

WISe Dashboard

Wraparound with Intensive Services

**2020 QUARTER 1
(ANNUAL UPDATE)**

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

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 At-A-Glance

WISe Screened, Served, and Proxy Populations

- Demographic and Geographic Characteristics
- Behavioral Health and Services
- Social and Health Services
- Functional Proxy Indicators

WISe Service Characteristics

WISe Outcomes

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

WISe Implementation Progress

WISe At-A-Glance

Number of Youth Served in WISe, by SFY

Number of WISe Screens, by SFY

Total Average Monthly Service Hours, SFY 2019

Service Hours by Location, SFY 2019

WISe PARTICIPANTS

BHO OUTPATIENT

NOTES: Youth counts unduplicated within SFY. Screen counts duplicated.

WISe Service Providers as of February 2020

(Services provided in community settings regardless of office location)

Service Hours by Type of Service, SFY 2019

WISe PARTICIPANTS

BHO OUTPATIENT

NOTES: WISe participants N=4,874. BHO outpatient total N=46,777 (clients age 0-20 with any BHO outpatient mental health services). WISe participants overlap with BHO outpatient. The above numbers present the average number of hours per service month.

WISe Screened, Served, and Proxy Populations

July 2014 to June 2019 (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	5,235	41.8%	758	44.1%	255	37.4%	4,222	41.8%	3,775	41.4%	12,102	48.2%
Male	7,274	58.2%	961	55.9%	427	62.6%	5,886	58.2%	5,333	58.6%	12,988	51.8%
Age Group												
0-4	210	1.7%	39	2.3%	13	1.9%	158	1.6%	108	1.2%	807	3.2%
5-11	4,738	37.9%	680	39.6%	215	31.5%	3,843	38.0%	3,490	38.3%	5,269	21.0%
12-17	7,210	57.6%	934	54.3%	427	62.6%	5,849	57.9%	5,240	57.5%	13,275	52.9%
18-20	351	2.8%	66	3.8%	27	4.0%	258	2.6%	270	3.0%	5,739	22.9%
Race/Ethnicity												
Non-Hispanic White	5,744	45.9%	811	47.2%	246	36.1%	4,687	46.4%	4,202	46.1%	11,603	46.2%
Minority	6,765	54.1%	908	52.8%	436	63.9%	5,421	53.6%	4,906	53.9%	13,487	53.8%
Minority Category (not mutually exclusive)												
Hispanic	3,093	24.7%	465	27.1%	127	18.6%	2,501	24.7%	2,217	24.3%	5,195	20.7%
Black	1,835	14.7%	178	10.4%	153	22.4%	1,504	14.9%	1,407	15.4%	3,916	15.6%
American Indian/Alaska Native	1,812	14.5%	259	15.1%	154	22.6%	1,399	13.8%	1,239	13.6%	3,725	14.8%
Asian/Pacific Islander	774	6.2%	90	5.2%	37	5.4%	647	6.4%	595	6.5%	1,620	6.5%
Region												
Great Rivers	852	6.8%	---	---	---	---	723	7.2%	671	7.4%	1,751	7.0%
Greater Columbia	2,359	18.9%	394	22.9%	103	15.1%	1,862	18.4%	1,562	17.1%	3,265	13.0%
King County	964	7.7%	50	2.9%	129	18.9%	785	7.8%	975	10.7%	4,525	18.0%
North Central	501	4.0%	---	---	---	---	381	3.8%	344	3.8%	1,155	4.6%
North Sound	1,675	13.4%	310	18.0%	127	18.6%	1,238	12.2%	1,225	13.4%	3,287	13.1%
Pierce County	1,509	12.1%	25	1.5%	93	13.6%	1,391	13.8%	1,234	13.5%	3,157	12.6%
Salish	639	5.1%	155	9.0%	20	2.9%	464	4.6%	393	4.3%	1,401	5.6%
Southwest	1,157	9.2%	129	7.5%	74	10.9%	954	9.4%	730	8.0%	2,037	8.1%
Spokane Region	1,549	12.4%	257	15.0%	69	10.1%	1,223	12.1%	1,056	11.6%	3,272	13.0%
Thurston Mason	1,304	10.4%	167	9.7%	50	7.3%	1,087	10.8%	918	10.1%	1,240	4.9%
TOTAL POPULATION with linked data available	12,509		1,719		682		10,108		9,108		25,090	100%
TOTAL POPULATION	12,552		1,725		688		10,139		9,143		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. Region information is displayed using current Behavioral Health Organization (BHO) and Integrated Managed Care (IMC) boundaries. 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. 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.

WISe Screened, Served, and Proxy Populations

July 2018 to June 2019 (SFY 2019; 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		
Gender												
Female	1,971	41.4%	356	43.0%	135	33.6%	1,480	41.9%	1,976	40.7%	12,102	48.2%
Male	2,795	58.6%	472	57.0%	267	66.4%	2,056	58.1%	2,875	59.3%	12,988	51.8%
Age Group												
0-4	70	1.5%	---	---	---	---	53	1.5%	42	0.9%	807	3.2%
5-11	1,916	40.2%	365	44.1%	129	32.1%	1,422	40.2%	1,877	38.7%	5,269	21.0%
12-17	2,646	55.5%	414	50.0%	251	62.4%	1,981	56.0%	2,747	56.6%	13,275	52.9%
18-20	134	2.8%	---	---	---	---	80	2.3%	185	3.8%	5,739	22.9%
Race/Ethnicity												
Non-Hispanic White	2,244	47.1%	418	50.5%	141	35.1%	1,685	47.7%	2,292	47.2%	11,603	46.2%
Minority	2,522	52.9%	410	49.5%	261	64.9%	1,851	52.3%	2,559	52.8%	13,487	53.8%
Minority Category (not mutually exclusive)												
Hispanic	1,160	24.3%	225	27.2%	78	19.4%	857	24.2%	1,175	24.2%	5,195	20.7%
Black	700	14.7%	83	10.0%	99	24.6%	518	14.6%	734	15.1%	3,916	15.6%
American Indian/Alaska Native	697	14.6%	104	12.6%	92	22.9%	501	14.2%	619	12.8%	3,725	14.8%
Asian/Pacific Islander	264	5.5%	37	4.5%	20	5.0%	207	5.9%	301	6.2%	1,620	6.5%
Region												
Great Rivers	404	8.5%	---	---	---	---	309	8.7%	415	8.6%	1,751	7.0%
Greater Columbia	779	16.3%	172	20.8%	52	12.9%	555	15.7%	750	15.5%	3,265	13.0%
King County	476	10.0%	46	5.6%	80	19.9%	350	9.9%	620	12.8%	4,525	18.0%
North Central	272	5.7%	---	---	---	---	186	5.3%	249	5.1%	1,155	4.6%
North Sound	646	13.6%	143	17.3%	81	20.1%	422	11.9%	640	13.2%	3,287	13.1%
Pierce County	452	9.5%	---	---	---	---	431	12.2%	528	10.9%	3,157	12.6%
Salish	329	6.9%	87	10.5%	14	3.5%	228	6.4%	323	6.7%	1,401	5.6%
Southwest	359	7.5%	43	5.2%	46	11.4%	270	7.6%	316	6.5%	2,037	8.1%
Spokane Region	766	16.1%	147	17.8%	64	15.9%	555	15.7%	705	14.5%	3,272	13.0%
Thurston Mason	283	5.9%	19	2.3%	34	8.5%	230	6.5%	305	6.3%	1,240	4.9%
TOTAL POPULATION with linked data available	4,766		828		402		3,536		4,851		25,090	100%
TOTAL POPULATION	4,784		830		407		3,547		4,872		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. Region information is displayed using current Behavioral Health Organization (BHO) and Integrated Managed Care (IMC) boundaries. 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. 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.

