

WISe Dashboard

Wraparound with Intensive Services

QUARTERLY UPDATE

- Intensive Care Coordination
- Intensive Mental Health Services Provided in Home and Community Settings
- Mobile Crisis Intervention and Stabilization Services

MAY 2019

Prepared by Washington State Department of Social and Health Services
Research and Data Analysis Division
Olympia, Washington

CONTACTS

Bridget Pavelle, PhD, Senior Research Manager, DSHS/RDA, 360.902.0741, bridget.pavelle@dshs.wa.gov

Barb Lucenko, PhD, Chief, RDA Program Research and Evaluation Section, 360.902.0890, barbara.lucenko@dshs.wa.gov

David Mancuso, PhD, Director, DSHS Research and Data Analysis Division (RDA), 360.902.7557, david.mancuso@dshs.wa.gov

Contents

WISe Screened, Served, and Proxy Populations

- Demographic and Geographic Characteristics

WISe Service Characteristics

WISe Outcomes

- Child and Adolescent Needs and Strengths (CANS) at Intake and 6-Month Follow-Up

WISe Implementation Progress

WISe Screened, Served, and Proxy Populations

July 2014 to September 2018 (cumulative since WISe program began)

Demographic and Geographic Characteristics

	SCREENED for WISe								SERVED by WISe		WISe PROXY (SFY 2015)	
	ALL YOUTH SCREENED FOR WISe SERVICES		SUBGROUP Referral Outcome: Outpatient/Other		SUBGROUP Referral Outcome: CLIP/BRS		SUBGROUP Referral Outcome: WISe		ALL YOUTH RECEIVING WISe SERVICES		NUMBER	PERCENT OF TOTAL
	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL		
Gender												
Female	3,994	41.9%	571	44.6%	234	38.5%	3,189	41.8%	2,914	41.2%	12,102	48.2%
Male	5,531	58.1%	710	55.4%	374	61.5%	4,447	58.2%	4,155	58.8%	12,988	51.8%
Age Group												
0-4	164	1.7%	31	2.4%	13	2.1%	120	1.6%	85	1.2%	807	3.2%
5-11	3,438	36.1%	469	36.6%	184	30.3%	2,785	36.5%	2,660	37.6%	5,269	21.0%
12-17	5,629	59.1%	723	56.4%	390	64.1%	4,516	59.1%	4,103	58.0%	13,275	52.9%
18-20	294	3.1%	58	4.5%	21	3.5%	215	2.8%	221	3.1%	5,739	22.9%
Race/Ethnicity												
Non-Hispanic White	4,329	45.4%	595	46.4%	216	35.5%	3,518	46.1%	3,248	45.9%	11,603	46.2%
Minority	5,196	54.6%	686	53.6%	392	64.5%	4,118	53.9%	3,821	54.1%	13,487	53.8%
Minority Category (not mutually exclusive)												
Hispanic	2,340	24.6%	334	26.1%	116	19.1%	1,890	24.8%	1,703	24.1%	5,195	20.7%
Black	1,429	15.0%	148	11.6%	139	22.9%	1,142	15.0%	1,125	15.9%	3,916	15.6%
American Indian/Alaska Native	1,381	14.5%	200	15.6%	147	24.2%	1,034	13.5%	942	13.3%	3,725	14.8%
Asian/Pacific Islander	582	6.1%	75	5.9%	36	5.9%	471	6.2%	447	6.3%	1,620	6.5%
Region												
Great Rivers	581	6.1%	---	---	---	---	506	6.6%	485	6.9%	1,751	7.0%
Greater Columbia	1,887	19.8%	310	24.2%	95	15.6%	1,482	19.4%	1,256	17.8%	3,265	13.4%
King County	646	6.8%	39	3.0%	104	17.1%	503	6.6%	702	9.9%	4,525	18.0%
North Central	315	3.3%	---	---	---	---	246	3.2%	233	3.3%	1,155	3.8%
North Sound	1,271	13.3%	222	17.3%	115	18.9%	934	12.2%	912	12.9%	3,287	13.1%
Pierce County	1,232	12.9%	25	2.0%	101	16.6%	1,106	14.5%	1,026	14.5%	3,157	12.6%
Salish	425	4.5%	106	8.3%	21	3.5%	298	3.9%	238	3.4%	1,401	5.6%
Southwest	944	9.9%	113	8.8%	59	9.7%	772	10.1%	591	8.4%	2,037	7.7%
Spokane Region	1,088	11.4%	174	13.6%	53	8.7%	861	11.3%	781	11.0%	3,272	13.9%
Thurston Mason	1,136	11.9%	157	12.3%	51	8.4%	928	12.2%	845	12.0%	1,240	4.9%
TOTAL POPULATION with linked data available	9,525		1,281		608		7,636		7,069		25,090	100%
TOTAL POPULATION	9,551		1,285		612		7,653		7,093		25,090	

DATA SOURCE: List of youth screened and referral outcomes from BHAS data, list of youth receiving WISe and in WISe proxy from administrative data (based on service encounters). Characteristics of all three populations from administrative data. Number of youth receiving WISe services may be underestimated due to data completeness issues.

NOTES: Table presents characteristics of youth screened for WISe and receiving WISe Services in time period identified as well as those in the WISe Proxy in SFY 2015. For youth screened more than once for WISe services, type of services screened into reflects the following hierarchy: (1) WISe; (2) CLIP/BRS; (3) Outpatient/Other. For youth screened for WISe, index month is month of screen (or, in the case of multiple screens, first screen in the date range resulting in that type of WISe services). For youth receiving WISe services, index month is the first month in the date range in which youth received services (even if services began in a prior fiscal year). For youth in WISe proxy, index month is first month of Medicaid eligibility in SFY 2015.

Regions reflect HCA managed care regions as of January 2019. Region assignment is based on location of residence in index month for proxy, and region of screening or service for screened and served populations. Due to data lag, a small number of youth screened and/or served could not yet be linked with administrative data. In order to protect the privacy of individuals, cells in this data product that contain small numbers from 1 to 10 are not displayed. ²Some additional cells with n>10 have been suppressed to ensure that cells with small numbers cannot be recalculated.

