

City of Seattle

Jenny A. Durkan, Mayor

Human Services Department

Jason Johnson, Acting Director

Date: April 30, 2020

To: City Clerk and Seattle City Council

From: Jason Johnson, Human Services Department

Subject: Council Clerk File: Human Services Department (HSD) Navigation Team Q2 2020 Proviso Report

This report marks the first installment of 2020 proviso reporting on the Navigation Team and reflects Quarter 1 (Q1) data, which spans **January 1 - March 31, 2020**. The Navigation Team is responsible for addressing impacts of unmanaged encampments on City property while offering shelter and services to individuals encountered in the course of its work.

The Q1 timeframe included two unique circumstances, severe winter weather in January and the early stages of COVID-19 response in March. Both events found the Navigation Team on the front lines, providing critical services to people living unsheltered. The data in this report clearly shows the Navigation Team's continued impact during these challenges. **This report only captures March data relating to COVID-19** response and does not include data pertaining to the [95 new spaces at tiny house villages and enhanced shelter](#) that came online in April.

In January, the Human Services Department (HSD) put into action its severe winter weather response plan during a multi-day stretch of cold weather and storms. This action, in partnership with Seattle Parks and Recreation (SPR), created 450 additional emergency beds for people living unsheltered. During this event, the Navigation Team conducted 196 site visits, made over 550 contacts with people living unsheltered, transported 44 people to shelter and connected 77 individuals to emergency shelters.

With the local outbreak of COVID-19 at the beginning of March, the Navigation Team expanded its outreach focus by sharing public health information through flyers and one-on-one interactions and providing hygiene kits to unsheltered individuals. In March alone, the Navigation Team distributed 1,147 public health flyers and 1,000 hygiene kits. This outreach, which is ongoing, is done in parallel to work connecting unsheltered individuals to essential services and shelter.

Lastly, the team's outreach data regarding referrals to shelter is similar to non-profit outreach providers, with the Navigation Team referring 29% people they contact in the field to shelter. The City's contracted outreach programs achieve 28%. The team also continues to refine its analysis of shelter enrollments to better connect the team's outreach work to shelter programs—a standard no other outreach program is held to and is an incomplete analysis due to differing data sets and client privacy. A memo prepared by Council staff to HSD's previous report did not point out these important details. We agree it is critical to know who arrives at shelter after being contacted by the Navigation Team and we continue to improve that tool. However, no other outreach program funded by the City is measured in this way and therefore there are no reference points for comparison.

The Navigation Team remains one of the City's front-line responses during the COVID-19 crisis, providing services in the community 7-days per week and supports the HSD's Continuity of Operations Plan, which requires efforts to support people living unsheltered to continue during a crisis. This ongoing work underscores the urgency and importance of addressing public health concerns and connecting people living unsheltered to safe indoor shelter during this emergency.

Sincerely,

Jason Johnson

Acting Director, Human Services Department

Human Services Department
700 Fifth Avenue, Suite 5800
Seattle, Washington 98104

Tel (206) 386-1001
Fax: (206) 684-0702
www.seattle.gov/humanservices

Report Summary

This report satisfies 2020 Seattle City Council Budget Action HOM-15-C-1 “Impose a Proviso on Navigation Team Appropriations in HSD.” This report contains the following items:

1. Reporting Requirements for Every Quarter:

- Performance Measures Reflected in the Updated Theory of Change. These metrics include: 1) connecting individuals living unsheltered to services, 2) connecting people to safer spaces, and 3) addressing hazardous and unsafe conditions stemming from, and found within, unmanaged encampments.
- Analysis of Emerging Trends
- Progress in Developing and Implementing a Racial Equity Toolkit
- Trainings and Workshops Attended by Navigation Team Members
- Upcoming Opportunities for Staff Development and Continual Improvement
- Qualitative Updates on New Shelter Resources and/or Notable Trends
- Navigation Team Meeting Summaries

2. Additional Requirements for the Quarter 2 Report:

- Discuss the Results of the Training Curriculum and Core Competencies Review

1. Reporting Requirements for Every Quarter

Note: All figures reflect the most accurate accounting of outreach and operations at the time of reporting.

Performance Measures: Q1 2020

Reporting Requirement	Response: Q1 2020	
Total Number of Contacts Made Quarterly, Duplicated	1287	
Total Number of Contacts Made Quarterly, Unduplicated	815	
Number of Referrals to Services by Service Category that Were Entered into the Nav App or Homelessness Management Information System (One Individual Could Have Requested Multiple Services)^	Service	
	Basic Needs - Granola Bar, Water, Socks	198
	Benefits Activation	5
	Case Management Connection	21
	Substance Use Recovery Support	4
	Data Not Collected	6
	Direct Support - Vehicle Repair	6
	Direct Support - Education	0
	Direct Support - Employment	13
	Direct Support - Housing	11
	Direct Support - ID	7
	Family Reconnection/Relocation Information	2
	Information	21
	Legal Support Connection	3
	Medical Support Connection	1
	Direct Support - Mediation/Conflict Resolution	0
	Declined Services	38
	Direct Support - Mental Health	0
	Motel Voucher	0
	Welfare Check	2
Reentry Support Connection	0	
Safe Lot for Vehicle	2	

	N/A	3	
	Storage	0	
	Diversion	1	
	Provided Contact Information	15	
	Referral - Vehicle Repair	2	
	Referral - Education Support	0	
	Referral - Employment Support	2	
	Referral - Housing Support	9	
	Referral - ID Support	3	
	Referral - Mediation/Conflict Resolution	0	
	Referral - Mental Health Support	2	
	Breakdown, by Percentage, of Client Demographic Information Quarterly	Gender	Number
Male		553	68%
Female		228	28%
Trans Female		1	<1%
Trans Male		1	<1%
Gender Non-Conforming		2	<1%
Data Not Collected		30	4%
Refused		0	0%
Race			
American Indian or Alaska Native		54	7%
Asian		18	2%
Black/African American		186	23%
White/Caucasian		451	55%
Multiracial		44	5%
Hawaiian/Other Pacific Islander		11	1%
Data Not Collected		51	6%
Ethnicity			
Non-Hispanic/Non-Latino		713	87%
Hispanic/Latino		20	2%
Data Not Collected		82	10%
Percentage of People Whose Needs Assessment Screening Was Completed	100%*		

