2017

Facilities Inventory System Report

RCW 43.82.150

Office of Financial Management State Facilities Oversight Program November 2017

Table of Contents

Overview	
Requirement and purpose	2
2017 facilities inventory results	2
New facilities portfolio management system	2
Statewide Facilities Summary	3
Total facility inventory summary	3
Square feet by functional area	3
Square feet by property class	4
Building condition summary	4
Owned square feet change by county	6
Leased square feet change by county	7
Summary of Owned Facilities in Inventory	8
Owned facilities by functional area	8
Top agencies for owned square footage	8
Owned space by property classification	9
Age of owned facilities	9
Condition of owned facilities	10
Density of owned facilities (by county)	11
Summary of Leased Inventory	12
Leased facilities and contracts by functional area	12
Top agencies for leased square footage	13
Leased contract space by property classification	13
Occupancy period of leased facilities	14
Condition of leased facilities	14
Density of leased facilities (by county)	14
2010–17 Facilities Inventory Trend	16
Total state facilities by year	16
Total square footage by year	17
Contact Information	17
Appendix A: Facilities Demographics by Agency	18
Appendix B: Facilities Demographics by County	21

Overview

Requirement and purpose

The state of Washington owns and leases thousands of facilities that house state agencies. This represents a significant financial investment by the citizens of Washington. To monitor this investment, the Office of Financial Management (OFM) gathers and reports the state's facilities inventory from state agencies as prescribed in RCW 43.82.150. This document is a summary of the data reported in 2017.

A facility is defined as a building or other structure with at least one wall, a roof and a permanent foundation, regardless of occupancy. Facilities in the inventory range from residences and classrooms and office buildings, to grain elevators and node sites -- and more.

The state facilities inventory is used to inform the state's Six-Year Facilities Plan, capital budget decisions, comprehensive emergency management planning and other analyses related to state facilities.

2017 facilities inventory results

As of October 2017, 72 state agencies¹ and higher education institutions reported 10,542 facilities totaling just over 116.3 million square feet. Approximately 88.2 percent of these facilities are owned by Washington state agencies. The remaining 11.8 percent consist of leased facilities. State facilities are located in every county, with Garfield County having the fewest (21) and King County having the most (1,301).

Since 2016, the state's facilities inventory has increased by over 1.5 million square feet. The change between 2016 and 2017 is largely the result of new construction and improved reporting in higher education. Modest decreases were reported in the human services and natural resources functional areas.

The 2017 facilities inventory, including the facility owner, location, type, condition, size of each facility and other pertinent facility data, is available at https://www.ofm.wa.gov/facilities/state-agency-facility-oversight/facilities-inventory.

New facilities portfolio management system

Over the past year, OFM worked with state agencies to acquire and successfully deploy a new technology solution to gather and report the state's facilities inventory. This new system has improved the accuracy of the state's facilities inventory by providing a stable platform to collect, validate and store data from all reporting state agencies. It also provides greater visibility into how leased facilities and lease contracts relate to one another. As a result, this report now contains clarification of the number of leased facilities and associated lease contracts.

More information about this new enterprise wide technology solution is available at https://www.ofm.wa.gov/facilities/state-agency-facility-oversight/facilities-inventory/facilities-portfolio-management-tool-fpmt.

¹All state agencies and higher education institutions were contacted to report their 2017 facilities inventory. All agricultural commissions are exempt from reporting per <u>RCW 15.04.200</u>. Most legislative and judicial agencies did not report back to confirm data for their agencies for the 2017 inventory report. This report does not include K-12 school facilities.

Statewide Facilities Summary

The state of Washington owns, maintains, leases or occupies 10,542 facilities statewide. These facilities represent the state's physical presence in the communities it serves. State employees, volunteers, contractors and community partners perform a large variety of functions in these facilities such as educating citizens, providing social services, licensing businesses and auditing government operations. Many of the state's facilities also serve as residences and prison facilities, and support various functions.