WISe Screened, Served, and Proxy Populations

October 2017 to September 2018 (last 4 quarters of data available)

Demographic and Geographic Characteristics

	SCREENED for WISe								SERVED by WISe		WISe PROXY (SFY 2015)	
	ALL YOUTH SCREENED FOR WISe SERVICES		SUBGROUP Referral Outcome: Outpatient/Other		SUBGROUP Referral Outcome: CLIP/BRs		SUBGROUP Referral Outcome: WISe		ALL YOUTH RECEIVING WISe SERVICES		NUMBER	PERCENT OF TOTAL
	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL
Gender												
Female	1,759	42.0%	296	44.4%	157	40.2%	1,306	41.8%	1,738	41.0%	12,102	48.2%
Male	2,425	58.0%	370	55.6%	234	59.8%	1,821	58.2%	2,496	59.0%	12,988	51.8%
Age Group												
0-4	65	1.6%	---	---	---	---	51	1.6%	41	1.0%	807	3.2%
5-11	1,602	38.3%	279	41.9%	111	28.4%	1,212	38.8%	1,634	38.6%	5,269	21.0%
12-17	2,389	57.1%	349	52.4%	262	67.0%	1,778	56.9%	2,395	56.6%	13,275	52.9%
18-20	128	3.1%	---	---	---	---	86	2.8%	164	3.9%	5,739	22.9%
Race/Ethnicity												
Non-Hispanic White	1,898	45.4%	324	48.6%	128	32.7%	1,446	46.2%	1,998	47.2%	11,603	46.2%
Minority	2,286	54.6%	342	51.4%	263	67.3%	1,681	53.8%	2,236	52.8%	13,487	53.8%
Minority Category (not mutually exclusive)												
Hispanic	1,034	24.7%	180	27.0%	77	19.7%	777	24.8%	1,021	24.1%	5,195	20.7%
Black	628	15.0%	69	10.4%	96	24.6%	463	14.8%	669	15.8%	3,916	15.6%
American Indian/Alaska Native	629	15.0%	100	15.0%	106	27.1%	423	13.5%	512	12.1%	3,725	14.8%
Asian/Pacific Islander	241	5.8%	37	5.6%	23	5.9%	181	5.8%	242	5.7%	1,620	6.5%
Region												
Great Rivers	304	7.3%	---	---	---	---	263	8.4%	343	8.1%	1,751	7.0%
Greater Columbia	722	17.3%	133	20.0%	50	12.8%	539	17.2%	677	16.0%	3,265	13.4%
King County	376	9.0%	23	3.5%	85	21.7%	268	8.6%	470	11.1%	4,525	18.0%
North Central	215	5.1%	---	---	---	---	154	4.9%	208	4.9%	1,155	3.8%
North Sound	542	13.0%	114	17.1%	112	28.6%	316	10.1%	502	11.9%	3,287	13.1%
Pierce County	358	8.6%	---	---	---	---	339	10.8%	516	12.2%	3,157	12.6%
Salish	279	6.7%	74	11.1%	22	5.6%	183	5.9%	214	5.1%	1,401	5.6%
Southwest	342	8.2%	53	8.0%	26	6.6%	263	8.4%	279	6.6%	2,037	7.7%
Spokane Region	696	16.6%	146	21.9%	42	10.7%	508	16.2%	640	15.1%	3,272	13.9%
Thurston Mason	350	8.4%	26	3.9%	30	7.7%	294	9.4%	385	9.1%	1,240	4.9%
TOTAL POPULATION with linked data available	4,184		666		391		3,127		4,234		25,090	100%
TOTAL POPULATION	4,202		670		395		3,135		4,245		25,090	

DATA SOURCE: List of youth screened and referral outcomes from BHAS data, list of youth receiving WISe and in WISe proxy from administrative data (based on service encounters). Characteristics of all three populations from administrative data. Number of youth receiving WISe services may be underestimated due to data completeness issues.

NOTES: Table presents characteristics of youth screened for WISe and receiving WISe Services in time period identified as well as those in the WISe Proxy in SFY 2015. For youth screened more than once for WISe services, type of services screened into reflects the following hierarchy: (1) WISe; (2) CLIP/BRs; (3) Outpatient/Other. For youth screened for WISe, index month is month of screen (or, in the case of multiple screens, first screen in the date range resulting in that type of WISe services). For youth receiving WISe services, index month is the first month in the date range in which youth received services (even if services began in a prior fiscal year). For youth in WISe proxy, index month is first month of Medicaid eligibility in SFY 2015.

Regions reflect HCA managed care regions as of January 2019. Region assignment is based on location of residence in index month for proxy, and region of screening or service for screened and served populations. Due to data lag, a small number of youth screened and/or served could not yet be linked with administrative data. In order to protect the privacy of individuals, cells in this data product that contain small numbers from 1 to 10 are not displayed. Some additional cells with n>10 have been suppressed to ensure that cells with small numbers cannot be recalculated.

WISe Service Characteristics

July 2014 to September 2018 (cumulative since WISe program began)

