

WASHINGTON STATE PATROL

Annual Compliance Report

Disposition Reporting

March 1, 2020

Annual report of disposition reporting compliance of prosecuting attorneys, municipal, district, and superior courts and originating agencies as required by RCW 10.98.100

Introduction

This report is intended for prosecuting attorneys; superior, district, and municipal courts; and originating law enforcement agencies.

Purpose

The annual disposition reporting compliance report can be used as a tool to evaluate the effectiveness of procedures for compiling criminal history record information (CHRI) from various sources. Contributing agencies will be able to assess their disposition reporting efficiencies and identify where improvements may be necessary to improve disposition reporting compliance.

Background

Established during the 1972 Legislative Session, the Criminal History Records Section is the central repository for statewide CHRI. The CHRI is based on arrest fingerprint submissions from sheriffs' offices, police departments, and adult correctional and juvenile detention facilities. The state of Washington is a "single-source" contributor to the Federal Bureau of Investigation (FBI) for all criminal and applicant fingerprint cards (except those submitted for federal purposes). Final disposition reports, court orders of expungement, vacation, or sealing, and deceased notices must be sent to the Section for forwarding to the FBI. All records contained within the Section's files are based upon positive fingerprint identification.

CHRI is used for many purposes including criminal justice investigations, public and private employment background checks, licensing background checks, proper sentencing of convicted felons, and presentence and post-sentence evaluations. Certified criminal justice agencies (CCJA) receive both conviction and non-conviction CHRI. According to Washington State law, conviction records may be disseminated without restriction. Per Revised Code of Washington (RCW) 10.97.030(3), a conviction record includes CHRI relating to an incident which has led to a conviction or other disposition adverse to the subject. Although the Section continues to provide Washington State conviction CHRI through the mail, a request for criminal history is available on the internet using the Washington Access to Criminal History (WATCH) application. WATCH allows citizens, private employers, and public agencies to request, view, and print criminal history instantly by running a name and date of birth search with a cost of \$11.00. WATCH-Criminal Justice (WATCH-CJ) is available online for certified criminal justice agencies free of charge. A fingerprint search is the most thorough search, as it will identify individuals who have been arrested or convicted and who may be using alias identifiers.

Disposition Reporting

State statute (RCW 10.98.090) requires that in the case of superior court or felony disposition, the county clerk or prosecuting attorney promptly submit the completed disposition information to the Section. In a county where the judicial information system (JIS) or other secure method of electronic transfer of information has been implemented between the court and the Section, the county clerk will provide the disposition information electronically to the Section.

In the case of a lower court disposition, the district or municipal court administrator must either promptly submit the completed disposition form, or in a county where the JIS or other secure method of electronic transfer of information has been implemented between the court and the Section, electronically provide the disposition information to the Section.

For any arrest charge that results in a case not being filed, the law enforcement agency (LEA) or prosecutor that determines that no charges are to be filed shall submit a completed disposition report form to the Section indicating “No Charges Filed.”

For all other dispositions, the originating law enforcement agency must submit the completed disposition form to the Section.

When a disposition report form has been forwarded to a prosecutor or court in error, or if the case receives a change of venue, the receiving agency must forward the disposition form to the appropriate entity. If the offense charged at arrest is a felony, but it is reduced to a gross misdemeanor and will be heard in a court of lower jurisdiction, the prosecutor or superior court must forward the disposition report form to the appropriate court of limited jurisdiction.

Between the years 1996 and 2002, the Process Control Number (PCN) project was implemented statewide. The PCN is a tracking number generated at the time of fingerprinting. The PCN is initially generated by a live scan fingerprinting system or fingerprint card PCN packets provided by the Section. Each packet contains fingerprint cards and a disposition report form all stamped with the same PCN.

The PCN should be used for all reportable arrests, administrative bookings, and commitments when prints have not previously been submitted to WSP for that arrest event. The PCN is part of our state's ongoing effort to improve disposition reporting to the Section. The PCN links disposition information in the court systems (Superior Court Information Management System (SCOMIS), Superior Court Case Management System (Odyssey), King County Superior Court Case Management System (KCJAMS), and Judicial Information System (JIS) to arrest data in the Section's Washington State Identification System (WASIS) criminal history database. PCN guidelines were updated in 2018 and are included as part of this report in the Complete Guide to Submitting Criminal History Record Information.

Dispositions entered by court staff into the court system are submitted electronically to WASIS. Dispositions that are unable to update WASIS without human intervention ("lights out") are routed to an exception handling queue where they are processed by Section employees.

Following the arrest event, the fingerprints and related arrest data (including PCN) are submitted to the Section and the disposition report form (including PCN) is forwarded to the appropriate prosecutors office or court for entry into the Administrative Office of the Courts (AOC) systems. After the court enters the PCN to the corresponding court case and there is a case resolution, an electronic disposition transfer report (EDTR) is sent to the Section. This electronic transfer of information expedites disposition information and eliminates the need for court staff to mail a disposition report to the Section, with the exception where no court action is taken (no charges filed, not filed, etc.). When the Prosecuting Attorney's office declines to file charges, the Prosecuting Attorney's office is responsible for submitting that information to the Section.

