSH 4616 JAIL CLALLAM MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4617 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED 3/8/2016 0 0 7 .	WSH	4614	JAIL	CLARK	FELONY	FAXED	3/8/2016	0	0	6	
WSH 4617 JAIL CLARK MISDEMEANOR FAXED 3/8/2016 1 1 7 . WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED 3/8/2016 0 0 7 .	WSH	4615	JAIL	SNOHOMISH	MISDEMEANOR	WITHDRAWN	3/8/2016	0	0	6	
WSH 4618 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 0 0 7 . WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED 3/8/2016 0 0 7 .	WSH	4616	JAIL	CLALLAM	MISDEMEANOR	FAXED	3/8/2016	0	0	7	
WSH 4619 INPATIENT PIERCE FELONY CLASS C BED OFFERED 3/8/2016 1 1 16 . WSH 4620 JAIL CLARK FELONY FAXED 3/8/2016 0 0 7 .	WSH	4617	JAIL	CLARK	MISDEMEANOR	FAXED	3/8/2016	1	1	7	
WSH 4620 JAIL CLARK FELONY FAXED 3/8/2016 0 0 7 .	WSH	4618	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/8/2016	0	0	7	
1020	WSH	4619	INPATIENT	PIERCE	FELONY CLASS C	BED OFFERED	3/8/2016	1	1	16	
WSH 4621 JAIL SNOHOMISH MISDEMEANOR FAXED 3/8/2016 1 1 9 .	WSH	4620	JAIL	CLARK	FELONY	FAXED	3/8/2016	0	0	7	
	WSH	4621	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/8/2016	1	1	9	

WSH	4622	JAIL	THURSTON	MISDEMEANOR	WITHDRAWN	3/8/2016	0	0	9	
WSH	4623	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/8/2016	0	0	13	
WSH	4624	JAIL	KING	MISDEMEANOR	WITHDRAWN	3/9/2016	0	0	22	
WSH	4625	JAIL	KING	MISDEMEANOR	WITHDRAWN	3/9/2016	0	0	5	
WSH	4626	JAIL	KING	MISDEMEANOR	FAXED	3/9/2016	0	0	5	
WSH	4627	JAIL	PIERCE	MISDEMEANOR	FAXED	3/9/2016	0	0	6	
WSH	4628	JAIL	KING	MISDEMEANOR	TIC	3/9/2016	0	0	6	
WSH	4629	JAIL	PIERCE	MISDEMEANOR	FAXED	3/9/2016	0	0	6	
WSH	4630	JAIL	PIERCE	MISDEMEANOR	FAXED	3/9/2016	0	0	6	
WSH	4631	JAIL	KING	MISDEMEANOR	FAXED	3/9/2016	2	2	7	
WSH	4632	JAIL	KING	MISDEMEANOR	FAXED	3/9/2016	0	0	7	
WSH	4633	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/9/2016	0	0	9	
WSH	4634	JAIL	KING	MISDEMEANOR	FAXED	3/9/2016	0	0	12	
WSH	4635	JAIL	KING	FELONY	FAXED	3/9/2016	0	0	13	
WSH	4636	JAIL	SKAGIT	MISDEMEANOR	FAXED	3/9/2016	0	0	15	
WSH	4637	JAIL	KING	FELONY	FAXED	3/9/2016	0	0	20	
WSH	4638	JAIL	KING	MISDEMEANOR	FAXED	3/10/2016	0	0	21	
WSH	4639	JAIL	KITSAP	FELONY	FAXED	3/10/2016	0	0	4	
WSH	4640	JAIL	MASON	MISDEMEANOR	EVAL CLOSED	3/10/2016	1	1	4	
WSH	4641	INPATIENT	KING	FELONY CLASS A	BED OFFERED	3/10/2016	0	0	13	
WSH	4642	JAIL	KING	MISDEMEANOR	FAXED	3/10/2016	1	1	7	
WSH	4643	JAIL	KING	FELONY	WITHDRAWN	3/10/2016	0	0	7	
WSH	4644	JAIL	PIERCE	FELONY	FAXED	3/10/2016	0	0	8	
WSH	4645	JAIL	SKAGIT	FELONY	FAXED	3/10/2016	1	1	13	
WSH	4646	JAIL	KING	FELONY	INCOMPLETE	3/10/2016	0	0		21
WSH	4647	JAIL	KING	MISDEMEANOR	FAXED	3/11/2016	0	0	4	
WSH	4648	JAIL	LEWIS	MISDEMEANOR	WITHDRAWN	3/11/2016	0	0	5	
WSH	4649	JAIL	KING	MISDEMEANOR	FAXED	3/11/2016	0	0	6	
WSH	4650	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/11/2016	0	0	13	
WSH	4651	JAIL	THURSTON	FELONY	TIC	3/14/2016	3	3	16	

WSH	4652	JAIL	KING	MISDEMEANOR	FAXED	3/14/2016	1	1	2	
WSH	4653	JAIL	PIERCE	MISDEMEANOR	FAXED	3/14/2016	0	0	3	
WSH	4654	JAIL	KING	MISDEMEANOR	FAXED	3/14/2016	0	0	4	
WSH	4655	JAIL	KING	FELONY	FAXED	3/14/2016	0	0	16	
WSH	4656	JAIL	KING	MISDEMEANOR	FAXED	3/14/2016	1	1	7	
WSH	4657	JAIL	CLALLAM	MISDEMEANOR	FAXED	3/14/2016	1	1	8	
WSH	4658	JAIL	KING	MISDEMEANOR	CRIC	3/14/2016	0	0	8	
WSH	4659	JAIL	GRAYS HARBOR	FELONY	FAXED	3/14/2016	2	7	8	
WSH	4660	JAIL	CLALLAM	MISDEMEANOR	FAXED	3/14/2016	2	2	9	
WSH	4661	JAIL	KING	MISDEMEANOR	FAXED	3/14/2016	0	0	10	
WSH	4662	INPATIENT	THURSTON	FELONY CLASS A	INCOMPLETE	3/14/2016	16	16		17
WSH	4663	INPATIENT	CLALLAM	MISDEMEANOR	BED OFFERED	3/14/2016	0	0	11	
WSH	4664	JAIL	KING	MISDEMEANOR	FAXED	3/15/2016	0	0	16	
WSH	4665	JAIL	KING	MISDEMEANOR	FAXED	3/15/2016	0	0	14	
WSH	4666	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/15/2016	0	0	6	
WSH	4667	JAIL	THURSTON	FELONY	FAXED	3/15/2016	0	0	6	
WSH	4668	JAIL	CLARK	FELONY	FAXED	3/15/2016	2	2	7	
WSH	4669	JAIL	KING	MISDEMEANOR	FAXED	3/16/2016	0	0	15	
WSH	4670	INPATIENT	KING	MISDEMEANOR	BED OFFERED	3/16/2016	1	1	14	
WSH	4671	JAIL	CLARK	FELONY	FAXED	3/16/2016	0	0	1	
WSH	4672	JAIL	PIERCE	MISDEMEANOR	FAXED	3/16/2016	0	0	5	
WSH	4673	JAIL	KING	MISDEMEANOR	FAXED	3/16/2016	1	1	6	
WSH	4674	JAIL	KING	MISDEMEANOR	FAXED	3/16/2016	1	1	7	
WSH	4675	JAIL	PACIFIC	FELONY	FAXED	3/16/2016	0	0	7	
WSH	4676	JAIL	CLARK	MISDEMEANOR	FAXED	3/16/2016	0	0	7	
WSH	4677	JAIL	KING	MISDEMEANOR	FAXED	3/16/2016	0	0	9	
WSH	4678	JAIL	KING	FELONY	FAXED	3/17/2016	1	1	14	
WSH	4679	JAIL	KING	FELONY	FAXED	3/17/2016	0	0	12	
WSH	4680	INPATIENT	KING	FELONY CLASS B	BED OFFERED	3/17/2016	0	0	0	
WSH	4681	JAIL	KING	MISDEMEANOR	FAXED	3/17/2016	1	1	6	