	WASHINGTON		BY REGION ►									
	ALL WISe SERVICES		Great Rivers		Greater Columbia		King County		North Central		North Sound	
	NUMBER	PERCENT										
Program Totals	<i>WISe began 7/2014</i>		<i>WISe began 8/2014</i>		<i>WISe began 7/2014</i>		<i>WISe began 4/2016</i>		<i>WISe began 1/2016</i>		<i>WISe began 7/2014</i>	
WISe Clients (unduplicated)	6,638		504		1,270		700		144		898	
Service Months	54,955		3,785		10,777		5,930		902		8,319	
Service Encounters	687,905		52,979		105,446		52,199		9,291		118,848	
Service Encounters per Month	12.5		14.0		9.8		8.8		10.3		14.3	
Median Length of Stay (months)	7		7		6		8		6		9	
Service Location - Average number of encounters per WISe service month												
Outpatient	5.0	39.9%	7.5	53.5%	5.5	57.3%	5.8	65.7%	5.8	56.2%	5.3	36.8%
Home	3.8	29.9%	2.5	18.1%	1.7	18.3%	0.7	8.3%	1.6	15.8%	4.8	33.3%
Other	2.7	21.3%	2.5	18.1%	1.2	13.0%	1.4	15.8%	1.3	12.7%	3.5	24.2%
School	0.9	7.2%	1.0	7.3%	0.8	8.7%	0.8	9.2%	1.3	12.4%	0.7	4.9%
Emergency Room - Hospital	0.1	0.6%	0.1	0.6%	0.0	0.4%	0.0	0.3%	0.0	0.4%	0.1	0.5%
Residential Care Setting	0.1	0.5%	0.0	0.2%	0.0	0.5%	0.1	0.6%	0.0	0.2%	0.0	0.2%
Correctional Facility	0.1	0.6%	0.3	2.3%	0.2	1.9%	0.0	<0.1%	0.2	2.3%	0.0	0.1%
Service Modality - Average number of encounters per WISe service month												
Individual Tx/Other Intensive Services	5.3	42.0%	7.3	51.9%	4.9	50.0%	4.9	55.4%	4.4	42.6%	3.5	24.6%
Individual Treatment Services	5.0	40.2%	7.3	51.8%	4.9	49.6%	4.9	55.4%	4.4	42.6%	3.5	24.6%
Other Intensive Services	0.2	1.8%	0.0	<0.1%	0.0	0.4%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%
Care Coord./Child & Family Team Mtg.	3.2	25.6%	2.4	17.1%	2.2	22.5%	1.6	18.7%	1.3	13.1%	6.9	48.3%
Care Coordination Services	1.5	12.3%	0.7	4.8%	0.9	9.2%	1.3	15.0%	0.2	1.5%	3.9	27.3%
Child And Family Team Meeting	1.7	13.3%	1.7	12.3%	1.3	13.3%	0.3	3.7%	1.2	11.5%	3.0	21.0%
Peer Support	1.8	14.7%	1.8	13.0%	1.1	11.2%	1.1	12.8%	3.4	33.0%	1.6	10.9%
Family Treatment	1.1	8.4%	1.0	7.4%	0.5	4.9%	0.5	6.1%	0.3	2.5%	1.1	7.8%
Crisis Services	0.4	2.9%	0.6	4.1%	0.3	3.1%	0.2	1.8%	0.2	1.8%	0.4	2.5%
Other Mental Health Services	0.8	6.3%	0.9	6.6%	0.8	8.4%	0.5	5.1%	0.7	7.0%	0.8	5.8%
Medication Management	0.3	2.2%	0.3	2.4%	0.3	3.4%	0.2	2.5%	0.1	1.2%	0.4	3.1%
Intake Evaluation	0.1	1.1%	0.3	1.8%	0.1	1.1%	0.1	0.8%	0.1	0.7%	0.1	0.7%
Rehabilitation Case Management	0.1	1.1%	0.2	1.3%	0.2	1.8%	0.0	<0.1%	0.4	3.5%	0.0	<0.1%
Group Treatment Services	0.1	0.9%	0.0	0.3%	0.1	1.4%	0.1	1.3%	0.0	0.4%	0.1	0.5%
Therapeutic Psychoeducation	0.0	0.4%	0.0	0.1%	0.0	<0.1%	0.0	0.4%	0.0	0.1%	0.2	1.1%
Interpreter Services	0.0	0.2%	0.0	0.2%	0.0	0.4%	0.0	<0.1%	0.1	0.6%	0.0	0.3%
Medication Monitoring	0.0	0.2%	0.0	<0.1%	0.0	<0.1%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%
Involuntary Treatment Investigation	0.0	0.1%	0.0	<0.1%	0.0	0.1%	0.0	<0.1%	0.0	0.2%	0.0	<0.1%
Psychological Assessment	0.0	<0.1%	0.0	0.2%	0.0	0.0%	0.0	<0.1%	0.0	0.0%	0.0	0.0%
Engagement And Outreach	0.0	<0.1%	0.0	0.1%	0.0	<0.1%	0.0	<0.1%	0.0	0.2%	0.0	<0.1%

WISe Service Characteristics

July 2014 to September 2018 (cumulative since WISe program began)

Continued from previous page

	WASHINGTON		BY REGION ►									
	ALL WISe SERVICES		Pierce County		Salish		Southwest		Spokane Region		Thurston Mason	
	NUMBER	PERCENT										
Program Totals	<i>WISe began 7/2014</i>		<i>WISe began 7/2014</i>		<i>WISe began 5/2016</i>		<i>WISe began 8/2014</i>		<i>WISe began 6/2015</i>		<i>WISe began 7/2014</i>	
WISe Clients (unduplicated)	6,638		1,027		235		220		772		831	
Service Months	54,955		8,003		1,829		1,340		6,207		7,475	
Service Encounters	687,905		107,449		23,413		22,841		88,612		100,462	
Service Encounters per Month	12.5		13.4		12.8		17.0		14.3		13.4	
Median Length of Stay (months)	7		6		12		7		8		7	
Service Location - Average number of encounters per WISe service month												
Outpatient	5.0	39.9%	2.9	21.2%	4.7	36.7%	4.6	27.2%	6.2	43.7%	3.8	28.1%
Home	3.8	29.9%	6.5	48.7%	3.1	24.3%	5.3	31.4%	4.1	29.0%	4.8	35.8%
Other	2.7	21.3%	3.2	23.9%	3.8	29.6%	5.7	33.7%	1.8	12.7%	4.0	29.4%
School	0.9	7.2%	0.6	4.7%	1.0	8.1%	1.2	7.0%	1.7	11.6%	0.8	5.7%
Emergency Room - Hospital	0.1	0.6%	0.1	0.7%	0.1	0.5%	0.1	0.5%	0.2	1.7%	0.0	0.2%
Residential Care Setting	0.1	0.5%	0.1	0.7%	0.0	0.3%	0.0	0.1%	0.2	1.1%	0.0	0.2%
Correctional Facility	0.1	0.6%	0.0	0.1%	0.1	0.6%	0.0	<0.1%	0.0	0.2%	0.1	0.6%
Service Modality - Average number of encounters per WISe service month												
Individual Tx/Other Intensive Services	5.3	42.0%	5.0	37.3%	6.3	49.4%	9.0	53.0%	7.4	51.5%	4.7	34.8%
Individual Treatment Services	5.0	40.2%	5.0	36.9%	5.4	42.5%	9.0	53.0%	6.8	47.4%	3.9	28.9%
Other Intensive Services	0.2	1.8%	0.1	0.5%	0.9	6.8%	0.0	<0.1%	0.6	4.1%	0.8	6.0%
Care Coord./Child & Family Team Mtg.	3.2	25.6%	2.2	16.1%	1.4	11.1%	3.0	17.5%	2.3	16.0%	4.7	34.8%
Care Coordination Services	1.5	12.3%	0.4	3.3%	0.3	2.3%	0.9	5.1%	1.1	8.0%	2.4	18.2%
Child And Family Team Meeting	1.7	13.3%	1.7	12.8%	1.1	8.7%	2.1	12.4%	1.1	8.0%	2.2	16.6%
Peer Support	1.8	14.7%	3.2	23.9%	2.1	16.0%	2.0	11.7%	2.0	14.2%	1.9	13.9%
Family Treatment	1.1	8.4%	2.1	15.6%	1.6	12.3%	1.2	6.9%	0.6	4.4%	1.4	10.7%
Crisis Services	0.4	2.9%	0.5	3.8%	0.2	1.3%	0.7	4.0%	0.6	4.3%	0.2	1.3%
Other Mental Health Services	0.8	6.3%	0.4	3.3%	1.3	10.0%	1.2	6.9%	1.4	9.7%	0.6	4.5%
Medication Management	0.3	2.2%	0.2	1.2%	0.4	2.8%	0.6	3.8%	0.3	1.8%	0.1	1.0%
Intake Evaluation	0.1	1.1%	0.2	1.5%	0.0	0.3%	0.4	2.2%	0.1	1.0%	0.1	0.9%
Rehabilitation Case Management	0.1	1.1%	0.1	0.5%	0.6	4.4%	0.0	0.3%	0.2	1.1%	0.3	2.2%
Group Treatment Services	0.1	0.9%	0.0	<0.1%	0.0	0.2%	0.0	<0.1%	0.5	3.2%	0.0	<0.1%
Therapeutic Psychoeducation	0.0	0.4%	0.0	0.0%	0.3	2.0%	0.1	0.3%	0.1	0.4%	0.0	<0.1%
Interpreter Services	0.0	0.2%	0.0	<0.1%	0.0	0.0%	0.0	0.1%	0.0	<0.1%	0.0	<0.1%
Medication Monitoring	0.0	0.2%	0.0	<0.1%	0.0	0.0%	0.0	0.0%	0.2	1.5%	0.0	<0.1%
Involuntary Treatment Investigation	0.0	0.1%	0.0	<0.1%	0.0	0.3%	0.0	<0.1%	0.1	0.4%	0.0	<0.1%
Psychological Assessment	0.0	<0.1%	0.0	0.0%	0.0	0.0%	0.0	0.0%	0.0	0.2%	0.0	0.0%
Engagement And Outreach	0.0	<0.1%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%	0.0	0.1%	0.0	0.2%