Currently about 52% of electronically submitted dispositions update WASIS without human intervention, referred to as "lights out". Section staff is able to process approximately 44% electronically in the Exception Handling Queue with minimal manual intervention. The remaining 4% of dispositions were processed manually.

Washington State/NCIC Record of Arrest and Prosecution (RAP) Sheet

The RAPsheet is an accumulation of the retainable fingerprint cards and dispositions received by the Section. This information received is from law enforcement agencies and courts. The information includes: criminal arrests and dispositions, criminal justice applicants and contract employees, missing persons information, personal identification, sex/kidnapping offender registrations, and Department of Corrections incarcerations and supervisions.

A "conviction record" is a criminal history record relating to an incident which has led to a conviction or other disposition adverse to the subject. A conviction RAPsheet is disseminated without restriction based on RCW 10.97.050(1) and 43.43.830-845; arrests less than 1 year old pending final dispositions are included on a conviction RAPsheet.

"Non-conviction data" is a criminal history record relating to an incident which has not led to a conviction or other disposition adverse to the subject, and for which proceedings are no longer actively pending. A non-conviction RAPsheet is disseminated to criminal justice agencies, and select noncriminal justice agencies as authorized by RCW, only based on RCW 10.97.050.

- **Statutory Requirements:**
RCW 10.98.100 requires the Washington State Patrol: Administer a compliance audit at least once annually for each prosecuting attorney, district and municipal court, and originating agency to ensure that all disposition reports have been received and added to the criminal history record information.
- Furnish a list of outstanding disposition reports to the agencies.

The results of compliance audits shall be published annually and distributed to legislative committees dealing with criminal justice issues, the office of financial management, and criminal justice agencies and associations.

Report of Compliance:

This report summarizes and compares previously reported arrests with dispositions received to determine the compliance rate with submitting dispositions as mandated by state statute. The "Total Arrest Charges Reported" column includes those fingerprint based arrest events submitted by each agency. The "Total Open Charges" column indicates the number of arrest charges for which a final disposition has not been reported. The "Percentage in Compliance" indicates the percentage of arrest charges for each originating agency which do have a final disposition on file.

While the goal is 100% compliance, WSP recognizes that some arrest incidents may be in deferral status or may be pending a final resolution.

In response to the adverse effects that deferrals and pending court cases have on an agency's compliance rate, the Section has created a number of interim

disposition values that reflect the current state of a court case. The following are a list of these interim dispositions and when they should effect the compliance rates for agencies:

- **Pending** –used to close out open arrests that have not yet reached a final disposition but have had a PCN entered into the court’s database. “Pending” dispositions will be disseminated on nonconviction (criminal justice and law enforcement agency) RAPsheets and on conviction (public) RAPsheets for one year. The Section has already begun to enter this disposition value when they are researching open arrests. The Section will begin to receive this disposition electronically for AOC beginning in December 2020. This disposition value should improve an agency’s compliance rates dramatically on the 2023 report.
- **Continued** – used when there has been a dispositional or stipulated order of continuance on a court case. “Continued” will be disseminated on a nonconviction RAPsheet and on conviction (public) RAPsheets for one year. The Section has already begun to enter this disposition value when they are researching open arrests. The Section will begin to receive this disposition electronically for AOC beginning in December 2020. This disposition value should improve an agency’s compliance rates dramatically on the 2023 report.

- **Warrant Issued** –used when a court case has been unable to move forward because the defendant did not appear for court and the PCN has been entered to the court case. “Warrant Issued” will only be available on a nonconviction RAPsheet, it will never be disseminated on a conviction RAPsheet. *Please note: A disposition status of “Warrant Issued” may not indicate the presence of an active warrant. All warrant information should be obtained from the ACCESS System and must be confirmed with the entering agency.* The Section has already begun to enter this disposition value when they receive audit reports back from agencies indicating the case is open because there was a warrant issued and no final disposition at this time. This disposition value will not be transmitted electronically from AOC.
- **Diversion** –used when juvenile arrests are referred for diversion. “Diversion” will only be disseminated on a nonconviction RAPsheet; it will never be disseminated on a conviction RAPsheet. The Section has already begun to enter this disposition value when they are received from juvenile courts. Since diversions do not go through the court system this disposition value will not be transmitted electronically from AOC. Juvenile departments need to submit a disposition report when the juvenile enters diversion and when the diversion is completed. By submitting a disposition report when the juvenile enters diversion the arrest information is no longer disseminated to the public for the first year.

As we have been meeting with agencies throughout the state over the past few years, we have heard the concerns expressed by our stakeholders about open arrests showing on the annual Disposition Reporting Compliance Report when everything has been done correctly, but the case is in pending status for one reason or another. We believe the above interim disposition values will help solve this concern and remove these records from the compliance report, while providing the most up-to-date information available.