Total Number of Referrals to Shelter, Duplicated	226		
Total Number of Referrals to Shelter, Unduplicated	198		
Number of Arrivals to the Referred Shelter Within a 48-Hour Period Following Referral, Duplicated	44		
Number of Arrivals to the Referred Shelter Within a 48-Hour Period Following Referral, Unduplicated	49		
Number of Times in the Quarter a Field Coordinator Provided Assistance to or Responded to a Call for Support from a Community Police Team or Bike Patrol Officer	56		
Number of Times in the Quarter a System Navigator Provided Assistance to or Responded to a Call for Support from a Community Police Team or Bike Patrol Officer, Including Requests Relayed Through a Field Coordinator	13		
Number of Times the Navigation Team Provided Assistance Using the Centralized Diversion Fund	N/A~		
Number of Individuals/Households that Moved into Permanent Housing Because of Diversion Fund Utilization	N/A~		
Breakdown of Referrals to Specific Shelter-Types by Quarter, to-date		Q1 2020	YTD
	Basic Shelter	86	86
	Enhanced Shelter	123	123
	Tiny House Village	17	17
Average Daily Shelter Bed Availability, by Type	Overall	6	
	Basic Shelter	3	
	Enhanced Shelter	3	
	Tiny House Village	<1	
Tonnage of Garbage, Waste, and Debris Removed from Unmanaged Encampments (Quarterly and YTD)	465.77		
Total Number of Inspections Conducted	554		

Total Number of Unmanaged Encampments Removed, by 72-hr Cleanup, Obstruction, and Hazard	72-Hr Cleanup	8
	Obstruction	250
	Hazard	12

*Navigation Team System Navigators ask 100% of the individuals they engage about their self-identified needs

^This number reflects the number of engagements that System Navigators had with individuals in response to calls from Field Coordinators or SPD

~No Centralized Diversion Funds have been available since June 2019.

Q1 Trends

- The number of unduplicated contacts remained stable from Q4 2019 to Q1 2020 but the number of duplicated contacts in Q1 was close to 1000 less. This is likely due to the fact that REACH stopped reporting engagement data in early Q1¹ and capture of SPD engagements had not yet resumed.²
- The Navigation Team met significantly more requests for basic needs in Q1 2020 compared to Q4 2019. Basic needs are defined as granola bar/snack, water, and socks. The Navigation Team is exploring adding feminine hygiene supplies to its basic needs distribution.
- Shelter referral data slightly improved across Q4 2019 to Q1 2020.
- The Navigation Team supported significantly less CPT/Bikes obstruction work in Q1 2020 compared with Q4 2019.

Progress in Developing a Racial Equity Toolkit

- On January 30, the full Navigation Team met and reviewed 2019 racial equity service data. Individuals met in small groups to review and evaluate the data and brainstorm potential focus areas for the Racial Equity Toolkit.
- On March 3, the Toolkit workgroup, a subset of the larger Navigation Team, met to review the proposals generated from the large group meeting and recommend the top four potential focus areas.
- On March 17, the workgroup discussed the recommendations and settled on the topic of storage.
- On March 30, the group began brainstorming consumer and stakeholder engagement questions.

Trainings and Workshops Attended by Navigation Team Members in Q1 2020*

Name of Training	Training Hours	Attendees
OCR RSJI Implicit Bias-01	3 hours	1 Admin Spec
Citywide Commercial Card Purchase and Approval	40 minutes	1 Admin Spec 2 System Navigators
OCR RSJI Understanding Power	3 hours	1 Admin Spec
Business Ethics for Managers and Leaders	1 hour	1 Resource Coordinator
Nav App 2.0 - Site Mapping	2 hours	2 System Navigators 2 Field Coordinators
Whistleblower Protection Code Training	15 minutes	1 Field Coordinator

*SPD-specific trainings are not included in this report.

¹ In early 2020 HSD modified the REACH contract to create equity among outreach providers. This modification removed the requirement that REACH report engagement data to the Navigation Team.

² SPD did not enter engagement data from June 2019-Q1 2020. During this time HSD and SPD were refining outreach definitions and data collection requirements across roles. Capture of SPD engagement data resumed April 1 and will be reflected in Q2 data which will be reported in the Q3 report.

Upcoming Opportunities for Staff Development and Continual Improvement

Opportunities for staff development are currently on hold given the Navigation Team’s role in COVID-19 response efforts.

Qualitative Updates on New Shelter Resources

No permanent beds were added in Q1 2020. COVID-19 related shelter capacity was under development and added towards the end of Q1 and not reflected in this report.

Meeting Agendas, Attendees, and Minutes

The meetings in the table below meet the reporting requirement outlined in the Proviso.