Total facility inventory summary

In fall 2017, 72 state agencies reported a total of 116,267,925 square feet. Thirty agencies reported 9,422 owned facilities, totaling 102,372,626 square feet. Sixty-eight agencies reported 1,120 leased facilities, totaling 13,647,341 square feet. Based on square footage, 88.2 percent of the state's facilities inventory is owned and 11.8 percent is leased from the private sector.

Square feet by functional area

The chart below depicts the percentage of owned versus leased square footage by functional area. The owned square footage that higher education occupies dwarfs all other functional areas.

Square feet by property class

The chart below breaks down total square footage by property class for the full inventory. Property class is defined as a broad category of space composed of specific space type such as office-administrative. As with previous reports, the facilities inventory continues to indicate that facility assets are primarily used for educational, general office and health care activities. The inventory indicates leased facilities overwhelmingly are used for office space, with almost 64 percent of the total leased space.

Building condition summary

Agencies are asked to rank the general condition of each facility in their respective inventory on a scale of 1-Superior to 5-Emergency Use Only. Condition is assessed on factors such as exterior, interior, lighting, maintenance levels and building system reliability. The following table depicts the condition of all state facilities based on this scale.

Agencies generally ranked facility conditions as either "adequate (2)" or "fair (3)." Few leased facilities are categorized as "poor condition-limited (4)" or "emergency use only (5)." A total of 6.1 percent of the current inventory is rated as being for emergency use only due to poor facility condition.

Facilities Count by Condition Rating

Owned square feet change by county

The inventory of state facilities increased by nine facilities and 1,377,289 square feet from 2016 to 2017. The map below shows the owned square footage change from the past year. Total owned square footage significantly increased in King, Whitman and Benton counties. These increases are primarily the result of new construction and purchases at the University of Washington, Washington State University and Columbia Basin Community College, respectively. Over 200,000 square feet was added to the inventory as the result of improved reporting by agencies.

The inventory also had a measurable decrease in Spokane County as the result of the demolition of a large building on the Department of Social and Health Services' Eastern State Hospital campus.

Leased square feet change by county

The inventory of state leased facilities increased by approximately 142,627 square feet from 2016 to 2017. Approximately 70 leased facilities were added to the state's inventory². The map below illustrates leased square footage change from the past year. The largest increases occurred in Pierce County as a result of a new facility leased from the federal government at Camp Murray.

² Previous reports counted a leased facility or facilities and its associated leased contract(s) as a record in the inventory. The new facilities portfolio management tool provides more visibility into leased facilities and their associated lease contracts. However, this new methodology of collecting data prevents OFM from providing an exact comparison. More information is provided in the Summary of Leased Facilities in the Inventory.

Summary of Owned Facilities in Inventory

Thirty agencies reported 9,422 owned facilities totaling 102,372,626 square feet. Based on square footage, the owned inventory represents 88.2 percent of the state's total facilities inventory.

Owned facilities by functional area

The table below shows the total owned square feet by functional area. Higher education represented the largest single functional area with 67.4 percent of all state-owned facilities.

Owned Functional Area Breakdown											
Functional Area	Owned Square Feet	Percentage of Inventory	Owned Facilities	Percentage of Inventory							
Higher Education	69,002,62	67.4	2,885	30.6							
Human Services	15,105,92	14.8	1,387	14.7							
General Government	7,033,87	6.9	288	3.1							
Natural Resources	6,313,48	6.2	3,723	39.5							
Transportation	4,175,10	4.0	1,099	11.7							
Education-Other	741,600	0.7	40	0.4							

Top agencies for owned square footage

The top 10 agencies for owned square footage represents roughly 88 percent of the owned inventory. The University of Washington, community and technical college system and Washington State University, respectively, combine for 56.2 percent of the total.