The statewide compliance rate showed a 0.61% decline from the prior audit cycle; this is partially explained by the 11,328 charge increase in the number of fingerprinted charges received by the Section during this audit cycle. Also, the disposition data has traditionally been requested in February; in order to be able to publish the report by March, this year and going forward the data will be requested in the first week of January. This results in some arrests that may be finalized in the month of January to still show as open arrest, which reduces the overall compliance percentage.

The arrest charges included in this ninth annual compliance audit report were all originated by the arresting agency or the prosecutor from arrest events that occurred between January 1, 2018 and December 31, 2018. The report includes the disposition data reported as of January 8, 2020.

Statutory Authority

RCW 10.97.050

RCW 10.98.090

RCW 10.98.100

RCW 43.43.540

RCW 43.43.700

RCW 43.43.735

RCW 43.43.740

RCW 43.43.760

RCW 43.43.770

RCW 43.43.815

RCW 43.43.830-45

**2020 Washington State Patrol Annual Disposition Reporting Compliance Report
For Arrests Occurring
01/01/2018 through 12/31/2018**

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
ADAMS COUNTY				
ADAMS COUNTY SHERIFFS OFFICE	WA0010000	359	58	83.84
OTHELLO POLICE DEPARTMENT	WA0010100	520	146	71.92
RITZVILLE POLICE DEPARTMENT	WA0010200	74	25	66.22
ADAMS COUNTY SUPERIOR COURT	WA001025J	1	0	100.00
ASOTIN COUNTY				
ASOTIN COUNTY SHERIFFS OFFICE	WA0020000	1428	272	80.95
CLARKSTON POLICE DEPARTMENT	WA0020100	796	246	69.10
ASOTIN POLICE DEPARTMENT	WA0020200	57	20	64.91
ASOTIN/GARFIELD COUNTY JUVENILE COURT	WA002025J	1	1	100.00
BENTON COUNTY				
BENTON COUNTY SHERIFFS OFFICE	WA0030000	2418	253	89.54
KENNEWICK POLICE DEPARTMENT	WA0030100	5653	416	92.64
RICHLAND POLICE DEPARTMENT	WA0030200	3318	383	88.46
BENTON COUNTY SUPERIOR COURT	WA003025J	1	0	100.00
PROSSER POLICE DEPARTMENT	WA0030300	410	43	89.51
WEST RICHLAND POLICE DEPARTMENT	WA0030500	312	39	87.50
CHELAN COUNTY				
CHELAN COUNTY SHERIFFS OFFICE	WA0040000	2028	191	90.58
CHELAN COUNTY REGIONAL JUSTICE CENTER	WA004013C	140	7	95.00
CHELAN POLICE DEPARTMENT	WA0040200	2	0	100.00
CHELAN COUNTY JUVENILE COURT	WA004025J	4	0	100.00
WENATCHEE POLICE DEPARTMENT	WA0040400	1871	161	91.39
WA STATE PARKS-LAKE CHELAN	WA0040600	11	0	100.00
COLUMBIA RIVER DRUG TASK FORCE	WA0040700	1	0	100.00
CLALLAM COUNTY				
CLALLAM COUNTY SHERIFFS OFFICE	WA0050000	1130	174	84.60
PORT ANGELES POLICE DEPARTMENT	WA0050100	933	128	86.28
FORKS POLICE DEPARTMENT	WA0050200	284	90	68.31
CLALLAM COUNTY JUVENILE COURT	WA005025J	193	5	97.41
SEQUIM POLICE DEPARTMENT	WA0050300	375	80	78.67
LOWER ELWHA TRIBAL POLICE DEPARTMENT	WA0050900	1	0	100.00
CLARK COUNTY				
CLARK COUNTY SHERIFFS OFFICE	WA0060000	11897	1127	90.53
BATTLE GROUND POLICE DEPARTMENT	WA0060100	588	104	82.31
CAMAS POLICE DEPARTMENT	WA0060200	463	61	86.83
CLARK COUNTY JUVENILE COURT	WA006025J	114	3	97.37
VANCOUVER POLICE DEPARTMENT	WA0060300	7222	912	87.37
WASHOUGAL POLICE DEPARTMENT	WA0060400	573	73	87.26

**2020 Washington State Patrol Annual Disposition Reporting Compliance
Report For Arrests Occurring
01/01/2018 through 12/31/2018**