WISe Screened, Served, and Proxy Populations

July 2014 to June 2019 (cumulative since WISe program began)

Behavioral Health and Services, 12 Month Period

	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		
Behavioral Health Treatment Need Flags												
No known behavioral health treatment need	1,459	11.7%	365	21.2%	73	10.7%	1,021	10.1%	572	6.3%	0	0.0%
Mental health treatment need	10,942	87.5%	1,339	77.9%	602	88.3%	9,001	89.0%	8,483	93.1%	25,090	100.0%
Alcohol or drug treatment need	1,706	13.6%	186	10.8%	123	18.0%	1,397	13.8%	1,304	14.3%	6,800	27.1%
Co-occurring (MH + SUD) treatment need	1,605	12.8%	172	10.0%	117	17.2%	1,316	13.0%	1,254	13.8%	6,800	27.1%
Mental Health Diagnosis History												
Psychotic disorder	1,005	8.0%	83	4.8%	62	9.1%	860	8.5%	913	10.0%	2,625	10.5%
Mania/bipolar disorder	1,127	9.0%	81	4.7%	68	10.0%	978	9.7%	1,006	11.0%	4,673	18.6%
Depression	5,581	44.6%	611	35.5%	262	38.4%	4,708	46.6%	4,628	50.8%	11,537	46.0%
Anxiety	6,311	50.5%	708	41.2%	362	53.1%	5,241	51.9%	5,161	56.7%	12,232	48.8%
ADHD	4,894	39.1%	494	28.7%	288	42.2%	4,112	40.7%	3,916	43.0%	7,161	28.5%
Disruptive/impulse/conduct	4,191	33.5%	383	22.3%	246	36.1%	3,562	35.2%	3,616	39.7%	4,989	19.9%
Adjustment disorder	2,254	18.0%	272	15.8%	159	23.3%	1,823	18.0%	1,704	18.7%	3,016	12.0%
Mental Health Prescription History												
Antipsychotic	2,415	19.3%	211	12.3%	145	21.3%	2,059	20.4%	2,112	23.2%	4,436	17.7%
Antimania	195	1.6%	---	---	---	---	177	1.8%	183	2.0%	436	1.7%
Antidepressants	4,335	34.7%	457	26.6%	227	33.3%	3,651	36.1%	3,581	39.3%	9,442	37.6%
Antianxiety	1,656	13.2%	171	9.9%	100	14.7%	1,385	13.7%	1,380	15.2%	4,702	18.7%
ADHD	4,001	32.0%	400	23.3%	227	33.3%	3,374	33.4%	3,205	35.2%	6,299	25.1%
If any above Rx, mental health treatment received ³	6,741	96.3%	735	95.6%	364	90.1%	5,642	96.9%	5,493	97.8%	12,796	85.4%
Mental Health Service History												
MH inpatient	1,338	10.7%	126	7.3%	59	8.7%	1,153	11.4%	1,266	13.9%	1,909	7.6%
MH outpatient	10,472	83.7%	1,260	73.3%	553	81.1%	8,659	85.7%	8,244	90.5%	21,510	85.7%
Any SUD services	936	7.5%	116	6.7%	84	12.3%	736	7.3%	680	7.5%	4,595	18.3%
DCYF Behavioral Rehabilitation Services	801	6.4%	39	2.3%	424	62.2%	338	3.3%	267	2.9%	972	3.9%
TOTAL POPULATION with linked data available	12,509		1,719		682		10,108		9,108		25,090	100%
TOTAL POPULATION	12,552		1,725		688		10,139		9,143		25,090	

NOTES: Table presents data on behavioral health and services in 12 months prior to the month of screening (youth screened for WISe services), the 12 months prior to the first month of WISe services in the time period (youth receiving WISe services), or the 12 months of the SFY (WISe proxy population). Where measurement concepts have changed, proxy numbers have been refreshed. See page 3 for additional details. 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. ³Includes outpatient mental health treatment from DBHR, HCA, or Tribal Authorities.

WISe Screened, Served, and Proxy Populations

July 2018 to June 2019 (SFY 2019; last 4 quarters of data available)

Behavioral Health and Services, 12 Month Period

	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		
Behavioral Health Treatment Need Flags												
No known behavioral health treatment need	578	12.1%	158	19.1%	50	12.4%	370	10.5%	207	4.3%	0	0.0%
Mental health treatment need	4,158	87.2%	666	80.4%	350	87.1%	3,142	88.9%	4,632	95.5%	25,090	100.0%
Alcohol or drug treatment need	574	12.0%	75	9.1%	69	17.2%	430	12.2%	656	13.5%	6,800	27.1%
Co-occurring (MH + SUD) treatment need	545	11.4%	72	8.7%	67	16.7%	406	11.5%	644	13.3%	6,800	27.1%
Mental Health Diagnosis History												
Psychotic disorder	314	6.6%	33	4.0%	34	8.5%	247	7.0%	482	9.9%	2,625	10.5%
Mania/bipolar disorder	250	5.2%	29	3.5%	16	4.0%	205	5.8%	400	8.2%	4,673	18.6%
Depression	2,126	44.6%	309	37.3%	165	41.0%	1,652	46.7%	2,682	55.3%	11,537	46.0%
Anxiety	2,559	53.7%	360	43.5%	236	58.7%	1,963	55.5%	3,051	62.9%	12,232	48.8%
ADHD	1,895	39.8%	271	32.7%	185	46.0%	1,439	40.7%	2,282	47.0%	7,161	28.5%
Disruptive/impulse/conduct	1,600	33.6%	211	25.5%	150	37.3%	1,239	35.0%	2,046	42.2%	4,989	19.9%
Adjustment disorder	933	19.6%	139	16.8%	89	22.1%	705	19.9%	983	20.3%	3,016	12.0%
Mental Health Prescription History												
Antipsychotic	964	20.2%	113	13.6%	92	22.9%	759	21.5%	1,363	28.1%	4,436	17.7%
Antimania	83	1.7%	---	---	---	---	65	1.8%	137	2.8%	436	1.7%
Antidepressants	1,644	34.5%	222	26.8%	143	35.6%	1,279	36.2%	2,040	42.1%	9,442	37.6%
Antianxiety	683	14.3%	90	10.9%	71	17.7%	522	14.8%	900	18.6%	4,702	18.7%
ADHD	1,570	32.9%	226	27.3%	161	40.0%	1,183	33.5%	1,847	38.1%	6,299	25.1%
If any above Rx, mental health treatment received ³	2,586	96.3%	374	95.9%	239	93.4%	1,973	96.8%	3,134	98.5%	12,796	85.4%
Mental Health Service History												
MH inpatient	502	10.5%	57	6.9%	47	11.7%	398	11.3%	716	14.8%	1,909	7.6%
MH outpatient	3,930	82.5%	589	71.1%	325	80.8%	3,016	85.3%	4,543	93.7%	21,510	85.7%
Any SUD services	300	6.3%	41	5.0%	35	8.7%	224	6.3%	340	7.0%	4,595	18.3%
DCYF Behavioral Rehabilitation Services	464	9.7%	24	2.9%	280	69.7%	160	4.5%	128	2.6%	972	3.9%
TOTAL POPULATION with linked data available	4,766		828		402		3,536		4,851		25,090	100%
TOTAL POPULATION	4,784		830		407		3,547		4,872		25,090	

NOTES: Table presents data on behavioral health and services in 12 months prior to the month of screening (youth screened for WISe services), the 12 months prior to the first month of WISe services in the time period (youth receiving WISe services), or the 12 months of the SFY (WISe proxy population). Where measurement concepts have changed, proxy numbers have been refreshed. See page 3 for additional details. 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. ³Includes outpatient mental health treatment from DBHR, HCA, or Tribal Authorities.

