
Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(1V01) (402) Togus, ME HCS 51,585 44,903 87.05% 6,682 12.95% 94 30 43,096 5 1,807 2 1,814 6 2,344 2 1,320 3 1,204 12 12.42 20.15 5.54

(1V01) (402) Togus, ME 31,988 27,078 84.65% 4,910 15.35% 0 30 25,935 5 1,143 2 1,212 6 1,739 2 992 3 967 12 15.60 22.52 6.00

(1V01) (402GA) Caribou, ME 650 606 93.23% 44 6.77% 0 0 598 0 0 0 0 0 22 0 0 0 0 0 19.11 6.37

(1V01) (402GB) Calais, ME 666 556 83.48% 110 16.52% 0 0 538 0 0 0 30 0 47 0 0 0 13 0 16.56 0.00

(1V01) (402GC) Rumford, ME 541 477 88.17% 64 11.83% 0 0 468 0 9 0 0 0 33 0 14 0 0 0 27.00 0.00 1.27

(1V01) (402GD) Saco, ME 1,337 1,172 87.66% 165 12.34% 0 0 1,157 0 15 0 64 0 54 0 29 0 0 0 17.23 42.81 2.33

(1V01) (402GE) Lewiston, ME 2,824 2,545 90.12% 279 9.88% 0 0 2,477 0 68 0 116 0 101 0 26 0 36 0 11.78 12.62 2.55

(1V01) (402GF) Lincoln, ME 162 139 85.8% 23 14.2% 0 0 132 0 7 0 16 0 0 0 0 0 0 0 10.09 0.17

(1V01) (402HB) Bangor, ME 10,271 9,374 91.27% 897 8.73% 0 0 8,915 0 459 0 277 0 287 0 196 0 137 0 8.68 12.04 9.81

(1V01) (402HC) Portland, ME 2,883 2,726 94.55% 157 5.45% 0 0 2,652 0 74 0 74 0 53 0 11 0 19 0 6.10 7.48 3.25

(1V01) (402HL) Bingham, ME - Mobile 221 195 88.24% 26 11.76% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 12.82

(1V01) (402QA) Fort Kent, ME 22 21 95.45% 1 4.55% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6.00

(1V01) (402QB) Houlton, ME 20 14 70% 6 30% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 22.25

(1V01) (405) White River Junction, VT HCS 34,064 29,895 87.76% 4,169 12.24% 17 28 28,692 1 1,203 6 990 9 613 2 736 1 1,830 9 9.45 28.35 0.30

(1V01) (405) White River Junction, VT 24,005 20,674 86.12% 3,331 13.88% 0 11 19,739 0 935 3 796 4 468 0 554 0 1,513 4 9.96 28.93 0.23

(1V01) (405GA) Bennington, VT 1,001 977 97.6% 24 2.4% 0 2 960 0 17 0 0 2 0 0 0 0 0 0 5.62 1.86 0.35

(1V01) (405GC) Brattleboro, VT 365 363 99.45% 2 0.55% 0 1 361 0 0 0 0 1 0 0 0 0 0 0 3.64 0.10 0.13

(1V01) (405HA) Burlington Lakeside, VT 5,586 4,914 87.97% 672 12.03% 0 3 4,742 1 172 1 142 1 112 0 145 0 273 0 11.61 27.19 0.64

(1V01) (405HC) Littleton, NH 1,283 1,201 93.61% 82 6.39% 0 10 1,175 0 26 2 0 0 0 2 0 1 31 5 8.49 17.05 0.05

(1V01) (405HE) Keene, NH 678 671 98.97% 7 1.03% 0 0 662 0 0 0 3 0 0 0 0 0 0 0 3.29 119.17 0.57

(1V01) (405HF) Rutland, VT 822 791 96.23% 31 3.77% 0 0 754 0 0 0 0 0 8 0 6 0 0 0 7.62 5.86 0.08

(1V01) (405QB) Newport, VT 324 304 93.83% 20 6.17% 0 0 299 0 5 0 10 0 0 0 0 0 0 0 6.01 23.80 0.00

(1V01) (518) Bedford, MA HCS 14,862 13,382 90.04% 1,480 9.96% 84 8 12,822 5 560 0 476 0 502 0 268 0 234 3 10.36 13.49 4.70

(1V01) (518) Bedford, MA (Edith Nourse Rogers) 12,929 11,629 89.95% 1,300 10.05% 0 8 11,129 5 500 0 416 0 427 0 236 0 221 3 10.51 13.55 3.39

(1V01) (518GA) Lynn, MA 987 932 94.43% 55 5.57% 0 0 903 0 29 0 24 0 19 0 7 0 0 0 4.26 7.26 11.47

(1V01) (518GB) Haverhill, MA 614 566 92.18% 48 7.82% 0 0 544 0 22 0 16 0 16 0 10 0 0 0 9.92 6.48 3.37

(1V01) (518GE) Gloucester, MA 332 255 76.81% 77 23.19% 0 0 246 0 0 0 0 0 0 0 0 0 0 0 26.03 0.70 6.03

(1V01) (523) Boston, MA HCS 76,051 68,749 90.4% 7,302 9.6% 19 93 66,169 8 2,580 9 2,735 16 2,245 17 1,169 17 1,153 26 4.80 12.93 3.23

(1V01) (523) Jamaica Plain, MA 30,868 27,217 88.17% 3,651 11.83% 0 40 26,103 5 1,114 3 1,459 6 1,124 12 503 7 565 7 4.81 14.25 3.63

(1V01) (523A4) West Roxbury, MA 13,341 11,697 87.68% 1,644 12.32% 0 0 11,202 0 495 0 483 0 490 0 335 0 336 0 6.86 13.89 0.00

(1V01) (523A5) Brockton, MA 23,143 21,780 94.11% 1,363 5.89% 0 52 21,086 3 694 6 567 10 397 5 221 10 178 18 3.01 10.44 2.46

(1V01) (523BY) Lowell, MA 5,622 5,175 92.05% 447 7.95% 0 1 4,963 0 212 0 154 0 159 0 80 0 54 1 4.23 10.38 5.61

(1V01) (523BZ) Causeway, MA 1,804 1,715 95.07% 89 4.93% 0 0 1,689 0 26 0 28 0 30 0 22 0 0 0 10.11 4.20 2.07

(1V01) (523GA) Framingham, MA 574 512 89.2% 62 10.8% 0 0 491 0 0 0 21 0 0 0 0 0 0 0 12.80 133.00 0.01

(1V01) (523GC) Quincy, MA 407 399 98.03% 8 1.97% 0 0 395 0 0 0 3 0 2 0 3 0 0 0 2.70

(1V01) (523GD) Plymouth, MA 292 254 86.99% 38 13.01% 0 0 240 0 14 0 20 0 9 0 2 0 7 0 14.61 0.00