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
CLARK COUNTY CONTINUED				
RIDGEFIELD POLICE DEPARTMENT	WA0060500	142	20	85.92
LA CENTER POLICE DEPARTMENT	WA0060600	62	14	77.42
COLUMBIA COUNTY				
COLUMBIA COUNTY SHERIFFS OFFICE	WA0070000	125	43	65.60
COWLITZ COUNTY				
COWLITZ COUNTY SHERIFFS OFFICE	WA0080000	2311	716	69.02
KELSO POLICE DEPARTMENT	WA0080100	1558	535	65.66
COWLITZ COUNTY CORRECTIONS	WA008013C	43	17	60.47
LONGVIEW POLICE DEPARTMENT	WA0080200	3411	1199	64.85
COWLITZ COUNTY JUVENILE COURT	WA008025J	3	2	33.33
CASTLE ROCK POLICE DEPARTMENT	WA0080300	153	55	64.05
KALAMA POLICE DEPARTMENT	WA0080400	145	48	66.90
WOODLAND POLICE DEPARTMENT	WA0080500	578	199	65.57
DOUGLAS COUNTY				
DOUGLAS COUNTY SHERIFFS OFFICE	WA0090000	1143	272	76.20
EAST WENATCHEE POLICE DEPARTMENT	WA0090200	748	95	87.30
DOUGLAS COUNTY JUVENILE COURT	WA009025J	1	0	100.00
FERRY COUNTY				
FERRY COUNTY SHERIFFS OFFICE	WA0100000	265	67	74.72
REPUBLIC POLICE DEPARTMENT	WA0100100	49	11	77.55
FRANKLIN COUNTY				
FRANKLIN COUNTY SHERIFFS OFFICE	WA0110000	3014	338	88.79
CONNELL POLICE DEPARTMENT	WA0110100	107	10	90.65
PASCO POLICE DEPARTMENT	WA0110200	3081	376	87.80
TRI-CITIES NARCOTICS TASK FORCE	WA0110700	10	1	90.00
GARFIELD COUNTY				
GARFIELD COUNTY SHERIFFS OFFICE	WA0120000	193	44	77.20
GRANT COUNTY				
GRANT COUNTY SHERIFFS OFFICE	WA0130000	4187	522	87.53
EPHRATA POLICE DEPARTMENT	WA0130100	203	26	87.19
MOSES LAKE POLICE DEPARTMENT	WA0130200	1027	133	87.05
GRANT COUNTY JUVENILE COURT	WA013025J	2	0	100.00
QUINCY POLICE DEPARTMENT	WA0130300	254	43	83.07
SOAP LAKE POLICE DEPARTMENT	WA0130400	88	7	92.05
COULEE CITY POLICE DEPARTMENT	WA0130500	7	1	85.71
GRAND COULEE POLICE DEPARTMENT	WA0130700	106	23	78.30
MATTAWA POLICE DEPARTMENT	WA0130900	35	6	82.86
ROYAL CITY POLICE DEPARTMENT	WA0131000	23	8	65.22

2020 Washington State Patrol Annual Disposition Reporting Compliance

Report For Arrests Occurring 01/01/2018 through 12/31/2018

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
GRANT COUNTY CONTINUED				
WARDEN POLICE DEPARTMENT	WA0131100	131	34	74.05
GRAYS HARBOR COUNTY				
GRAYS HARBOR COUNTY SHERIFFS OFFICE	WA0140000	2016	418	79.27
ABERDEEN POLICE DEPARTMENT	WA0140100	2899	613	78.85
ELMA POLICE DEPARTMENT	WA0140200	35	8	77.14
HOQUIAM POLICE DEPARTMENT	WA0140300	466	197	57.73
GRAYS HARBOR COUNTY JUVENILE COURT	WA014035J	38	8	78.95
MCCLEARY POLICE DEPARTMENT	WA0140400	10	2	80.00
MONTESANO POLICE DEPARTMENT	WA0140500	40	12	70.00
COSMOPOLIS POLICE DEPARTMENT	WA0140600	7	0	100.00
OCEAN SHORES POLICE DEPARTMENT	WA0140800	75	34	54.67
WESTPORT POLICE DEPARTMENT	WA0140900	46	17	63.04
ISLAND COUNTY				
ISLAND COUNTY SHERIFFS OFFICE	WA0150000	887	177	80.05
OAK HARBOR POLICE DEPARTMENT	WA0150100	1118	264	76.39
ISLAND COUNTY SUPERIOR COURT	WA015025J	34	3	91.18
LANGLEY POLICE DEPARTMENT	WA0150300	3	0	100.00
ISLAND COUNTY JUVENILE DETENTION	WA015035J	26	9	65.38
JEFFERSON COUNTY				
JEFFERSON COUNTY SHERIFFS OFFICE	WA0160000	1492	430	71.18
PORT TOWNSEND POLICE DEPARTMENT	WA0160100	162	56	65.43
KING COUNTY				
KING COUNTY SHERIFFS OFFICE	WAKCS0000	12420	1137	90.85
AUBURN POLICE DEPARTMENT	WA0170100	8222	1063	87.07
BELLEVUE POLICE DEPARTMENT	WA0170200	3895	1060	72.79
SOUTH CORRECTIONAL ENTITY	WA017021C	1410	29	97.94
BOTHELL POLICE DEPARTMENT	WA0170300	1677	151	91.00
ENUMCLAW POLICE DEPARTMENT	WA0170400	398	65	83.67
ISSAQUAH POLICE DEPARTMENT	WA0170600	811	258	68.19
KENT POLICE DEPARTMENT	WA0170700	6572	815	87.60
KIRKLAND POLICE DEPARTMENT	WA0170800	1760	635	63.92
MERCER ISLAND POLICE DEPARTMENT	WA0170900	197	47	76.14
NORMANDY PARK POLICE DEPARTMENT	WA0171000	242	51	78.93
NORTH BEND POLICE DEPARTMENT	WA0171100	384	63	83.59
REDMOND POLICE DEPARTMENT	WA0171200	1730	417	75.90
RENTON POLICE DEPARTMENT	WA0171300	3825	527	86.22
ALGONA POLICE DEPARTMENT	WA0171400	152	45	70.39
BLACK DIAMOND POLICE DEPARTMENT	WA0171500	156	51	67.31