Navigation Team Coordination Meetings	Purpose
Daily Dispatch	Review Operations Plan for the Day Prior to Arriving on Location
Weekly Outreach-Specific Dispatch	Create Operational Awareness for Outreach Providers in Advance of Operations and Case Consultation/Collaboration
Weekly Operations Planning	Operations Scheduling, and Resource Planning

Agendas and minutes captured for these meetings in Q1 2020 can be viewed via this City SharePoint link (note—these files are public record but for this report, only available via City digital platforms):

<https://seattlegov.sharepoint.com/:f:/s/HSD/NavTeam/Eh-rAVyGSd1DvQQ05OdyixjABrs7UqgB30Lk5ct6YVPFs0A>

Reporting Requirement: *Discuss the results of the training curriculum and core competencies review (including trauma-informed care) that was due to be completed in third quarter of 2019, including:*

- a. List of identified competencies and training requirements, prior to completing the review, for each Navigation Team position;*
- b. Gaps or deficiencies identified in competencies or training;*
- c. How the core competencies or training requirements were changed to address the gaps or deficiencies; and*
- d. New list of core requirements and trainings by position (including requirements related to trauma-informed care and racial equity impacts).*

Response:

Training requirements for staff that work directly with individuals experiencing homelessness, and their direct supervisors, were included in this analysis. General Seattle Police Department trainings for officers were not included in the analysis or in the lists below. City of Seattle and Human Services Department-specific training requirements for all employees, including workplace expectations, and annual RSJI requirements were also not included.

In the tables below, a “No” in the *Gap Identified* column indicates that a regular training cadence exists for this competency. A “Yes” in the *Gap Identified* column, except where otherwise noted, indicates that training in this area has been intermittent to-date and a regular training cadence is being created to address this.

In reviewing training cadence and tracking a need was identified for a comprehensive tracking document as well as standardized guidance for supervisors on managing employee training records. The Navigation Team data analysts are working with supervisors on the development of a comprehensive tracking document and documentation processes.

System Navigator and System Navigator Supervisor Competencies	Training Cadence	Gap Identified Yes/No
Familiarity with MDARs and 17-01 Rules	Onboarding, then reviewed annually	No
Nav App Engagement Documentation Processes	Onboarding	No
Encampment Mapping and Naming Conventions	Onboarding	No
Navigation Team Theory of Change	Onboarding, then reviewed annually	No
Field Processes Training for Non-Field Coordinators	Onboarding, then reviewed annually	Yes, regular training cadence being created to resolve gap
Storage Processes for Non-Field Coordinators	Onboarding, then reviewed annually	Yes, regular training cadence being created to resolve gap
Role of Nav SPD for Non-Officers	Onboarding	Yes, regular training cadence being created to resolve gap
Trauma Informed Care Basics, Including Mitigating Secondary Trauma	Annually	No
Diversion	Annually	No
Industrial Hygiene/Advanced Workplace Safety/ Hazardous Waste Collection & Disposal Protocols (HAZWOPER)	Initial 40 hours, then annual 8-hour refresher	Yes. This is a new training that needs to be built into the training budget and schedule. It was scheduled for March but cancelled due to City-wide COVID-19 response efforts
Mental Health First Aid	Annually	No
De-escalation Techniques	Annually	No
First Aid and CPR and Bloodborne Pathogens	Every 2 years	Yes, regular training cadence being created to resolve gap
Motivational Interviewing	Every 2 years	Yes, regular training cadence being created to resolve gap
Human Trafficking Overview and Community Resources	Annually	No
Domestic Abuse Overview and Community Resources	Annually	No
Business Ethics	Onboarding, then reviewed annually	No
Shelter Referral Processes	Onboarding	No
Transportation Processes for Transporting Clients	Onboarding, then reviewed annually	No
Personal Protective Equipment Use	Onboarding, then reviewed annually	No
Animal Aggression/Safety	Onboarding, then reviewed annually	No
Legal Considerations	Onboarding, then reviewed annually	Yes, regular training cadence being created to resolve gap

Outreach Best Practices for System Navigators	Onboarding, then reviewed annually	No
---	------------------------------------	----

Field Coordinator and Field Coordinator Supervisor Competencies	Training Cadence	Gap Identified Yes/No
Familiarity with MDARs and 17-01 Rules	Onboarding, then reviewed annually	No
Encampment Mapping and Naming Conventions	Onboarding	No
Nav App Site Inspection and Removal Documentation Practices	Onboarding	No
Field Processes Training for Field Coordinators	Onboarding, then reviewed annually	No
Storage Processes for Field Coordinators	Onboarding, then reviewed annually	No
Outreach Overview for Non-System Navigators	Onboarding	Yes, regular training cadence being created to resolve gap
Role of Nav SPD for Non-Officers	Onboarding	Yes, regular training cadence being created to resolve gap
Navigation Team Theory of Change	Onboarding, then reviewed annually	No
Trauma Informed Care Basics, Including Mitigating Secondary Trauma	Annually	No
Industrial Hygiene/Advanced Workplace Safety/ Hazardous Waste Collection & Disposal Protocols (HAZWOPER)	Initial 40 hours, then annual 8-hour refresher	Yes. This is a new training that needs to be built into the training budget and schedule. It was scheduled for March but cancelled due to City-wide COVID-19 response efforts
Mental Health First Aid	Annually	No
De-escalation Techniques	Annually	No
First Aid and CPR and Bloodborne Pathogens	Every 2 years	Yes, regular training cadence being created to resolve gap
Business Ethics	Onboarding, then reviewed annually	No
Personal Protective Equipment Use	Onboarding, then reviewed annually	No
Animal Aggression/Safety	On boarding, then reviewed annually	Yes, regular training cadence being created to resolve gap
Legal Considerations	On boarding, then reviewed annually	Yes, regular training cadence being created to resolve gap