(1V01) (608) Manchester, NH HCS 35,058 30,226 86.22% 4,832 13.78% 120 22 29,368 0 858 2 1,273 2 1,317 2 1,099 0 1,143 16 4.68 23.08 4.94

(1V01) (608) Manchester, NH 30,689 26,144 85.19% 4,545 14.81% 0 22 25,385 0 759 2 1,168 2 1,226 2 1,049 0 1,102 16 4.79 22.78 3.67

(1V01) (608GA) Portsmouth, NH 1,384 1,323 95.59% 61 4.41% 0 0 1,288 0 0 0 26 0 22 0 7 0 6 0 4.03 2.84 8.12

(1V01) (608GC) Somersworth, NH 828 658 79.47% 170 20.53% 0 0 636 0 22 0 41 0 58 0 37 0 34 0 14.85 49.23 11.97

(1V01) (608GD) Conway, NH 770 756 98.18% 14 1.82% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2.90 23.80 23.17

(1V01) (608HA) Tilton, NH 1,387 1,345 96.97% 42 3.03% 0 0 1,327 0 18 0 28 0 9 0 4 0 0 0 2.35 2.33 1.91

(1V01) (631) Central Western Massachusetts HCS 34,423 29,439 85.52% 4,984 14.48% 79 259 28,116 42 1,323 14 866 53 1,560 25 1,227 33 1,331 92 7.09 31.02 10.02

(1V01) (631) Central Western Massachusetts, MA
(Edward P. Boland)

15,624 12,901 82.57% 2,723 17.43% 0 75 12,129 8 772 6 471 8 557 5 699 10 996 38 10.06 32.21 5.88

(1V01) (631BY) Springfield, MA 5,702 5,101 89.46% 601 10.54% 0 121 4,962 30 139 4 163 32 143 6 182 12 113 37 6.57 28.06 6.26

(1V01) (631GA) Northampton 3 3 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V01) (631GB) Springfield 20 19 95% 1 5% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V01) (631GC) Pittsfield, MA 1,549 1,413 91.22% 136 8.78% 0 2 1,378 0 35 1 0 0 67 1 14 0 10 0 2.10 6.81 28.54

(1V01) (631GD) Greenfield, MA 946 898 94.93% 48 5.07% 0 0 878 0 20 0 13 0 19 0 10 0 0 0 6.33 8.17 6.11

(1V01) (631GE) Worcester, MA 4,641 4,376 94.29% 265 5.71% 0 5 4,162 2 214 2 71 1 98 0 44 0 52 0 6.01 32.38 0.09

(1V01) (631GF) Fitchburg, MA 1,060 986 93.02% 74 6.98% 0 5 976 1 10 1 20 3 17 0 10 0 27 0 19.44 31.17 18.79

(1V01) (631PA) 631PA 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

https://www.va.gov/
https://www.va.gov/
https://www.va.gov/

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(1V01) (631QA) Plantation Street, MA 3,001 2,017 67.21% 984 32.79% 0 0 1,958 0 59 0 32 0 613 0 239 0 100 0 32.84

(1V01) (631QB) Lake Avenue, MA 1,876 1,724 91.9% 152 8.1% 0 51 1,653 1 71 0 50 9 46 13 29 11 27 17 12.45 9.51

(1V01) (650) Providence, RI HCS 67,215 61,882 92.07% 5,333 7.93% 40 106 59,018 77 2,864 1 2,003 5 1,505 5 982 9 843 9 7.35 10.85 6.22

(1V01) (650) Providence, RI 46,067 42,562 92.39% 3,505 7.61% 0 105 40,311 77 2,251 1 1,178 5 925 4 744 9 658 9 7.31 11.49 2.97

(1V01) (650GA) New Bedford, MA 4,088 3,548 86.79% 540 13.21% 0 0 3,442 0 106 0 362 0 128 0 34 0 16 0 6.01 21.77 15.83

(1V01) (650GB) Hyannis, MA 4,858 4,597 94.63% 261 5.37% 0 0 4,427 0 170 0 93 0 78 0 52 0 38 0 5.64 13.36 2.25

(1V01) (650GD) Middletown, RI 2,488 2,214 88.99% 274 11.01% 0 0 2,124 0 90 0 125 0 113 0 27 0 9 0 12.03 9.46 5.99

(1V01) (650QA) Eagle Square, RI 9,599 8,868 92.38% 731 7.62% 0 1 8,623 0 245 0 236 0 248 1 125 0 122 0 8.80

(1V01) (650QB) Eagle Street, RI 115 93 80.87% 22 19.13% 0 0 91 0 0 0 0 0 13 0 0 0 0 0 21.07

(1V01) (689) Connecticut HCS 75,011 68,394 91.18% 6,617 8.82% 15 0 66,233 0 2,161 0 2,014 0 1,840 0 1,312 0 1,451 0 5.60 12.32 4.35

(1V01) (689) West Haven, CT 38,451 35,022 91.08% 3,429 8.92% 0 0 33,674 0 1,348 0 1,274 0 1,008 0 604 0 543 0 5.05 9.98 3.85

(1V01) (689A4) Newington, CT 31,290 28,361 90.64% 2,929 9.36% 0 0 27,611 0 750 0 670 0 736 0 639 0 884 0 5.17 15.67 5.34

(1V01) (689GA) Waterbury, CT 1,246 1,197 96.07% 49 3.93% 0 0 1,191 0 6 0 0 0 0 0 0 0 0 0 5.59 0.34

(1V01) (689GB) Stamford, CT 1,071 1,060 98.97% 11 1.03% 0 0 1,058 0 0 0 0 0 6 0 0 0 0 0 1.50 11.20

(1V01) (689GC) Willimantic, CT 478 434 90.79% 44 9.21% 0 0 428 0 6 0 0 0 0 0 0 0 0 0 13.46 3.36 5.29

(1V01) (689GD) Winsted, CT 197 190 96.45% 7 3.55% 0 0 188 0 0 0 2 0 0 0 0 0 0 0 10.82 0.00 2.32

(1V01) (689GE) Danbury, CT 483 408 84.47% 75 15.53% 0 0 395 0 13 0 19 0 26 0 0 0 5 0 58.95 0.00 4.39

(1V01) (689HC) New London, CT (John J. McGuirk) 1,616 1,543 95.48% 73 4.52% 0 0 1,510 0 33 0 25 0 28 0 13 0 7 0 7.69 0.00 5.14

(1V01) (689QA) Errera, CT 179 179 100% 0 0% 0 0 178 0 0 0 0 0 0 0 0 0 0 0 0.76 1.19

(1V02) (528A8) Albany, NY HCS 47,221 41,947 88.83% 5,274 11.17% 0 55 40,483 8 1,464 4 2,074 9 1,390 5 643 7 1,167 22 7.04 14.98 6.70