2020 Washington State Patrol Annual Disposition Reporting Compliance

Report For Arrests Occurring 01/01/2018 through 12/31/2018

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
KING COUNTY CONTINUED				
CARNATION POLICE DEPARTMENT	WA0171600	15	1	93.33
DES MOINES POLICE DEPARTMENT	WA0171700	979	126	87.13
DUVALL POLICE DEPARTMENT	WA0171800	91	63	30.77
MEDINA POLICE DEPARTMENT	WA0172000	13	7	46.15
PACIFIC POLICE DEPARTMENT	WA0172100	370	64	82.70
SNOQUALMIE POLICE DEPARTMENT	WA0172200	447	126	71.81
TUKWILA POLICE DEPARTMENT	WA0172300	1894	271	85.69
UNIVERSITY OF WASHINGTON POLICE DEPARTMENT	WA0172400	157	77	50.96
CLYDE HILL POLICE DEPARTMENT	WA0172500	20	3	85.00
LAKE FOREST PARK POLICE DEPARTMENT	WA0172600	325	78	76.00
SKYKOMISH POLICE DEPARTMENT	WA0172700	2	0	100.00
HUNTS POINT POLICE DEPARTMENT	WA0173000	2	1	50.00
PORT OF SEATTLE POLICE DEPARTMENT	WA0173200	563	240	57.37
FEDERAL WAY POLICE DEPARTMENT	WA0173600	4101	782	80.93
SEATAC POLICE DEPARTMENT	WA0173700	1013	229	77.39
WOODINVILLE POLICE DEPARTMENT	WA0174000	254	15	94.09
BURIEN POLICE DEPARTMENT	WA0174100	1285	308	76.03
NEWCASTLE POLICE DEPARTMENT	WA0174200	54	11	79.63
SHORELINE POLICE DEPARTMENT	WA0174300	1528	209	86.32
MAPLE VALLEY POLICE DEPARTMENT	WA0174700	238	53	77.73
COVINGTON POLICE DEPARTMENT	WA0174800	428	122	71.50
KENMORE POLICE DEPARTMENT	WA0174900	334	49	85.33
SAMMAMISH POLICE DEPARTMENT	WA0175000	138	49	64.49
SEATTLE POLICE DEPARTMENT	WASPD0000	23909	7857	67.14
KITSAP COUNTY				
KITSAP COUNTY SHERIFFS OFFICE	WA0180000	5351	805	84.96
BREMERTON POLICE DEPARTMENT	WA0180100	2834	384	86.45
KITSAP COUNTY JUVENILE COURT	WA018025J	125	7	94.40
PORT ORCHARD POLICE DEPARTMENT	WA0180400	1027	91	91.14
POULSBO POLICE DEPARTMENT	WA0180500	551	110	80.04
BAINBRIDGE ISLAND POLICE DEPARTMENT	WA0180700	229	56	75.55
KITTITAS COUNTY				
KITTITAS COUNTY SHERIFF OFFICE	WA0190000	676	115	82.99
ELLENSBURG POLICE DEPARTMENT	WA0190100	1072	77	92.82
CLE ELUM POLICE DEPARTMENT	WA0190200	132	12	90.91
KITTITAS COUNTY JUVENILE COURT	WA019025J	62	15	75.81
ROSLYN POLICE DEPARTMENT	WA0190400	17	4	76.47
PD KITTITAS CARE OF ELLSO	WA0190600	12	0	100.00

