

Getty Images/iStock

Select Committee on Quality Improvement in State Hospitals

PERIODIC REPORTING

Alice Huber, PhD

Facilities, Finance, and Analytics Administration
Research and Data Analysis Division
alice.huber@dshs.wa.gov

October 18, 2018

Getty Images/Stock

PART 1 Information about Patients

Adult Psychiatric Inpatient Discharges by Facility and Patient Status

Patients Age 18 and Older at First Episode Admission • Episode Ending Discharges in SFY 2018

NOTE: The highest level of care is selected for the discharging facility since that is the direction patients usually move through the system. Thus, if a patient was in both an E&T and a Community Hospital during an episode, the discharge from the Community Hospital is counted, but not the E&T discharge.

Episode Length for Patients Discharged from State Hospitals Adult Forensic Patients – Competency Restoration

Patients Discharged SFY 2011 through 2018Q4 • Age 18 and Older at First Admission of the Episode

NOTES: Episode length is reported by the most intensive service location within an episode. Consecutive service spans are combined into a single episode of care.

EXAMPLE: A patient admitted to a Community Hospital on the day of an Evaluation & Treatment discharge would be counted in the Community Hospital column and their Evaluation & Treatment days would be included in the overall length of stay. Eastern State Hospital patients with a legal authority of 72-hour or 14-day court commitment are counted as Evaluation & Treatment patients. Patients with treatment at both state hospitals in the same episode were assigned to the hospital where they spent the most time in that episode.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, October 2018.

Number and Length of Episodes for Patients Discharged from State Hospitals

Adult Forensic Patient DETAIL

MEDIAN EPISODE LENGTH

Median length of stay (days) by quarter	SFY 2013				SFY 2014				SFY 2015				SFY 2016				SFY 2017				SFY 2018			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Eastern State Hospital																								
ALL FORENSIC	87	50	73	73	68	70	50	48	39	38	51	79	93	79	46	33	50	86	49	80	47	45	50	53
Competency Restoration	87	50	71	71	68	68	50	45	38	38	51	80	80	68	46	33	50	79	48	79	47	45	49	52
Western State Hospital																								
ALL FORENSIC	109	69	74	74	78	78	76	77	76	72	72	70	76	71	71	67	64	53	60	76	61	61	74	71
Competency Restoration	104	72	74	72	78	74	77	76	75	66	72	67	75	70	70	66	64	53	59	75	61	62	71	68

NUMBER OF EPISODES

Count of episodes by quarter	SFY 2013				SFY 2014				SFY 2015				SFY 2016				SFY 2017				SFY 2018			
	Q1	Q2	Q3	Q4																				
Eastern State Hospital																								
ALL FORENSIC	37	53	27	47	30	26	39	34	38	46	36	27	36	37	63	64	63	70	74	71	74	68	68	86
Competency Restoration	35	53	26	46	30	24	39	33	35	43	36	26	35	35	63	64	62	66	73	69	74	68	64	85
Western State Hospital																								
ALL FORENSIC	167	142	158	143	171	165	163	179	157	192	172	164	161	191	170	222	224	231	234	248	217	227	211	241
Competency Restoration	151	120	131	125	143	147	152	166	147	183	162	158	151	184	165	214	217	221	219	231	206	214	188	212

NOTES: Episode length is reported by the most intensive service location within an episode. Consecutive service spans are combined into a single episode of care.

EXAMPLE: A patient admitted to a Community Hospital on the day of an Evaluation & Treatment discharge would be counted in the Community Hospital column and their Evaluation & Treatment days would be included in the overall length of stay. Eastern State Hospital patients with a legal authority of 72-hour or 14-day court commitment are counted as Evaluation & Treatment patients. Patients with treatment at both state hospitals in the same episode were assigned to the hospital where they spent the most time in that episode.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, October 2018.