WSH	4682	JAIL	KITSAP	MISDEMEANOR	FAXED	3/17/2016	0	0	6	
WSH	4683	JAIL	KING	MISDEMEANOR	FAXED	3/17/2016	0	0	7	
WSH	4684	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/17/2016	0	0	7	
WSH	4685	JAIL	WHATCOM	FELONY	FAXED	3/17/2016	0	0	11	
WSH	4686	JAIL	WHATCOM	FELONY	INCOMPLETE	3/17/2016	0	0		14
WSH	4687	JAIL	WHATCOM	MISDEMEANOR	INCOMPLETE	3/17/2016	4	4		14
WSH	4688	INPATIENT	KING	MISDEMEANOR	BED OFFERED	3/18/2016	3	3	13	
WSH	4689	JAIL	WHATCOM	MISDEMEANOR	FAXED	3/18/2016	0	0	11	
WSH	4690	JAIL	THURSTON	MISDEMEANOR	FAXED	3/18/2016	0	0	4	
WSH	4691	JAIL	KING	MISDEMEANOR	FAXED	3/18/2016	0	0	5	
WSH	4692	JAIL	PACIFIC	FELONY	FAXED	3/18/2016	3	3	5	
WSH	4693	JAIL	CLARK	MISDEMEANOR	FAXED	3/18/2016	0	0	6	
WSH	4694	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/18/2016	0	0	6	
WSH	4695	JAIL	CLARK	FELONY	TIC	3/18/2016	0	0	6	
WSH	4696	JAIL	KING	MISDEMEANOR	FAXED	3/18/2016	3	3	6	
WSH	4697	JAIL	CLARK	MISDEMEANOR	FAXED	3/18/2016	0	0		13
WSH	4698	JAIL	SNOHOMISH	MISDEMEANOR	FAXED	3/18/2016	0	0	7	
WSH	4699	JAIL	PIERCE	MISDEMEANOR	FAXED	3/21/2016	0	0	3	
WSH	4700	JAIL	KING	MISDEMEANOR	FAXED	3/21/2016	1	1	3	
WSH	4701	JAIL	KING	MISDEMEANOR	TIC	3/21/2016	0	0	3	
WSH	4702	JAIL	KING	FELONY	WITHDRAWN	3/21/2016	0	0	8	
WSH	4703	JAIL	KITSAP	MISDEMEANOR	FAXED	3/21/2016	0	0	8	
WSH	4704	JAIL	PIERCE	MISDEMEANOR	FAXED	3/21/2016	1	1	7	
WSH	4705	JAIL	KING	MISDEMEANOR	FAXED	3/21/2016	1	1	7	
WSH	4706	INPATIENT	KING	MISDEMEANOR	BED OFFERED	3/21/2016	0	0		10
WSH	4707	JAIL	KING	FELONY	INCOMPLETE	3/21/2016	0	0		10
WSH	4708	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/21/2016	0	0		10
WSH	4709	JAIL	KING	FELONY	INCOMPLETE	3/21/2016	0	0		10
WSH	4710	JAIL	KING	MISDEMEANOR	FAXED	3/21/2016	0	0	4	
WSH	4711	JAIL	PIERCE	MISDEMEANOR	FAXED	3/21/2016	0	0	4	

WSH	4712	JAIL	PIERCE	MISDEMEANOR	FAXED	3/22/2016	0	0	7	
WSH	4713	INPATIENT	PIERCE	FELONY CLASS B	BED OFFERED	3/22/2016	0	0	0	
WSH	4714	JAIL	PIERCE	FELONY	FAXED	3/22/2016	0	6	6	
WSH	4715	INPATIENT	KING	MISDEMEANOR	BED OFFERED	3/22/2016	0	0		9
WSH	4716	INPATIENT	KING	FELONY CLASS B	BED OFFERED	3/22/2016	0	0	•	9
WSH	4717	JAIL	KING	MISDEMEANOR	FAXED	3/22/2016	1	1		9
WSH	4718	JAIL	KING	MISDEMEANOR	FAXED	3/22/2016	1	1	6	
WSH	4719	JAIL	PIERCE	MISDEMEANOR	FAXED	3/22/2016	0	0	6	
WSH	4720	JAIL	PIERCE	MISDEMEANOR	WITHDRAWN	3/23/2016	0	0	8	
WSH	4721	JAIL	KING	MISDEMEANOR	FAXED	3/23/2016	0	0	7	
WSH	4722	JAIL	KING	FELONY	FAXED	3/23/2016	0	0	7	
WSH	4723	JAIL	WHATCOM	MISDEMEANOR	FAXED	3/23/2016	0	0	6	
WSH	4724	JAIL	KING	MISDEMEANOR	FAXED	3/23/2016	0	0		8
WSH	4725	JAIL	KING	FELONY	INCOMPLETE	3/23/2016	0	0		8
WSH	4726	JAIL	KING	FELONY	INCOMPLETE	3/23/2016	0	0		8
WSH	4727	JAIL	SNOHOMISH	FELONY	FAXED	3/24/2016	0	0	7	
WSH	4728	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	3/24/2016	0	0	7	
WSH	4729	JAIL	THURSTON	FELONY	FAXED	3/24/2016	0	0	6	
WSH	4730	JAIL	KING	MISDEMEANOR	WITHDRAWN	3/24/2016	0	0	6	
WSH	4731	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	3/24/2016	0	0	6	
WSH	4732	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	3/24/2016	0	0	6	
WSH	4733	JAIL	GRAYS HARBOR	MISDEMEANOR	FAXED	3/24/2016	0	0	6	
WSH	4734	JAIL	CLARK	MISDEMEANOR	FAXED	3/24/2016	0	0	5	
WSH	4735	JAIL	KING	MISDEMEANOR	FAXED	3/24/2016	0	0	5	
WSH	4736	JAIL	WHATCOM	FELONY	FAXED	3/24/2016	0	0		7
WSH	4737	INPATIENT	PIERCE	FELONY CLASS B	INCOMPLETE	3/24/2016	1	1		7
WSH	4738	JAIL	KING	MISDEMEANOR	FAXED	3/24/2016	0	0	4	
WSH	4739	JAIL	KING	MISDEMEANOR	FAXED	3/25/2016	0	0	6	
WSH	4740	JAIL	PIERCE	MISDEMEANOR	FAXED	3/25/2016	0	0	5	
WSH	4741	JAIL	KING	MISDEMEANOR	FAXED	3/25/2016	0	0	5	
	-				•					