(1V02) (528A8) Albany, NY (Samuel S. Stratton) 32,022 27,430 85.66% 4,592 14.34% 0 54 26,317 8 1,113 3 1,784 9 1,221 5 580 7 1,007 22 9.95 15.10 7.84

(1V02) (528G2) Westport, NY 490 479 97.76% 11 2.24% 0 0 435 0 0 0 5 0 0 0 0 0 0 0 6.15 0.71 2.64

(1V02) (528G3) Bainbridge, NY 452 426 94.25% 26 5.75% 0 0 419 0 0 0 0 0 13 0 0 0 5 0 10.01 9.53 3.78

(1V02) (528G6) Fonda, NY 1,181 1,168 98.9% 13 1.1% 0 0 1,161 0 0 0 7 0 3 0 0 0 0 0 1.59 0.37 1.97

(1V02) (528G7) Catskill, NY 1,090 1,019 93.49% 71 6.51% 0 0 959 0 0 0 26 0 27 0 11 0 0 0 8.64 6.45 3.26

(1V02) (528GT) Glens Falls, NY 3,213 2,982 92.81% 231 7.19% 0 0 2,879 0 0 0 0 0 44 0 8 0 71 0 7.79 5.54 1.57

(1V02) (528GV) Plattsburgh, NY 1,945 1,874 96.35% 71 3.65% 0 1 1,854 0 20 1 13 0 18 0 20 0 0 0 4.94 14.78 3.13

(1V02) (528GW) Schenectady, NY 1,741 1,601 91.96% 140 8.04% 0 0 1,582 0 19 0 70 0 39 0 0 0 24 0 8.01 7.13 1.80

(1V02) (528GX) Troy, NY 952 932 97.9% 20 2.1% 0 0 911 0 0 0 10 0 4 0 0 0 0 0 4.53 5.56

(1V02) (528GY) Clifton Park, NY 1,539 1,528 99.29% 11 0.71% 0 0 1,492 0 36 0 0 0 0 0 0 0 0 0 2.66 2.81 2.55

(1V02) (528GZ) Kingston, NY 1,994 1,969 98.75% 25 1.25% 0 0 1,954 0 0 0 15 0 5 0 0 0 0 0 0.58 3.50 4.44

(1V02) (528QK) Saranac Lake, NY 602 539 89.53% 63 10.47% 0 0 520 0 19 0 25 0 0 0 0 0 0 0 17.26 8.67 1.94

(1V02) (528A6) Bath, NY HCS 39,026 36,469 93.45% 2,557 6.55% 0 88 35,733 5 736 20 914 5 864 8 441 13 338 37 3.73 11.14 3.73

(1V02) (528A5) Canandaigua, NY 7,029 5,932 84.39% 1,097 15.61% 0 53 5,707 0 225 11 342 0 423 4 220 9 112 29 6.57 18.66 7.90

(1V02) (528A6) Bath, NY 14,183 13,582 95.76% 601 4.24% 0 16 13,447 3 135 7 169 0 179 0 101 0 152 6 3.51 11.77 2.44

(1V02) (528G4) Elmira, NY 1,755 1,747 99.54% 8 0.46% 0 0 1,727 0 0 0 8 0 0 0 0 0 0 0 1.87 1.50 1.03

(1V02) (528G8) Wellsville, NY 486 455 93.62% 31 6.38% 0 0 445 0 0 0 16 0 11 0 0 0 0 0 6.12 6.15 2.09

(1V02) (528GE) Rochester, NY 719 637 88.6% 82 11.4% 0 19 618 2 19 2 42 5 24 4 13 4 3 2 0.67 11.77 7.92

(1V02) (528QC) Rochester Calkins, NY 14,517 13,848 95.39% 669 4.61% 0 0 13,528 0 320 0 316 0 188 0 97 0 68 0 2.68 7.42 2.11

(1V02) (528QE) Coudersport, PA 63 49 77.78% 14 22.22% 0 0 48 0 0 0 4 0 0 0 0 0 0 0 17.56

(1V02) (528QF) Wellsboro, PA 274 219 79.93% 55 20.07% 0 0 213 0 6 0 0 0 31 0 5 0 0 0 17.20 1.13 0.00

(1V02) (528) Western New York HCS 62,818 58,640 93.35% 4,178 6.65% 32 62 56,685 10 1,955 5 1,538 11 1,201 5 579 12 860 19 4.69 9.80 12.86

(1V02) (528) Buffalo, NY 46,407 42,841 92.32% 3,566 7.68% 0 62 41,081 10 1,760 5 1,294 11 999 5 537 12 736 19 4.99 10.08 14.97

(1V02) (528A4) Batavia, NY 6,686 6,533 97.71% 153 2.29% 0 0 6,450 0 83 0 30 0 44 0 13 0 66 0 1.68 7.10 10.16

(1V02) (528GB) Jamestown, NY 1,792 1,720 95.98% 72 4.02% 0 0 1,707 0 13 0 38 0 17 0 0 0 0 0 3.98 5.65 0.69

(1V02) (528GC) Dunkirk, NY 1,617 1,606 99.32% 11 0.68% 0 0 1,605 0 0 0 5 0 0 0 0 0 5 0 1.31 0.00 0.44

(1V02) (528GD) Niagara Falls, NY 1,588 1,535 96.66% 53 3.34% 0 0 1,512 0 0 0 16 0 0 0 0 0 0 0 4.79 7.29 5.51

(1V02) (528GK) Lockport, NY 1,236 1,076 87.06% 160 12.94% 0 0 1,055 0 21 0 65 0 0 0 10 0 5 0 11.48 0.00 2.76

(1V02) (528GQ) Lackawanna, NY 1,707 1,567 91.8% 140 8.2% 0 0 1,546 0 21 0 77 0 33 0 0 0 27 0 10.24 24.00 3.63

(1V02) (528GR) Olean, NY 1,661 1,638 98.62% 23 1.38% 0 0 1,606 0 0 0 13 0 4 0 0 0 0 0 2.30 10.01 5.09

(1V02) (528QA) Buffalo Main Street, NY 86 86 100% 0 0% 0 0 86 0 0 0 0 0 0 0 0 0 0 0

(1V02) (528QB) Packard, NY 38 38 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.83

(1V02) (528A7) Syracuse, NY HCS 81,095 73,478 90.61% 7,617 9.39% 0 161 70,579 9 2,899 0 2,525 36 2,220 33 1,284 8 1,588 75 3.14 16.03 3.18

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(1V02) (528A7) Syracuse, NY 43,189 38,187 88.42% 5,002 11.58% 0 158 36,276 9 1,911 0 1,746 33 1,416 33 825 8 1,015 75 3.36 15.13 2.24