Episode Length for Patients Discharged from State Hospitals Adult Civil Patients

NOTES: Episode length is reported by the most intensive service location within an episode. Consecutive service spans are combined into a single episode of care.
EXAMPLE: A patient admitted to a Community Hospital on the day of an Evaluation & Treatment discharge would be counted in the Community Hospital column and their Evaluation & Treatment days would be included in the overall length of stay. Eastern State Hospital patients with a legal authority of 72-hour or 14-day court commitment are counted as Evaluation & Treatment patients. Patients with treatment at both state hospitals in the same episode were assigned to the hospital where they spent the most time in that episode.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, October 2018.

Episode Length for Adult Community Hospital and Evaluation and Treatment Patients

NOTES: Episode length is reported by the most intensive service location within an episode. Consecutive service spans are combined into a single episode of care.
EXAMPLE: A patient admitted to a Community Hospital on the day of an Evaluation & Treatment discharge would be counted in the Community Hospital column and their Evaluation & Treatment days would be included in the overall length of stay. Eastern State Hospital patients with a legal authority of 72-hour or 14-day court commitment are counted as Evaluation & Treatment patients. Patients with treatment at both state hospitals in the same episode were assigned to the hospital where they spent the most time in that episode.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, October 2018.

Median Episode Length for Adult Civil Commitments at State Hospitals, Community Hospital and Evaluation and Treatment Patients: DETAIL

Median length of stay (days) by quarter	SFY 2013				SFY 2014				SFY 2015			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Eastern State Hospital – CIVIL	54	62	60	70	63	56	77	68	56	51	76	72
Western State Hospital – CIVIL	137	127	142	141	125	143	143	170	153	130	151	149
Community Hospital	8	8	8	8	9	9	9	9	9	8	8	8
Evaluation & Treatment	8	8	10	8	9	10	10	9	9	8	8	9

Median length of stay (days) by quarter	SFY 2016				SFY 2017				SFY 2018			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Eastern State Hospital – CIVIL	62	69	81	77	69	100	95	132	123	130	115	138
Western State Hospital – CIVIL	193	201	187	288	274	260	239	216	224	276	375	387
Community Hospital	9	8	8	8	8	8	9	8	9	9	9	9
Evaluation & Treatment	9	8	9	9	9	7	9	8	8	8	7	7

NOTES: Episode length is reported by the most intensive service location within an episode. Consecutive service spans are combined into a single episode of care.

EXAMPLE: A patient admitted to a Community Hospital on the day of an Evaluation & Treatment discharge would be counted in the Community Hospital column and their Evaluation & Treatment days would be included in the overall length of stay. Eastern State Hospital patients with a legal authority of 72-hour or 14-day court commitment are counted as Evaluation & Treatment patients. Patients with treatment at both state hospitals in the same episode were assigned to the hospital where they spent the most time in that episode.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, October 2018.

Number of Mental Health Inpatient Episodes for Adult Civil Commitments at State Hospitals, Community Hospital and Evaluation & Treatment Patients: DETAIL

Number of episodes by quarter	SFY 2013				SFY 2014				SFY 2015			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Eastern State Hospital – CIVIL	158	154	123	147	148	140	146	175	139	153	115	117
Western State Hospital – CIVIL	120	155	125	148	122	106	102	132	134	113	117	96
Community Hospital	1,745	1,640	1,680	1,667	1,803	1,556	1,666	1,757	1,871	1,833	1,907	1,969
Evaluation & Treatment	787	881	658	726	775	745	754	797	866	844	931	913

Number of episodes by quarter	SFY 2016				SFY 2017				SFY 2018			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Eastern State Hospital – CIVIL	133	117	112	118	91	88	72	73	62	56	54	62
Western State Hospital – CIVIL	92	90	86	99	88	90	83	84	84	68	68	60
Community Hospital	1,967	2,001	2,311	2,436	2,601	2,552	2,645	2,698	2,677	2,627	2,763	2,778
Evaluation & Treatment	971	969	959	969	883	969	923	868	960	907	953	956

NOTES: Episode length is reported by the most intensive service location within an episode. Consecutive service spans are combined into a single episode of care.