2020 Washington State Patrol Annual Disposition Reporting Compliance

Report For Arrests Occurring 01/01/2018 through 12/31/2018

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
KITTITAS COUNTY CONTINUED				
CENTRAL WASHINGTON UNIVERSITY POLICE	WA0190800	65	11	83.08
KLICKITAT COUNTY				
KLICKITAT COUNTY SHERIFFS OFFICE	WA0200000	848	105	87.62
GOLDENDALE POLICE DEPARTMENT	WA0200100	147	20	86.39
BINGEN POLICE DEPARTMENT	WA0200200	27	7	74.07
WHITE SALMON POLICE DEPARTMENT	WA0200600	71	11	84.51
LEWIS COUNTY				
LEWIS COUNTY SHERIFFS OFFICE	WA0210000	1751	125	92.86
CENTRALIA POLICE DEPARTMENT	WA0210100	1771	221	87.52
CHEHALIS POLICE DEPARTMENT	WA0210200	555	67	87.93
LEWIS COUNTY JUVENILE COURT	WA021025J	5	0	100.00
MORTON POLICE DEPARTMENT	WA0210300	96	14	85.42
MOSSYROCKY POLICE DEPARTMENT	WA0210400	1	0	100.00
NAPAVINE POLICE DEPARTMENT	WA0210700	39	1	97.44
PELL MARSHALS OFFICE	WA0210900	5	0	100.00
TOLEDO POLICE DEPARTMENT	WA0211000	86	13	84.88
WINLOCK POLICE DEPARTMENT	WA0211200	12	0	100.00
LINCOLN COUNTY				
LINCOLN COUNTY SHERIFFS OFFICE	WA0220000	448	47	89.51
WILBUR POLICE DEPARTMENT	WA0220200	1	0	100.00
LINCOLN COUNTY JUVENILE COURT	WA022025J	5	1	80.00
ODESSA POLICE DEPARTMENT	WA0220600	20	3	85.00
REARDAN POLICE DEPARTMENT	WA0220700	22	2	90.91
MASON COUNTY				
MASON COUNTY SHERIFFS OFFICE	WA0230000	2074	928	55.26
MASON CO. SUPERIOR COURT SHELTON WA	WA023035J	19	15	21.05
SHELTON POLICE DEPARTMENT	WA0230400	576	128	77.78
WASH CORRECTION CENTER SHELTON WA	WA0230600	334	291	12.87
OKANOGAN COUNTY				
OKANOGAN COUNTY SHERIFFS OFFICE	WA0240000	1290	316	75.50
BREWSTER POLICE DEPARTMENT	WA0240100	138	19	86.23
OKANOGAN COUNTY JUVENILE COURT	WA024025J	1	0	100.00
OMAK POLICE DEPARTMENT	WA0240300	746	133	82.17
OROVILLE POLICE DEPARTMENT	WA0240400	109	21	80.73
TONASKET POLICE DEPARTMENT	WA0240600	124	19	84.68
COULEE DAM POLICE DEPARTMENT	WA0240700	66	9	86.36
TWISP POLICE DEPARTMENT	WA0240900	50	9	82.00
WINTHROP MARSHALLS OFFICE	WA0241000	30	2	93.33

**2020 Washington State Patrol Annual Disposition Reporting Compliance
Report For Arrests Occurring
01/01/2018 through 12/31/2018**

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
PACIFIC COUNTY				
PACIFIC COUNTY SHERIFFS OFFICE	WA0250000	623	94	84.91
RAYMOND POLICE DEPARTMENT	WA0250100	97	27	72.16
SOUTH BEND POLICE DEPARTMENT	WA0250200	41	10	75.61
LONG BEACH POLICE DEPARTMENT	WA0250400	111	25	77.48
PEND OREILLE COUNTY				
PEND OREILLE COUNTY SHERIFFS OFFICE	WA0260000	920	77	91.63
NEWPORT POLICE DEPARTMENT	WA0260200	1	1	0.00
PIERCE COUNTY				
PIERCE COUNTY SHERIFFS OFFICE	WA0270000	14382	4166	71.03
PUYALLUP POLICE DEPARTMENT	WA0270100	4543	960	78.87
SUMNER POLICE DEPARTMENT	WA0270200	392	196	50.00
TACOMA POLICE DEPARTMENT	WA0270300	10494	1685	83.94
BUCKLEY POLICE DEPARTMENT	WA0270400	245	56	77.14
EATONVILLE POLICE DEPARTMENT	WA0270500	114	52	54.39
FIFE POLICE DEPARTMENT	WA0270700	2123	269	87.33
MILTON POLICE DEPARTMENT	WA0270900	396	104	73.74
ROY POLICE DEPARTMENT	WA0271000	51	28	45.10
STEILACOOM POLICE DEPARTMENT	WA0271100	88	18	79.55
ORTING POLICE DEPARTMENT	WA0271300	115	31	73.04
BONNEY LAKE POLICE DEPARTMENT	WA0271400	803	359	55.29
DUPONT POLICE DEPARTMENT	WA0271600	201	79	60.70
FIRCREST POLICE DEPARTMENT	WA0271700	261	76	70.88
GIG HARBOR POLICE DEPARTMENT	WA0271800	735	219	70.20
RUSTON POLICE DEPARTMENT	WA0271900	157	60	61.78
WILKESON POLICE DEPARTMENT	WA0272000	4	3	25.00
LAKESWOOD POLICE DEPARTMENT	WA0272300	3579	1118	68.76
UNIVERSITY PLACE POLICE DEPARTMENT	WA0272400	602	144	76.08
EDGEWOOD POLICE DEPARTMENT	WA0272500	114	28	75.44
PIERCE COUNTY SHERIFFS OFFICE	WA0272700	2	1	50.00
TACOMA POLICE DEPARTMENT	WA0272800	1	0	100.00
PIERCE COUNTY SHERIFFS OFFICE	WA0272900	4	1	75.00
TACOMA POLICE DEPARTMENT	WA0273000	2	0	100.00
SAN JUAN COUNTY				
SAN JUAN COUNTY SHERIFFS OFFICE	WA0280000	252	70	72.22