Nav Officer and Sargent Competencies	Training Cadence	Gap Identified Yes/No
Familiarity with MDARs and 17-01 Rules	On boarding, then reviewed annually	No
Navigation Team Theory of Change	Onboarding, then reviewed annually	No
Encampment Mapping and Naming Conventions	On boarding	No
Nav App Engagement Documentation Processes	On boarding	No
Mental Health First Aid	Annually	No
Trauma Informed Care Basics, Including Mitigating Secondary Trauma	Annually	No
Industrial Hygiene/Advanced Workplace Safety/ Hazardous Waste Collection & Disposal Protocols (HAZWOPER)	Initial 40 hours, then annual 8-hour refresher	Yes. This is a new training that needs to be built into the training budget and schedule. It was scheduled for March but cancelled due to City-wide COVID-19 response efforts
Field Processes Training for Non-Field Coordinators	Onboarding	Yes, regular training cadence being created to resolve gap
Storage Processes for Non-Field Coordinators	Onboarding	Yes, regular training cadence being created to resolve gap
Outreach Overview for Non-System Navigators	Onboarding	Yes, regular training cadence being created to resolve gap
Legal Considerations	Onboarding, then reviewed annually	Yes, regular training cadence being created to resolve gap

Attachment A: Description of Each Obstruction that Warranted a Removal

While outreach is not required at Obstruction removals, **the Navigation Team provided outreach at 116 (43.45%) of the Obstruction removals in this quarter.** Offers of shelter information, storage, and System Navigator support are offered at 100% of obstruction/hazard removals.

Obstruction/Hazard /Emphasis Removals Exempt from Advanced Notice (Location)	Date of Removal	Reason for Exemption	Dates of System Navigator Outreach at Location 2-Weeks Prior to Removal ³	Number of Duplicated Engagements
4th Ave Yesler Way	1/2/2020	Blocking Intended Use of Facility; Tent on Sidewalk	12/24; 12/26; 12/29; 12/31	17
Prefontaine Park 450 3rd Ave	1/2/2020	Blocking Intended Use of Facility	N/A	N/A
Oxbow Park 6430 Corson Ave S	1/2/2020	Blocking Intended Use of Facility	N/A	N/A
5th & Yesler	1/2/2020	Tent on Sidewalk	N/A	N/A
Alaskan Way (Construction Zone)	1/2/2020	Tent on Sidewalk	N/A	N/A
Bradford & 9th to 6th	1/2/2020	Blocking Intended Use of Facility	12/28; 1/2	2
Pier 59	1/2/2020	Blocking Intended Use of Facility	N/A	N/A
S. Washington St & 4th Ave	1/3/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
Prefontaine Park 425 3rd Ave	1/3/2020	Blocking Intended Use of Facility	N/A	N/A
Denny Way & 2nd Ave	1/3/2020	Blocking Intended Use of Facility	N/A	N/A
Broad St & 3rd Ave	1/3/2020	Blocking Intended Use of Facility	N/A	N/A
4th Ave & Yesler Way	1/3/2020	Blocking Intended Use of Facility; Tent on Sidewalk	12/24; 12/26; 12/29; 12/31	17
5th Ave & Yesler Way	1/3/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
3421 Woodland Park Ave N	1/4/2020	Blocking Intended Use of Facility	N/A	N/A
Pioneer Square/Pergola 100 Yesler Way	1/4/2020	Blocking Intended Use of Facility	12/28	1
NW 46th St & 15th Ave NW	1/4/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A

³ Dates here reflect any outreach that occurred at a location two weeks prior to the removal. If multiple removals occurred at the same location within a short timeframe, it is possible that the same outreach dates will be reflected for each removal.

Fremont Canal Park 199 N Canal St	1/4/2020	Blocking Intended Use of Facility	N/A	N/A
Ballard Commons 5701 22nd Ave NW	1/4/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
5th Ave & Yesler Way	1/4/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	1/4/2020	Blocking Intended Use of Facility; Tent on Sidewalk	12/24; 12/26; 12/29; 12/31; 1/4	19
813 Western Ave	1/5/2020	Blocking Intended Use of Facility	N/A	N/A
Utah Ave S & S Alaska St	1/6/2020	Violation of SMC 15.04.010	12/24	1
4th & Yesler	1/6/2020	Tent on Sidewalk	12/24; 12/26; 12/29; 12/31; 1/4; 1/5	21
Lucille St	1/6/2020	Tent on Sidewalk	1/3; 1/4	7
Pratt Park 1800 S. Maine St	1/6/2020	Blocking Intended Use of Facility	N/A	N/A
Queen Anne GB West	1/7/2020	Blocking Intended Use of Facility	N/A	N/A
Ballard Library	1/8/2020	Violation of SMC 15.04.010	N/A	N/A
5018 17th Ave NW	1/8/2020	Tent on Sidewalk	N/A	N/A
Rainier Ave S & S Bayview	1/9/2020	Violation of SMC 15.04.010	N/A	N/A
1st Ave N and Mercer St	1/9/2020	Tent on Sidewalk	N/A	N/A
Elliot Ave N and 200 block	1/9/2020	Tent on Median Adjacent to Sidewalk	N/A	N/A
Mercer St and Warren Ave N	1/9/2020	Tent on Median Adjacent to Sidewalk	N/A	N/A
7th Ave S and S Main St	1/9/2020	Violation of SMC 15.04.010	N/A	N/A
1st Ave to 3rd Ave and Main St	1/10/2020	Tent on Sidewalk	N/A	N/A
Ballard Commons 5701 22nd Ave SW	1/11/2020	Tent on Sidewalk	N/A	N/A
Beaver Pond NE 106th St & 9th Ave NE	1/11/2020	Blocking Intended Use of Facility	N/A	N/A
Meriden Park SW Corner of N 50th St	1/11/2020	Blocking Intended Use of Facility	N/A	N/A
4th Ave and Yesler Way	1/11/2020	Tent on Sidewalk	12/29; 12/31; 1/4; 1/5; 1/11	14
23rd Ave S & S Grand	1/12/2020	Blocking Intended Use of Facility	N/A	N/A
4th & Yesler Way	1/12/2020	Tent on Sidewalk	12/29; 12/31; 1/4; 1/5; 1/11; 1/12	18