Top Agencies for Owned Square Feet									
Agency	Square Feet	Facilities							
1. University of Washington	22,877,361	571							
2. Community and technical college system	20,529,4	979							
3. Washington State University	14,161,6	865							
4. Department of Corrections	8,546,45	814							
5. Department of Enterprise Services	5,276,95	90							
6. Department of Social and Health Services	5,174,45	496							
7. Department of Transportation	3,577,19	943							
8. Western Washington University	3,469,24	118							
9. Central Washington University	3,383,43	191							
10. State Parks and Recreation Commission	3,049,63	2,636							

Owned space by property classification

Property classification is organized into 10 categories, which are then further defined in nearly 40 specific space types. The property classification is defined by the primary use of the facility. The chart below depicts the percentage of facilities by property classification. Close to 50 percent of owned facilities are used for higher education classrooms, general offices and correctional facilities.

Age of owned facilities

Today, the state owns 85 facilities constructed before 1900 and more than 300 facilities older than 100 years³. The Jackson House in Chehalis, owned by the State Parks and Recreation Commission, is the oldest facility, with a construction date of 1845. Older facilities are typically used for historic, education and residential purposes. At the other end of the spectrum, 384 facilities have been constructed since 2010.

³ A total of 453 owned facilities have no reported construction date.

Condition of owned facilities

Agencies were asked to rank the condition of their facilities on a scale of "1-Superior" to "5-Emergency Use Only." Condition is assessed based on factors such as exterior, interior, lighting, maintenance levels and building system reliability. The table below shows the condition of owned facilities based on this scale, which is a high-level snapshot. A more thorough approach to condition assessment is needed for more robust information.

Owned Facility Condition Breakdown								
	Facility Condition Rating	Number of Facilities	Percentage of Inventory					
1	Superior - High level of satisfaction with facility; maintenance emergencies rare	778	8.3					
2	Adequate - Satisfaction with facility; usual maintenance takes about a week to complete; occasional maintenance emergencies	3,384	35.9					
3	Fair - Basic level of service, lack of pride in physical exterior; maintenance takes up to one month to complete; high number of emergencies	3,307	35.1					
4	Limited Functionality - Low level of service; negative experiences in functionality and responsiveness; maintenance takes up to one	1,096	11.6					
5	Emergency Use Only - Services not available unless emergency; consistent customer complaints; mistrust of facility services, reactive	543	5.8					
N/A	Not Assessed - Agency has not assessed facility or did not report	314	3.3					

Density of owned facilities (by county)

All 39 counties have state-owned facilities, ranging from 18 in Pend Oreille County to 1,122 in King County. King, Pierce and Thurston counties have a combined 2,418 facilities, or 25.7 percent of the owned inventory. In Eastern Washington, Spokane and Whitman counties have a total of 1,138 facilities, or 12.1 percent of the owned inventory. The map below depicts the distribution of owned facilities by county.

Summary of Leased Inventory

Sixty-eight agencies reported 1,120 leased facilities totaling 13,647,341 square feet. Based on square footage, the leased inventory represents 11.8 percent of the state's total facilities inventory.

The state's new facilities portfolio management tool allows OFM to gather and report more accurate lease contract data. State agencies reported 1,075 lease contracts for these leased facilities, with a total obligation of roughly \$329 million a year. A total of 98 facilities have more than one lease contract. While most leases are for just one leased facility, the relationship between lease contracts and leased facilities varies. For instance:

- One leased facility has 15 lease contracts with multiple state agencies occupying the same facility.
- Several Washington State Parks are leased with one lease contract for 15 or more facilities. For example, this could be a single contract that covers restrooms, storage sheds, cottages and administrative offices in multiple locations/facilities.

Leased facilities and contracts by functional area

The table below depicts the total leased square feet by functional area. Human services represented the largest single functional area, with 299 leases totaling 4,762,930 square feet, or 34.3 percent of all leased facility space.