EXAMPLE: A patient admitted to a Community Hospital on the day of an Evaluation & Treatment discharge would be counted in the Community Hospital column and their Evaluation & Treatment days would be included in the overall length of stay. Eastern State Hospital patients with a legal authority of 72-hour or 14-day court commitment are counted as Evaluation & Treatment patients. Patients with treatment at both state hospitals in the same episode were assigned to the hospital where they spent the most time in that episode.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, October 2018.

State Hospital Median Length of Stay by Fiscal Year Quarter and Legal Status

Excludes time spent in other inpatient facilities prior to admission at the hospital

DETAIL: Residential days at the hospital on the first day of each fiscal quarter. No prior inpatient days at Evaluation and Treatment or Community Hospital are counted in the Length of Stay. Legal status reported for the first day of the quarter. Patients who change status (e.g. Forensic to Civil) have their LOS continued in the new status and are reported based on their legal status on the reporting date.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, October 2017. BHSS SH Daily Census.

Transforming lives

Getty Images/iStock

PART 2 State Hospital Care Measures

Overall rates of admission screening for risk of violence to self, risk of violence to others, substance use, psychological trauma history, and patient strengths at Eastern State Hospital and Western State Hospital

DATA SOURCE: Reports from Eastern State Hospital and Western State Hospital. National average from NRI’s HBIPS Comparative Statistics Report (HAP and BHC).

MEASURE DEFINITION: Overall rates of multi-factor admission screening conducted by the third day post admission. Measure is calculated when patient is discharged.

DATA NOTES: 1 Overall rate calculations: Numerator = Psychiatric inpatients with admission screening by the third day post admission for all of the following: a) risk of violence to self, b) risk of violence to others, c) substance use, d) psychological trauma history, and e) patient strengths. Denominator = All psychiatric inpatient discharges. 2 Included populations in the denominator are patients with ICD-9-CM Principal or Other Diagnosis Codes for Mental Disorders. 3 2016 Q3 reflects a change to the screening form data which was required by CMS.

http://emis.dshs.wa.gov/Report/View?definition=HBIPS%201a*197901-999906*15973&format=excel

Quarterly rates of active treatment hours delivered per 7 patient days at Eastern State Hospital and Western State Hospital for all patients

DATA SOURCE: Reports from Eastern State Hospital and Western State Hospital.

MEASURE DEFINITION: Active treatment hours delivered (per 7 patient days) during the reporting quarter, at each of Eastern State Hospital and Western State Hospital. Includes both civil and forensic patients.

DATA NOTES: **1** The performance targets will be reached on or prior to June 30, 2017. **2** The rate is calculated by dividing the number of active treatment hours delivered in a given quarter by the number of patient days utilized by a state hospital in that quarter; and then multiplying the quotient by seven. **3** Active treatment hours are distinctly tracked for each of the state hospitals, for purposes of calculating quarterly rates by facility.

http://emis.dshs.wa.gov/Report/View?definition=ABX.5*197901-999906*10689&format=excel

Rate of Aggression, Injury, Assault, Seclusion and Restraint at Western State Hospital

NOTE: Incidents are distinctly tracked for each of the state hospitals, for purposes of mapping rates by facility. **2** An injury occurs when a patient suffers physical harm or damage, excluding the result of a disease process. Severe patient injuries include all patient injuries with a severity level of "3" or higher (3 = medical intervention; 4 = hospitalization; 5 = death). <https://www.dshs.wa.gov/data/metrics/AB3.2.xlsx> | <https://www.dshs.wa.gov/data/metrics/ABX.7.xlsx> | <https://www.dshs.wa.gov/data/metrics/ABX.8.xlsx>

SOURCES: Reports from Eastern State Hospital and Western State Hospital. <https://www.dshs.wa.gov/data/metrics/ABX3.1.xlsx> | <https://www.dshs.wa.gov/data/metrics/ABX4.1.xlsx>

Rate of Aggression, Injury, Assault, Seclusion and Restraint at Eastern State Hospital