6th & 7th Ave From Jefferson to Columbia	1/12/2020	Tent on Sidewalk	N/A	N/A
Amy Yee Tennis Center 2000 MLK Jr Way S	1/12/2020	Blocking Intended Use of Facility; Tent on Median Adjacent to Sidewalk	1/12	1
MLK Park 2200 MLK Jr Way	1/12/2020	Blocking Intended Use of Facility	N/A	N/A
Woodland Park	1/12/2020	Blocking Intended Use of Facility	N/A	N/A
4 Ave & Yesler Way	1/14/2020	Violation of SMC 15.04.010	12/31; 1/4; 1/5; 1/11; 1/12	13
S Lane St & 13 Ave S Navigation Center Stairs)	1/14/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
6th Ave S and 7th Ave S from Columbia St to Jefferson st	1/15/2020	Tent on Sidewalk	N/A	N/A
4th & Yesler	1/16/2020	Tent on Sidewalk	1/4; 1/5; 1/11; 1/12; 1/16	14
6th & 7th from Cherry to Jefferson	1/16/2020	Tent on Sidewalk	N/A	N/A
Dr MLK Memorial Park	1/17/2020	Blocking Intended Use of Facility	N/A	N/A
6th & 7th Ave from Columbia St to Jefferson St	1/18/2020	Tent on Sidewalk	N/A	N/A
I-5 Express Lane at Pike St Exit	1/17/2020	Safety of Camper	N/A	N/A
S King St from 8th Ave S to 9th Ave S	1/18/2020	Emphasis	N/A	N/A
1st Ave & S Main St	1/18/2020	Tent on Sidewalk	1/11	3
4th Ave & Yesler Way	1/18/2020	Blocking Intended Use of Facility; Tent on Sidewalk	1/4; 1/5; 1/11; 1/12; 1/16	14
4th & Yesler	1/19/2020	Tent on Sidewalk	1/5; 1/11; 1/12; 1/16	12
MLK Mem Park	1/19/2020	Blocking Intended Use of Facility	N/A	N/A
6th & 7th from Jefferson to Columbia	1/19/2020	Tent on Sidewalk	N/A	N/A
Discovery Park	1/21/2020	Blocking Intended Use of Facility	N/A	N/A
Woodland Park	1/21/2020	Blocking Intended Use of Facility	N/A	N/A
4th Ave and Yesler Way	1/22/2020	Tent on Sidewalk	1/11; 1/12; 1/16	10
6th Ave S and 7th Ave S from Columbia St to Jefferson St	1/22/2020	Tent on Sidewalk	N/A	N/A

25th Ave S and Rainier Ave S	1/22/2020	Tent on Sidewalk	1/14, 1/22	4
7th Ave S and S Main St	1/22/2020	Violation of SMC 15.04.010	N/A	N/A
Ballard Commons Park	1/23/2020	Tent on Sidewalk	1/23	4
3rd Ave S from S Walker St to S Royal Brougham Way	1/23/2020	Tent on Median Adjacent to Sidewalk	1/12	1
4th Ave and Yesler Way	1/23/2020	Tent on Sidewalk	1/11; 1/12; 1/16; 1/23	11
N 107th St and Midvale Ave N	1/23/2020	Safety of Others Near and Around Camp	N/A	N/A
NW 57th St and 22nd Ave NW	1/23/2020	Tent on Sidewalk	N/A	N/A
Woodland Park 100 N 50th St	1/24/2020	Blocking Intended Use of Facility	1/24	2
Longfellow Creek @ SW Juneau St & 26th Ave SW	1/24/2020	Blocking Intended Use of Facility	N/A	N/A
4th Ave & Yesler Way	1/25/2020	Blocking Intended Use of Facility; Tent on Sidewalk	1/11; 1/12; 1/16; 1/23	11
Ballard Commons 5701 22nd Ave SW	1/25/2020	Blocking Intended Use of Facility; Tent on Sidewalk	1/23	4
Golden Gardens 8498 Seaview Pl NW	1/25/2020	Blocking Intended Use of Facility	N/A	N/A
Marvin Garden 5400 Ballard Ave NW	1/25/2020	Blocking Intended Use of Facility	N/A	N/A
Woodland Park 1000 N 50th St	1/25/2020	Blocking Intended Use of Facility	1/24	2
Gas Works Park 2101 N North Lake Way	1/25/2020	Blocking Intended Use of Facility	N/A	N/A
5400 block of Shilshole Ave NW	1/25/2020	Safety of Others Near and Around Camp	N/A	N/A
N 125th St and Stone Ave N	1/25/2020	Blocking Intended Use of Facility	1/13	2
4th & Yesler Way	1/26/2020	Tent on Sidewalk	1/12; 1/16; 1/23	7
Pillars Park	1/26/2020	Blocking Intended Use of Facility	N/A	N/A
6th & 7th Ave From Columbia to Jefferson	1/26/2020	Tent on Sidewalk	N/A	N/A
4th & Yesler	1/27/2020	Tent on Sidewalk	1/16; 1/23	3
4th Ave S and Edgar Martinez Dr S	1/29/2020	Tent on Sidewalk	N/A	N/A
8th Ave S and S Orchard St	1/29/2020	Safety of Others Near and Around Camp	N/A	N/A