Leased Square Footage by Functional Area											
Functional Area	Leased Square Feet	Percentage of Inventory	Leased Facilities	Percentage of Inventory	Lease Contracts	Percentage of Inventory					
Human services	4,762,930	34.9	246	21.9	299	27.8					
General Government	3,979,112	29.2	240	21.4	241	22.4					
Higher education	3,313,850	24.3	227	20.2	277	25.8					
Transportation	758,252	5.5	94	8.4	99	9.2					
Natural resources	750,290	5.5	337	30.1	141	13.1					
Education-Other	82,907	0.6	15	1.3	18	1.7					

Leased facilities are counted multiple times when used across multiple functional areas.

Top agencies for leased square footage

The table below shows the top 10 agencies with the most leased square footage. The Department of Social and Health Services accounts for 19.9 percent of the total leased inventory.

Top Agencies for Leased Square Feet									
Agency	Square Feet	Leases							
Department of Social and Health Services	2,763,311	135							
2. University of Washington	1,792,853	157							
3. Military Department	1,443,270	120							
4. Community and technical college system	1,143,706	70							
5. Office of the Attorney General	467,904	17							
6. Department of Corrections	462,214	65							
7. Department of Health	434,547	12							
8. Employment Security Department	420,070	37							
9. Consolidated Technology Services (WaTech)	389,785	4							
10. Department of Licensing	363,883	56							

Leased contract space by property classification

Property classification is organized into nine categories, which are then further defined in nearly 40 space types. The property classification is defined by the primary use of the facility. The chart below depicts the percentage of facilities by property classification. The inventory shows that leased facilities are used primarily for office space.

Occupancy period of leased facilities

Agencies were asked to provide the known date when they first started leasing from their current location. A total of 130 facilities have a known occupancy of more than 40 years. Most of these facilities are used by State Parks and Recreation Commission and the Military Department. The occupancy year was not reported for 277 facilities.

Condition of leased facilities

Agencies were asked to rank the condition of their facilities on a scale of "1-Superior" to "5-Emergency Services Only." Condition is assessed on factors such as exterior, interior, lighting, maintenance levels and building system reliability. The table below shows the condition of state leased facilities based on this scale. A more thorough approach to condition assessment is needed for more robust information.

	Leased Facility Condition Breakdown									
	Facility Condition Rating	Number of Facilities	Percentage of Inventory							
1	Superior - High level of satisfaction with facility; maintenance emergencies rare	122	9.5							
2	Adequate - Satisfaction with facility; usual maintenance takes about a week to complete; occasional maintenance emergencies	577	44.8							
3	Fair - Basic level of service, lack of pride in physical exterior; maintenance takes up to one month to complete; high number of emergencies	222	17.2							
4	Limited Functionality - Low level of service; negative experiences in functionality and responsiveness; maintenance takes up to one year to complete	55	4.3							
5	Emergency Services Only - Services not available unless emergency; consistent customer complaints; mistrust of facility services, reactive maintenance is the norm	4	0.3							
N/A	Not Assessed - Agency has not assessed facility or did not report	307	23.9							

Density of leased facilities (by county)

4

⁴ The total number of facilities in this table exceeds the total number of leased facilities because the facility condition is provided by each state agency in a collocated facility.

Thirty-six counties have leased facilities. Two counties have more than 100 leased facilities: King has 179 and Thurston has 129. Garfield, Lincoln and Wahkiakum counties have no leased facilities. The map below depicts the distribution of leased facilities by county.

2010-17 Facilities Inventory Trend

Since 2010, OFM has prepared a summary report of the owned and leased facilities inventory. This information equips the state of Washington to better strategize for efficiency and cost savings related to facilities. OFM has prepared a trend summary to demonstrate how the state has reported owned and leased facilities over the past eight years, shown below.

Total state facilities by year

The eight-year trend shows the total number of state facilities reported has increased since 2010 by approximately 212 reported facilities, or more than 2.1 percent.