NOTE: Incidents are distinctly tracked for each of the state hospitals, for purposes of mapping rates by facility. 2 An injury occurs when a patient suffers physical harm or damage, excluding the result of a disease process. Severe patient injuries include all patient injuries with a severity level of "3" or higher (3 = medical intervention; 4 = hospitalization; 5 = death). <https://www.dshs.wa.gov/data/metrics/AB3.2.xlsx> | <https://www.dshs.wa.gov/data/metrics/ABX.7.xlsx> | <https://www.dshs.wa.gov/data/metrics/ABX.8.xlsx>

SOURCES: Reports from Eastern State Hospital and Western State Hospital. <https://www.dshs.wa.gov/data/metrics/ABX3.1.xlsx> | <https://www.dshs.wa.gov/data/metrics/ABX4.1.xlsx>

Overall rates of post discharge continuing care plans created at Eastern State Hospital and Western State Hospital

DATA SOURCE: Reports from Eastern State Hospital and Western State Hospital. National average from NRI's HBIPS Comparative Statistics Report (HAP and BHC).

MEASURE DEFINITION: Overall rates of post discharge continuing care plan.

DATA NOTES: **1** This measure has been discontinued as a Hospital-Based Inpatient Psychiatric Services Measure. Related replacement measures will be available when data is compiled for January-March 2017. **2** Overall rate calculations: Numerator: Inpatients for whom the post discharge continuing care plan is created and contains all of the following: reason for hospitalization, principal discharge diagnosis, discharge medications and next level of care recommendations.

Denominator: Inpatient discharges. **3** Included populations: Patients referred for next level of care with mental disorder diagnoses.

http://emis.dshs.wa.gov/Report/View?definition=BH*197901-999906*20653&format=excel

Transforming lives

Overall rates of post discharge continuing care plans transmitted to next level of care provider upon discharge at Eastern State Hospital and Western State Hospital

DATA SOURCE: Reports from Eastern State Hospital and Western State Hospital. National average from NRI's HBIPS Comparative Statistics Report (HAP and BHC).

MEASURE DEFINITION: Overall rates of post discharge continuing care plan transmitted to next level of care provider upon discharge.

DATA NOTES: 1 This measure has been discontinued as a Hospital-Based Inpatient Psychiatric Services Measure. Related replacement measures will be available when data is compiled for January-March 2017. 2 Overall rate calculations: Numerator: inpatients for whom the post discharge continuing care plan was transmitted to the next level of care clinician or entity. Denominator: inpatient discharges. 3 Included populations: Patients referred for next level of care with mental disorder diagnoses.

http://emis.dshs.wa.gov/Report/View?definition=BH8*197901-999906*20654&format=excel

Transforming lives

Overall rates of patients discharged on multiple antipsychotic medications with appropriate justification at Eastern State Hospital and Western State Hospital

DATA SOURCE: Reports from Eastern State Hospital and Western State Hospital. National average from NRI’s HBIPS Comparative Statistics Report (HAP and BHC).

MEASURE DEFINITION: Overall rates of patients discharged from a hospital-based inpatient psychiatric setting on two or more antipsychotic medications with appropriate justification.

DATA NOTES: 1 Overall rate calculations: Numerator: psychiatric inpatients discharged on two or more routinely scheduled antipsychotic medications with appropriate justification. Denominator: psychiatric inpatient discharges on two or more routinely scheduled antipsychotic medications. 2 Included populations in the denominator are patients with ICD-9-CM Principal or Other Diagnosis Codes for Mental Disorders.

http://emis.dshs.wa.gov/Report/View?definition=HBIPS.5a*197901-999906*16027&format=excel

Transforming lives

Getty Images/iStock

PART 3

Measures Related to the Trueblood Case

Jail-based Competency Evaluations

Timely response to Trueblood class member court orders
 Average number of days from court order signature to completed evaluation

DATA SOURCE: FES modules in Cache database(WSH) and MILO database(ESH).

MEASURE DEFINITION: For all Trueblood class member court orders for jail-based competency evaluations completed in the specified month, the average number of days from order signature to completed evaluation.

Completed Jail-based Competency Evaluations

Timely response to Trueblood class member court orders

Number of competency evaluations complete within 14 days from receipt of order or 21 days from signature of order

DATA SOURCE: FES modules in Cache database(WSH) and MILO database(ESH).