(1V02) (528G5) Auburn, NY 1,583 1,534 96.9% 49 3.1% 0 0 1,484 0 50 0 39 0 7 0 0 0 3 0 1.98 9.20 5.33

(1V02) (528G9) Tompkins County, NY 2,025 2,006 99.06% 19 0.94% 0 0 1,990 0 16 0 10 0 6 0 0 0 2 0 0.81 5.84 4.64

(1V02) (528GL) Massena, NY 2,646 2,558 96.67% 88 3.33% 0 0 2,462 0 96 0 39 0 29 0 17 0 0 0 5.45 4.51 1.01

(1V02) (528GM) Rome, NY (Donald J. Mitchell) 8,894 8,269 92.97% 625 7.03% 0 0 7,993 0 276 0 171 0 302 0 57 0 95 0 3.89 14.29 1.53

(1V02) (528GN) Binghamton, NY 6,441 6,009 93.29% 432 6.71% 0 0 5,900 0 109 0 95 0 154 0 149 0 34 0 4.59 11.53 2.88

(1V02) (528GO) Watertown, NY 5,345 5,264 98.48% 81 1.52% 0 3 5,165 0 99 0 49 3 15 0 15 0 2 0 1.72 9.32 3.28

(1V02) (528GP) Oswego, NY 2,224 2,207 99.24% 17 0.76% 0 0 2,162 0 45 0 13 0 0 0 0 0 0 0 1.95 4.06 2.88

(1V02) (528QG) Erie West, NY 3,160 2,949 93.32% 211 6.68% 0 0 2,806 0 143 0 141 0 0 0 9 0 46 0 0.00 4.06

(1V02) (528QH) South Salina, NY 50 50 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V02) (528QI) Erie East, NY 3,240 2,311 71.33% 929 28.67% 0 0 2,166 0 145 0 191 0 209 0 183 0 346 0 35.25

(1V02) (528QN) Watertown 2, NY 2,298 2,134 92.86% 164 7.14% 0 0 2,125 0 9 0 31 0 66 0 27 0 0 0 8.63 1.26

(1V02) (526) Bronx, NY HCS 31,634 29,558 93.44% 2,076 6.56% 1 3 28,981 1 577 0 723 2 661 0 404 0 288 0 5.06 8.36 1.81

(1V02) (526) Bronx, NY (James J. Peters) 29,475 27,427 93.05% 2,048 6.95% 0 3 26,864 1 563 0 711 2 651 0 400 0 286 0 6.10 8.37 2.22

(1V02) (526GA) White Plains, NY 1,211 1,189 98.18% 22 1.82% 0 0 1,177 0 0 0 0 0 0 0 0 0 0 0 1.03 1.81 0.22

(1V02) (526GB) Yonkers, NY 634 631 99.53% 3 0.47% 0 0 630 0 0 0 0 0 2 0 0 0 0 0 1.33 0.00 0.06

(1V02) (526GD) Sunnyside, NY (Thomas P. Noonan
Jr.)

314 311 99.04% 3 0.96% 0 0 310 0 0 0 0 0 0 0 0 0 0 0 1.55

(1V02) (561) New Jersey HCS 70,160 66,185 94.33% 3,975 5.67% 60 224 64,752 39 1,433 43 1,260 46 912 46 673 9 1,130 41 3.24 11.60 3.74

(1V02) (561) East Orange, NJ 25,562 23,267 91.02% 2,295 8.98% 0 14 22,755 14 512 0 747 0 560 0 315 0 673 0 5.72 13.47 7.54

(1V02) (561A4) Lyons, NJ 12,112 11,328 93.53% 784 6.47% 0 210 11,145 25 183 43 131 46 99 46 229 9 325 41 1.13 13.12 3.26

(1V02) (561BZ) Brick, NJ (James J. Howard) 15,062 14,515 96.37% 547 3.63% 0 0 14,033 0 482 0 213 0 177 0 81 0 76 0 4.28 7.30 1.38

(1V02) (561GA) Hamilton, NJ 1,516 1,507 99.41% 9 0.59% 0 0 1,483 0 0 0 3 0 0 0 0 0 0 0 2.12 2.00 0.64

(1V02) (561GB) Elizabeth, NJ 504 499 99.01% 5 0.99% 0 0 496 0 3 0 0 0 0 0 0 0 0 0 1.50 0.48

(1V02) (561GD) Hackensack, NJ 6,018 5,911 98.22% 107 1.78% 0 0 5,829 0 82 0 51 0 33 0 11 0 12 0 3.21 2.10 1.53

(1V02) (561GE) Jersey City, NJ 930 922 99.14% 8 0.86% 0 0 910 0 12 0 3 0 2 0 2 0 0 0 0.70 0.50 5.85

(1V02) (561GF) Piscataway, NJ 1,229 1,207 98.21% 22 1.79% 0 0 1,203 0 0 0 0 0 0 0 0 0 0 0 2.70 0.00 0.88

(1V02) (561GH) Morristown, NJ 1,187 1,158 97.56% 29 2.44% 0 0 1,150 0 0 0 8 0 3 0 0 0 0 0 2.24 31.30 10.61

(1V02) (561GI) Tinton Falls, NJ 4,258 4,126 96.9% 132 3.1% 0 0 4,018 0 108 0 75 0 21 0 23 0 13 0 2.47 4.53 5.53

(1V02) (561GJ) Paterson, NJ 1,010 975 96.53% 35 3.47% 0 0 971 0 4 0 22 0 9 0 0 0 0 0 1.02 49.94 6.22

(1V02) (561GK) Sussex, NJ 772 770 99.74% 2 0.26% 0 0 759 0 0 0 0 0 0 0 0 0 0 0 0.92 0.00 2.93

(1V02) (620) Hudson Valley, NY HCS 24,593 21,950 89.25% 2,643 10.75% 3 0 21,261 0 689 0 715 0 936 0 685 0 307 0 6.89 13.13 2.81

(1V02) (620) Montrose, NY (Franklin Delano
Roosevelt)

3,731 3,150 84.43% 581 15.57% 0 0 3,062 0 0 0 175 0 228 0 138 0 40 0 4.07 21.46 3.72

(1V02) (620A4) Castle Point, NY 10,360 9,048 87.34% 1,312 12.66% 0 0 8,749 0 299 0 360 0 417 0 344 0 191 0 7.43 13.01 2.42

(1V02) (620GA) New City, NY 2,172 2,085 95.99% 87 4.01% 0 0 2,029 0 56 0 22 0 0 0 17 0 0 0 2.47 7.72 3.00

(1V02) (620GB) Carmel, NY 1,473 1,337 90.77% 136 9.23% 0 0 1,302 0 35 0 40 0 60 0 28 0 0 0 7.96 9.57 6.95

(1V02) (620GD) Goshen, NY 2,018 1,891 93.71% 127 6.29% 0 0 1,839 0 52 0 34 0 62 0 28 0 0 0 7.58 7.36 1.20