DATA SOURCE: Administrative data (BHSS).

NOTES: WISe services include all WISe mental health outpatient service encounters recorded in BHSS data system, including DBHR-paid managed care mental health outpatient services received in a month with at least one "U8" mental health service. **Regions reflect HCA managed care regions as of January 2019.** Youth served in more than one region during the report date range have been allocated to the region in which they received the greatest number of WISe "U8" service encounters in the date range. Service months and service encounters for youth served in more than one region during a month have been allocated to the region in which they received the greatest number of WISe "U8" service encounters during the month. The service location summary excludes encounters from Greater Columbia prior to 4/1/2016, as the data is unavailable for that time period. Both the service location and service modality summary exclude data from North Central after 12/31/2017 and Southwest (except Klickitat county) after 3/31/2016, as they are unavailable in the BHSS data system. Because a small number of clients participating in the Address Confidentiality Program are included in statewide totals but not in regional breakdowns, numbers do not sum to statewide totals. Median length of stay shown for episodes of WISe services starting in time period specified.

WISe Service Characteristics

October 2017 to September 2018 (last 4 quarters of data available)

	WASHINGTON		BY REGION ►									
	ALL WISe SERVICES		Great Rivers		Greater Columbia		King County		North Central		North Sound	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
Program Totals												
WISe Clients (unduplicated)	3,874		343		674		466		116		502	
Service Months	22,042		1,966		3,772		2,530		353		2,892	
Service Encounters	262,750		27,100		35,939		19,565		3,119		41,215	
Service Encounters per Month	11.9		13.8		9.5		7.7		8.8		14.3	
Median Length of Stay (months)	8		8		8		7		5		not avail.	
Service Location - Average number of encounters per WISe service month												
Outpatient	4.9	40.8%	7.5	54.7%	5.3	55.9%	5.1	65.9%	4.7	53.0%	4.8	33.3%
Home	3.5	29.0%	2.3	16.6%	1.7	17.9%	0.7	9.5%	1.2	13.3%	5.1	35.8%
Other	2.3	19.7%	2.3	16.9%	1.3	13.5%	1.1	13.7%	1.0	11.3%	3.3	23.4%
School	1.0	8.5%	1.2	8.4%	0.9	9.8%	0.8	9.8%	1.7	19.6%	1.0	6.7%
Emergency Room - Hospital	0.1	0.7%	0.1	0.5%	0.0	0.4%	0.0	0.4%	0.0	0.4%	0.1	0.4%
Residential Care Setting	0.1	0.5%	0.0	0.2%	0.0	0.4%	0.1	0.7%	0.0	0.1%	0.0	0.2%
Correctional Facility	0.1	0.8%	0.4	2.7%	0.2	2.1%	0.0	<0.1%	0.2	2.2%	0.0	0.2%
Service Modality - Average number of encounters per WISe service month												
Individual Tx/Other Intensive Services	4.8	39.9%	7.0	50.8%	3.7	38.7%	3.2	40.8%	4.3	48.1%	3.6	25.4%
Individual Treatment Services	4.5	38.0%	7.0	50.8%	3.7	38.5%	3.1	40.7%	4.3	48.1%	3.6	25.4%
Other Intensive Services	0.2	1.9%	0.0	<0.1%	0.0	0.2%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%
Care Coord./Child & Family Team Mtg.	3.2	26.8%	2.5	18.0%	2.8	29.7%	2.3	29.4%	0.9	10.0%	6.5	45.8%
Care Coordination Services	1.5	13.0%	0.8	5.7%	1.6	16.7%	1.7	21.5%	0.0	<0.1%	3.5	24.3%
Child And Family Team Meeting	1.6	13.8%	1.7	12.3%	1.2	13.0%	0.6	7.9%	0.9	9.9%	3.1	21.5%
Peer Support	1.8	15.5%	1.9	13.6%	1.4	14.6%	1.2	15.2%	2.5	28.6%	1.8	13.0%
Family Treatment	0.9	7.7%	0.8	6.0%	0.4	4.7%	0.5	6.4%	0.2	2.6%	1.1	8.0%
Crisis Services	0.4	3.2%	0.7	5.1%	0.3	2.8%	0.2	2.0%	0.2	2.1%	0.3	2.4%
Other Mental Health Services	0.8	6.8%	0.9	6.6%	0.9	9.5%	0.5	6.3%	0.8	8.6%	0.8	5.4%
Medication Management	0.3	2.2%	0.3	2.5%	0.3	3.1%	0.2	2.8%	0.1	0.8%	0.4	3.1%
Intake Evaluation	0.1	1.0%	0.3	2.0%	0.1	1.0%	0.1	1.0%	0.1	1.0%	0.1	0.8%
Rehabilitation Case Management	0.1	1.2%	0.2	1.4%	0.2	1.9%	0.0	<0.1%	0.4	4.9%	0.0	<0.1%
Group Treatment Services	0.1	1.2%	0.0	0.3%	0.3	2.7%	0.1	1.9%	0.0	0.2%	0.0	<0.1%
Therapeutic Psychoeducation	0.1	0.4%	0.0	<0.1%	0.0	0.2%	0.0	0.4%	0.0	0.3%	0.1	1.0%
Interpreter Services	0.0	0.1%	0.0	<0.1%	0.0	0.4%	0.0	<0.1%	0.0	0.4%	0.1	0.4%
Medication Monitoring	0.0	0.4%	0.0	0.2%	0.0	<0.1%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%
Involuntary Treatment Investigation	0.0	0.1%	0.0	<0.1%	0.0	0.1%	0.0	<0.1%	0.0	0.2%	0.0	<0.1%
Psychological Assessment	0.0	<0.1%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%	0.0	0.0%	0.0	0.0%
Engagement And Outreach	0.0	<0.1%	0.0	0.2%	0.0	<0.1%	0.0	<0.1%	0.1	0.7%	0.0	<0.1%