WISe Screened, Served, and Proxy Populations

July 2014 to June 2019 (cumulative since WISe program began)

Social and Health Services, 12 Month Period

	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
Child Welfare History												
Behavioral Rehabilitation Services (BRS)	801	6.4%	39	2.3%	424	62.2%	338	3.3%	267	2.9%	972	3.9%
Foster Care	2,262	18.1%	240	14.0%	642	94.1%	1,380	13.7%	1,133	12.4%	3,873	15.4%
Any DCYF Child Welfare Services	7,092	56.7%	828	48.2%	670	98.2%	5,594	55.3%	5,137	56.4%	10,300	41.1%
Juvenile Justice History												
Juvenile Rehabilitation Services (JR)	230	1.8%	24	1.4%	34	5.0%	172	1.7%	145	1.6%	972	3.9%
Any arrests	1,051	8.4%	78	4.5%	105	15.4%	868	8.6%	792	8.7%	3,840	15.3%
Any convictions	1,198	9.6%	111	6.5%	117	17.2%	970	9.6%	922	10.1%	5,534	22.1%
Any juvenile justice (JR, arrests, convictions)	1,642	13.1%	146	8.5%	167	24.5%	1,329	13.1%	1,241	13.6%	6,903	27.5%
Developmental Disabilities Admin (DDA) History												
Any DDA services	593	4.7%	61	3.5%	78	11.4%	454	4.5%	431	4.7%	1,112	4.4%
Economic Services Administration (ESA) History												
Basic Food	7,302	58.4%	1,038	60.4%	201	29.5%	6,063	60.0%	5,500	60.4%	16,379	65.3%
TANF	2,406	19.2%	359	20.9%	121	17.7%	1,926	19.1%	1,746	19.2%	4,465	17.8%
Health Care Authority (HCA) History												
Any ER visits	6,094	48.7%	771	44.9%	318	46.6%	5,005	49.5%	4,773	52.4%	13,439	53.6%
Any ER visits with mental health diagnosis	3,138	25.1%	299	17.4%	157	23.0%	2,682	26.5%	2,781	30.5%	5,755	22.9%
Any ER visits with substance use disorder diagnosis	614	4.9%	63	3.7%	46	6.7%	505	5.0%	456	5.0%	3,024	12.1%
Out-of-Home Placement History												
Out-of-home placement and psychiatric hospitalizations	3,410	27.3%	354	20.6%	650	95.3%	2,406	23.8%	2,291	25.2%	5,941	23.7%
TOTAL POPULATION with linked data available	12,509		1,719		682		10,108		9,108		25,090	100%
TOTAL POPULATION	12,552		1,725		688		10,139		9,143		25,090	

NOTES: Table presents data on social and health services in 12 months prior to the month of screening (youth screened for WISe services), the 12 months prior to the first month of WISe services in the time period (youth receiving WISe services), or the 12 months of the SFY (WISe proxy population). Where measurement concepts have changed, proxy numbers have been refreshed. See page 3 for additional details. 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.

WISe Screened, Served, and Proxy Populations

July 2018 to June 2019 (SFY 2019; last 4 quarters of data available)

Social and Health Services, 12 Month Period

	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
Child Welfare History												
Behavioral Rehabilitation Services (BRS)	464	9.7%	24	2.9%	280	69.7%	160	4.5%	128	2.6%	972	3.9%
Foster Care	1,067	22.4%	121	14.6%	390	97.0%	556	15.7%	611	12.6%	3,873	15.4%
Any DCYF Child Welfare Services	2,750	57.7%	391	47.2%	399	99.3%	1,960	55.4%	2,752	56.7%	10,300	41.1%
Juvenile Justice History												
Juvenile Rehabilitation Services (JR)	107	2.2%	12	1.4%	20	5.0%	75	2.1%	83	1.7%	972	3.9%
Any arrests	345	7.2%	39	4.7%	45	11.2%	261	7.4%	413	8.5%	3,840	15.3%
Any convictions	412	8.6%	48	5.8%	61	15.2%	303	8.6%	489	10.1%	5,534	22.1%
Any juvenile justice (JR, arrests, convictions)	557	11.7%	62	7.5%	89	22.1%	406	11.5%	646	13.3%	6,903	27.5%
Developmental Disabilities Admin (DDA) History												
Any DDA services	279	5.9%	34	4.1%	36	9.0%	209	5.9%	319	6.6%	1,112	4.4%
Economic Services Administration (ESA) History												
Basic Food	2,578	54.1%	429	51.8%	102	25.4%	2,047	57.9%	2,781	57.3%	16,379	65.3%
TANF	892	18.7%	152	18.4%	69	17.2%	671	19.0%	888	18.3%	4,465	17.8%
Health Care Authority (HCA) History												
Any ER visits	2,256	47.3%	340	41.1%	174	43.3%	1,742	49.3%	2,582	53.2%	13,439	53.6%
Any ER visits with mental health diagnosis	1,142	24.0%	132	15.9%	97	24.1%	913	25.8%	1,542	31.8%	5,755	22.9%
Any ER visits with substance use disorder diagnosis	221	4.6%	21	2.5%	28	7.0%	172	4.9%	235	4.8%	3,024	12.1%
Out-of-Home Placement History												
Out-of-home placement and psychiatric hospitalizations	1,444	30.3%	169	20.4%	390	97.0%	885	25.0%	1,249	25.7%	5,941	23.7%
TOTAL POPULATION with linked data available	4,766		828		402		3,536		4,851		25,090	100%
TOTAL POPULATION	4,784		830		407		3,547		4,872		25,090	

NOTES: Table presents data on social and health services in 12 months prior to the month of screening (youth screened for WISe services), the 12 months prior to the first month of WISe services in the time period (youth receiving WISe services), or the 12 months of the SFY (WISe proxy population). Where measurement concepts have changed, proxy numbers have been refreshed. See page 3 for additional details. 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.

WISe Screened, Served, and Proxy Populations

July 2014 to June 2019 (cumulative since WISe program began)

Functional Proxy Indicators, 12 Month Period

	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
Mental Health Inpatient Stays												
Child Long Term Inpatient (CLIP)	165	1.3%	---	---	18	2.6%	142	1.4%	157	1.7%	173	0.7%
State Mental Hospitals	---	---	---	---	0	0.0%	---	---	---	---	113	0.5%
Community Inpatient	1,253	10.0%	120	7.0%	46	6.7%	1,087	10.8%	1,188	13.0%	1,757	7.0%
Child Welfare Involvement												
Behavioral Rehabilitation Services	801	6.4%	39	2.3%	424	62.2%	338	3.3%	267	2.9%	972	3.9%
Other intensive services	236	1.9%	---	---	118	17.3%	113	1.1%	88	1.0%	257	1.0%
In placement in year with >3 lifetime out-of-home child welfare placements	1,383	11.1%	116	6.7%	504	73.9%	763	7.5%	595	6.5%	2,910	11.6%
Other Risk Indicators												
Juvenile Rehabilitation (JR) services	230	1.8%	24	1.4%	34	5.0%	172	1.7%	145	1.6%	972	3.9%
Convicted, deferred or diverted	1,198	9.6%	111	6.5%	117	17.2%	970	9.6%	922	10.1%	5,534	22.1%
MH crisis encounter	3,113	24.9%	305	17.7%	131	19.2%	2,677	26.5%	2,828	31.0%	6,422	25.6%
Homelessness	206	1.6%	27	1.6%	15	2.2%	164	1.6%	148	1.6%	2,204	8.8%
4+ Psychotropic Rx for at least 60 days in year	1,165	9.3%	66	3.8%	95	13.9%	1,004	9.9%	988	10.8%	2,973	11.8%
2+ Medical Inpatient Admissions with primary MI diagnosis on claim	524	4.2%	49	2.9%	12	1.8%	463	4.6%	524	5.8%	707	2.8%
2+ Emergency Department visits with primary MI diagnosis on claim	1,208	9.7%	86	5.0%	58	8.5%	1,064	10.5%	1,176	12.9%	2,296	9.2%
MH OP utilization in year at or above the 90th percentile	6,811	54.4%	887	51.6%	419	61.4%	5,505	54.5%	5,220	57.3%	6,476	25.8%
<i>Diagnosed in medical claim/encounter . . .</i>												
Drug overdose	361	2.9%	48	2.8%	22	3.2%	291	2.9%	267	2.9%	1,380	5.5%
Other poisoning	318	2.5%	32	1.9%	26	3.8%	260	2.6%	254	2.8%	1,823	7.3%
Eating disorder	244	2.0%	26	1.5%	---	---	208	2.1%	204	2.2%	899	3.6%
Suicide/self-injury	920	7.4%	81	4.7%	45	6.6%	794	7.9%	854	9.4%	774	3.1%
Possible suicide/self-injury	220	1.8%	22	1.3%	19	2.8%	179	1.8%	170	1.9%	281	1.1%
Substance Use Disorder (SUD) treatment need	1,706	13.6%	186	10.8%	123	18.0%	1,397	13.8%	1,304	14.3%	6,800	27.1%
TOTAL POPULATION with linked data available	12,509		1,719		682		10,108		9,108		25,090	100%
TOTAL POPULATION	12,552		1,725		688		10,139		9,143		25,090	