MEASURE DEFINITION: For all Trueblood class member court orders for jail-based competency evaluations completed within 14 days from receipt of court order or 21 days from order signature in the specified month.

Inpatient Competency Evaluations

Timely response to Trueblood class member court orders

Average number of days from court order signature to hospital admission for evaluation

DATA SOURCE: FES modules in Cache database(WSH) and MILO database(ESH).

MEASURE DEFINITION: For all Trueblood class member court orders for inpatient competency evaluations completed in the specified month, the average number of days from order signature to hospital admission for evaluation.

Admissions for Inpatient Competency Evaluations

Timely response to Trueblood class member court orders

Number of admissions for inpatient competency evaluations within 7 days from receipt of order or 14 days from signature of order

DATA SOURCE: FES modules in Cache database(WSH) and MILO database(ESH).

MEASURE DEFINITION: For all Trueblood class member court orders for inpatient competency evaluations completed within 7 days from receipt of court order or 14 days from order signature in the specified month.

Competency Restoration Services

Timely response to Trueblood class member court orders
 Average number of days from court order signature to hospital admission

DATA SOURCE: FES modules in Cache database(WSH) and MILO database(ESH).

MEASURE DEFINITION: For all court orders for competency restoration placement completed in the specified month, the average number of days from order signature to hospital admission.

Competency Restoration Services

Timely response to Trueblood class member court orders

Number of hospital admissions within 7 days from receipt of court order or 14 days from signature of order

DATA SOURCE: FES modules in Cache database(WSH) and MILO database(ESH).

MEASURE DEFINITION: For all Trueblood class member court orders for competency restoration services completed within 7 days from receipt of court order or 14 days from order signature in the specified month.

Getty Images/iStock

PART 4

Outcomes after Discharge

PART 4a

Psychiatric Readmissions

DATA NOTES:

- Readmission to a State Hospital, Community Psychiatric Hospital, or Evaluation & Treatment facility is included, with the exception of the competency restoration facilities in Yakima and Maple Lane.
- Contiguous inpatient stays do not count as readmission, they are joined into an episode of care. In most cases, inpatient episodes end when there is at least one day between a discharge and a subsequent admission at another inpatient setting. For discharges from a state hospital to a jail or medical facility, readmissions to the hospital within 30-days are considered a continuation of the episode.

Forensic Discharges with Any Type of Inpatient Psychiatric Readmission*

Percent readmitted to any psychiatric inpatient facility following discharge by State Fiscal Year

30-DAY PSYCHIATRIC READMISSION

Western State Hospital – Forensic

Eastern State Hospital – Forensic

180-DAY PSYCHIATRIC READMISSION

Western State Hospital – Forensic

Eastern State Hospital – Forensic

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: *Readmission to any psychiatric inpatient setting including the competency restoration facilities in Yakima and Maple Lane.

Civil Discharges with Any Type of Inpatient Psychiatric Readmission*

Percent readmitted to any psychiatric inpatient facility following discharge by State Fiscal Year

30-DAY PSYCHIATRIC READMISSION

Western State Hospital – Civil

Eastern State Hospital – Civil

180-DAY PSYCHIATRIC READMISSION

Western State Hospital – Civil

Eastern State Hospital – Civil

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: *Readmission to any psychiatric inpatient setting including the competency restoration facilities in Yakima and Maple Lane.

Transforming lives

Community Hospital and E&T Discharges with Any Type of Inpatient Psychiatric Readmission*

Percent readmitted to any psychiatric inpatient facility following discharge by State Fiscal Year

STATUS
UPDATED
MAY 2018

30-DAY PSYCHIATRIC READMISSION

Community Hospitals

Evaluation & Treatment Centers

180-DAY PSYCHIATRIC READMISSION

Community Hospitals

Evaluation & Treatment Centers

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: *Readmission to any psychiatric inpatient setting including the competency restoration facilities in Yakima and Maple Lane.