WISe Service Characteristics

October 2017 to September 2018 (last 4 quarters of data available)

Continued from previous page

	WASHINGTON		BY REGION ►									
	ALL WISe SERVICES		Pierce County		Salish		Southwest		Spokane Region		Thurston Mason	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
Program Totals	<i>data not available</i>											
WISe Clients (unduplicated)	3,874		519		207				623		382	
Service Months	22,042		2,809		1,212				3,930		2,332	
Service Encounters	262,750		34,157		14,278				55,385		28,382	
Service Encounters per Month	11.9		12.2		11.8				14.1		12.2	
Median Length of Stay (months)	8		6		<i>not avail.</i>				8		8	
Service Location - Average number of encounters per WISe service month												
Outpatient	4.9	40.8%	2.3	19.1%	4.7	39.9%			5.9	42.2%	2.9	23.5%
Home	3.5	29.0%	6.1	50.5%	2.3	19.5%			4.3	30.6%	4.5	37.0%
Other	2.3	19.7%	2.9	23.5%	3.7	31.1%			1.9	13.3%	3.8	31.6%
School	1.0	8.5%	0.6	5.1%	0.9	8.0%			1.6	11.3%	0.8	6.7%
Emergency Room - Hospital	0.1	0.7%	0.1	0.7%	0.1	0.4%			0.2	1.7%	0.0	0.3%
Residential Care Setting	0.1	0.5%	0.1	0.8%	0.0	0.4%			0.1	0.8%	0.0	0.2%
Correctional Facility	0.1	0.8%	0.0	0.2%	0.1	0.7%			0.0	0.1%	0.1	0.8%
Service Modality - Average number of encounters per WISe service month												
Individual Tx/Other Intensive Services	4.8	39.9%	4.8	39.1%	5.8	48.9%			7.1	50.2%	3.4	27.8%
Individual Treatment Services	4.5	38.0%	4.7	38.3%	5.0	42.5%			6.5	46.2%	2.7	22.5%
Other Intensive Services	0.2	1.9%	0.1	0.8%	0.7	6.3%			0.6	4.0%	0.7	5.3%
Care Coord./Child & Family Team Mtg.	3.2	26.8%	2.0	16.8%	1.8	15.3%			2.5	17.9%	4.6	37.7%
Care Coordination Services	1.5	13.0%	0.4	3.2%	0.4	3.6%			1.2	8.3%	2.3	19.1%
Child And Family Team Meeting	1.6	13.8%	1.7	13.6%	1.4	11.7%			1.4	9.7%	2.3	18.6%
Peer Support	1.8	15.5%	2.5	20.9%	1.8	15.5%			2.1	14.6%	2.0	16.6%
Family Treatment	0.9	7.7%	1.9	15.8%	1.0	8.1%			0.6	4.3%	1.4	11.3%
Crisis Services	0.4	3.2%	0.6	4.8%	0.2	1.4%			0.5	3.8%	0.2	1.9%
Other Mental Health Services	0.8	6.8%	0.3	2.6%	1.3	11.0%			1.3	9.2%	0.6	4.7%
Medication Management	0.3	2.2%	0.1	1.1%	0.4	3.3%			0.2	1.7%	0.1	1.0%
Intake Evaluation	0.1	1.0%	0.1	1.1%	0.0	0.4%			0.1	0.8%	0.1	1.1%
Rehabilitation Case Management	0.1	1.2%	0.0	0.3%	0.6	4.7%			0.1	0.9%	0.2	1.9%
Group Treatment Services	0.1	1.2%	0.0	<0.1%	0.0	0.4%			0.4	3.1%	0.0	<0.1%
Therapeutic Psychoeducation	0.1	0.4%	0.0	0.0%	0.2	1.9%			0.1	0.4%	0.0	<0.1%
Interpreter Services	0.0	0.1%	0.0	<0.1%	0.0	0.0%			0.0	0.0%	0.0	0.0%
Medication Monitoring	0.0	0.4%	0.0	0.0%	0.0	0.0%			0.2	1.6%	0.0	0.2%
Involuntary Treatment Investigation	0.0	0.1%	0.0	<0.1%	0.0	0.3%			0.1	0.4%	0.0	0.1%
Psychological Assessment	0.0	<0.1%	0.0	0.0%	0.0	0.0%			0.0	0.2%	0.0	0.0%
Engagement And Outreach	0.0	<0.1%	0.0	<0.1%	0.0	0.0%			0.0	<0.1%	0.0	0.3%

DATA SOURCE: Administrative data (BHSS).