NOTES: Table presents data on functional proxy indicators in 12 months prior to the month of screening (youth screened for WISe services), the 12 months prior to the first month of WISe services in the time period (youth receiving WISe services), or the 12 months of the SFY (WISe proxy population). Where measurement concepts have changed, proxy numbers have been refreshed. See page 3 for additional details. 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.

WISe Screened, Served, and Proxy Populations

July 2018 to June 2019 (SFY 2019; last 4 quarters of data available)

Functional Proxy Indicators, 12 Month Period

	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
Mental Health Inpatient Stays												
MH Child Long Term Inpatient (CLIP)	45	0.9%	---	---	---	---	35	1.0%	66	1.4%	173	0.7%
MH State Mental Hospitals	---	---	---	---	0	0.0%	0	0.0%	0	0.0%	113	0.5%
MH Community Inpatient	476	10.0%	55	6.6%	42	10.4%	379	10.7%	679	14.0%	1,757	7.0%
Children's Administration Encounters												
Behavioral Rehabilitation Services	464	9.7%	24	2.9%	280	69.7%	160	4.5%	128	2.6%	972	3.9%
Other intensive services	129	2.7%	---	---	81	20.1%	43	1.2%	26	0.5%	257	1.0%
In placement in year with >3 lifetime out-of-home child welfare placements	730	15.3%	60	7.2%	328	81.6%	342	9.7%	327	6.7%	2,910	11.6%
Other Risk Indicators												
Juvenile Rehabilitation (JR) services	107	2.2%	12	1.4%	20	5.0%	75	2.1%	83	1.7%	972	3.9%
Convicted, deferred or diverted	412	8.6%	48	5.8%	61	15.2%	303	8.6%	489	10.1%	5,534	22.1%
MH crisis encounter	1,155	24.2%	141	17.0%	88	21.9%	926	26.2%	1,911	39.4%	6,422	25.6%
Homelessness	84	1.8%	12	1.4%	---	---	62	1.8%	79	1.6%	2,204	8.8%
4+ Psychotropic Rx for at least 60 days in year	493	10.3%	51	6.2%	73	18.2%	369	10.4%	692	14.3%	2,973	11.8%
2+ Medical Inpatient Admissions with primary MI diagnosis on claim	207	4.3%	22	2.7%	14	3.5%	171	4.8%	312	6.4%	707	2.8%
2+ Emergency Department visits with primary MI diagnosis on claim	433	9.1%	46	5.6%	41	10.2%	346	9.8%	652	13.4%	2,296	9.2%
MH OP utilization in year at or above the 90th percentile	2,431	51.0%	435	52.5%	246	61.2%	1,750	49.5%	3,127	64.5%	6,476	25.8%
<i>Diagnosed in medical claim/encounter . . .</i>												
Drug overdose	132	2.8%	18	2.2%	12	3.0%	102	2.9%	125	2.6%	1,380	5.5%
Other poisoning	82	1.7%	11	1.3%	13	3.2%	58	1.6%	97	2.0%	1,823	7.3%
Eating disorder	106	2.2%	16	1.9%	---	---	84	2.4%	125	2.6%	899	3.6%
Suicide/self-injury	376	7.9%	45	5.4%	34	8.5%	297	8.4%	509	10.5%	774	3.1%
Possible suicide/self-injury	104	2.2%	11	1.3%	11	2.7%	82	2.3%	115	2.4%	281	1.1%
Substance Use Disorder (SUD) treatment need	574	12.0%	75	9.1%	69	17.2%	430	12.2%	656	13.5%	6,800	27.1%
TOTAL POPULATION with linked data available	4,766		828		402		3,536		4,851		25,090	100%
TOTAL POPULATION	4,784		830		407		3,547		4,872		25,090	

NOTES: Table presents data on functional proxy indicators in 12 months prior to the month of screening (youth screened for WISe services), the 12 months prior to the first month of WISe services in the time period (youth receiving WISe services), or the 12 months of the SFY (WISe proxy population). Where measurement concepts have changed, proxy numbers have been refreshed. See page 3 for additional details. 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.

WISE Service Characteristics

July 2014 to June 2019 (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)	9,156		689		1,570		985		339		1,219	
Service Months	80,091		5,541		13,888		8,760		2,597		11,428	
Service Encounters	985,257		77,336		142,422		79,606		24,480		161,889	
Hours per Month	12.0		11.6		8.1		7.3		7.8		13.8	
Median Length of Stay (months)	7		7		6		7		6		9	
Service Location - Average number of hours per WISE service month												
Outpatient	3.8	30.9%	5.2	45.2%	4.2	51.7%	4.0	54.4%	3.6	46.1%	3.9	28.2%
Home	4.3	35.5%	2.6	22.4%	1.7	20.7%	0.9	11.7%	1.5	19.0%	4.9	35.4%
Other	2.9	24.0%	2.3	19.6%	1.3	16.2%	1.5	20.2%	1.3	16.2%	4.1	29.7%
School	1.0	8.0%	1.1	9.8%	0.7	9.2%	0.8	11.1%	1.3	16.7%	0.8	5.5%
Residential Care Setting	0.1	1.1%	0.1	0.8%	0.1	0.7%	0.2	2.6%	0.1	1.0%	0.1	0.9%
Correctional Facility	0.1	0.5%	0.3	2.2%	0.1	1.5%	0.0	<0.1%	0.1	1.0%	0.0	0.3%
Service Modality - Average number of hours per WISE service month												
Individual Tx/Other Intensive Services	4.6	37.9%	4.7	40.3%	3.0	36.9%	3.2	44.3%	2.8	35.6%	2.8	20.4%
Individual Treatment Services	4.0	33.2%	4.7	40.3%	2.9	35.9%	3.2	44.3%	2.6	33.8%	2.8	20.3%
Other Intensive Services	0.6	4.7%	0.0	<0.1%	0.1	1.0%	0.0	<0.1%	0.1	1.8%	0.0	0.1%
Care Coord./Child & Family Team Mtg.	3.0	24.9%	2.5	21.3%	2.1	26.4%	1.6	21.6%	1.1	13.5%	6.5	47.1%
Care Coordination Services	1.2	10.0%	0.6	5.3%	0.8	10.0%	1.0	13.7%	0.0	0.6%	3.5	25.2%
Child And Family Team Meeting	1.8	15.0%	1.9	16.0%	1.3	16.4%	0.6	7.8%	1.0	12.9%	3.0	21.9%
Peer Support	2.1	17.3%	1.8	15.2%	1.1	13.8%	1.1	15.7%	3.1	39.9%	1.8	13.1%
Family Treatment	1.0	8.1%	0.8	7.0%	0.4	4.9%	0.5	6.7%	0.2	2.4%	1.1	7.7%
Crisis Services	0.3	2.8%	0.5	4.3%	0.3	3.5%	0.1	1.8%	0.1	1.2%	0.2	1.6%
Other Mental Health Services	0.9	7.9%	1.1	9.2%	0.9	11.8%	0.7	9.4%	0.5	6.9%	1.3	9.5%
Medication Management	0.2	1.3%	0.2	1.5%	0.2	2.0%	0.1	1.7%	0.1	1.5%	0.2	1.5%
Intake Evaluation	0.2	1.6%	0.3	2.7%	0.1	1.7%	0.1	1.5%	0.1	1.4%	0.2	1.2%
Rehabilitation Case Management	0.1	0.7%	0.1	1.1%	0.1	1.3%	0.0	<0.1%	0.1	1.3%	0.0	<0.1%
Group Treatment Services	0.2	1.8%	0.1	0.7%	0.3	3.7%	0.2	2.8%	0.0	0.5%	0.3	1.9%
Therapeutic Psychoeducation	0.1	0.8%	0.0	<0.1%	0.0	0.4%	0.0	0.3%	0.0	0.3%	0.5	3.5%
Interpreter Services	0.0	0.1%	0.0	0.2%	0.0	0.3%	0.0	0.1%	0.0	0.4%	0.0	0.3%
Medication Monitoring	0.0	<0.1%	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	0.2%	0.0	0.1%	0.0	0.2%	0.0	<0.1%	0.0	0.3%	0.0	0.1%
Psychological Assessment	0.0	0.3%	0.2	1.7%	0.0	0.1%	0.0	0.2%	0.0	0.1%	0.0	<0.1%
Engagement And Outreach	0.0	<0.1%	0.0	0.1%	0.0	<0.1%	0.0	<0.1%	0.0	<0.1%	0.0	<0.1%
All Other Services	0.1	1.0%	0.1	1.0%	0.2	2.1%	0.2	2.7%	0.1	1.1%	0.1	0.8%
Substance Use Disorder Services¹	0.1	1.2%	0.3	2.6%	0.2	2.8%	0.0	0.5%	0.0	0.6%	0.1	0.6%