WSH	4742	JAIL	KING	MISDEMEANOR	FAXED	3/25/2016	0	0	5	
WSH	4743	JAIL	PACIFIC	FELONY	WITHDRAWN	3/25/2016	3	3	5	
WSH	4744	JAIL	SNOHOMISH	FELONY	WITHDRAWN	3/25/2016	0	0	3	
WSH	4745	JAIL	CLARK	FELONY	FAXED	3/25/2016	0	0		6
WSH	4746	JAIL	PIERCE	MISDEMEANOR	FAXED	3/25/2016	0	0		6
WSH	4747	JAIL	SNOHOMISH	FELONY	FAXED	3/25/2016	3	3		6
WSH	4748	JAIL	KING	FELONY	WITHDRAWN	3/28/2016	0	0	3	
WSH	4749	JAIL	PIERCE	MISDEMEANOR	FAXED	3/28/2016	0	1	3	
WSH	4750	JAIL	GRAYS HARBOR	FELONY	FAXED	3/28/2016	0	0	3	
WSH	4751	JAIL	KING	MISDEMEANOR	FAXED	3/28/2016	0	0		3
WSH	4752	JAIL	KING	MISDEMEANOR	FAXED	3/28/2016	0	0		3
WSH	4753	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/28/2016	0	0		3
WSH	4754	INPATIENT	CLARK	FELONY CLASS A	INCOMPLETE	3/28/2016	0	0		3
WSH	4755	JAIL	KING	MISDEMEANOR	FAXED	3/28/2016	0	0		3
WSH	4756	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/28/2016	0	0		3
WSH	4757	JAIL	KING	MISDEMEANOR	FAXED	3/28/2016	0	0		3
WSH	4758	INPATIENT	KING	FELONY CLASS A	INCOMPLETE	3/28/2016	0	0		3
WSH	4759	JAIL	CLARK	MISDEMEANOR	FAXED	3/28/2016	1	1		3
WSH	4760	JAIL	CLARK	MISDEMEANOR	FAXED	3/28/2016	1	1		3
WSH	4761	JAIL	KING	FELONY	INCOMPLETE	3/28/2016	1	1		3
WSH	4762	JAIL	KING	MISDEMEANOR	FAXED	3/28/2016	1			3
WSH	4763	INPATIENT	THURSTON	FELONY CLASS A	INCOMPLETE	3/28/2016	2	2		3
WSH	4764	JAIL	KING	FELONY	INCOMPLETE	3/29/2016	0	0		2
WSH	4765	JAIL	KING	FELONY	INCOMPLETE	3/29/2016	0	0		2
WSH	4766	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/29/2016	0	0		2
WSH	4767	JAIL	PIERCE	MISDEMEANOR	FAXED	3/29/2016	0	0		2
WSH	4768	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/29/2016	0	0		2
WSH	4769	JAIL	KING	FELONY	INCOMPLETE	3/29/2016	0	0		2
WSH	4770	JAIL	THURSTON	FELONY	FAXED	3/29/2016	1	1	2	
WSH	4771	JAIL	PIERCE	MISDEMEANOR	FAXED	3/30/2016	0	0		1
	•									