(1V02) (620GE) Port Jervis, NY 2,106 1,900 90.22% 206 9.78% 0 0 1,836 0 64 0 0 0 57 0 65 0 48 0 16.19 10.25 2.71

(1V02) (620GF) Monticello, NY 853 789 92.5% 64 7.5% 0 0 767 0 0 0 16 0 27 0 0 0 4 0 5.94 11.59 1.05

(1V02) (620GG) Poughkeepsie, NY 1,551 1,440 92.84% 111 7.16% 0 0 1,383 0 0 0 0 0 37 0 47 0 10 0 1.76 15.63 0.13

(1V02) (620GH) Eastern Dutchess, NY 329 310 94.22% 19 5.78% 0 0 294 0 0 0 0 0 0 0 0 0 0 0 0.90 9.15 0.25

(1V02) (630) New York Harbor HCS 28,173 25,927 92.03% 2,246 7.97% 199 1 25,478 0 449 0 812 0 928 0 335 1 171 0 9.55 10.95 1.55

(1V02) (630) Manhattan, NY 11,544 10,440 90.44% 1,104 9.56% 0 1 10,171 0 269 0 377 0 459 0 161 1 107 0 14.52 12.56 1.95

(1V02) (630A4) Brooklyn, NY 14,913 14,102 94.56% 811 5.44% 0 0 13,943 0 159 0 293 0 312 0 147 0 59 0 5.81 8.30 1.16

(1V02) (630A5) St. Albans, NY 1,089 827 75.94% 262 24.06% 0 0 812 0 15 0 106 0 133 0 19 0 0 0 27.51 25.48 0.01

(1V02) (630GA) Harlem, NY 189 189 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.06 0.00

(1V02) (630GB) Staten Island, NY 438 369 84.25% 69 15.75% 0 0 363 0 0 0 0 0 0 0 0 0 0 0 28.40 4.96 1.97

(1V02) (632) Northport, NY HCS 40,867 36,849 90.17% 4,018 9.83% 77 278 35,116 15 1,733 19 1,273 31 1,319 31 780 22 646 160 5.56 12.69 3.51

(1V02) (632) Northport, NY 31,327 27,655 88.28% 3,672 11.72% 0 278 26,112 15 1,543 19 1,134 31 1,186 31 732 22 620 160 8.48 12.62 2.80

(1V02) (632BU) Northport, NY - VADOM 4 4 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V02) (632GA) East Meadow, NY 3,118 2,958 94.87% 160 5.13% 0 0 2,869 0 0 0 66 0 59 0 0 0 0 0 4.92 9.37 8.72

(1V02) (632HA) Valley Stream, NY 821 800 97.44% 21 2.56% 0 0 789 0 11 0 8 0 0 0 8 0 0 0 3.50 0.00 0.93

(1V02) (632HB) Riverhead, NY 1,949 1,886 96.77% 63 3.23% 0 0 1,869 0 0 0 22 0 31 0 6 0 0 0 1.75 28.52 0.57

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(1V02) (632HC) Bay Shore, NY 1,343 1,325 98.66% 18 1.34% 0 0 1,288 0 37 0 0 0 4 0 0 0 0 0 3.00 4.41

(1V02) (632HD) Patchogue, NY 2,253 2,178 96.67% 75 3.33% 0 0 2,144 0 0 0 0 0 34 0 0 0 5 0 3.22 20.82 4.93

(1V02) (632QA) Northport 1, NY - Mobile 34 32 94.12% 2 5.88% 0 0 31 0 0 0 0 0 0 0 0 0 0 0 4.38

(1V02) (632QB) Northport 2, NY - Mobile 18 11 61.11% 7 38.89% 0 0 0 0 0 0 0 0 3 0 0 0 0 0 28.60 56.00

(1V04) (460) Wilmington, DE HCS 40,978 37,769 92.17% 3,209 7.83% 65 2 36,985 0 784 0 720 1 820 0 827 0 842 1 3.25 16.48 2.67

(1V04) (460) Wilmington, DE 25,764 22,923 88.97% 2,841 11.03% 0 1 22,301 0 622 0 559 1 675 0 784 0 823 0 5.56 18.30 2.46

(1V04) (460GA) Sussex County, DE 4,148 4,007 96.6% 141 3.4% 0 0 3,943 0 64 0 0 0 66 0 0 0 10 0 2.54 12.88 1.60

(1V04) (460GC) Kent County, DE 3,882 3,809 98.12% 73 1.88% 0 1 3,752 0 57 0 42 0 19 0 0 0 0 1 1.50 1.55 4.36

(1V04) (460GD) Cape May County, NJ 1,083 1,079 99.63% 4 0.37% 0 0 1,074 0 0 0 4 0 0 0 0 0 0 0 0.65 1.28 1.17

(1V04) (460HE) Atlantic County, NJ 3,488 3,386 97.08% 102 2.92% 0 0 3,365 0 21 0 45 0 45 0 8 0 0 0 2.43 2.19 5.09

(1V04) (460HG) Cumberland County, NJ 2,613 2,565 98.16% 48 1.84% 0 0 2,550 0 0 0 20 0 15 0 10 0 3 0 1.81 3.82 0.90

(1V04) (503) Altoona, PA HCS 39,950 39,121 97.92% 829 2.08% 2 1 38,278 1 843 0 338 0 237 0 161 0 93 0 1.70 5.06 3.76

(1V04) (503) Altoona, PA (James E. Van Zandt) 20,905 20,263 96.93% 642 3.07% 0 1 19,791 1 472 0 222 0 198 0 138 0 84 0 1.85 5.75 4.07

(1V04) (503GA) Johnstown, PA 6,058 5,985 98.79% 73 1.21% 0 0 5,853 0 132 0 55 0 12 0 3 0 0 0 1.59 3.54 2.10

(1V04) (503GB) DuBois, PA 5,303 5,274 99.45% 29 0.55% 0 0 5,164 0 110 0 17 0 9 0 2 0 0 0 1.98 3.40 1.99

(1V04) (503GC) State College, PA 5,056 5,009 99.07% 47 0.93% 0 0 4,920 0 89 0 26 0 10 0 9 0 0 0 1.29 2.40 4.33

(1V04) (503GD) Huntingdon County, PA 1,261 1,232 97.7% 29 2.3% 0 0 1,205 0 27 0 12 0 6 0 8 0 3 0 2.60 6.32 11.29

(1V04) (503GE) Indiana County, PA 1,367 1,358 99.34% 9 0.66% 0 0 1,345 0 0 0 6 0 0 0 0 0 0 0 0.66 2.68 2.64

(1V04) (529) Butler, PA HCS 23,050 21,863 94.85% 1,187 5.15% 16 12 21,435 8 428 4 548 0 490 0 113 0 36 0 0.78 13.97 4.40