PART 4b

Death Following Exit

Cause of Death Following Exit – All Inpatient Settings

For patients aged 18 and older at first admission in an episode ending in the 6-year period from 7/1/2011 through 6/30/2017

CAUSE OF DEATH WITHIN 30 DAYS

TOTAL DEATHS = 269

NATURAL CAUSES 62%

UNNATURAL CAUSES 36%

UNKNOWN 1.5%

CAUSE OF DEATH WITHIN 180 DAYS

TOTAL DEATHS = 902

NATURAL CAUSES 60%

UNNATURAL CAUSES 38%

UNKNOWN 1.6%

* Cause of death taken from DOH death records. Behavioral Health Disorders includes death caused by IDC-10 codes F10-F99. Unintentional includes drug/alcohol poisoning, fall, suffocation, drowning, etc. Legal intervention includes injuries inflicted by the police or other law-enforcing agents.

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

Forensic Discharges with Death Occurring Following Exit

Percent by final facility in an episode and State Fiscal Year

DEATH WITHIN 30 DAYS

Western State Hospital – Forensic

DEATH WITHIN 180 DAYS

Western State Hospital – Forensic

Eastern State Hospital – Forensic

Eastern State Hospital – Forensic

Civil Discharges with Death Occurring Following Exit

Percent by final facility in an episode and State Fiscal Year

DEATH WITHIN 30 DAYS

Western State Hospital – Civil

Eastern State Hospital – Civil

DEATH WITHIN 180 DAYS

Western State Hospital – Civil

Eastern State Hospital – Civil

Community Hospital and E&T Discharges with Death Occurring Following Exit

Percent by final facility in an episode and State Fiscal Year

DEATH WITHIN 30 DAYS

Community Hospitals

Evaluation & Treatment Centers

DEATH WITHIN 180 DAYS

Community Hospitals

Evaluation & Treatment Centers

PART 4c

Risk Factors (Arrests, Homelessness)

Forensic Discharges with Arrests Following Exit

Percent by final facility in an episode and State Fiscal Year

ARRESTED WITHIN 1 MONTH

Western State Hospital – Forensic

Eastern State Hospital – Forensic

ARRESTED WITHIN 6 MONTHS

Western State Hospital – Forensic

Eastern State Hospital – Forensic

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018. Charges for felonies and gross misdemeanors reported by WA State Patrol.

NOTE: Forensic data includes competency restoration facilities in Yakima and Maple Lane. In instances where the arrest appears in the same month as the state hospital discharge, the admission date must be prior to the start of that month.

Civil Discharges with Arrests Following Exit

Percent by final facility in an episode and State Fiscal Year

ARRESTED WITHIN 1 MONTH

Western State Hospital – Civil

Eastern State Hospital – Civil

ARRESTED WITHIN 6 MONTHS

Western State Hospital – Civil

Eastern State Hospital – Civil

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018. Charges for felonies and gross misdemeanors.

Community Hospital and E&T Discharges with Arrests Following Exit

Percent by final facility in an episode and State Fiscal Year

ARRESTED WITHIN 1 MONTH

Community Hospitals

Evaluation & Treatment Centers

ARRESTED WITHIN 6 MONTHS

Community Hospitals

Evaluation & Treatment Centers

Forensic Discharges with Homelessness Following Exit

Percent by final facility in an episode and State Fiscal Year | Narrow Definition of Homelessness, Non-adjusted

HOMELESS WITHIN 1 MONTH

Western State Hospital – Forensic

Eastern State Hospital – Forensic

HOMELESS WITHIN 6 MONTHS

Western State Hospital – Forensic

Eastern State Hospital – Forensic

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: Patients admitted as Not Guilty by Reason of Insanity and for Competency Restoration are excluded from homeless counts. Homelessness defined as client being Homeless w/o Housing, client living in a Emergency Housing Shelter or in a Battered Spouse Shelter.

Civil Discharges with Homelessness Following Exit

Percent by final facility in an episode and State Fiscal Year | Narrow Definition of Homelessness, Non-adjusted

HOMELESS WITHIN 1 MONTH

Western State Hospital – Civil

Eastern State Hospital – Civil

HOMELESS WITHIN 6 MONTHS

Western State Hospital – Civil

Eastern State Hospital – Civil

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: Homelessness defined as client being Homeless w/o Housing, client living in a Emergency Housing Shelter or in a Battered Spouse Shelter.