Owned

Leased

Total square footage by year

The eight-year trend demonstrates that the total square footage has increased on the owned side by nearly 8,590,000 square feet. This is a combination of new construction and the identification of facilities previously underreported. The trend shows that the total square footage has decreased on the leased side by approximately 435,000 square feet.

Contact Information

For questions about the data collection process, instructions or results, or to provide feedback, please contact these OFM staff members:

Laurie Wood
Facilities and GIS Data Analyst
laurie.wood@ofm.wa.gov
360-902-0461

Amy McMahan Facilities Oversight Program Manager amy.mcmahan@ofm.wa.gov 360-902-9824

Appendix A: Facilities Demographics by Agency

The following chart is a summary by agency of the total facilities and total square footage (by leased and owned facilities) for all types of facilities. The chart is sorted by the agency percentage of total state inventory based on the total square footage.

Agency Name	Number of Owned Facilities	Number of Leased Facilities	Total Number of Facilities	Total Owned Square Feet	Total Leased Square Feet	Total Square Feet	Percentage of Total Inventory	Change in Square Feet from 2016
University of Washington	571	113	684	22,877,361	2,040,811	24,918,172	21.4	A
Community and technical college system	979	70	1,049	20,529,467	1,143,706	21,673,173	18.6	A
Washington State University	865	23	888	14,161,653	154,982	14,316,635	12.3	A
Department of Corrections	814	62	876	8,546,450	462,214	9,008,664	7.7	A
Department of Social and Health Services	496	116	612	5,174,450	2,763,311	7,937,761	6.8	▼
Department of Enterprise Services	90	5	95	5,276,950	332,660	5,609,610	4.8	
Department of Transportation	943	17	960	3,577,197	222,405	3,799,602	3.3	A
Western Washington University	118	7	125	3,469,240	32,372	3,501,612	3.0	A
Central Washington University	191	7	198	3,383,430	46,009	3,429,439	2.9	A
State Parks and Recreation Commission	2,636	221	2,857	3,049,632	230,000	3,279,632	2.8	▼
Military Department	193	124	317	1,579,905	1,443,270	3,023,175	2.6	A
Eastern Washington University	88	7	95	2,906,902	69,177	2,976,079	2.6	A
The Evergreen State College	72	1	73	1,630,157	7,318	1,637,475	1.4	
Department of Fish and Wildlife	806	40	846	1,449,749	153,514	1,603,263	1.4	A
Department of Natural Resources	261	16	277	1,406,293	51,355	1,457,648	1.3	A
Department of Labor and Industries	4	20	24	415,454	324,871	740,325	0.6	
Washington State Patrol	153	18	171	577,275	149,931	727,206	0.6	
Department of Veterans Affairs	60	2	62	614,107	27,402	641,509	0.6	A
Department of Ecology	9	23	32	394,867	163,718	558,585	0.5	A
Department of Health	2	10	12	81,753	434,547	516,300	0.4	▼
Employment Security Department	2	36	38	93,550	420,070	513,620	0.4	▼
Office of the Attorney General	0	16	16	0	467,904	467,904	0.4	•