2020 Washington State Patrol Annual Disposition Reporting Compliance

Report For Arrests Occurring 01/01/2018 through 12/31/2018

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
SKAGIT COUNTY				
SKAGIT COUNTY SHERIFFS OFFICE	WA0290000	3303	579	82.47
ANACORTES POLICE DEPARTMENT	WA0290100	1312	231	82.39
MOUNT VERNON POLICE DEPARTMENT	WA0290200	4019	878	78.15
SEDRO WOOLLEY POLICE DEPARTMENT	WA0290300	920	171	81.41
BURLINGTON POLICE DEPARTMENT	WA0290400	1742	299	82.84
SKAMANIA COUNTY				
SKAMANIA COUNTY SHERIFFS OFFICE	WA0300000	552	91	83.51
SNOHOMISH COUNTY				
SNOHOMISH COUNTY SHERIFFS OFFICE	WA0310000	6856	2372	65.40
ARLINGTON POLICE DEPARTMENT	WA0310100	1399	277	80.20
EDMONDS POLICE DEPARTMENT	WA0310200	1711	225	86.85
SNOHOMISH COUNTY JUVENILE COURT	WA031025J	5	3	40.00
EVERETT POLICE DEPARTMENT	WA0310300	10218	1193	88.32
LYNNWOOD POLICE DEPARTMENT	WA0310400	4665	720	84.57
MARYSVILLE POLICE DEPARTMENT	WA0310500	5283	962	81.79
MOUNTLAKE TERRACE POLICE DEPARTMENT	WA0310600	680	103	84.85
SNOHOMISH POLICE DEPARTMENT	WA0310700	436	133	69.50
BRIER POLICE DEPARTMENT	WA0310800	53	12	77.36
DARRINGTON POLICE DEPARTMENT	WA0310900	46	22	52.17
GOLD BAR POLICE DEPARTMENT	WA0311000	61	14	77.05
GRANITE FALLS POLICE DEPARTMENT	WA0311100	153	41	73.20
MONROE POLICE DEPARTMENT	WA0311200	1247	151	87.89
MUKILTEO POLICE DEPARTMENT	WA0311300	475	88	81.47
STANWOOD POLICE DEPARTMENT	WA0311400	189	63	66.67
SULTAN POLICE DEPARTMENT	WA0311500	195	64	67.18
WOODWAY POLICE DEPARTMENT	WA0311600	8	1	87.50
INDEX POLICE DEPARTMENT	WA0311800	2	1	50.00
LAKE STEVENS POLICE DEPARTMENT	WA0311900	1041	202	80.60
MILL CREEK POLICE DEPARTMENT	WA0312100	584	137	76.54
SNOHOMISH REGIONAL DRUG GANG TASK FORCE	WA0312300	173	78	54.91
EVERETT POLICE DEPARTMENT	WA0313000	2	0	100.00