51st Ave S and S lake Washington Blvd	1/30/2020	Blocking Intended Use of Facility	N/A	N/A
5th Ave S and S Lucile St	1/30/2020	Tent on Sidewalk	1/30	1
S Adams St and Lake Washington Blvd S	1/30/2020	Safety of Others Near and Around Camp	N/A	N/A
4th Ave S and Edgar Martinez Dr S	1/31/2020	Tent on Sidewalk	N/A	N/A
S Dearborn St from 7th Ave S to Rainier Ave S	1/31/2020	Tent on Median Adjacent to Sidewalk; Safety of Others Near and Around Camp	N/A	N/A
Sturgus Park 904 Sturgus Ave S	2/1/2020	Blocking Intended Use of Facility	N/A	N/A
S Dearborn St from 7th Ave to Rainier Ave S	2/1/2020	Blocking Intended Use of Facility	N/A	N/A
6th & 7th Ave from Columbia St to Jefferson St	2/1/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
5th Ave & Yesler Way	2/1/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	2/1/2020	Blocking Intended Use of Facility; Tent on Sidewalk	1/23	1
S Holgate St and 8th Ave S	2/2/2020	Blocking Intended Use of Facility; Safety of Others Near and Around Camp	N/A	N/A
7001 Seaview Ave NW	2/2/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
Ballard Commons	2/2/2020	Blocking Intended Use of Facility; Tent on Sidewalk	1/23	4
Woodland Park	2/2/2020	Blocking Intended Use of Facility	1/24	2
6th & 7th Ave from Columbia to Jefferson	2/3/2020	Tent on Sidewalk	N/A	N/A
4th & Yesler Way	2/3/2020	Tent on Sidewalk	1/23; 2/2	3
5th & Yesler Way	2/4/2020	Tent on Sidewalk	N/A	N/A
4th & Yesler Way	2/4/2020	Tent on Sidewalk	1/23; 2/2	3
4th Ave and Yesler	2/5/2020	Tent on Sidewalk	1/23; 2/2	
S Dearborn St from 7th Ave S to Rainier Ave S	2/5/2020	Violation of RCW 9a.52.080.2	N/A	N/A

Navigation Stairs S Lane St from 12th Ave S to 13th Ave S	2/5/2020	Blocking Intended Use of Facility; Safety of Others Near and Around Camp	2/3; 2/5	16
22nd Ave S & S Grand St	2/6/2020	Violation of SMC 15.04.010	N/A	N/A
NW 46th St & 14th Ave NW	2/6/2020	Violation of SMC 15.04.010	N/A	N/A
100 Dexter Ave N	2/6/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave Emphasis Zone	2/7/2020	Emphasis	N/A	N/A
707 S Orcas St	2/6/2020	Blocking Intended Use of Facility	N/A	N/A
6th & 7th Ave from Columbia St to Jefferson St	2/7/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	2/7/2020	Blocking Intended Use of Facility; Tent on Sidewalk	1/23; 2/2	3
Woodland Park 1000 N 50th St	2/8/2020	Blocking Intended Use of Facility	1/24; 2/3	3
Trolley Hill Park 1800 Taylor Ave N	2/8/2020	Blocking Intended Use of Facility	N/A	N/A
North Acres Park 12718 1st Ave NE	2/8/2020	Blocking Intended Use of Facility	N/A	N/A
Ballard Commons 5701 22nd Ave NW	2/8/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
5th Ave & Yesler Way	2/8/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	2/8/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/2	2
24th Ave S and S Bayview	2/8/2020	Tent on Sidewalk	N/A	N/A
N 128th St and Ashworth Av N	2/8/2020	Safety of Others Near and Around Camp	N/A	N/A
Stone Ave N from N 115th St and N 125th St	2/8/2020	Violation of SMC 15.04.010	2/8	1
5330 Roosevelt Way NE	2/8/2020	Blocking Intended Use of Facility; Tent on Sidewalk; Safety of Camper	N/A	N/A
12th & Lane (Nav Stairs)	2/9/2020	Blocking Intended Use of Facility	2/3; 2/5	16

4000 6th Ave NW	2/9/2020	Blocking Intended Use of Facility	N/A	N/A
4927 Leary Ave NW	2/9/2020	Tent on Sidewalk	N/A	N/A
4th & Yesler Way	2/9/2020	Tent on Sidewalk	2/2	2
5th & Yesler Way	2/9/2020	Tent on Sidewalk	N/A	N/A
Rainier Ave S & I-90 EB Ramp	2/10/2020	Safety of Others Near and Around Camp	N/A	N/A
Warren Ave N and Mercer St	2/10/2020	Blocking Intended Use of Facility; Tent on Median Adjacent to Sidewalk	N/A	N/A
1st Ave S & Railroad Way South	2/11/2020	Blocking Intended Use of Facility	N/A	N/A
Kinnear Park 642 W Mercer Pl	2/11/2020	Blocking Intended Use of Facility	2/5; 2/11	8
East Duwamish Greenbelt Emphasis Area	2/11/2020	Emphasis	N/A	N/A
SDOT Property Across from Kinnear Park	2/11/2020	Blocking Intended Use of Facility	N/A	N/A
Kinnear Place Park 899 W Olympic Pl	2/11/2020	Blocking Intended Use of Facility	2/5; 2/11	8
4th Ave & Yesler Way	2/12/2020	Tent on Sidewalk	2/2	2
Sturgus Park 904 Sturgus Ave S	2/12/2020	Blocking Intended Use of Facility	N/A	N/A
MLK Park 2200 MLK Park Way S	2/12/2020	Blocking Intended Use of Facility	N/A	N/A
Duwamish GB Emphasis Zone	2/12/2020	Emphasis	N/A	N/A
Georgetown Playfield	2/12/2020	Blocking Intended Use of Facility	1/28	1
12th Ave S & S Lane St (Nav Center Stairs)	2/12/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
6th & 7th from Columbia to Jefferson	2/13/2020	Tent on Sidewalk	N/A	N/A
S Lane St from 12th Ave S to 13th Ave S	2/13/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
Freeway Park	2/13/2020	Safety of Others Near and Around Camp	2/13	1
NW 53rd St to 14th Ave NW	2/13/2020	Blocking Intended Use of Facility	N/A	N/A
Daejeon Park	2/13/2020	Blocking Intended Use of Facility	N/A	N/A