NOTES: WISe services include all WISe mental health outpatient service encounters recorded in BHSS data system, including DBHR-paid managed care mental health outpatient services received in a month with at least one "U8" mental health service. **Regions reflect HCA managed care regions as of January 2019.** Youth served in more than one region during the report date range have been allocated to the region in which they received the greatest number of WISe "U8" service encounters in the date range. Service months and service encounters for youth served in more than one region during a month have been allocated to the region in which they received the greatest number of WISe "U8" service encounters during the month. Data from Southwest (except Klickitat county) is unavailable in the BHSS data system after 3/31/2016, and thus is not shown. Because a small number of clients participating in the Address Confidentiality Program are included in statewide totals but not in regional breakdowns, numbers do not sum to statewide totals. Median lifetable length of stay shown for episodes of WISe services starting in time period specified. Some medians not available due to a large proportion of censored episodes (episodes for which the full length of stay is unknown).

WISe Outcomes

Initial assessments July 2014 to September 2018, follow-ups 6 months later (cumulative since WISe program began)

Child and Adolescent Needs and Strengths (CANS) at Intake and 6-Month Follow-Up

	WASHINGTON ALL WISe SERVICES		BY REGION ▶									
	Intake	6 Mos.	Great Rivers		Greater Columbia		King County		North Central		North Sound	
Number of WISe Clients	3,340		185		534		351		72		619	
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	15	11	14	9	10	8	16	10	14	12
Average # of identified strengths	8	9	8	9	9	10	8	9	6	8	6	7
Needs: Behavioral/Emotional	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Emotional control problems	79%	57%	84%	62%	84%	49%	47%	36%	92%	64%	81%	63%
Mood disturbance problems	69%	48%	71%	48%	74%	44%	41%	35%	78%	40%	68%	51%
Attention/impulse problems	67%	56%	73%	61%	66%	50%	40%	37%	64%	36%	75%	69%
Anxiety	61%	50%	62%	46%	61%	38%	45%	41%	61%	40%	63%	59%
Oppositional behavior	56%	41%	68%	46%	56%	39%	34%	25%	58%	49%	58%	43%
Needs: Risk Factors	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Decision-making problems	59%	44%	68%	53%	60%	36%	27%	21%	69%	32%	66%	54%
Danger to others	41%	22%	50%	26%	38%	16%	23%	13%	31%	--- ¹	44%	24%
Intended misbehavior	31%	23%	32%	27%	31%	21%	17%	13%	44%	29%	32%	24%
Suicide risk	28%	12%	29%	11%	30%	8%	13%	9%	17%	--- ¹	23%	9%
Non-suicidal self -injury	25%	11%	28%	11%	28%	10%	13%	6%	15%	--- ¹	22%	10%
Needs: Life Domain Functioning	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family problems	80%	54%	78%	60%	81%	45%	50%	33%	76%	51%	83%	62%
Interpersonal problems	63%	45%	61%	46%	54%	35%	46%	35%	76%	49%	76%	56%
Living situation problems	62%	40%	67%	43%	66%	38%	34%	26%	65%	42%	66%	47%
School achievement problems	53%	39%	45%	37%	53%	33%	46%	37%	67%	35%	54%	43%
School behavior problems	51%	30%	58%	32%	46%	27%	43%	30%	69%	33%	51%	33%
Needs: Other Domains	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family stress problems	73%	55%	69%	52%	72%	46%	56%	46%	75%	49%	76%	63%
TA youth deficits in educational goals/progress	45%	38%	39%	41%	29%	26%	45%	42%	67%	50%	50%	37%
TA youth deficits in independent living skills	39%	41%	45%	51%	28%	26%	40%	49%	56%	39%	42%	43%
Caregiver difficulty supervising youth	28%	20%	25%	25%	22%	15%	18%	14%	40%	35%	39%	31%
Caregiver mental health problems	27%	29%	22%	35%	21%	24%	37%	40%	44%	17%	32%	29%
Strengths	<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>											
Relationship permanence	63%	73%	59%	74%	71%	81%	77%	84%	57%	68%	52%	63%
Educational system strengths	62%	78%	66%	82%	63%	80%	72%	81%	47%	74%	62%	80%
Optimism	56%	67%	49%	64%	63%	71%	70%	75%	51%	61%	50%	57%
Resilience	49%	61%	54%	66%	53%	69%	69%	79%	33%	44%	26%	35%
Community connection	45%	57%	46%	56%	50%	66%	53%	66%	22%	49%	37%	50%

Continued on next page

WISe Outcomes

Initial assessments July 2014 to September 2018, follow-ups 6 months later (cumulative since WISe program began)

Continued from previous page

	WASHINGTON ALL WISe SERVICES		BY REGION ▶									
	Intake	6 Mos.	Pierce		Salish		Southwest		Spokane Region		Thurston Mason	
Number of WISe Clients	3,340		484		126		362		298		309	
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	15	12	16	12	15	11	16	11	14	10
Average # of identified strengths	8	9	8	9	6	7	7	9	8	9	7	8
Needs: Behavioral/Emotional					<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>							
Emotional control problems	79%	57%	79%	65%	87%	67%	88%	60%	91%	63%	74%	49%
Mood disturbance problems	69%	48%	73%	55%	73%	51%	78%	55%	71%	48%	65%	43%
Attention/impulse problems	67%	56%	69%	62%	73%	62%	68%	56%	77%	64%	59%	44%
Anxiety	61%	50%	59%	50%	63%	50%	71%	59%	68%	56%	62%	48%
Oppositional behavior	56%	41%	56%	45%	58%	48%	59%	39%	67%	49%	60%	37%
Needs: Risk Factors					<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>							
Decision-making problems	59%	44%	68%	55%	60%	47%	59%	44%	67%	44%	46%	39%
Danger to others	41%	22%	50%	32%	45%	--- ²	47%	25%	48%	20%	32%	16%
Intended misbehavior	31%	23%	24%	22%	32%	25%	35%	26%	46%	31%	30%	23%
Suicide risk	28%	12%	40%	22%	28%	--- ²	37%	16%	31%	10%	27%	10%
Non-suicidal self-injury	25%	11%	30%	15%	36%	--- ²	29%	13%	31%	12%	21%	9%
Needs: Life Domain Functioning					<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>							
Family problems	80%	54%	87%	66%	83%	65%	84%	52%	82%	57%	87%	54%
Interpersonal problems	63%	45%	63%	48%	69%	54%	66%	45%	66%	42%	64%	45%
Living situation problems	62%	40%	64%	46%	56%	37%	62%	37%	69%	44%	69%	35%
School achievement problems	53%	39%	57%	45%	54%	48%	59%	41%	49%	36%	54%	37%
School behavior problems	51%	30%	51%	33%	54%	29%	54%	30%	59%	31%	48%	26%
Needs: Other Domains					<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>							
Family stress problems	73%	55%	78%	64%	86%	63%	74%	55%	80%	57%	70%	51%
TA youth deficits in educational goals/progress	45%	38%	50%	45%	45%	44%	44%	39%	46%	38%	51%	34%
TA youth deficits in independent living skills	39%	41%	39%	43%	38%	44%	44%	40%	45%	56%	34%	39%
Caregiver difficulty supervising youth	28%	20%	33%	24%	30%	18%	22%	13%	26%	19%	29%	15%
Caregiver mental health problems	27%	29%	25%	28%	26%	26%	25%	28%	28%	41%	25%	25%
Strengths					<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>							
Relationship permanence	63%	73%	64%	71%	63%	70%	64%	67%	62%	75%	58%	72%
Educational system strengths	62%	78%	63%	75%	47%	63%	59%	77%	66%	80%	55%	74%
Optimism	56%	67%	67%	74%	43%	50%	49%	66%	53%	66%	50%	68%
Resilience	49%	61%	68%	75%	49%	54%	39%	56%	51%	67%	50%	62%
Community connection	45%	57%	50%	59%	37%	31%	44%	56%	45%	61%	41%	50%