2020 Washington State Patrol Annual Disposition Reporting Compliance

Report For Arrests Occurring 01/01/2018 through 12/31/2018

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
SPOKANE COUNTY				
SPOKANE COUNTY SHERIFFS OFFICE	WA0320000	12276	2242	81.74
CHENEY POLICE DEPARTMENT	WA0320100	217	31	85.71
DEER PARK POLICE DEPARTMENT	WA0320200	1	0	100.00
MEDICAL LAKE POLICE DEPARTMENT	WA0320300	14	0	100.00
SPOKANE COUNTY JUVENILE COURT	WA032035J	63	1	98.41
SPOKANE POLICE DEPARTMENT	WA0320400	17114	2978	82.60
AIRWAY HEIGHTS POLICE DEPARTMENT	WA0320600	1526	537	64.81
MILLWOOD POLICE DEPARTMENT	WA0320800	2	0	0.00
EASTERN WASHINGTON UNIVERSITY POLICE	WA0320900	117	22	81.20
SPOKANE AIRPORT POLICE DEPARTMENT	WA0321200	11	11	0.00
LIBERTY LAKE POLICE DEPARTMENT	WA0321300	161	26	83.85
SPOKANE COUNTY SHERIFFS OFFICE	WA0321600	11	9	18.18
STEVENS COUNTY				
STEVENS COUNTY SHERIFFS OFFICE	WA0330000	867	113	86.97
CHEWELAH POLICE DEPARTMENT	WA0330100	81	4	95.06
COLVILLE POLICE DEPARTMENT	WA0330200	442	41	90.72
KETTLE FALLS POLICE DEPARTMENT	WA0330300	65	5	92.31
SPRINGDALE POLICE DEPARTMENT	WA0330600	15	3	80.00
THURSTON COUNTY				
THURSTON COUNTY SHERIFFS OFFICE	WA0340000	6637	1225	81.54
OLYMPIA POLICE DEPARTMENT	WA0340100	2648	431	83.72
THURSTON COUNTY JAIL	WA034013C	91	16	82.42
TUMWATER POLICE DEPARTMENT	WA0340200	934	491	47.43
THURSTON COUNTY SUPERIOR COURT	WA034025J	3	1	66.67
LACEY POLICE DEPARTMENT	WA0340400	1751	975	44.32
RAINIER POLICE DEPARTMENT	WA0340600	1	1	0.00
TENINO POLICE DEPARTMENT	WA0340800	20	11	45.00
YELM POLICE DEPARTMENT	WA0340900	527	379	28.08
THURSTON COUNTY NARCOTICS TASK FORCE	WA0341800	69	36	47.83
THE EVERGREEN STATE COLLEGE POLICE SERVICES	WA0341900	14	1	92.86
WAHKIAKUM COUNTY				
WAHKIAKUM COUNTY SHERIFFS OFFICE	WA0350000	114	13	88.60
WALLA WALLA COUNTY				
WALLA WALLA COUNTY SHERIFFS OFFICE	WA0360000	461	44	90.46
WALLA WALLA POLICE DEPARTMENT	WA0360100	2017	443	78.04
WALLA WALLA COUNTY DEPT OF CORRECTIONS	WA036013C	618	111	82.04
COLLEGE PLACE POLICE DEPARTMENT	WA0360200	362	95	73.76
WALLA WALLA COUNTY DEPT OF COURT SERVICES	WA036025J	126	16	87.30

**2020 Washington State Patrol Annual Disposition Reporting Compliance
Report For Arrests Occurring
01/01/2018 through 12/31/2018**

Originating Agency	Originating Agency ORI	Total Arrest Charges	Open Arrests	Percent in Compliance
WHATCOM COUNTY				
WHATCOM COUNTY SHERIFFS OFFICE	WA0370000	2376	622	73.82
BELLINGHAM POLICE DEPARTMENT	WA0370100	2847	517	81.84
WHATCOM COUNTY JAIL	WA037013C	36	3	91.67
BLAINE POLICE DEPARTMENT	WA0370200	228	49	78.51
WHATCOM COUNTY JUVENILE COURT	WA037025J	9	0	0.00
EVERSON POLICE DEPARTMENT	WA0370300	113	34	69.91
FERNDALE POLICE DEPARTMENT	WA0370400	322	57	82.30
LYNDEN POLICE DEPARTMENT	WA0370500	190	37	80.53
NOOKSACK POLICE DEPARTMENT	WA0370600	13	8	38.46
SUMAS POLICE DEPARTMENT	WA0370700	41	11	73.17
CAMPUS POLICE - WESTERN WASH. UNIV.	WA0370800	72	7	90.28
WHITMAN COUNTY				
WHITMAN COUNTY SHERIFFS OFFICE	WA0380000	1058	179	83.08
COLFAX POLICE DEPARTMENT	WA0380100	40	7	82.50
PULLMAN POLICE DEPARTMENT	WA0380300	466	29	93.78
WASHINGTON STATE UNIVERSITY POLICE	WA0380500	87	4	95.40
PALOUSE POLICE DEPARTMENT	WA0380900	12	0	100.00
UNIONTOWN POLICE DEPARTMENT	WA0381600	2	0	100.00
YAKIMA COUNTY				
YAKIMA COUNTY SHERIFFS OFFICE	WA0390000	3036	680	77.60
GRANDVIEW POLICE DEPARTMENT	WA0390100	434	120	72.35
YAKIMA COUNTY DEPARTMENT OF CORRECTIONS	WA039013C	12	3	75.00
SUNNYSIDE POLICE DEPARTMENT	WA0390200	1020	186	81.76
YAKIMA COUNTY JUVENILE COURT	WA039025J	12	0	100.00
TOPPENISH POLICE DEPARTMENT	WA0390300	693	123	82.25
UNION GAP POLICE DEPARTMENT	WA0390400	1035	126	87.83
YAKIMA POLICE DEPARTMENT	WA0390500	8052	1104	86.29
ZILLAH POLICE DEPARTMENT	WA0390600	64	36	43.75
GRANGER POLICE DEPARTMENT	WA0390700	41	7	82.93
MABTON POLICE DEPARTMENT	WA0390900	60	18	70.00
SELAH POLICE DEPARTMENT	WA0391100	259	49	81.08
TIETON POLICE DEPARTMENT	WA0391200	26	6	76.92
WAPATO POLICE DEPARTMENT	WA0391300	188	28	85.11
MOXEE CITY POLICE DEPARTMENT	WA0391400	268	36	86.57
STATEWIDE TOTAL		344055	67077	80.50