WISe Service Characteristics

July 2014 to June 2019 (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)	9,156		1,249		389		715		1,078		923	
Service Months	80,091		10,169		3,385		6,338		9,385		8,600	
Service Encounters	985,257		131,767		41,869		80,141		129,957		115,790	
Hours per Month	12.0		18.5		12.3		13.3		13.2		12.4	
Median Length of Stay (months)	7		6		9		7		8		6	
Service Location - Average number of hours per WISe service month												
Outpatient	3.8	30.9%	2.1	11.5%	5.6	45.8%	2.3	17.1%	5.6	42.1%	2.3	18.6%
Home	4.3	35.5%	9.9	53.6%	2.6	20.8%	6.2	46.6%	3.9	29.6%	5.6	44.7%
Other	2.9	24.0%	5.3	28.5%	2.9	23.4%	3.5	26.6%	2.1	16.1%	3.5	28.0%
School	1.0	8.0%	0.9	5.0%	1.1	8.9%	1.2	8.9%	1.3	10.0%	0.9	7.6%
Residential Care Setting	0.1	1.1%	0.2	1.1%	0.1	0.6%	0.1	0.7%	0.3	2.1%	0.1	0.5%
Correctional Facility	0.1	0.5%	0.0	0.1%	0.1	0.6%	0.0	<0.1%	0.0	0.1%	0.1	0.6%
Service Modality - Average number of hours per WISe service month												
Individual Tx/Other Intensive Services	4.6	37.9%	7.7	41.6%	5.8	47.6%	6.7	50.6%	6.5	49.1%	3.3	26.6%
Individual Treatment Services	4.0	33.2%	7.4	40.0%	2.9	23.4%	6.7	50.3%	4.1	30.9%	2.5	19.9%
Other Intensive Services	0.6	4.7%	0.3	1.7%	3.0	24.2%	0.0	0.3%	2.4	18.3%	0.8	6.8%
Care Coord./Child & Family Team Mtg.	3.0	24.9%	2.7	14.7%	2.3	18.4%	2.2	16.8%	2.0	15.2%	4.4	35.3%
Care Coordination Services	1.2	10.0%	0.3	1.8%	0.7	6.0%	0.5	3.6%	0.8	6.2%	1.9	15.1%
Child And Family Team Meeting	1.8	15.0%	2.4	12.8%	1.5	12.4%	1.8	13.3%	1.2	9.0%	2.5	20.2%
Peer Support	2.1	17.3%	4.4	23.6%	1.8	15.0%	1.9	14.4%	2.1	16.0%	2.3	18.5%
Family Treatment	1.0	8.1%	2.3	12.6%	0.9	7.4%	0.9	7.1%	0.5	4.1%	1.5	12.0%
Crisis Services	0.3	2.8%	0.7	3.5%	0.1	1.1%	0.5	4.1%	0.4	3.3%	0.2	1.5%
Other Mental Health Services	0.9	7.9%	0.7	3.6%	1.0	8.0%	0.8	5.7%	1.5	11.7%	0.6	4.7%
Medication Management	0.2	1.3%	0.2	0.8%	0.1	1.1%	0.2	1.9%	0.1	1.1%	0.1	0.6%
Intake Evaluation	0.2	1.6%	0.3	1.7%	0.1	0.5%	0.3	2.5%	0.2	1.6%	0.2	1.3%
Rehabilitation Case Management	0.1	0.7%	0.1	0.3%	0.3	2.8%	0.0	0.2%	0.1	0.5%	0.2	1.7%
Group Treatment Services	0.2	1.8%	0.0	<0.1%	0.1	0.6%	0.0	<0.1%	0.8	5.8%	0.0	<0.1%
Therapeutic Psychoeducation	0.1	0.8%	0.0	<0.1%	0.2	2.0%	0.0	0.3%	0.0	0.3%	0.0	<0.1%
Interpreter Services	0.0	0.1%	0.0	<0.1%	0.0	0.0%	0.0	0.1%	0.0	<0.1%	0.0	0.1%
Medication Monitoring	0.0	<0.1%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%	0.0	<0.1%	0.0	<0.1%
Involuntary Treatment Investigation	0.0	0.2%	0.0	0.1%	0.1	0.6%	0.0	<0.1%	0.0	0.4%	0.0	0.1%
Psychological Assessment	0.0	0.3%	0.0	<0.1%	0.0	<0.1%	0.0	<0.1%	0.1	0.6%	0.0	<0.1%
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	<0.1%
All Other Services	0.1	1.0%	0.1	0.5%	0.1	0.4%	0.1	0.6%	0.2	1.2%	0.1	0.5%
Substance Use Disorder Services¹	0.1	1.2%	0.1	0.4%	0.3	2.5%	0.2	1.3%	0.1	0.5%	0.2	1.5%

DATA SOURCE: Administrative data (ProviderOne).

NOTES: WISe services include WISe service encounters recorded in P1 data system, including all behavioral health outpatient services received in a month with at least one "U8" mental health service. Region information is displayed using January 2019 Behavioral Health Organization (BHO) and IMC boundaries. 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. No lag factors applied. Median lifetable length of stay shown for episodes of WISe services starting in time period specified. ¹Because SUD data is not available prior to April 2016, SUD services are underreported.