1259 29th Ave	2/14/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
909 9th Ave	2/14/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/14	1
6th & 7th Ave from Columbia St to Jefferson St	2/14/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
5th Ave & Yesler Way	2/14/2020	Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	2/14/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
University Playground 4745 9th Ave NE	2/15/2020	Blocking Intended Use of Facility	N/A	N/A
Pratt Park 1800 S Maine St	2/15/2020	Blocking Intended Use of Facility	N/A	N/A
NW Seaview & 37th PI NW	2/15/2020	Safety of Camper	2/15	1
Ballard Commons 5701 22nd Ave NW	2/15/2020	Blocking Intended Use of Facility; Tent on Sidewalk; Tent on Median Adjacent to Sidewalk	2/15	2
8300 block of Mary Ave NW	2/15/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	2/15/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/2; 2/13	3
4th Ave and Yesler Way	2/16/2020	Tent on Sidewalk	2/2; 2/13; 2/16	7
12th and Lane (Nav Stairs)	2/16/2020	Tent on Sidewalk	2/3; 2/5; 2/13; 2/16	20
Charles Stokes	2/16/2020	Blocking Intended Use of Facility	N/A	N/A
Miller Community Center	2/16/2020	Blocking Intended Use of Facility	2/16	1
MLK MEM Park	2/16/2020	Blocking Intended Use of Facility	2/16	1
Harvard Ave E and E Allison	2/16/2020	Unknown - Incomplete Journals due to unexpected departure of staff	N/A	N/A
Harvard Ave E and Gwinn PI	2/16/2020	Unknown - Incomplete Journals due to unexpected departure of staff	N/A	N/A
Gasworks Park	2/18/2020	Blocking Intended Use of Facility	N/A	N/A

Ravenna Park	2/18/2020	Blocking Intended Use of Facility	N/A	N/A
NE 116th St and 3rd Ave NE	2/19/2020	Safety of Others Near and Around Camp	N/A	N/A
5th Ave & Yesler Way	2/19/2020	Tent on Sidewalk	2/13	1
4th Ave & Yesler Way	2/19/2020	Tent on Sidewalk	2/13; 2/16	6
3rd Ave S from Royal Brougham to S Walker St	2/20/2020	Tent on Sidewalk	2/7; 2/9	6
4th Yesler Way	2/20/2020	Tent on Sidewalk	2/13 2/16	5
Ballard Commons Park	2/20/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/15	2
Pioneer Square Pergola 100 Yesler Way	2/21/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/10	1
5th Ave & Yesler Way	2/21/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/13	1
4th Ave & Yesler Way	2/21/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/13, 2/16; 2/21	7
2nd Ave S & S Jackson ST	2/21/2020	Blocking Intended Use of Facility	N/A	N/A
2nd Ave S & S Spokane St	2/21/2020	Blocking Intended Use of Facility	N/A	N/A
Jackson Golf Course 1000 NE 135th ST	2/22/2020	Blocking Intended Use of Facility	N/A	N/A
4910 15th Ave SW	2/22/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
6th & 7th Ave from Columbia St to Jefferson St	2/22/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/15; 2/22	3
5th Ave & Yesler Way	2/22/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/13	1
2nd Ave Ext S & S Washington St	2/22/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
12th & Lane (Nav Stairs)	2/23/2020	Tent on Sidewalk	N/A	N/A
4th & Yesler Way	2/23/2020	Tent on Sidewalk	2/13; 2/16; 2/21	7
Albert Davis Park	2/23/2020	Blocking Intended Use of Facility	N/A	N/A
Golden Gardens Shelters	2/23/2020	Blocking Intended Use of Facility	N/A	N/A
Woodland Park	2/23/2020	Blocking Intended Use of Facility	N/A	N/A

12th & Lane (Nav Stairs)	2/24/2020	Tent on Sidewalk	2/16; 2/23	6
4th & Yesler	2/24/2020	Tent on Sidewalk	2/13; 2/16; 2/21	7
9th & King St	2/24/2020	Tent on Sidewalk	2/15; 2/24	6
Pioneer Square	2/24/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/10; 2/24	3
Prefontaine Park	2/24/2020	Blocking Intended Use of Facility	N/A	N/A
Occidental Ave S from S Stacy to S Lander St	2/27/2020	Blocking Intended Use of Facility; Tent on Sidewalk; Safety of Camper	2/12; 2/21	7
12th & Lane (nav Stairs)	2/27/2020	Tent on Sidewalk	2/16; 2/23; 2/27	13
12th & Weller	2/27/2020	Tent on Sidewalk	N/A	N/A
4th & Yesler Way	2/27/2020	Tent on Sidewalk	2/13; 2/16; 2/21	7
Kobe Terrace Park	2/27/2020	Blocking Intended Use of Facility	2/27	1
4th Ave & Yesler Way	2/28/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/13; 2/16; 2/21	
33rd Ave NE & NE 125th St	2/28/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
12th Ave S & S Lane St (Nav Center Stairs)	2/28/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/16; 2/23; 2/27	13
6th & 7th Ave from Columbia St to Jefferson St	2/28/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/15; 2/22	3
5th Ave & Yesler Way	2/28/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/13	1
Pioneer Square Park (Pergola) 100 Yesler Way	2/29/2020	Blocking Intended Use of Facility	2/24; 2/27	3
Occidental Ave S & S Forrest St	2/29/2020	Blocking Intended Use of Facility	2/21	1
100 block of Cedar St	2/29/2020		N/A	N/A
6th & 7th Ave from Columbia St to Jefferson St	2/29/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/15; 2/22	3
5th Ave & Yesler Way	2/29/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	2/29/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/16; 2/21	6
12th and Lane (Nav Stairs)	3/1/2020	Tent on Sidewalk	2/16; 2/23; 2/27; 3/1	15
4th and Yesler	3/1/2020	Tent on Sidewalk	2/16; 2/21	6