(1V04) (529) Duffy Road, PA (Abie Abraham) 13,110 11,994 91.49% 1,116 8.51% 0 12 11,618 8 376 4 499 0 473 0 108 0 36 0 1.33 14.16 4.44

(1V04) (529A4) New Castle Road, PA (Butler) 3 3 100% 0 0% 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0.00

(1V04) (529GA) Hermitage, PA (Michael A.
Marzano)

2,799 2,762 98.68% 37 1.32% 0 0 2,746 0 16 0 30 0 6 0 0 0 0 0 0.76 6.86 3.89

(1V04) (529GB) Lawrence County, PA 1,643 1,627 99.03% 16 0.97% 0 0 1,622 0 5 0 0 0 7 0 3 0 0 0 0.12 20.60 10.48

(1V04) (529GC) Armstrong County, PA 1,745 1,743 99.89% 2 0.11% 0 0 1,739 0 4 0 0 0 0 0 0 0 0 0 0.07 4.27 1.31

(1V04) (529GD) Clarion County, PA 1,252 1,247 99.6% 5 0.4% 0 0 1,240 0 0 0 0 0 0 0 0 0 0 0 1.07 1.65 6.74

(1V04) (529GF) Cranberry Township, PA 2,498 2,487 99.56% 11 0.44% 0 0 2,467 0 20 0 0 0 0 0 0 0 0 0 0.24 1.81 3.96

(1V04) (542) Coatesville, PA HCS 20,218 19,203 94.98% 1,015 5.02% 6 0 18,903 0 300 0 331 0 305 0 242 0 137 0 2.06 8.65 6.33

(1V04) (542) Coatesville, PA 14,580 13,616 93.39% 964 6.61% 0 0 13,381 0 235 0 309 0 292 0 234 0 129 0 2.39 8.67 8.00

(1V04) (542BU) Coatesville, PA - VADOM 7 7 100% 0 0% 0 0 7 0 0 0 0 0 0 0 0 0 0 0 0.00

(1V04) (542GA) Delaware County, PA 3,128 3,094 98.91% 34 1.09% 0 0 3,044 0 50 0 17 0 8 0 6 0 3 0 1.59 3.34

(1V04) (542GE) Spring City, PA 2,503 2,486 99.32% 17 0.68% 0 0 2,471 0 15 0 5 0 5 0 2 0 0 0 1.80 0.44 1.19

(1V04) (562) Erie, PA HCS 29,546 26,637 90.15% 2,909 9.85% 8 4 26,015 3 622 1 961 0 1,063 0 530 0 355 0 4.53 18.64 1.63

(1V04) (562) Erie, PA 19,143 16,753 87.52% 2,390 12.48% 0 4 16,346 3 407 1 759 0 871 0 449 0 311 0 4.04 19.50 1.68

(1V04) (562GA) Crawford County, PA 2,815 2,696 95.77% 119 4.23% 0 0 2,606 0 0 0 57 0 40 0 9 0 13 0 3.91 8.91 0.96

(1V04) (562GB) Ashtabula County, OH 2,428 2,224 91.6% 204 8.4% 0 0 2,200 0 0 0 0 0 88 0 37 0 19 0 7.67 4.68 1.62

(1V04) (562GC) McKean County, PA 556 524 94.24% 32 5.76% 0 0 492 0 0 0 0 0 6 0 0 0 0 0 5.55 4.32 0.10

(1V04) (562GD) Venango County, PA 1,952 1,890 96.82% 62 3.18% 0 0 1,855 0 35 0 23 0 24 0 13 0 0 0 4.57 23.60 2.42

(1V04) (562GE) Warren County, PA 2,652 2,550 96.15% 102 3.85% 0 0 2,516 0 0 0 38 0 0 0 21 0 9 0 3.55 2.99 1.13

(1V04) (595) Lebanon, PA HCS 76,919 69,438 90.27% 7,481 9.73% 6 12 66,823 8 2,615 1 1,765 1 1,965 2 1,969 0 1,782 0 4.89 18.13 6.93

(1V04) (595) Lebanon, PA 46,752 41,101 87.91% 5,651 12.09% 0 11 39,514 8 1,587 1 1,146 1 1,431 1 1,662 0 1,412 0 6.78 17.63 6.44

(1V04) (595GA) Cumberland County, PA 13,224 12,224 92.44% 1,000 7.56% 0 0 11,620 0 604 0 307 0 243 0 180 0 270 0 3.87 25.06 9.73

(1V04) (595GC) Lancaster County, PA 3,729 3,558 95.41% 171 4.59% 0 0 3,488 0 70 0 74 0 76 0 11 0 10 0 4.28 7.04 2.79

(1V04) (595GD) Berks County, PA 4,276 4,173 97.59% 103 2.41% 0 0 4,102 0 71 0 29 0 42 0 23 0 9 0 3.49 64.67 0.95

(1V04) (595GE) York, PA 6,911 6,430 93.04% 481 6.96% 0 0 6,184 0 246 0 175 0 149 0 83 0 74 0 4.24 17.50 6.49

(1V04) (595GF) Schuylkill County, PA 1,906 1,838 96.43% 68 3.57% 0 1 1,802 0 36 0 31 0 21 1 9 0 7 0 3.71 5.60

(1V04) (595QA) Annville, PA (Fort Indiantown Gap) 121 114 94.21% 7 5.79% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4.75

(1V04) (642) Philadelphia, PA HCS 84,189 78,307 93.01% 5,882 6.99% 141 3 75,139 3 3,168 0 1,848 0 1,352 0 1,262 0 1,420 0 3.72 11.04 1.97

(1V04) (642) Philadelphia, PA (Corporal Michael J.
Crescenz)

56,711 51,830 91.39% 4,881 8.61% 0 2 49,257 2 2,573 0 1,477 0 1,076 0 1,099 0 1,229 0 3.91 10.90 2.20

(1V04) (642GA) Burlington County, NJ 7,075 6,661 94.15% 414 5.85% 0 0 6,444 0 217 0 169 0 94 0 58 0 93 0 6.39 25.07 0.84

(1V04) (642GC) Horsham, PA (Victor J. Saracini) 10,156 9,914 97.62% 242 2.38% 0 1 9,741 1 173 0 66 0 91 0 31 0 54 0 2.32 7.91 1.47

(1V04) (642GD) Gloucester County, NJ 6,842 6,538 95.56% 304 4.44% 0 0 6,368 0 170 0 116 0 76 0 72 0 40 0 3.32 10.37 1.68

(1V04) (642GF) Camden, NJ 1,594 1,580 99.12% 14 0.88% 0 0 1,563 0 17 0 0 0 0 0 0 0 4 0 2.92 1.91