Community Hospital and E&T Discharges with Homelessness Following Exit

Percent by final facility in an episode and State Fiscal Year | Narrow Definition of Homelessness, Non-adjusted

HOMELESS WITHIN 1 MONTH

Community Hospitals

Evaluation & Treatment Centers

HOMELESS WITHIN 6 MONTHS

Community Hospitals

Evaluation & Treatment Centers

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: Homelessness defined as client being Homeless w/o Housing, client living in a Emergency Housing Shelter or in a Battered Spouse Shelter.

PART 4d

Behavioral Health (Substance Use Disorder Treatment, Outpatient MH)

DATA NOTES:

- BHA SUD data for FY2016 is incomplete across all treatment modalities and all BHO/FIMC regions beginning April 1, 2016, with the exception of North Central BHO. SUD outcomes for 2016 are likely to increase from the currently reported values.
- Admission to publicly funded residential, outpatient, or medication assisted substance use disorder treatment, does not include services delivered through the Department of Corrections. Self-help group activities such as Alcoholics Anonymous are not funded by or reported to BHA.
- SUD treatment need determined through HCA medical and pharmacy claims, WSP arrest indicators, and BHA treatment records.
- Mental Health community outpatient services include all BHA-funded treatment modalities (excludes crisis , ITA, and support activities).

Discharges with Substance Use Disorder (SUD) Treatment Following Exit

Percent by final facility in an episode and State Fiscal Year | Of those with SUD treatment need indicator only

IN SUD TREATMENT WITHIN 3 MONTHS

Western State Hospital – Forensic

IN SUD TREATMENT WITHIN 3 MONTHS

Western State Hospital – Civil

Eastern State Hospital – Forensic

Eastern State Hospital – Civil

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: Admission to publicly funded residential, outpatient, or medication assisted substance use disorder treatment, does not include services delivered through the Department of Corrections. SUD treatment need determined through HCA medical and pharmacy claims, WSP arrest indicators, and BHA treatment records.

Community Hospital and E&T Discharges with SUD Treatment Following Exit

Percent by final facility in an episode and State Fiscal Year | Of those with SUD treatment need indicator only

IN SUD TREATMENT WITHIN 3 MONTHS

Community Hospitals

Evaluation & Treatment Centers

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

NOTE: Admission to publicly funded residential, outpatient, or medication assisted substance use disorder treatment, does not include services delivered through the Department of Corrections. SUD treatment need determined through HCA medical and pharmacy claims, WSP arrest indicators, and BHA treatment records.

Transforming lives

Forensic Discharges with Outpatient Mental Health Visit Following Exit

Percent by final facility in an episode and State Fiscal Year | Based on those with Title XIX eligibility only

OUTPATIENT MH SERVICE WITHIN 7 DAYS

Western State Hospital – Forensic

Eastern State Hospital – Forensic

OUTPATIENT MH SERVICE WITHIN 30 DAYS

Western State Hospital – Forensic

Eastern State Hospital – Forensic

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

Civil Discharges with Outpatient Mental Health Visit Following Exit

Percent by final facility in an episode and State Fiscal Year | Based on those with Title XIX eligibility only

OUTPATIENT MH SERVICE WITHIN 7 DAYS

Western State Hospital – Civil

Eastern State Hospital – Civil

OUTPATIENT MH SERVICE WITHIN 30 DAYS

Western State Hospital – Civil

Eastern State Hospital – Civil

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.

Community Hospital and E&T Discharges with Outpatient MH Visit Following Exit

Percent by final facility in an episode and State Fiscal Year | Based on those with Title XIX eligibility only

UPDATED
MAY 2018

OUTPATIENT MH SERVICE WITHIN 7 DAYS

OUTPATIENT MH SERVICE WITHIN 30 DAYS

SOURCE: DSHS Research and Data Analysis Division, Integrated Client Databases, May 2018.