5400 Shilshole Ave	3/1/2020	Blocking Intended Use of Facility; Safety of Camper	N/A	N/A
5th & Yesler Way	3/1/2020	Tent on Sidewalk	N/A	N/A
Ballard Commons Park/Library	3/1/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/15; 2/23; 3/1	9
4th & Yesler	3/2/2020	Tent on Sidewalk	2/16; 2/21	6
6th 7th Ave from Columbia to Jefferson	3/2/2020	Tent on Sidewalk	2/22	2
La Villa Meadows	3/2/2020	Blocking Intended Use of Facility	3/2	1
Pioneer Square	3/2/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/24; 2/27; 3/2	5
University Playground	3/2/2020	Blocking Intended Use of Facility	3/2	2
S Massachusetts St from 4th Ave S to 6th Ave S	3/3/2020	Blocking Intended Use of Facility	N/A	N/A
Pioneer Square (Pergola) 100 Yesler Way	3/3/2020	Blocking Intended Use of Facility	2/24; 2/27; 3/2	5
6th & 7th Ave from Columbia St to Jefferson St	3/3/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/22	2
4th Ave & Yesler Way	3/3/2020	Blocking Intended Use of Facility	2/21; 3/3	5
1400 W Nickerson	3/4/2020	Blocking Intended Use of Facility	N/A	N/A
6th 7th from Columbia St to Jefferson St	3/4/2020	Tent on Sidewalk	2/22	2
Pioneer Square Pergola	3/4/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/24; 2/27; 3/2; 3/4	6
Prefontaine Park	3/4/2020	Tent on Sidewalk	N/A	N/A
6101 12th Ave S	3/5/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
8th Ave S & S Forrest St	3/5/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	3/5/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/21; 3/3; 3/5; 3/6	9
Pioneer Square (Pergola) 100 Yesler Way	3/6/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/24; 2/27	6

17th Ave e & E Pine St	3/6/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
12th Ave S & S Lane St (Nav Stairs)	3/6/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/23; 2/27; 3/1	13
5th Ave & Yesler Way	3/6/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	3/6/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/21; 3/3; 3/5; 3/6	9
Victor Steinbrueck Park 2001 Western Ave	3/7/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
Prefontaine Park 425 3rd Ave	3/7/2020	Blocking Intended Use of Facility	N/A	N/A
Jackson Golf Course 1000 NE 135th St	3/7/2020	Blocking Intended Use of Facility	2/22	1
26th Ave NW & NW 56th St	3/7/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
6th & 7th Ave from Columbia St to Jefferson St	3/7/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/22	2
12th & Lane (Nav Stairs)	3/8/2020	Tent on Sidewalk	2/23; 2/27; 3/1; 3/8	17
SB I-5 & NE 45th St Exit Ramp	3/13/2020	Safety of Camper	2/25; 2/26	9
Lake City Mini	3/8/2020	Blocking Intended Use of Facility	N/A	N/A
Prefontaine Park	3/8/2020	Tent on Sidewalk	N/A	N/A
Discovery Park	3/8/2020	Blocking Intended Use of Facility	3/8	1
Ballard Commons Park/Library	3/8/2020	Blocking Intended Use of Facility; Tent on Sidewalk	2/23; 3/1	7
Albert Davis Park	3/8/2020	Blocking Intended Use of Facility	N/A	N/A
4th and Yesler Way	3/8/2020	Tent on Sidewalk	3/3; 3/5; 3/6	7
4311 5th Ave NE	3/8/2020	Tent on Sidewalk	N/A	N/A
12th & Weller	3/8/2020	Tent on Sidewalk	N/A	N/A
4th and Royal Brougham	3/9/2020	Blocking Intended Use of Facility; Tent on Sidewalk	3/9	1
4th Ave Emphasis Zone	3/9/2020	Emphasis	N/A	N/A
NW Dock Pl & Russell Ave NW	3/10/2020	Violation of SMC 15.04.010	3/10	2
Occidental Ave S and S Stacy St to Forest St	3/10/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A

Utah Ave S and S Massachusetts	3/10/2020	Blocking Intended Use of Facility; Tent on Sidewalk	3/10	1
Portside Trail	3/12/2020	Tent on Median Adjacent to Sidewalk; Safety of Others Near and Around Camp	N/A	N/A
4th Ave & Yesler Way	3/13/2020	Blocking Intended Use of Facility; Tent on Sidewalk	3/3; 3/6; 3/9	9
Prefontaine Park 425 3rd Ave	3/13/2020	Blocking Intended Use of Facility	3/10	1
Albert Davis Park 12526 27th Ave NE	3/14/2020	Blocking Intended Use of Facility	N/A	N/A
10740 Midvale Ave N	3/14/2020	Blocking Intended Use of Facility	3/14	5
4th Ave & Yesler Way	3/14/2020	Blocking Intended Use of Facility; Tent on Sidewalk	3/3; 3/5 ;3/6; 3/9	9
Ballard Commons 5701 22nd Ave NW	3/14/2020	Blocking Intended Use of Facility; Tent on Sidewalk	3/1; 3/9; 3/11; 3/14	11
8631 Palatine Ave N	3/14/2020	Blocking Intended Use of Facility	N/A	N/A
6th & 7th Ave from Columbia St to Jefferson St	3/15/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
5th Ave & Yesler Way	3/15/2020	Blocking Intended Use of Facility; Tent on Sidewalk	N/A	N/A
4th Ave & Yesler Way	3/15/2020	Blocking Intended Use of Facility; Tent on Sidewalk	3/3; 3/5; 3/6; 3/9; 3/15	11
Utah Ave S & S Holgate St	3/19/2020	Data Missing Due to Staff Going Out on Unexpected Leave	N/A	N/A
8th and Weller	3/25/2020	Safety of Camper	3/16; 3/17; 3/19; 3/24; 3/25	18