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(1V04) (642GH) West Philadelphia, PA 811 802 98.89% 9 1.11% 0 0 784 0 18 0 8 0 0 0 0 0 0 0 1.26 2.34

(1V04) (642QA) Chestnut Street, PA 1,000 982 98.2% 18 1.8% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V04) (646) Pittsburgh, PA HCS 81,699 77,766 95.19% 3,933 4.81% 86 0 74,050 0 3,716 0 1,917 0 900 0 468 0 648 0 4.82 8.53 4.99

(1V04) (646) Pittsburgh, PA 43,597 41,351 94.85% 2,246 5.15% 0 0 39,690 0 1,661 0 1,067 0 554 0 253 0 372 0 5.66 7.49 4.13

(1V04) (646A4) Heinz, PA (H. John Heinz III) 11,410 10,664 93.46% 746 6.54% 0 0 9,921 0 743 0 271 0 154 0 129 0 192 0 5.85 13.77 7.17

(1V04) (646GA) Belmont County, OH 3,702 3,596 97.14% 106 2.86% 0 0 3,452 0 144 0 80 0 19 0 2 0 0 0 3.50 4.39 3.27

(1V04) (646GB) Westmoreland County, PA 8,463 8,185 96.72% 278 3.28% 0 0 7,373 0 812 0 173 0 47 0 39 0 19 0 6.84 10.57 3.65

(1V04) (646GC) Beaver County, PA 5,382 5,179 96.23% 203 3.77% 0 0 5,040 0 139 0 123 0 0 0 0 0 0 0 3.35 11.01 3.61

(1V04) (646GD) Washington County, PA 5,100 4,949 97.04% 151 2.96% 0 0 4,819 0 130 0 62 0 35 0 22 0 32 0 2.91 12.90 17.49

(1V04) (646GE) Fayette County, PA 4,045 3,842 94.98% 203 5.02% 0 0 3,755 0 87 0 141 0 37 0 0 0 0 0 2.96 8.22 7.72

(1V04) (693) Wilkes-Barre, PA HCS 57,879 54,997 95.02% 2,882 4.98% 68 22 53,683 0 1,314 1 1,273 1 817 5 415 4 377 11 2.05 6.94 8.66

(1V04) (693) Wilkes-Barre, PA 38,402 35,873 93.41% 2,529 6.59% 0 0 34,857 0 1,016 0 1,118 0 718 0 345 0 348 0 1.90 7.69 13.41

(1V04) (693B4) Allentown, PA 10,732 10,494 97.78% 238 2.22% 0 4 10,297 0 197 1 97 0 63 1 57 2 21 0 3.24 2.33 2.83

(1V04) (693GA) Sayre, PA 2,320 2,289 98.66% 31 1.34% 0 0 2,275 0 14 0 24 0 0 0 0 0 0 0 0.96 2.07 7.71

(1V04) (693GB) Williamsport, PA 3,875 3,832 98.89% 43 1.11% 0 18 3,775 0 57 0 0 1 14 4 0 2 0 11 1.02 0.00 3.11

(1V04) (693GC) Tobyhanna, PA 536 530 98.88% 6 1.12% 0 0 529 0 0 0 0 0 0 0 0 0 0 0 1.08 2.15

(1V04) (693GF) Columbia County, PA 71 66 92.96% 5 7.04% 0 0 65 0 0 0 0 0 0 0 0 0 0 0 17.50 4.16

(1V04) (693GG) Northampton County, PA 1,095 1,083 98.9% 12 1.1% 0 0 1,071 0 12 0 0 0 0 0 0 0 0 0 0.95 104.25 6.33

(1V04) (693QA) Wayne County, PA 848 830 97.88% 18 2.12% 0 0 814 0 0 0 0 0 0 0 0 0 0 0 2.77

(1V05) (540) Clarksburg, WV HCS 37,130 35,274 95% 1,856 5% 9 153 33,883 5 1,391 5 701 3 553 4 361 15 241 121 4.21 7.45 5.80

(1V05) (540) Clarksburg, WV (Louis A. Johnson) 31,015 29,297 94.46% 1,718 5.54% 0 153 28,080 5 1,217 5 625 3 516 4 344 15 233 121 4.45 7.46 7.49

(1V05) (540GA) Tucker County, WV 578 565 97.75% 13 2.25% 0 0 560 0 0 0 0 0 0 0 0 0 0 0 3.61 0.00 2.06

(1V05) (540GB) Wood County, WV 2,726 2,666 97.8% 60 2.2% 0 0 2,591 0 0 0 35 0 0 0 0 0 0 0 3.37 5.68 3.36

(1V05) (540GC) Braxton County, WV 1,153 1,148 99.57% 5 0.43% 0 0 1,132 0 0 0 3 0 0 0 0 0 0 0 1.77 0.00 3.01

(1V05) (540GD) Monongalia County, WV 1,463 1,412 96.51% 51 3.49% 0 0 1,357 0 55 0 0 0 16 0 0 0 0 0 7.58 8.93 1.74

(1V05) (540HK) Clarksburg, WV - Mobile 195 186 95.38% 9 4.62% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 8.76

(1V05) (512) Baltimore, MD HCS 46,545 40,691 87.42% 5,854 12.58% 10 26 39,019 3 1,672 1 1,625 2 1,531 1 974 0 1,724 19 3.21 15.90 24.18

(1V05) (512) Baltimore, MD 31,248 26,073 83.44% 5,175 16.56% 0 13 24,814 2 1,259 1 1,449 2 1,388 1 868 0 1,470 7 4.55 16.99 33.66

(1V05) (512A5) Perry Point, MD 4,795 4,473 93.28% 322 6.72% 0 2 4,309 1 164 0 71 0 83 0 43 0 125 1 3.85 18.08 5.93

(1V05) (512GA) Cambridge, MD 3,084 3,028 98.18% 56 1.82% 0 0 2,959 0 69 0 21 0 0 0 7 0 24 0 1.35 8.98 4.82

(1V05) (512GC) Glen Burnie, MD 2,048 1,971 96.24% 77 3.76% 0 0 1,922 0 49 0 14 0 11 0 21 0 31 0 2.23 10.59 2.98

(1V05) (512GD) Loch Raven, MD 2,588 2,539 98.11% 49 1.89% 0 11 2,488 0 51 0 26 0 14 0 6 0 3 11 1.85 2.34 4.14

(1V05) (512GE) Pocomoke City, MD 682 651 95.45% 31 4.55% 0 0 600 0 51 0 16 0 7 0 7 0 0 0 4.28 30.23 9.22

(1V05) (512GF) Eastern Baltimore County, MD 900 889 98.78% 11 1.22% 0 0 877 0 12 0 11 0 0 0 0 0 0 0 0.99 0.00 4.57