WISe Service Characteristics

July 2018 to June 2019 (SFY 2019; 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)	4,874		420		751		620		246		643	
Service Months	27,054		2,334		4,131		3,332		1,283		3,726	
Service Encounters	293,664		29,684		40,925		25,706		11,380		48,725	
Hours per Month	10.2		10.8		8.2		6.3		6.8		12.7	
Median Length of Stay (months)	7		9		7		6		5		not avail.	
Service Location - Average number of hours per WISe service month												
Outpatient	3.4	33.6%	4.6	42.7%	4.2	51.2%	3.3	53.0%	2.8	41.5%	3.6	28.3%
Home	3.3	31.9%	2.4	22.2%	1.7	20.4%	0.8	13.4%	1.2	17.8%	4.6	36.1%
Other	2.4	23.9%	2.3	21.0%	1.5	18.2%	1.2	18.4%	1.2	17.5%	3.4	27.0%
School	0.9	9.0%	1.3	11.8%	0.7	9.0%	0.8	12.3%	1.5	21.8%	0.9	6.8%
Residential Care Setting	0.1	1.1%	0.1	0.7%	0.0	0.4%	0.2	2.7%	0.1	1.1%	0.2	1.2%
Correctional Facility	0.0	0.5%	0.2	1.5%	0.1	0.7%	0.0	0.1%	0.0	0.4%	0.1	0.6%
Service Modality - Average number of hours per WISe service month												
Individual Tx/Other Intensive Services	3.7	36.3%	4.5	41.3%	2.9	35.0%	2.0	31.5%	2.6	38.0%	2.9	23.1%
Individual Treatment Services	3.3	32.6%	4.5	41.3%	2.8	34.6%	2.0	31.5%	2.3	33.9%	2.9	22.8%
Other Intensive Services	0.4	3.7%	0.0	<0.1%	0.0	0.4%	0.0	<0.1%	0.3	4.1%	0.0	0.4%
Care Coord./Child & Family Team Mtg.	2.8	27.0%	2.5	22.8%	2.5	30.7%	2.1	32.8%	0.8	11.4%	5.5	43.7%
Care Coordination Services	1.1	11.0%	0.7	6.6%	1.3	15.5%	1.1	18.1%	0.0	0.3%	2.7	21.5%
Child And Family Team Meeting	1.6	16.0%	1.8	16.3%	1.3	15.2%	0.9	14.7%	0.8	11.1%	2.8	22.2%
Peer Support	1.8	18.0%	1.8	16.2%	1.1	13.3%	1.1	17.2%	2.7	39.6%	2.0	15.8%
Family Treatment	0.6	6.1%	0.5	4.9%	0.2	3.0%	0.4	6.4%	0.2	2.3%	0.8	6.4%
Crisis Services	0.3	2.6%	0.5	4.9%	0.2	2.2%	0.1	1.1%	0.1	1.3%	0.2	1.4%
Other Mental Health Services	0.8	8.3%	0.8	7.4%	1.0	11.6%	0.7	10.7%	0.4	6.5%	1.1	8.7%
Medication Management	0.1	1.3%	0.2	1.5%	0.1	1.8%	0.1	1.7%	0.1	1.6%	0.2	1.3%
Intake Evaluation	0.2	1.7%	0.3	2.7%	0.1	1.5%	0.1	1.7%	0.1	1.6%	0.2	1.6%
Rehabilitation Case Management	0.1	0.6%	0.1	0.8%	0.1	0.9%	0.0	<0.1%	0.0	0.6%	0.0	<0.1%
Group Treatment Services	0.2	1.8%	0.1	0.5%	0.4	4.5%	0.2	3.7%	0.0	0.3%	0.0	<0.1%
Therapeutic Psychoeducation	0.1	1.0%	0.0	<0.1%	0.1	1.3%	0.0	0.2%	0.0	0.2%	0.5	3.8%
Interpreter Services	0.0	0.1%	0.0	<0.1%	0.0	0.1%	0.0	0.2%	0.0	<0.1%	0.1	0.5%
Medication Monitoring	0.0	<0.1%	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	0.2%	0.0	0.3%	0.0	<0.1%	0.0	0.0%	0.0	0.3%	0.0	0.1%
Psychological Assessment	0.0	0.2%	0.0	0.3%	0.0	<0.1%	0.0	0.3%	0.0	<0.1%	0.0	0.1%
Engagement And Outreach	0.0	<0.1%	0.0	0.2%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%	0.0	<0.1%
All Other Services	0.1	1.2%	0.1	1.0%	0.1	1.4%	0.2	2.8%	0.1	1.8%	0.1	1.2%
Substance Use Disorder Services	0.2	1.7%	0.3	2.5%	0.3	4.2%	0.0	0.3%	0.1	0.9%	0.1	0.7%

WISe Service Characteristics

July 2018 to June 2019 (SFY 2019; 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												
WISe Clients (unduplicated)	4,874		530		317		314		717		316	
Service Months	27,054		2,800		1,939		1,848		4,137		1,524	
Service Encounters	293,664		28,675		22,275		18,711		50,171		17,412	
Hours per Month	10.2		14.0		9.4		10.3		10.9		12.1	
Median Length of Stay (months)	7		5		9		9		7		5	
Service Location - Average number of hours per WISe service month												
Outpatient	3.4	33.6%	1.5	10.5%	3.8	39.9%	1.5	14.3%	4.5	41.4%	2.4	19.6%
Home	3.3	31.9%	7.2	51.3%	2.0	21.0%	4.5	43.4%	3.6	33.2%	4.7	38.7%
Other	2.4	23.9%	4.6	32.9%	2.7	29.2%	3.1	30.2%	1.6	14.2%	3.9	32.4%
School	0.9	9.0%	0.6	4.2%	0.8	8.3%	1.1	10.2%	1.1	9.8%	1.0	8.2%
Residential Care Setting	0.1	1.1%	0.1	0.9%	0.1	0.7%	0.2	1.8%	0.1	1.4%	0.1	0.5%
Correctional Facility	0.0	0.5%	0.0	0.2%	0.1	0.8%	0.0	0.1%	0.0	<0.1%	0.1	0.6%
Service Modality - Average number of hours per WISe service month												
Individual Tx/Other Intensive Services	3.7	36.3%	5.8	41.2%	3.0	31.8%	5.4	52.0%	4.9	44.6%	3.3	27.6%
Individual Treatment Services	3.3	32.6%	5.5	39.7%	2.1	22.2%	5.3	50.8%	3.5	32.3%	2.5	20.6%
Other Intensive Services	0.4	3.7%	0.2	1.5%	0.9	9.6%	0.1	1.1%	1.3	12.3%	0.8	7.0%
Care Coord./Child & Family Team Mtg.	2.8	27.0%	2.1	15.3%	3.1	32.5%	1.5	14.4%	2.2	19.7%	4.2	34.8%
Care Coordination Services	1.1	11.0%	0.2	1.8%	1.3	13.6%	0.2	2.1%	0.8	7.3%	1.8	14.9%
Child And Family Team Meeting	1.6	16.0%	1.9	13.6%	1.8	18.9%	1.3	12.4%	1.4	12.4%	2.4	19.9%
Peer Support	1.8	18.0%	3.3	23.5%	1.6	16.5%	1.6	15.2%	2.0	18.1%	2.2	18.5%
Family Treatment	0.6	6.1%	1.6	11.2%	0.4	4.5%	0.7	7.0%	0.4	4.0%	1.1	9.1%
Crisis Services	0.3	2.6%	0.5	3.7%	0.2	1.7%	0.4	4.3%	0.3	2.7%	0.2	1.6%
Other Mental Health Services	0.8	8.3%	0.7	4.7%	0.9	9.1%	0.6	5.9%	1.1	10.2%	0.6	4.9%
Medication Management	0.1	1.3%	0.1	1.0%	0.1	1.4%	0.2	1.7%	0.1	1.3%	0.1	0.5%
Intake Evaluation	0.2	1.7%	0.3	2.0%	0.1	0.6%	0.2	2.1%	0.2	1.5%	0.2	1.8%
Rehabilitation Case Management	0.1	0.6%	0.0	0.3%	0.3	3.5%	0.0	0.1%	0.0	0.4%	0.1	1.1%
Group Treatment Services	0.2	1.8%	0.0	<0.1%	0.1	0.9%	0.0	<0.1%	0.5	4.8%	0.0	0.4%
Therapeutic Psychoeducation	0.1	1.0%	0.0	<0.1%	0.2	1.6%	0.0	0.2%	0.0	0.2%	0.0	<0.1%
Interpreter Services	0.0	0.1%	0.0	<0.1%	0.0	0.0%	0.0	<0.1%	0.0	<0.1%	0.0	0.0%
Medication Monitoring	0.0	<0.1%	0.0	<0.1%	0.0	0.0%	0.0	0.2%	0.0	<0.1%	0.0	0.2%
Involuntary Treatment Investigation	0.0	0.2%	0.1	0.4%	0.1	0.6%	0.0	<0.1%	0.0	0.2%	0.0	0.2%
Psychological Assessment	0.0	0.2%	0.0	0.1%	0.0	<0.1%	0.0	<0.1%	0.1	0.7%	0.0	<0.1%
Engagement And Outreach	0.0	<0.1%	0.0	0.0%	0.0	0.0%	0.0	<0.1%	0.0	<0.1%	0.0	<0.1%
All Other Services	0.1	1.2%	0.1	0.8%	0.0	0.5%	0.1	1.4%	0.1	1.1%	0.1	0.5%
Substance Use Disorder Services	0.2	1.7%	0.1	0.5%	0.4	3.9%	0.1	1.3%	0.1	0.7%	0.4	3.5%

DATA SOURCE: Administrative data (ProviderOne).