WSH 4773 JAIL SNOHOMISH MISDEMEANOR INCOMPLETE 3/30/2016 0 0 . 1 WSH 4774 JAIL KING FELONY TIC 3/30/2016 0 0 . 1 WSH 4775 JAIL KING FELONY INCOMPLETE 3/30/2016 0 0 . 1 WSH 4776 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 0 0 . 1 WSH 4777 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 0 0 . 1 WSH 4778 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 0 0 . 0 WSH 4780 JAIL KING MISDEMEANOR INCOMPLETE 3/31/2016 0 0 . 0 WSH 4782 JAIL KING FELONY INCOMPLETE 3/31/2016 0	WSH	4772	JAIL	CLARK	FELONY	FAXED	3/30/2016	0	0		1
WSH 4775 JAIL PIERCE MISDEMEANOR FAXED 3/30/2016 0 0 1	WSH	4773	JAIL	SNOHOMISH	MISDEMEANOR	INCOMPLETE	3/30/2016	0	0		1
WSH 4776 JAIL KING FELONY INCOMPLETE 3/30/2016 0 0 . 1 WSH 4777 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 0 0 . 1 WSH 4777 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 1 1 . 1 WSH 4779 JAIL KING MISDEMEANOR INCOMPLETE 3/31/2016 0 0 . 0 WSH 4780 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4781 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4783 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . . 0 WSH 4783 JAIL KING FELONY INCOMPLETE 3/31/2016	WSH	4774	JAIL	KING	FELONY	TIC	3/30/2016	0	0		1
WSH 4777 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 0 0 1 WSH 4778 JAIL THURSTON FELONY FAXED 3/30/2016 1 1 1 1 WSH 4779 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 5 5 . 1 WSH 4780 JAIL KING MISDEMEANOR INCOMPLETE 3/31/2016 0 0 . 0 WSH 4781 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4782 JAIL KING MISDEMEANOR INCOMPLETE 3/31/2016 0 0 . 0 WSH 4783 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4785 JAIL CLALLAM FELONY INCOMPLETE 3/31/2016 0 0	WSH	4775	JAIL	PIERCE	MISDEMEANOR	FAXED	3/30/2016	0	0		1
WSH 4778 JAIL THURSTON FELONY FAXED 3/30/2016 1 1 . 1 WSH 4779 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 5 5 . 1 WSH 4780 JAIL KING PELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4781 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4782 JAIL KING MISDEMEANOR INCOMPLETE 3/31/2016 0 0 . 0 WSH 4783 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4784 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4785 JAIL PISCEC MISDEMEANOR INCOMPLETE 3/31/2016 0	WSH	4776	JAIL	KING	FELONY	INCOMPLETE	3/30/2016	0	0		1
WSH 4779 JAIL KING MISDEMEANOR INCOMPLETE 3/30/2016 5 5	WSH	4777	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/30/2016	0	0		1
WSH 4780	WSH	4778	JAIL	THURSTON	FELONY	FAXED	3/30/2016	1	1		1
WSH 4781 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4782 JAIL KING MISDEMEANOR INCOMPLETE 3/31/2016 0 0 . 0 WSH 4783 JAIL KITSAP FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4784 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4785 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4786 JAIL PIERCE MISDEMEANOR INCOMPLETE 3/31/2016 4 4 . 0 WSH 4786 JAIL PIERCE MISDEMEANOR FAX 1/6/2016 0 5 55 . ESH 4032 JAIL YAKIMA MISDEMEANOR FAX 1/1/3/2016 0	WSH	4779	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/30/2016	5	5		1
WSH 4782 JAIL KING MISDEMEANOR INCOMPLETE 3/31/2016 0 0 . 0 WSH 4783 JAIL KITSAP FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4784 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4785 JAIL CLALLAM FELONY INCOMPLETE 3/31/2016 4 4 . 0 WSH 4786 JAIL PIERCE MISDEMEANOR INCOMPLETE 3/31/2016 1 4 . 0 WSH 4786 JAIL PIERCE MISDEMEANOR INCOMPLETE 3/31/2016 1 4 . 0 ESH 4039 JAIL YAKIMA MISDEMEANOR FAX 1/6/2016 0 5 55 . ESH 4164 INPATIENT SPOKANE FELONY ADMISSION 1/2/2016	WSH	4780	JAIL	KITSAP	FELONY	INCOMPLETE	3/31/2016	0	0		0
WSH 4782 JAIL KITSAP FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4784 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 . 0 WSH 4785 JAIL CLALLAM FELONY INCOMPLETE 3/31/2016 4 4 . 0 WSH 4786 JAIL PIERCE MISDEMEANOR INCOMPLETE 3/31/2016 4 4 . 0 ESH 4039 JAIL YAKIMA MISDEMEANOR FAX 1/6/2016 0 5 55 . ESH 4052 JAIL YAKIMA MISDEMEANOR FAX 1/13/2016 0 2 48 . ESH 4164 INPATIENT SPOKANE FELONY ADMISSION 1/29/2016 31 31 . 62 ESH 4409 INPATIENT OKANOGAN FELONY ADMISSION 2/2/2016 1 1 45 . ESH 4426 JAIL	WSH	4781	JAIL	KING	FELONY	INCOMPLETE	3/31/2016	0	0		0
WSH 4784 JAIL KING FELONY INCOMPLETE 3/31/2016 0 0 0 WSH 4785 JAIL CLALLAM FELONY INCOMPLETE 3/31/2016 4 4 . 0 WSH 4786 JAIL PIERCE MISDEMEANOR INCOMPLETE 3/31/2016 1 4 . 0 ESH 4039 JAIL YAKIMA MISDEMEANOR FAX 1/6/2016 0 5 55 . ESH 4052 JAIL YAKIMA MISDEMEANOR FAX 1/13/2016 0 2 48 . ESH 4052 JAIL YAKIMA MISDEMEANOR FAX 1/13/2016 0 2 48 . ESH 4164 INPATIENT OKANOGAN FELONY ADMISSION 1/29/2016 31 31 31 . 62 ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/17/2016 0 <td>WSH</td> <td>4782</td> <td>JAIL</td> <td>KING</td> <td>MISDEMEANOR</td> <td>INCOMPLETE</td> <td>3/31/2016</td> <td>0</td> <td>0</td> <td></td> <td>0</td>	WSH	4782	JAIL	KING	MISDEMEANOR	INCOMPLETE	3/31/2016	0	0		0
WSH 4785 JAIL CLALLAM FELONY INCOMPLETE 3/31/2016 4 4 . 0 WSH 4786 JAIL PIERCE MISDEMEANOR INCOMPLETE 3/31/2016 1 4 . 0 ESH 4039 JAIL YAKIMA MISDEMEANOR FAX 1/6/2016 0 5 55 . ESH 4052 JAIL YAKIMA MISDEMEANOR FAX 1/13/2016 0 2 48 . ESH 4164 INPATIENT SPOKANE FELONY ADMISSION 1/29/2016 31 31 . 62 ESH 4409 INPATIENT OKANOGAN FELONY ADMISSION 2/2/2016 1 1 45 . ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/17/2016 0 0 13 . ESH 4430 JAIL FRANKLIN MISDEMEANOR FAX 2/2/2016 <	WSH	4783	JAIL	KITSAP	FELONY	INCOMPLETE	3/31/2016	0	0		0
WSH 4786 JAIL PIERCE MISDEMEANOR INCOMPLETE 3/31/2016 1 4 0 ESH 4039 JAIL YAKIMA MISDEMEANOR FAX 1/6/2016 0 5 55 . ESH 4052 JAIL YAKIMA MISDEMEANOR FAX 1/13/2016 0 2 48 . ESH 4164 INPATIENT SPOKANE FELONY ADMISSION 1/29/2016 31 31 . 62 ESH 4409 INPATIENT OKANOGAN FELONY ADMISSION 2/2/2016 1 1 45 . ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/17/2016 0 0 13 . ESH 4427 JAIL YAKIMA FELONY FAX 2/218/2016 1 1 9 . ESH 4430 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 0<	WSH	4784	JAIL	KING	FELONY	INCOMPLETE	3/31/2016	0	0		0
ESH 4039 JAIL YAKIMA MISDEMEANOR FAX 1/6/2016 0 5 55 ESH 4052 JAIL YAKIMA MISDEMEANOR FAX 1/13/2016 0 2 48 . ESH 4164 INPATIENT SPOKANE FELONY ADMISSION 1/29/2016 31 31 . 62 ESH 4409 INPATIENT OKANOGAN FELONY ADMISSION 2/2/2016 1 1 45 . ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/17/2016 0 0 13 . ESH 4427 JAIL YAKIMA FELONY FAX 2/218/2016 1 5 36 . ESH 4430 JAIL KILCKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 . ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0	WSH	4785	JAIL	CLALLAM	FELONY	INCOMPLETE	3/31/2016	4	4		0
ESH 4052 JAIL YAKIMA MISDEMEANOR FAX 1/13/2016 0 2 48 . ESH 4164 INPATIENT SPOKANE FELONY ADMISSION 1/29/2016 31 31 . 62 ESH 4409 INPATIENT OKANOGAN FELONY ADMISSION 2/2/2016 1 1 45 . ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/17/2016 0 0 13 . ESH 4427 JAIL YAKIMA FELONY FAX 2/218/2016 1 1 9 . ESH 4430 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 . ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 . ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2	WSH	4786	JAIL	PIERCE	MISDEMEANOR	INCOMPLETE	3/31/2016	1	4		0
ESH 4164 INPATIENT SPOKANE FELONY ADMISSION 1/29/2016 31 31 . 62 ESH 4409 INPATIENT OKANOGAN FELONY ADMISSION 2/2/2016 1 1 45 . ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/18/2016 0 0 13 . ESH 4427 JAIL FRANKLIN MISDEMEANOR FAX 2/218/2016 1 5 36 . ESH 4430 JAIL FRANKLIN MISDEMEANOR FAX 2/22/2016 1 1 9 . ESH 4432 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 . ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 . ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 </td <td>ESH</td> <td>4039</td> <td>JAIL</td> <td>YAKIMA</td> <td>MISDEMEANOR</td> <td>FAX</td> <td>1/6/2016</td> <td>0</td> <td>5</td> <td>55</td> <td></td>	ESH	4039	JAIL	YAKIMA	MISDEMEANOR	FAX	1/6/2016	0	5	55	
ESH 4409 INPATIENT OKANOGAN FELONY ADMISSION 2/2/2016 1 1 45 . ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/17/2016 0 0 13 . ESH 4427 JAIL YAKIMA FELONY FAX 2/18/2016 1 5 36 . ESH 4430 JAIL FRANKLIN MISDEMEANOR FAX 2/22/2016 1 1 9 . ESH 4432 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 . ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 . ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 . ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 2	ESH	4052	JAIL	YAKIMA	MISDEMEANOR	FAX	1/13/2016	0	2	48	
ESH 4426 JAIL FRANKLIN MISDEMEANOR FAX 2/17/2016 0 0 13 . ESH 4427 JAIL YAKIMA FELONY FAX 2/18/2016 1 5 36 . ESH 4430 JAIL FRANKLIN MISDEMEANOR FAX 2/22/2016 1 1 9 . ESH 4432 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 . ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 . ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 15 . ESH 4435 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 . ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1	ESH	4164	INPATIENT	SPOKANE	FELONY	ADMISSION	1/29/2016	31	31		62
ESH 4427 JAIL YAKIMA FELONY FAX 2/18/2016 1 5 36 . ESH 4430 JAIL FRANKLIN MISDEMEANOR FAX 2/22/2016 1 1 9 . ESH 4432 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 . ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 . ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 15 . ESH 4435 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 . ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1 8 . ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 <td< td=""><td>ESH</td><td>4409</td><td>INPATIENT</td><td>OKANOGAN</td><td>FELONY</td><td>ADMISSION</td><td>2/2/2016</td><td>1</td><td>1</td><td>45</td><td></td></td<>	ESH	4409	INPATIENT	OKANOGAN	FELONY	ADMISSION	2/2/2016	1	1	45	
ESH 4430 JAIL FRANKLIN MISDEMEANOR FAX 2/22/2016 1 1 9 ESH 4432 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 15 ESH 4435 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1 8 ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 14 ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6	ESH	4426	JAIL	FRANKLIN	MISDEMEANOR	FAX	2/17/2016	0	0	13	
ESH 4432 JAIL KLICKITAT MISDEMEANOR FAX 2/23/2016 0 1 15 . ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 . ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 15 . ESH 4435 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 . ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1 8 . ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 14 . ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6 .	ESH	4427	JAIL	YAKIMA	FELONY	FAX	2/18/2016	1	5	36	
ESH 4433 JAIL YAKIMA MISDEMEANOR FAX 2/23/2016 0 0 7 . ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 15 . ESH 4435 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 . ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1 8 . ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 14 . ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6 .	ESH	4430	JAIL	FRANKLIN	MISDEMEANOR	FAX	2/22/2016	1	1	9	
ESH 4434 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 15 . ESH 4435 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 . ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1 8 . ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 14 . ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6 .	ESH	4432	JAIL	KLICKITAT	MISDEMEANOR	FAX	2/23/2016	0	1	15	
ESH 4435 JAIL SPOKANE FELONY FAX 2/23/2016 2 2 13 . ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1 1 8 . ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 14 . ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6 .	ESH	4433	JAIL	YAKIMA	MISDEMEANOR	FAX	2/23/2016	0	0	7	
ESH 4436 JAIL SPOKANE MISDEMEANOR FAX 2/23/2016 1 1 8 . ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 14 . ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6 .	ESH	4434	JAIL	SPOKANE	FELONY	FAX	2/23/2016	2	2	15	
ESH 4437 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 14 . ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6 .	ESH	4435	JAIL	SPOKANE	FELONY	FAX	2/23/2016	2	2	13	
ESH 4438 JAIL BENTON FELONY FAX 2/25/2016 0 0 6 .	ESH	4436	JAIL	SPOKANE	MISDEMEANOR	FAX	2/23/2016	1	1	8	
	ESH	4437	JAIL	SPOKANE	FELONY	FAX	2/25/2016	1	1	14	
ESH 4439 JAIL SPOKANE FELONY FAX 2/25/2016 1 1 7 .	ESH	4438	JAIL	BENTON	FELONY	FAX	2/25/2016	0	0	6	
	ESH	4439	JAIL	SPOKANE	FELONY	FAX	2/25/2016	1	1	7	