Agency Name	Number of Owned Facilities	Number of Leased Facilities	Total Number of Facilities	Total Owned Square Feet	Total Leased Square Feet	Total Square Feet	Percentage of Total Inventory	Change in Square Feet from 2016
Consolidated Technology Services (WaTech)	0	4	4	0	389,785	389,785	0.3	▼
Department of Licensing	3	56	59	20,637	363,883	384,520	0.3	A
Department of Revenue	0	17	17	0	319,559	319,559	0.3	▼
Department of Commerce	0	6	6	0	296,098	296,098	0.3	▼
Office of the Secretary of State	5	3	8	177,022	85,570	262,592	0.2	
Washington State Center for Childhood Deafness and Hearing Loss	17	0	17	249,453	0	249,453	0.2	
Health Care Authority	0	4	4	0	225,607	225,607	0.2	A
Washington State Historical Society	4	0	4	181,460	0	181,460	0.2	
Washington State Criminal Justice Training Commission	9	1	10	180,162	270	180,432	0.2	
State School for the Blind	14	0	14	166,600	0	166,600	0.1	
Department of Agriculture	11	36	47	12,944	134,650	147,594	0.1	A
Eastern Washington Historical Society	5	0	5	144,087	0	144,087	0.1	
State Board for Community and Technical Colleges	1	1	2	44,419	39,757	84,176	0.1	
Liquor and Cannabis Board	0	11	11	0	80,790	80,790	0.1	
Board of Industrial Insurance Appeals	0	9	9	0	78,759	78,759	0.1	
Office of the State Auditor	0	13	13	0	66,146	66,146	0.1	A
Department of Retirement Systems	0	2	2	0	62,691	62,691	0.1	
Office of the Insurance Commissioner	0	4	4	0	60,661	60,661	0.1	
State Lottery Commission	0	7	7	0	57,894	57,894	0.0	
Department of Early Learning	0	7	7	0	57,851	57,851	0.0	▼
Utilities and Transportation Commission	0	2	2	0	53,234	53,234	0.0	
Washington State Gambling Commission	0	5	5	0	50,519	50,519	0.0	▼
Department of Financial Institutions	0	2	2	0	49,245	49,245	0.0	
Office of Administrative Hearings	0	4	4	0	41,420	41,420	0.0	
State Investment Board	0	3	3	0	34,774	34,774	0.0	
Student Achievement Council	0	2	2	0	27,676	27,676	0.0	

Agency Name	Number of Owned Facilities	Number of Leased Facilities	Total Number of Facilities	Total Owned Square Feet	Total Leased Square Feet	Total Square Feet	Percentage of Total Inventory	Change in Square Feet from 2016
Washington State Housing Finance Commission	0	1	1	0	26,014	26,014	0.0	
Office of Financial Management	0	2	2	0	21,776	21,776	0.0	▼
Department of Services for the Blind	0	7	7	0	16,843	16,843	0.0	▼
Public Employment Relations Commission	0	2	2	0	11,730	11,730	0.0	
Superintendent of Public Instruction	0	7	7	0	10,917	10,917	0.0	▼
Human Rights Commission	0	2	2	0	9,036	9,036	0.0	
Puget Sound Partnership	0	1	1	0	8,500	8,500	0.0	
Workforce Training and Education Coordinating Board	0	1	1	0	8,168	8,168	0.0	
Washington State Traffic Safety Commission	0	1	1	0	8,113	8,113	0.0	
Public Disclosure Commission	0	1	1	0	7,682	7,682	0.0	
County Road Administration Board	0	1	1	0	7,349	7,349	0.0	
Washington State Arts Commission	0	1	1	0	5,971	5,971	0.0	
Environmental and Land Use Hearings Office	0	1	1	0	5,653	5,653	0.0	
Transportation Improvement Board	0	1	1	0	4,632	4,632	0.0	
Board of Tax Appeals	0	1	1	0	4,427	4,427	0.0	
State Board of Accountancy	0	1	1	0	4,129	4,129	0.0	
Columbia River Gorge Commission	0	1	1	0	2,900	2,900	0.0	
Washington Health Care Facilities Authority	0	1	1	0	2,780	2,780	0.0	
Office of the Governor	0	3	3	0	2,561	2,561	0.0	▼
Washington Horse Racing Commission	0	1	1	0	2,093	2,093	0.0	
Law Enforcement Officers' and Fire Fighters' Plan 2 Retirement Board	0	1	1	0	1,998	1,998	0.0	
Transportation Commission	0	1	1	0	1,939	1,939	0.0	
Board for Volunteer Firefighters and Reserve Officers	0	1	1	0	1,402	1,402	0.0	
Washington State Commission on Hispanic Affairs	0	1	1	0	300	300	0.0	A

Appendix B: Facilities Demographics by County

The following chart is a summary, by county, of the total facilities and total square footage (by leased and own facilities) for all types of facilities, sorted by county name.