NOTES: WISe services include WISe service encounters recorded in P1 data system, including all behavioral health outpatient services received in a month with at least one "U8" mental health service. Region information is displayed using January 2019 Behavioral Health Organization (BHO) and IMC boundaries. 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. No lag factors applied. 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 June 2019, 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	4,305		247		662		458		93		837	
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	15	10	14	9	9	8	15	10	14	12
Average # of identified strengths	8	9	8	9	9	10	8	10	6	8	6	7
Needs: Behavioral/Emotional	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Emotional control problems	79%	56%	86%	64%	84%	48%	48%	36%	88%	61%	79%	62%
Mood disturbance problems	68%	47%	72%	45%	76%	44%	40%	35%	76%	40%	67%	50%
Attention/impulse problems	66%	56%	74%	61%	65%	50%	40%	38%	60%	39%	72%	65%
Anxiety	62%	50%	63%	46%	63%	39%	43%	40%	61%	37%	64%	60%
Adjustment to trauma	56%	43%	59%	43%	61%	41%	37%	30%	69%	53%	51%	43%
Needs: Risk Factors	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Decision-making problems	58%	43%	67%	51%	61%	35%	27%	21%	67%	31%	64%	52%
Danger to others	40%	21%	50%	26%	37%	15%	22%	12%	29%	---	42%	24%
Intended misbehavior	29%	22%	29%	23%	30%	19%	16%	12%	46%	28%	30%	24%
Suicide risk	29%	12%	29%	10%	29%	8%	14%	9%	15%	---	24%	11%
Non-suicidal self-injury	26%	11%	28%	11%	27%	10%	12%	6%	17%	---	23%	11%
Needs: Life Domain Functioning	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family problems	79%	54%	80%	60%	79%	45%	50%	33%	76%	52%	82%	62%
Interpersonal problems	62%	44%	60%	44%	55%	35%	45%	34%	72%	44%	73%	54%
Living situation problems	61%	40%	68%	46%	65%	38%	34%	28%	66%	43%	65%	46%
School achievement problems	53%	40%	48%	34%	53%	35%	47%	37%	65%	39%	54%	44%
School behavior problems	50%	31%	57%	31%	44%	27%	43%	31%	61%	32%	51%	33%
Needs: Other Domains	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family stress problems	72%	55%	67%	50%	69%	47%	54%	44%	72%	48%	76%	63%
TA youth deficits in educational goals/progress	44%	36%	37%	38%	30%	27%	40%	39%	50%	46%	49%	37%
TA youth deficits in independent living skills	38%	40%	41%	44%	30%	27%	39%	47%	46%	33%	42%	44%
TA youth financial resource problems	27%	29%	29%	33%	22%	23%	34%	41%	38%	17%	30%	28%
Caregiver difficulty supervising youth	27%	20%	22%	23%	20%	14%	19%	14%	34%	31%	36%	29%
Strengths	<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>											
Relationship permanence	64%	73%	58%	72%	71%	81%	78%	84%	58%	67%	52%	62%
Educational system strengths	63%	78%	68%	83%	65%	80%	71%	80%	54%	74%	63%	81%
Optimism	57%	66%	53%	67%	62%	72%	70%	75%	48%	60%	50%	55%
Resilience	49%	62%	51%	64%	53%	69%	66%	79%	31%	44%	29%	38%
Community connection	45%	58%	47%	59%	50%	66%	52%	67%	27%	53%	40%	52%

Continued on next page

WiSe Outcomes

Initial assessments July 2014 to June 2019, 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	4,305		Intake	6 Mos.	Intake	6 Mos.	Intake	6 Mos.	Intake	6 Mos.	Intake	6 Mos.
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	15	12	15	11	15	11	15	11	14	10
Average # of identified strengths	8	9	8	9	6	7	8	9	8	9	7	9
Needs: Behavioral/Emotional			<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>									
Emotional control problems	79%	56%	79%	63%	80%	58%	87%	60%	90%	64%	73%	50%
Mood disturbance problems	68%	47%	74%	53%	73%	49%	74%	53%	73%	48%	66%	44%
Attention/impulse problems	66%	56%	70%	61%	71%	60%	70%	58%	78%	64%	60%	46%
Anxiety	62%	50%	59%	49%	62%	46%	72%	60%	72%	58%	61%	46%
Adjustment to trauma	56%	43%	60%	49%	56%	38%	59%	46%	66%	52%	56%	42%
Needs: Risk Factors			<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>									
Decision-making problems	58%	43%	66%	53%	56%	45%	58%	44%	67%	45%	47%	39%
Danger to others	40%	21%	52%	32%	42%	--- ²	46%	24%	47%	21%	31%	16%
Intended misbehavior	29%	22%	21%	20%	29%	24%	36%	26%	42%	30%	29%	22%
Suicide risk	29%	12%	42%	22%	28%	--- ²	35%	14%	32%	12%	27%	9%
Non-suicidal self-injury	26%	11%	32%	15%	33%	--- ²	29%	12%	32%	14%	22%	9%
Needs: Life Domain Functioning			<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>									
Family problems	79%	54%	86%	64%	78%	61%	83%	52%	83%	57%	83%	53%
Interpersonal problems	62%	44%	66%	49%	65%	50%	64%	45%	64%	43%	60%	43%
Living situation problems	61%	40%	61%	43%	52%	34%	62%	36%	72%	45%	66%	34%
School achievement problems	53%	40%	58%	44%	53%	42%	58%	40%	47%	39%	55%	38%
School behavior problems	50%	31%	52%	32%	52%	30%	55%	32%	55%	30%	49%	28%
Needs: Other Domains			<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>									
Family stress problems	72%	55%	77%	63%	84%	61%	74%	54%	80%	58%	69%	52%
TA youth deficits in educational goals/progress	44%	36%	48%	41%	55%	43%	42%	36%	46%	33%	50%	35%
TA youth deficits in independent living skills	38%	40%	34%	39%	40%	43%	44%	38%	41%	53%	33%	37%
TA youth financial resource problems	27%	29%	23%	26%	26%	26%	26%	28%	28%	39%	25%	26%
Caregiver difficulty supervising youth	27%	20%	31%	24%	25%	17%	20%	12%	28%	19%	28%	15%
Strengths			<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>									
Relationship permanence	64%	73%	66%	73%	65%	73%	66%	70%	63%	76%	60%	73%
Educational system strengths	63%	78%	63%	75%	45%	57%	60%	75%	66%	80%	55%	75%
Optimism	57%	66%	66%	75%	45%	48%	52%	67%	51%	64%	51%	69%
Resilience	49%	62%	69%	78%	51%	57%	42%	60%	47%	64%	51%	63%
Community connection	45%	58%	50%	60%	32%	33%	44%	57%	45%	59%	42%	51%

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 06/30/2019 and whose 6-month reassessment was available in BHAS as of 12/30/2019. 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 reflect 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 2 ("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 current HCA managed care regions.