ESH	4440	JAIL	YAKIMA	FELONY	FAX	2/26/2016	0	0	7	
ESH	4787	INPATIENT	SPOKANE	FELONY	ADMISSION	10/15/2015	103	103	144	
ESH	4788	INPATIENT	KITTITAS	FELONY	ADMISSION	1/8/2016	34	42	77	
ESH	4789	INPATIENT	SPOKANE	FELONY	ADMISSION	1/29/2016	0	0	45	
ESH	4790	JAIL	BENTON	MISDEMEANOR	FAX	2/10/2016	0	0		50
ESH	4791	INPATIENT	SPOKANE	FELONY	ADMISSION	2/22/2016	1	1	35	
ESH	4792	JAIL	OKANOGAN	FELONY	FAX	2/29/2016	2	2	8	
ESH	4793	JAIL	SPOKANE	FELONY	FAX	2/29/2016	0	1	9	
ESH	4794	JAIL	SPOKANE	FELONY	FAX	2/29/2016	1	1		31
ESH	4795	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/1/2016	0	0	3	
ESH	4796	JAIL	YAKIMA	FELONY	FAX	3/1/2016	0	1	10	
ESH	4797	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/1/2016	0	0	30	
ESH	4798	JAIL	SPOKANE	FELONY	FAX	3/2/2016	2	2	8	
ESH	4799	JAIL	YAKIMA	FELONY	FAX	3/2/2016	1	1		29
ESH	4800	JAIL	SPOKANE	FELONY	FAX	3/3/2016	4	4	7	
ESH	4801	JAIL	KITTITAS	FELONY	FAX	3/4/2016	3	3	11	
ESH	4802	JAIL	OKANOGAN	FELONY	FAX	3/7/2016	1	1	24	
ESH	4803	JAIL	SPOKANE	FELONY	FAX	3/7/2016	1	1	8	
ESH	4804	JAIL	SPOKANE	FELONY	FAX	3/7/2016	0	0	11	
ESH	4805	JAIL	OKANOGAN	FELONY	FAX	3/7/2016	1	1	15	
ESH	4806	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/8/2016	0	0	10	
ESH	4807	JAIL	GRANT	FELONY	FAX	3/8/2016	3	3	10	
ESH	4808	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/8/2016	0	0	13	
ESH	4809	JAIL	STEVENS	FELONY	FAX	3/8/2016	17			23
ESH	4810	JAIL	SPOKANE	MISDEMEANOR	FAX	3/8/2016	16	16		23
ESH	4811	JAIL	BENTON	MISDEMEANOR	FAX	3/9/2016	0	0	9	•
ESH	4812	JAIL	KLICKITAT	FELONY	FAX	3/9/2016	1	1	12	•
ESH	4813	JAIL	SPOKANE	FELONY	FAX	3/9/2016	7	7		22
ESH	4814	JAIL	FRANKLIN	FELONY	FAX	3/10/2016	0	0	11	
ESH	4815	JAIL	BENTON	FELONY	FAX	3/10/2016	0		11	•

ESH	4816	JAIL	SPOKANE	FELONY	FAX	3/10/2016	1	1	13	
ESH	4817	JAIL	SPOKANE	FELONY	FAX	3/10/2016	0	0	15	
ESH	4818	JAIL	YAKIMA	MISDEMEANOR	FAX	3/11/2016	0	0	10	
ESH	4819	JAIL	SPOKANE	FELONY	FAX	3/14/2016	0	0	8	
ESH	4820	JAIL	ASOTIN	FELONY	FAX	3/14/2016	0	0	9	
ESH	4821	JAIL	OKANOGAN	FELONY	FAX	3/14/2016	1	1	10	
ESH	4822	INPATIENT	ASOTIN	FELONY	ADMISSION	3/14/2016	0	0		17
ESH	4823	JAIL	SPOKANE	FELONY	FAX	3/15/2016	1	1	9	
ESH	4824	INPATIENT	YAKIMA	FELONY	ADMISSION	3/15/2016	1	1		16
ESH	4825	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/15/2016	0	0	10	
ESH	4826	JAIL	BENTON	FELONY	FAX	3/15/2016	0	0	10	
ESH	4827	INPATIENT	KITTITAS	MISDEMEANOR	ADMISSION	3/16/2016	0	0		15
ESH	4828	JAIL	FRANKLIN	MISDEMEANOR	FAX	3/16/2016	0	0	14	•
ESH	4829	JAIL	BENTON	FELONY	FAX	3/16/2016	2	1	14	
ESH	4830	JAIL	STEVENS	MISDEMEANOR	FAX	3/16/2016	0		14	•
ESH	4831	JAIL	SPOKANE	FELONY	FAX	3/16/2016	2	2	13	
ESH	4832	JAIL	SPOKANE	FELONY	FAX	3/16/2016	1	1	12	
ESH	4833	JAIL	BENTON	FELONY	FAX	3/16/2016	0	1	9	
ESH	4834	JAIL	YAKIMA	FELONY	FAX	3/16/2016	8			15
ESH	4835	JAIL	BENTON	MISDEMEANOR	FAX	3/16/2016	0	0		15
ESH	4836	JAIL	CHELAN	FELONY	FAX	3/17/2016	5		12	
ESH	4837	JAIL	SPOKANE	FELONY	FAX	3/17/2016	6	6		14
ESH	4838	JAIL	OKANOGAN	FELONY	FAX	3/18/2016	3	0	12	
ESH	4839	JAIL	SPOKANE	FELONY	FAX	3/21/2016	0	0	10	
ESH	4840	JAIL	CHELAN	FELONY	FAX	3/21/2016	0	0		10
ESH	4841	JAIL	KITTITAS	MISDEMEANOR	FAX	3/22/2016	1		9	
ESH	4842	JAIL	SPOKANE	MISDEMEANOR	FAX	3/22/2016	1	1		9
ESH	4843	JAIL	BENTON	FELONY	FAX	3/22/2016	0	0		9
ESH	4844	JAIL	STEVENS	FELONY	FAX	3/22/2016	1	1		9
ESH	4845	JAIL	SPOKANE	FELONY	FAX	3/22/2016	0	1	3	