County	Owned Facilities	Leased Facilities	Total Facilities	Owned Square Feet	Leased Square Feet	Total Square Feet	Largest Agency by Square Feet
Adams	64	1	65	89,395	923	90,318	Washington State University
Asotin	90	6	96	176,430	27,354	203,784	Department of Fish and Wildlife
Benton	159	24	183	884,098	195,450	1,079,548	Washington State University
Chelan	192	37	229	833,877	82,438	916,315	Community and technical college system
Clallam	183	10	193	915,217	64,205	979,422	Department of Corrections
Clark	229	21	250	2,262,368	288,014	2,550,382	Community and technical college system
Columbia	75	1	76	59,868	1,800	61,668	State Parks and Recreation Commission
Cowlitz	128	17	145	760,374	137,407	897,781	Community and technical college system
Douglas	42	47	89	52,939	81,891	134,830	State Parks and Recreation Commission
Ferry	32	3	35	48,431	8,677	57,108	Department of Transportation
Franklin	161	32	193	1,554,697	63,129	1,617,826	Department of Corrections
Garfield	21	0	21	27,003	0	27,003	Washington State University
Grant	252	40	292	750,893	98,225	849,118	Community and technical college system
Grays Harbor	224	11	235	1,309,329	64,721	1,374,050	Department of Corrections
Island	270	5	275	391,354	23,067	414,421	State Parks and Recreation Commission
Jefferson	394	5	399	1,371,204	20,999	1,392,203	State Parks and Recreation Commission
King	1,122	179	1,301	30,975,531	3,646,199	34,621,730	University of Washington
Kitsap	269	27	296	1,318,675	84,058	1,402,733	Community and technical college system
Kittitas	348	11	359	3,655,355	49,947	3,705,302	Central Washington University
Klickitat	110	25	135	155,619	32,977	188,596	State Parks and Recreation Commission
Lewis	163	33	196	878,187	79,839	958,026	Community and technical college system

County	Owned Facilities	Leased Facilities	Total Facilities	Owned Square Feet	Leased Square Feet	Total Square Feet	Largest Agency by Square Feet
Lincoln	58	0	58	82,825	0	82,825	Department of Transportation
Mason	244	6	250	1,009,494	37,250	1,046,744	Department of Corrections
Okanogan	180	44	224	258,877	66,684	325,561	Department of Fish and Wildlife
Pacific	233	5	238	439,435	25,656	465,091	State Parks and Recreation Commission
Pend Oreille	18	4	22	31,267	21,797	53,064	Department of Transportation
Pierce	865	53	918	9,750,472	1,096,745	10,847,217	Department of Social and Health Services
San Juan	283	5	288	214,879	4,221	219,100	University of Washington
Skagit	286	14	300	1,349,198	131,238	1,480,436	Department of Enterprise Services
Skamania	64	2	66	65,323	6,732	72,055	Department of Fish and Wildlife
Snohomish	270	64	334	3,599,045	786,494	4,385,539	Community and technical college system
Spokane	572	99	671	8,612,131	1,402,310	10,014,441	Eastern Washington University
Stevens	65	6	71	160,423	36,813	197,236	Community and technical college system
Thurston	431	129	560	8,382,772	3,985,970	12,368,742	Department of Enterprise Services
Wahkiakum	22	0	22	39,170	0	39,170	Department of Fish and Wildlife
Walla Walla	159	11	170	2,204,182	85,439	2,289,621	Department of Corrections
Whatcom	283	27	310	4,299,284	300,703	4,599,987	Western Washington University
Whitman	566	9	575	11,625,998	37,279	11,663,277	Washington State University
Yakima	294	83	377	1,772,030	494,341	2,266,371	Community and technical college system
Out of State	1	24	25	4,977	76,349	81,326	University of Washington

Olympia, WA 98504-3113 ◆ 360-902-3063