WISe Outcomes

Initial assessments July 2018 to June 2019, 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	1,278		85		176		128		27		282	
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	14	10	13	9	9	8	13	8	14	12
Average # of identified strengths	8	9	8	9	8	10	8	10	8	9	7	8
Needs: Behavioral/Emotional	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Emotional control problems	78%	56%	92%	71%	82%	49%	50%	37%	81%	56%	77%	62%
Mood disturbance problems	68%	47%	79%	39%	79%	44%	34%	34%	67%	--- ¹	66%	56%
Attention/impulse problems	68%	58%	78%	61%	65%	55%	39%	40%	59%	52%	66%	59%
Anxiety	64%	50%	64%	48%	71%	45%	37%	37%	63%	--- ¹	66%	62%
Adjustment to trauma	60%	45%	67%	42%	70%	44%	34%	32%	74%	41%	54%	48%
Needs: Risk Factors	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Decision-making problems	57%	43%	60%	46%	61%	34%	23%	20%	59%	--- ¹	62%	53%
Danger to others	38%	20%	52%	24%	34%	14%	20%	13%	--- ¹	--- ¹	38%	21%
Suicide risk	29%	12%	29%	--- ¹	26%	8%	20%	9%	--- ¹	--- ¹	27%	15%
Non-suicidal self-injury	28%	13%	28%	--- ¹	28%	15%	--- ²	--- ¹	--- ¹	--- ¹	28%	16%
Intended misbehavior	25%	20%	26%	19%	24%	13%	13%	--- ²	48%	--- ¹	23%	25%
Needs: Life Domain Functioning	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family problems	77%	54%	81%	59%	72%	49%	48%	33%	74%	44%	80%	63%
Interpersonal problems	61%	45%	59%	40%	57%	39%	44%	37%	63%	--- ¹	69%	52%
Living situation problems	60%	39%	64%	52%	65%	43%	33%	31%	70%	--- ¹	65%	42%
School achievement problems	54%	42%	51%	34%	52%	41%	50%	39%	63%	52%	53%	48%
School behavior problems	49%	31%	54%	31%	37%	24%	46%	32%	--- ¹	--- ¹	48%	33%
Needs: Other Domains	<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>											
Family stress problems	70%	54%	62%	46%	61%	51%	52%	42%	59%	--- ¹	74%	62%
TA youth deficits in independent living skills	39%	39%	35%	35%	41%	34%	38%	41%	--- ¹	--- ¹	45%	48%
TA youth deficits in educational goals/progress	37%	32%	30%	--- ²	39%	36%	28%	28%	--- ¹	--- ¹	43%	38%
TA youth financial resource problems	27%	28%	50%	25%	32%	18%	28%	44%	--- ¹	--- ¹	27%	27%
Caregiver knowledge problems	26%	17%	28%	16%	24%	15%	15%	11%	--- ¹	--- ¹	21%	20%
Strengths	<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>											
Natural supports	65%	75%	68%	75%	73%	79%	71%	79%	67%	78%	63%	70%
Educational system strengths	63%	77%	71%	84%	70%	84%	68%	81%	67%	74%	65%	80%
Recreation	58%	67%	62%	71%	63%	76%	67%	77%	63%	70%	53%	60%
Resilience	50%	64%	47%	60%	53%	69%	61%	78%	--- ¹	44%	39%	45%
Community connection	45%	60%	44%	68%	49%	68%	48%	67%	41%	63%	46%	54%

Continued on next page

WiSe Outcomes

Initial assessments July 2018 to June 2019, follow-ups 6 months later (last 4 quarters of data available)

Continued from previous page

Number of WiSe Clients	WASHINGTON ALL WiSe SERVICES		BY REGION ▶									
	Intake	6 Mos.	Pierce		Salish		Southwest		Spokane Region		Thurston Mason	
			Intake	6 Mos.	Intake	6 Mos.	Intake	6 Mos.	Intake	6 Mos.	Intake	6 Mos.
	1,278		160		65		125		141		89	
Total Counts of Needs and Strengths												
Average # of actionable treatment needs	14	10	15	11	13	9	14	10	16	12	14	10
Average # of identified strengths	8	9	9	10	6	7	8	9	8	9	8	9
Needs: Behavioral/Emotional												
<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>												
Emotional control problems	78%	56%	81%	54%	68%	40%	85%	58%	89%	65%	74%	65%
Mood disturbance problems	68%	47%	78%	50%	66%	--- ²	66%	46%	77%	50%	66%	45%
Attention/impulse problems	68%	58%	76%	61%	66%	57%	75%	65%	81%	67%	65%	55%
Anxiety	64%	50%	64%	48%	55%	--- ²	71%	59%	78%	63%	58%	37%
Adjustment to trauma	60%	45%	69%	52%	52%	35%	65%	45%	70%	60%	53%	34%
Needs: Risk Factors												
<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>												
Decision-making problems	57%	43%	64%	48%	45%	--- ²	58%	42%	71%	52%	51%	39%
Danger to others	38%	20%	56%	30%	35%	--- ²	42%	21%	43%	22%	--- ²	17%
Suicide risk	29%	12%	46%	23%	--- ²	--- ¹	29%	9%	38%	16%	24%	--- ¹
Non-suicidal self-injury	28%	13%	41%	16%	26%	--- ¹	29%	9%	33%	18%	27%	--- ¹
Intended misbehavior	25%	20%	16%	13%	26%	20%	38%	27%	36%	30%	24%	21%
Needs: Life Domain Functioning												
<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>												
Family problems	77%	54%	87%	59%	72%	46%	81%	54%	87%	57%	74%	55%
Interpersonal problems	61%	45%	79%	54%	57%	--- ²	60%	46%	52%	50%	52%	35%
Living situation problems	60%	39%	53%	34%	49%	--- ²	63%	34%	79%	45%	56%	35%
School achievement problems	54%	42%	64%	44%	54%	26%	57%	40%	43%	40%	62%	46%
School behavior problems	49%	31%	56%	29%	--- ²	--- ²	59%	37%	48%	31%	51%	36%
Needs: Other Domains												
<i>Top 5 Actionable Treatment Needs at Intake Statewide</i>												
Family stress problems	70%	54%	78%	58%	83%	--- ²	69%	54%	83%	57%	71%	58%
TA youth deficits in independent living skills	39%	39%	26%	31%	54%	--- ²	42%	33%	44%	49%	--- ²	31%
TA youth deficits in educational goals/progress	37%	32%	41%	30%	--- ²	46%	30%	24%	36%	18%	45%	38%
TA youth financial resource problems	27%	28%	19%	26%	--- ¹	--- ²	27%	30%	26%	33%	28%	28%
Caregiver knowledge problems	26%	17%	34%	22%	--- ²	--- ¹	16%	14%	45%	23%	34%	20%
Strengths												
<i>Top 5 Youth Strengths by Growth Over Time Statewide</i>												
Natural supports	65%	75%	70%	82%	40%	55%	69%	86%	54%	67%	60%	72%
Educational system strengths	63%	77%	60%	74%	40%	48%	63%	73%	65%	81%	54%	74%
Recreation	58%	67%	61%	66%	28%	45%	57%	65%	64%	72%	49%	65%
Resilience	50%	64%	76%	86%	--- ²	62%	49%	73%	38%	61%	53%	63%
Community connection	45%	60%	48%	66%	22%	34%	42%	60%	44%	56%	45%	57%

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 7/1/2018 and 6/30/2019 and whose 6-month reassessment was available in BHAS as of 12/30/2019. 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 current HCA managed care regions.

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 3-Month Moving Average, Lag Factors Applied, Oct 2019	11.0	12.9	9.4	6.8	8.1	11.5	15.0	10.7	12.9	9.3	14.9	

SOURCE: ProviderOne data system.

NOTES: See WISe Service Intensity Report, February 2020 for more information.