ESH	4846	JAIL	BENTON	MISDEMEANOR	FAX	3/23/2016	0	0		8
ESH	4847	JAIL	YAKIMA	MISDEMEANOR	FAX	3/23/2016	1	1		8
ESH	4848	JAIL	SPOKANE	FELONY	FAX	3/23/2016	0	0		8
ESH	4849	JAIL	GRANT	MISDEMEANOR	FAX	3/23/2016	1	1		8
ESH	4850	JAIL	CHELAN	MISDEMEANOR	FAX	3/23/2016	0	1		8
ESH	4851	JAIL	SPOKANE	MISDEMEANOR	FAX	3/23/2016	7	7		8
ESH	4852	JAIL	BENTON	MISDEMEANOR	FAX	3/23/2016	0	0	2	
ESH	4853	JAIL	CHELAN	FELONY	FAX	3/24/2016	1			7
ESH	4854	JAIL	GRANT	FELONY	FAX	3/24/2016	0	4		7
ESH	4855	JAIL	SPOKANE	FELONY	FAX	3/24/2016	1	1		7
ESH	4856	INPATIENT	ADAMS	FELONY	ADMISSION	3/28/2016	0	0		3
ESH	4857	JAIL	OKANOGAN	MISDEMEANOR	FAX	3/28/2016	0	0	3	
ESH	4858	INPATIENT	GRANT	FELONY	ADMISSION	3/29/2016	0	0		2
ESH	4859	JAIL	STEVENS	FELONY	FAX	3/29/2016	0	1		2
ESH	4860	JAIL	GRANT	MISDEMEANOR	FAX	3/30/2016	•			1
ESH	4861	JAIL	BENTON	MISDEMEANOR	FAX	3/31/2016	0			0
ESH	4862	JAIL	SPOKANE	MISDEMEANOR	FAX	3/31/2016	0	0		0
ESH	4863	JAIL	SPOKANE	MISDEMEANOR	FAX	3/31/2016	0	0		0
ESH	4864	JAIL	YAKIMA	MISDEMEANOR	FAX	3/31/2016	0	0	·	0

Appendix D: Class Member--Restoration Information for March 2016

						Num	er to:		
Hospital	Class Member	County	Offense	Completion Method or Incomplete	Order Signed Date	Order Received	Discovery Received	Complete	Incomplete: End of Reporting Period
WSH	4085	KING	FELONY CLASS B	BED OFFERED	1/12/2016	1	1	49	0
WSH	4091	WHATCOM	FELONY CLASS C	BED OFFERED	1/14/2016	0	0	49	•
WSH	4096	SNOHOMISH	FELONY CLASS B	BED OFFERED	1/15/2016	0	0	47	•
WSH	4101	KING	FELONY CLASS A	BED OFFERED	1/19/2016	0	0	44	
WSH	4109	KING	FELONY CLASS B	BED OFFERED	1/20/2016	0	0	54	
WSH	4110	KING	FELONY CLASS C	BED OFFERED	1/20/2016	1	6	41	
WSH	4111	WHATCOM	FELONY CLASS A	BED OFFERED	1/21/2016	6	6	56	
WSH	4112	KING	FELONY CLASS B	BED OFFERED	1/21/2016	0	0	55	
WSH	4113	PIERCE	FELONY CLASS C	BED OFFERED	1/22/2016	0	0	41	•
WSH	4114	KING	FELONY CLASS C	BED OFFERED	1/25/2016	0	0	43	
WSH	4116	KING	FELONY CLASS B	BED OFFERED	1/25/2016	0	0	38	
WSH	4119	KING	FELONY CLASS C	BED OFFERED	1/27/2016	0	0	50	
WSH	4120	KING	FELONY CLASS C	BED OFFERED	1/27/2016	0	0	49	
WSH	4121	KING	FELONY CLASS A	BED OFFERED	1/27/2016	0	0	56	•
WSH	4124	WHATCOM	FELONY CLASS B	BED OFFERED	1/28/2016	1	1	56	
WSH	4125	MASON	FELONY CLASS B	BED OFFERED	1/28/2016	1	1	41	
WSH	4171	THURSTON	FELONY CLASS C	BED OFFERED	1/19/2016	29	29	45	
WSH	4172	LEWIS	FELONY CLASS C	BED OFFERED	1/25/2016	0	0	45	
WSH	4173	THURSTON	FELONY CLASS B	BED OFFERED	1/25/2016	0	0	57	
WSH	4174	CLARK	FELONY CLASS B	BED OFFERED	1/28/2016	4	4	57	
WSH	4175	SNOHOMISH	FELONY CLASS A	BED OFFERED	1/29/2016	3	3		62
WSH	4176	PIERCE	FELONY CLASS C	BED OFFERED	1/29/2016	3	3	39	•

WSH	4443	KING	FELONY CLASS C	BED OFFERED	2/1/2016	0	0	51	.
WSH	4447	KING	FELONY CLASS C	BED OFFERED	2/3/2016	0	0	48	
WSH	4449	KING	FELONY CLASS B	BED OFFERED	2/4/2016	0	0		56
WSH	4452	THURSTON	FELONY CLASS B	BED OFFERED	2/5/2016	4	4	55	
WSH	4454	SNOHOMISH	FELONY CLASS B	BED OFFERED	2/5/2016	3	3	49	
WSH	4455	SNOHOMISH	FELONY CLASS C	BED OFFERED	2/5/2016	3	3	52	
WSH	4457	THURSTON	FELONY CLASS A	BED OFFERED	2/8/2016	0	0		52
WSH	4458	THURSTON	FELONY CLASS B	BED OFFERED	2/8/2016	1	1		52
WSH	4459	THURSTON	FELONY CLASS C	BED OFFERED	2/8/2016	0	0		52
WSH	4460	GRAYS HARBOR	FELONY CLASS A	INCOMPLETE	2/8/2016	0	0		52
WSH	4461	CLARK	FELONY CLASS C	CANCELED	2/9/2016	1	1		51
WSH	4462	CLARK	FELONY CLASS C	BED OFFERED	2/9/2016	1	1		51
WSH	4464	KING	FELONY CLASS C	BED OFFERED	2/9/2016	0	0	50	
WSH	4465	KING	FELONY CLASS C	INCOMPLETE	2/10/2016	0	0		50
WSH	4466	KING	FELONY CLASS C	BED OFFERED	2/10/2016	0	0	50	
WSH	4467	KING	FELONY CLASS B	BED OFFERED	2/10/2016	0	0		50
WSH	4468	MASON	FELONY CLASS C	INCOMPLETE	2/11/2016	1	1		49
WSH	4469	MASON	FELONY CLASS B	INCOMPLETE	2/11/2016	0	0		49
WSH	4470	SNOHOMISH	FELONY CLASS C	BED OFFERED	2/12/2016	0	0		48
WSH	4471	KITSAP	MISDEMEANOR	BED OFFERED	2/12/2016	0	0	19	
WSH	4472	ISLAND	FELONY CLASS C	INCOMPLETE	2/16/2016	14	14		44
WSH	4474	KING	FELONY CLASS B	INCOMPLETE	2/16/2016	0	0		44
WSH	4475	KING	MISDEMEANOR	BED OFFERED	2/16/2016	1	1	15	
WSH	4476	PIERCE	FELONY CLASS B	INCOMPLETE	2/17/2016	1	1		43
WSH	4477	KING	FELONY CLASS C	INCOMPLETE	2/17/2016	1	1		43
WSH	4478	KING	FELONY CLASS B	INCOMPLETE	2/17/2016	1	1		43
WSH	4479	WHATCOM	FELONY CLASS B	INCOMPLETE	2/17/2016	1	1		43
WSH	4483	KITSAP	FELONY CLASS C	BED OFFERED	2/18/2016	4	4		42
WSH	4484	PACIFIC	FELONY CLASS C	INCOMPLETE	2/19/2016	4	4		41
WSH	4486	CLARK	FELONY CLASS B	INCOMPLETE	2/19/2016	3	3		41