DATA SOURCE: Behavioral Health Assessment System (BHAS).

NOTES: These statistics reflect change over time in actionable treatment needs and youth strengths as identified on the CANS Full Assessment, conducted at intake and at 6-month follow up, for youth participating in the WISe program. The sample includes youth who completed a CANS initial assessment between 07/1/2014 and 9/30/2018 and whose 6-month reassessment was available in BHAS as of 3/31/2019. Youth served in different regions at the intake and 6-month time point have been allocated to the region in which their 6-month CANS was completed. The table displays the proportion of children with clinically significant treatment needs at each time point, i.e. the clinician rated the item as a 2 ("need for action") or 3 ("need for immediate or intensive action") instead of a 0 ("no current need") or 1 ("watchful waiting/prevention"). The top five treatment needs within each domain, by proportion at intake/initial assessment, are shown. The top five ranking reflects the statewide ranking and may not reflect item rank order for each region. A decline at the time of the 6-month reassessment represents improvement for these measures, i.e., a decrease in the proportion of children and youth with clinically significant treatment needs in these areas. TA (Transition to Adulthood) items are only administered to youth age 15+. The top five strengths, by growth over time, are shown. An increase at the time of the 6-month reassessment represents improvement for these measures, i.e., an increase in the proportion of children and youth with identified strengths that can be used in treatment planning to facilitate recovery. Strengths are identified when the clinician rated a strengths item as a 0 ("significant strength") or 1 ("some strength") instead of a 2 ("potential strength") or 3 ("no strength identified at this time"). ¹In order to protect the privacy of individuals, cells in this data product that contain small numbers from 1 to 10 are not displayed. ²Some additional cells with n>10 have been suppressed to ensure that cells with small numbers cannot be recalculated. *Regions reflect HCA managed care regions as of January 2019.*

WISe Outcomes

Initial assessments October 2017 to September 2018, follow-ups 6 months later (last 4 quarters of data available)

Child and Adolescent Needs and Strengths (CANS) at Intake and 6-Month Follow-Up

	WASHINGTON ALL WISe SERVICES		BY REGION ▶									
	Intake	6 Mos.	Great Rivers		Greater Columbia		King County		North Central		North Sound	
Number of WISe Clients	1,143		77		177		105		35		201	
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	14	11	13	8	10	8	14	8	15	12
Average # of identified strengths	8	9	8	9	9	10	8	9	7	9	6	7
Needs: Behavioral/Emotional	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Emotional control problems	82%	57%	88%	65%	88%	49%	50%	41%	91%	54%	84%	63%
Mood disturbance problems	71%	49%	73%	48%	75%	42%	41%	40%	89%	34%	74%	58%
Attention/impulse problems	68%	57%	77%	61%	65%	53%	39%	40%	66%	34%	75%	68%
Anxiety	62%	49%	62%	45%	67%	43%	42%	38%	69%	37%	62%	56%
Adjustment to trauma	61%	47%	62%	45%	65%	43%	45%	32%	66%	54%	54%	47%
Needs: Risk Factors	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Decision-making problems	61%	45%	62%	51%	59%	36%	28%	--- ²	66%	--- ¹	72%	60%
Danger to others	38%	20%	53%	27%	32%	13%	---	---	---	---	43%	24%
Suicide risk	31%	13%	26%	---	26%	8%	18%	---	---	---	24%	10%
Intended misbehavior	30%	22%	35%	29%	27%	18%	14%	---	34%	---	28%	23%
Non-suicidal self-injury	29%	12%	26%	---	29%	12%	---	---	---	---	23%	10%
Needs: Life Domain Functioning	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family problems	78%	52%	79%	53%	79%	46%	45%	30%	71%	40%	80%	59%
Interpersonal problems	61%	43%	61%	48%	47%	33%	47%	38%	69%	---	81%	56%
Living situation problems	61%	38%	69%	42%	65%	40%	35%	28%	57%	---	66%	45%
School achievement problems	54%	39%	40%	42%	50%	31%	47%	39%	71%	34%	53%	42%
School behavior problems	51%	28%	57%	36%	45%	22%	40%	31%	71%	---	48%	28%
Needs: Other Domains	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family stress problems	69%	54%	60%	49%	67%	46%	54%	50%	71%	34%	74%	64%
TA youth deficits in educational goals/progress	49%	36%	42%	38%	24%	24%	47%	50%	71%	43%	55%	38%
TA youth deficits in independent living skills	38%	42%	42%	54%	29%	31%	40%	57%	---	---	47%	45%
TA youth financial resource problems	27%	31%	---	---	24%	14%	37%	53%	---	---	33%	31%
Caregiver mental health problems	24%	24%	---	---	18%	14%	16%	17%	---	---	25%	31%
Strengths	<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>											
Relationship permanence	63%	73%	64%	71%	69%	80%	73%	80%	69%	83%	47%	58%
Educational system strengths	60%	77%	74%	86%	63%	84%	64%	80%	51%	77%	56%	75%
Optimism	54%	65%	38%	57%	67%	72%	76%	77%	57%	69%	44%	52%
Resilience	50%	60%	49%	65%	55%	66%	73%	83%	40%	54%	25%	33%
Community connection	45%	58%	47%	55%	55%	75%	49%	66%	---	69%	38%	49%