WSH	4487	THURSTON	MISDEMEANOR	BED OFFERED	2/19/2016	3	3	21	.
WSH	4489	KING	FELONY CLASS C	INCOMPLETE	2/22/2016	0	0		38
WSH	4490	KING	MISDEMEANOR	BED OFFERED	2/22/2016	1	1	21	
WSH	4491	THURSTON	FELONY CLASS B	INCOMPLETE	2/22/2016	0	0	•	38
WSH	4492	PIERCE	FELONY CLASS A	INCOMPLETE	2/24/2016	1	1		36
WSH	4493	PIERCE	FELONY CLASS C	INCOMPLETE	2/24/2016	2	2	•	36
WSH	4494	CLARK	FELONY CLASS A	BED OFFERED	2/24/2016	1	1	26	
WSH	4495	SKAGIT	FELONY CLASS C	INCOMPLETE	2/25/2016	0	0		35
WSH	4497	CLARK	FELONY CLASS C	INCOMPLETE	2/25/2016	4	4	•	35
WSH	4498	CLARK	FELONY CLASS C	BED OFFERED	2/26/2016	3	3	7	
WSH	4499	CLARK	FELONY CLASS B	INCOMPLETE	2/26/2016	3	3	•	34
WSH	4500	KING	MISDEMEANOR	BED OFFERED	2/29/2016	1	1	10	
WSH	4502	KING	MISDEMEANOR	BED OFFERED	2/29/2016	1	1	16	
WSH	4503	KING	FELONY CLASS B	INCOMPLETE	2/29/2016	1	1	•	31
WSH	4504	KING	FELONY CLASS B	INCOMPLETE	2/29/2016	0	0	•	31
WSH	4865	THURSTON	FELONY CLASS B	BED OFFERED	12/10/2015	83	83	98	
WSH	4866	PIERCE	FELONY CLASS C	BED OFFERED	1/5/2016	2	71	76	
WSH	4867	SNOHOMISH	FELONY CLASS C	BED OFFERED	1/29/2016	39	39	52	
WSH	4868	PIERCE	FELONY CLASS C	BED OFFERED	2/4/2016	0	0	53	
WSH	4869	KING	FELONY CLASS C	BED OFFERED	3/1/2016	0	0	3	
WSH	4870	PIERCE	FELONY CLASS C	INCOMPLETE	3/1/2016	1	1		30
WSH	4871	KING	FELONY CLASS B	INCOMPLETE	3/1/2016	0	0		30
WSH	4872	CLARK	FELONY CLASS B	BED OFFERED	3/2/2016	1	1	7	
WSH	4873	PIERCE	FELONY CLASS B	BED OFFERED	3/2/2016	0	0	0	
WSH	4874	KING	FELONY CLASS B	BED OFFERED	3/2/2016	1	1	5	
WSH	4875	KING	FELONY CLASS B	BED OFFERED	3/2/2016	0	0	5	
WSH	4876	KING	FELONY CLASS B	INCOMPLETE	3/2/2016	0	0		29
WSH	4877	PIERCE	FELONY CLASS C	INCOMPLETE	3/2/2016	1	1		29
WSH	4878	PIERCE	FELONY CLASS C	BED OFFERED	3/2/2016	0	0	0	
WSH	4879	KING	MISDEMEANOR	BED OFFERED	3/3/2016	1	1	21	

WSH	4880	PIERCE	FELONY CLASS A	BED OFFERED	3/3/2016	4	4	7	.
WSH	4881	CLARK	FELONY CLASS C	BED OFFERED	3/3/2016	1	1	15	
WSH	4882	WHATCOM	FELONY CLASS B	INCOMPLETE	3/3/2016	0	0		28
WSH	4883	GRAYS HARBOR	FELONY CLASS B	INCOMPLETE	3/4/2016	0	0		27
WSH	4884	PIERCE	FELONY CLASS A	INCOMPLETE	3/4/2016	5	12		27
WSH	4885	KITSAP	FELONY CLASS C	INCOMPLETE	3/4/2016	0	0		27
WSH	4886	PIERCE	FELONY CLASS C	INCOMPLETE	3/4/2016	5	6		27
WSH	4887	SNOHOMISH	FELONY CLASS C	BED OFFERED	3/4/2016	0	0	0	
WSH	4888	THURSTON	FELONY CLASS B	INCOMPLETE	3/7/2016	1	1		24
WSH	4889	KITSAP	MISDEMEANOR	BED OFFERED	3/8/2016	1	1	16	
WSH	4890	KING	MISDEMEANOR	BED OFFERED	3/8/2016	0	0	21	
WSH	4891	SNOHOMISH	FELONY CLASS C	BED OFFERED	3/8/2016	0	0	9	
WSH	4892	MASON	FELONY CLASS B	INCOMPLETE	3/8/2016	0	0		23
WSH	4893	SNOHOMISH	FELONY CLASS C	BED OFFERED	3/8/2016	0	0	8	
WSH	4894	PIERCE	FELONY CLASS B	INCOMPLETE	3/9/2016	1	1		22
WSH	4895	PIERCE	FELONY CLASS B	INCOMPLETE	3/9/2016	1	1		22
WSH	4896	KING	MISDEMEANOR	CANCELED	3/10/2016	1	1	15	
WSH	4897	KING	MISDEMEANOR	CANCELED	3/10/2016	0	0	19	
WSH	4898	LEWIS	FELONY CLASS A	INCOMPLETE	3/10/2016	1	1		21
WSH	4899	KING	FELONY CLASS B	BED OFFERED	3/10/2016	0	0	0	
WSH	4900	LEWIS	FELONY CLASS C	INCOMPLETE	3/11/2016	0	0		20
WSH	4901	PIERCE	MISDEMEANOR	BED OFFERED	3/14/2016	1	2	14	
WSH	4902	THURSTON	FELONY CLASS B	BED OFFERED	3/14/2016	0	0	3	
WSH	4903	KING	FELONY CLASS C	INCOMPLETE	3/14/2016	0	0		17
WSH	4904	KING	FELONY CLASS B	BED OFFERED	3/15/2016	0	0	0	
WSH	4905	PIERCE	FELONY CLASS C	INCOMPLETE	3/16/2016	1	1		15
WSH	4906	KING	FELONY CLASS C	INCOMPLETE	3/16/2016	0	0		15
WSH	4907	KING	FELONY CLASS A	INCOMPLETE	3/16/2016	0	0		15
WSH	4908	KING	MISDEMEANOR	INCOMPLETE	3/16/2016	0	0		15
WSH	4909	PIERCE	FELONY CLASS C	INCOMPLETE	3/16/2016	14	15		15