Continued on next page

WISe Outcomes

Initial assessments October 2017 to September 2018, follow-ups 6 months later (last 4 quarters of data available)

Continued from previous page

	WASHINGTON ALL WISe SERVICES		BY REGION ▶									
	Intake	6 Mos.	Pierce		Salish		Southwest		Spokane Region		Thurston Mason	
Number of WISe Clients	1,143		133		66		109		141		99	
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	15	12	15	11	15	10	15	11	14	10
Average # of identified strengths	8	9	8	9	6	7	7	9	8	10	7	8
Needs: Behavioral/Emotional	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Emotional control problems	82%	57%	83%	65%	85%	65%	89%	54%	90%	61%	67%	58%
Mood disturbance problems	71%	49%	80%	62%	67%	52%	79%	50%	69%	48%	71%	44%
Attention/impulse problems	68%	57%	71%	61%	68%	62%	71%	48%	77%	70%	60%	45%
Anxiety	62%	49%	62%	50%	53%	38%	74%	63%	67%	58%	60%	44%
Adjustment to trauma	61%	47%	66%	47%	55%	36%	69%	51%	64%	61%	64%	47%
Needs: Risk Factors	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Decision-making problems	61%	45%	73%	63%	58%	50%	58%	39%	72%	45%	51%	45%
Danger to others	38%	20%	52%	33%	47%	30%	42%	18%	39%	16%	22%	13%
Suicide risk	31%	13%	52%	29%	---	---	37%	16%	35%	14%	33%	13%
Intended misbehavior	30%	22%	24%	22%	26%	24%	38%	22%	44%	30%	30%	24%
Non-suicidal self-injury	29%	12%	40%	19%	35%	18%	31%	---	34%	14%	27%	11%
Needs: Life Domain Functioning	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family problems	78%	52%	85%	64%	77%	62%	79%	44%	83%	53%	88%	56%
Interpersonal problems	61%	43%	64%	47%	65%	55%	60%	39%	60%	40%	53%	---
Living situation problems	61%	38%	53%	---	64%	36%	60%	42%	73%	38%	60%	34%
School achievement problems	54%	39%	66%	47%	56%	42%	61%	38%	48%	33%	60%	40%
School behavior problems	51%	28%	53%	---	53%	24%	59%	27%	59%	33%	38%	27%
Needs: Other Domains	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family stress problems	69%	54%	75%	62%	79%	61%	60%	48%	78%	55%	69%	57%
TA youth deficits in educational goals/progress	49%	36%	49%	37%	57%	48%	50%	25%	52%	31%	58%	36%
TA youth deficits in independent living skills	38%	42%	29%	39%	---	---	44%	34%	52%	48%	36%	36%
TA youth financial resource problems	27%	31%	22%	27%	24%	33%	25%	34%	34%	45%	24%	22%
Caregiver mental health problems	24%	24%	24%	31%	50%	29%	28%	25%	26%	23%	24%	33%
Strengths	<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>											
Relationship permanence	63%	73%	71%	79%	65%	74%	57%	67%	67%	82%	59%	70%
Educational system strengths	60%	77%	56%	75%	44%	56%	55%	84%	69%	75%	57%	70%
Optimism	54%	65%	64%	75%	45%	50%	40%	61%	56%	72%	45%	58%
Resilience	50%	60%	68%	68%	42%	55%	41%	64%	55%	66%	51%	56%
Community connection	45%	58%	44%	55%	---	32%	47%	64%	48%	65%	42%	46%

DATA SOURCE: Behavioral Health Assessment System (BHAS).

NOTES: These statistics reflect change over time in actionable treatment needs and youth strengths as identified on the CANS Full Assessment, conducted at intake and at 6-month follow up, for youth participating in the WISe program. The sample includes youth who completed a CANS initial assessment between 10/01/2017 and 9/31/2018 and whose 6-month reassessment was available in BHAS as of 3/31/2019. Youth served in different regions at the intake and 6-month time point have been allocated to the region in which their 6-month CANS was completed. The table displays the proportion of children with clinically significant treatment needs at each time point, i.e. the clinician rated the item as a 2 ("need for action") or 3 ("need for immediate or intensive action") instead of a 0 ("no current need") or 1 ("watchful waiting/prevention"). The top five treatment needs within each domain, by proportion at intake/initial assessment, are shown. The top five ranking reflects the statewide ranking and may not reflect item rank order for each region. A decline at the time of the 6-month reassessment represents improvement for these measures, i.e., a decrease in the proportion of children and youth with clinically significant treatment needs in these areas. TA (Transition to Adulthood) items are only administered to youth age 15+. The top five strengths, by growth over time, are shown. An increase at the time of the 6-month reassessment represents improvement for these measures, i.e., an increase in the proportion of children and youth with identified strengths that can be used in treatment planning to facilitate recovery. Strengths are identified when the clinician rated a strengths item as a 0 ("significant strength") or 1 ("some strength") instead of a 2 ("potential strength") or 3 ("no strength identified at this time"). ¹In order to protect the privacy of individuals, cells in this data product that contain small numbers from 1 to 10 are not displayed. ²Some additional cells with n>10 have been suppressed to ensure that cells with small numbers cannot be recalculated. *Regions reflect HCA managed care regions as of January 2019.*

WISe Implementation Progress

Statewide Monthly WISe Client Counts

Most Recent 12 Months of Data

SOURCE: BHO/MCO/agency data systems, as reported to HCA by these entities on a monthly basis.

WISe Service Package Intensity, Average Outpatient Mental Health Service Encounters Per WISe Service Month

	WASHINGTON	BY REGION ▶										
	ALL WISe SERVICES	Great Rivers	Greater Columbia	King County	North Central	North Sound	Pierce County	Salish	Southwest	Spokane	Thurston-Mason	
Most Recent 4 Quarters of Data Oct 2017 through Sep 2018	11.9	13.8	9.5	7.7	8.8 ¹	14.3	12.2	11.8	not avail. ²	14.1	12.2	
Months to Date After Jan 2019 IMC Transition <i>Not yet available</i>												

SOURCE: ProviderOne data system.

NOTES: *Regions reflect HCA managed care regions as of January 2019.* ¹Data currently available through December 31, 2017, after which North Central transitioned to IMC. ²Data currently unavailable after Southwest's IMC transition April 1, 2016.