WSH	4910	MASON	FELONY CLASS C	BED OFFERED	3/16/2016	0	0	2	.
WSH	4911	CLARK	FELONY CLASS C	INCOMPLETE	3/17/2016	1	1		14
WSH	4912	KING	FELONY CLASS B	INCOMPLETE	3/17/2016	0	0		14
WSH	4913	LEWIS	FELONY CLASS A	INCOMPLETE	3/17/2016	0	0	•	14
WSH	4914	WHATCOM	FELONY CLASS B	INCOMPLETE	3/17/2016	0	0	•	14
WSH	4915	CLARK	FELONY CLASS A	INCOMPLETE	3/17/2016	1	1	•	14
WSH	4916	CLARK	FELONY CLASS C	BED OFFERED	3/18/2016	0	0	7	
WSH	4917	PIERCE	MISDEMEANOR	BED OFFERED	3/18/2016	0	0	13	
WSH	4918	CLARK	FELONY CLASS B	INCOMPLETE	3/18/2016	0	0	•	13
WSH	4919	KING	MISDEMEANOR	INCOMPLETE	3/21/2016	1	1		10
WSH	4920	GRAYS HARBOR	FELONY CLASS C	INCOMPLETE	3/21/2016	1	1	•	10
WSH	4921	KING	MISDEMEANOR	BED OFFERED	3/21/2016	0	0	•	10
WSH	4922	KING	FELONY CLASS B	BED OFFERED	3/21/2016	0	0	0	
WSH	4923	SNOHOMISH	FELONY CLASS A	CANCELED	3/22/2016	1	1	6	
WSH	4924	KING	FELONY CLASS B	BED OFFERED	3/22/2016	0	0	0	
WSH	4925	KING	FELONY CLASS A	INCOMPLETE	3/22/2016	0	0		9
WSH	4926	KITSAP	FELONY CLASS C	INCOMPLETE	3/22/2016	0	0	•	9
WSH	4927	CLARK	FELONY CLASS C	INCOMPLETE	3/22/2016	0	0	•	9
WSH	4928	SNOHOMISH	FELONY CLASS B	BED OFFERED	3/22/2016	0	0	0	
WSH	4929	KING	FELONY CLASS C	BED OFFERED	3/22/2016	0	0	0	
WSH	4930	CLARK	FELONY CLASS C	INCOMPLETE	3/23/2016	0	0	•	8
WSH	4931	KING	MISDEMEANOR	BED OFFERED	3/23/2016	0	0		8
WSH	4932	KING	FELONY CLASS B	INCOMPLETE	3/23/2016	0	0	•	8
WSH	4933	WHATCOM	FELONY CLASS C	BED OFFERED	3/24/2016	0	0	5	
WSH	4934	PIERCE	FELONY CLASS B	INCOMPLETE	3/24/2016	1	1		7
WSH	4935	PIERCE	MISDEMEANOR	INCOMPLETE	3/25/2016	0	0		6
WSH	4936	KITSAP	MISDEMEANOR	BED OFFERED	3/25/2016	0	0		6
WSH	4937	KING	FELONY CLASS B	INCOMPLETE	3/28/2016	0	0		3
WSH	4938	THURSTON	FELONY CLASS C	INCOMPLETE	3/28/2016	1	1		3
WSH	4939	COWLITZ	FELONY CLASS B	INCOMPLETE	3/29/2016	1	1		2

WSH	4940	KING	MISDEMEANOR	INCOMPLETE	3/29/2016	1	1		2
WSH	4941	CLARK	FELONY CLASS C	INCOMPLETE	3/29/2016	0	0		2
WSH	4942	KING	FELONY CLASS C	INCOMPLETE	3/30/2016	0	0		1
WSH	4943	PIERCE	MISDEMEANOR	INCOMPLETE	3/30/2016	0	0	•	1
WSH	4944	PIERCE	FELONY CLASS C	INCOMPLETE	3/30/2016	0	0	•	1
WSH	4945	KING	FELONY CLASS A	BED OFFERED	3/31/2016	0	0	0	
ESH	4131	GRANT	FELONY	ADMISSION	1/8/2016	3	3	55	
ESH	4132	GRANT	FELONY	ADMISSION	1/12/2016	0	0	51	
ESH	4134	OKANOGAN	FELONY	ADMISSION	1/20/2016	0	0	50	
ESH	4136	BENTON	FELONY	ADMISSION	1/21/2016	0	0	41	
ESH	4139	CHELAN	FELONY	ADMISSION	1/27/2016	1	1	49	
ESH	4178	OKANOGAN	FELONY	ADMISSION	1/4/2016	11	11	66	
ESH	4510	YAKIMA	FELONY	ADMISSION	2/1/2016	0	0	37	
ESH	4511	BENTON	FELONY	ADMISSION	2/3/2016	1	1	•	57
ESH	4513	SPOKANE	FELONY	ADMISSION	2/5/2016	0	0	•	55
ESH	4515	ASOTIN	MISDEMEANOR	ADMISSION	2/5/2016	0	0	46	
ESH	4518	CHELAN	FELONY	ADMISSION	2/10/2016	1	1	•	50
ESH	4520	FRANKLIN	FELONY	ADMISSION	2/11/2016	1	1		49
ESH	4521	CHELAN	MISDEMEANOR	ADMISSION	2/16/2016	0	0	43	
ESH	4522	FRANKLIN	FELONY	ADMISSION	2/19/2016	0	0	•	41
ESH	4524	YAKIMA	MISDEMEANOR	ADMISSION	2/23/2016	0	0		37
ESH	4525	WALLA WALLA	FELONY	ADMISSION	2/26/2016	0	3	32	
ESH	4526	YAKIMA	FELONY	ADMISSION	2/26/2016	3	0	•	34
ESH	4946	BENTON	FELONY	ADMISSION	1/28/2016	1	1	48	
ESH	4947	BENTON	FELONY	ADMISSION	2/4/2016	0	0	53	
ESH	4948	YAKIMA	MISDEMEANOR	ADMISSION	2/5/2016	0	0	47	
ESH	4949	CHELAN	MISDEMEANOR	ADMISSION	2/8/2016	2	2	44	
ESH	4950	CHELAN	MISDEMEANOR	ADMISSION	2/9/2016	1	1	50	
ESH	4951	SPOKANE	FELONY	ADMISSION	2/11/2016	0	1	39	
ESH	4952	SPOKANE	FELONY	ADMISSION	2/12/2016	0	0	38	

ESH	4953	GRANT	FELONY	ADMISSION	2/22/2016	1	1	25	
ESH	4954	SPOKANE	FELONY	ADMISSION	3/3/2016	0	0		28
ESH	4955	SPOKANE	FELONY	ADMISSION	3/7/2016	0	1	•	24
ESH	4956	YAKIMA	MISDEMEANOR	ADMISSION	3/8/2016	0	0	·	23
ESH	4957	FRANKLIN	FELONY	ADMISSION	3/8/2016	0	0	•	23
ESH	4958	FRANKLIN	FELONY	ADMISSION	3/8/2016	0	0	•	23
ESH	4959	PEND OREILLE	FELONY	ADMISSION	3/10/2016	0	0	·	21
ESH	4960	YAKIMA	FELONY	ADMISSION	3/13/2016	5	5	•	18
ESH	4961	Klickitat	MISDEMEANOR	ADMISSION	3/15/2016	3	3	ē	16
ESH	4962	Klickitat	FELONY	ADMISSION	3/21/2016	3	3	·	10
ESH	4963	SPOKANE	FELONY	ADMISSION	3/22/2016	1	1		9
ESH	4964	SPOKANE	FELONY	ADMISSION	3/23/2016	1	1	•	8
ESH	4965	BENTON	FELONY	ADMISSION	3/31/2016	0	0		0