(1V05) (512GG) Fort Meade, MD 762 638 83.73% 124 16.27% 0 0 621 0 17 0 13 0 23 0 21 0 67 0 5.38 30.14 39.72

(1V05) (512QA) Baltimore West Fayette Street, MD 438 429 97.95% 9 2.05% 0 0 429 0 0 0 0 0 0 0 0 0 0 0 8.00 2.20

(1V05) (613) Martinsburg, WV HCS 45,179 40,661 90% 4,518 10% 31 124 39,034 17 1,627 24 1,438 45 1,648 31 745 6 687 1 4.31 17.26 11.11

(1V05) (613) Martinsburg, WV 29,371 25,843 87.99% 3,528 12.01% 0 124 24,678 17 1,165 24 1,063 45 1,214 31 644 6 607 1 4.50 18.60 12.24

(1V05) (613BU) Martinsburg, WV - VADOM 57 49 85.96% 8 14.04% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.83

(1V05) (613GA) Cumberland, MD 1,730 1,571 90.81% 159 9.19% 0 0 1,541 0 30 0 74 0 71 0 0 0 8 0 6.90 22.23 4.48

(1V05) (613GB) Hagerstown, MD 3,207 3,004 93.67% 203 6.33% 0 0 2,938 0 66 0 78 0 98 0 17 0 10 0 5.48 25.87 5.47

(1V05) (613GC) Stephens City, VA 2,958 2,864 96.82% 94 3.18% 0 0 2,815 0 49 0 40 0 38 0 10 0 6 0 3.87 23.03 2.16

(1V05) (613GD) Franklin, WV 34 34 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.78 0.00 0.00

(1V05) (613GE) Petersburg, WV 682 680 99.71% 2 0.29% 0 0 675 0 5 0 0 0 0 0 0 0 0 0 1.09 8.62 1.25

(1V05) (613GF) Harrisonburg, VA 2,035 1,938 95.23% 97 4.77% 0 0 1,887 0 51 0 38 0 29 0 20 0 10 0 2.78 16.56 14.99

(1V05) (613GG) Fort Detrick, MD 5,105 4,678 91.64% 427 8.36% 0 0 4,418 0 260 0 142 0 196 0 45 0 44 0 3.48 8.81 21.20

(1V05) (688) Washington, DC HCS 45,380 41,976 92.5% 3,404 7.5% 774 2 40,462 1 1,514 0 1,170 0 954 0 484 0 796 1 2.06 10.50 4.57

(1V05) (688) Washington, DC 36,214 33,046 91.25% 3,168 8.75% 0 1 31,628 0 1,418 0 1,078 0 851 0 470 0 769 1 2.41 10.71 6.36

(1V05) (688GA) Fort Belvoir, VA 3,412 3,311 97.04% 101 2.96% 0 0 3,258 0 53 0 45 0 40 0 0 0 0 0 1.87 1.52 5.44

(1V05) (688GB) Southeast Washington, DC 432 430 99.54% 2 0.46% 0 0 417 0 13 0 0 0 0 0 0 0 0 0 4.26 1.27 1.25

(1V05) (688GD) Charlotte Hall, MD 1,331 1,327 99.7% 4 0.3% 0 0 1,326 0 0 0 0 0 0 0 0 0 0 0 0.51 0.00 0.00

(1V05) (688GE) Southern Prince Georges County,
MD

2,547 2,481 97.41% 66 2.59% 0 1 2,466 1 0 0 20 0 34 0 6 0 6 0 2.14 3.50 2.33

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(1V05) (688GF) Montgomery County, MD 905 848 93.7% 57 6.3% 0 0 834 0 0 0 21 0 25 0 0 0 9 0 2.07 4.05 2.02

(1V05) (688GG) Lexington Park, MD 534 528 98.88% 6 1.12% 0 0 528 0 0 0 3 0 0 0 0 0 0 0 1.04 0.00 0.55

(1V05) (688QA) Franklin Street, DC 5 5 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.20

(1V05) (517) Beckley, WV HCS 22,922 19,640 85.68% 3,282 14.32% 1 38 19,320 6 320 6 1,361 15 984 11 571 0 366 0 3.78 19.83 3.84

(1V05) (517) Beckley, WV 19,967 16,764 83.96% 3,203 16.04% 0 38 16,491 6 273 6 1,307 15 967 11 564 0 365 0 3.59 19.84 3.78

(1V05) (517GB) Greenbrier County, WV 1,673 1,670 99.82% 3 0.18% 0 0 1,658 0 0 0 0 0 0 0 0 0 0 0 2.96 0.00 2.55

(1V05) (517QA) Princeton, WV 1,282 1,206 94.07% 76 5.93% 0 0 1,171 0 35 0 53 0 17 0 5 0 0 0 5.51 7.47

(1V05) (581) Huntington, WV HCS 48,292 44,716 92.6% 3,576 7.4% 8 29 42,648 8 2,068 7 1,584 9 996 3 440 1 556 1 3.68 12.01 2.30

(1V05) (581) Huntington, WV (Hershel "Woody"
Williams)

36,867 33,513 90.9% 3,354 9.1% 0 29 31,658 8 1,855 7 1,498 9 913 3 411 1 532 1 4.78 12.41 2.26

(1V05) (581GA) Prestonsburg, KY 2,955 2,880 97.46% 75 2.54% 0 0 2,845 0 35 0 37 0 14 0 0 0 0 0 1.79 21.94 3.97

(1V05) (581GB) Charleston, WV 6,737 6,634 98.47% 103 1.53% 0 0 6,472 0 162 0 37 0 42 0 10 0 0 0 2.96 4.32 0.93

(1V05) (581GG) Gallipolis, OH 1,091 1,053 96.52% 38 3.48% 0 0 1,042 0 11 0 0 0 25 0 3 0 0 0 3.43 3.44 0.00

(1V05) (581GH) Lenore, WV 631 625 99.05% 6 0.95% 0 0 620 0 0 0 3 0 2 0 0 0 0 0 1.28 57.25 0.00

(1V05) (581QA) Huntington Ninth Street, WV 11 11 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(1V06) (558) Durham, NC HCS 123,128 106,796 86.74% 16,332 13.26% 59 1,044 102,709 242 4,087 113 3,956 193 4,591 131 3,742 74 4,043 291 3.98 19.60 11.47

(1V06) (558) Durham, NC 66,498 56,033 84.26% 10,465 15.74% 0 286 53,629 30 2,404 57 2,485 73 3,001 52 2,484 29 2,495 45 3.49 17.11 11.98

(1V06) (558GA) Greenville, NC 30,361 25,760 84.85% 4,601 15.15% 0 529 24,496 196 1,264 38 1,069 70 1,142 46 1,011 19 1,379 160 6.08 26.50 10.47

(1V06) (558GB) Raleigh, NC 6,308 6,068 96.2% 240 3.8% 0 0 5,984 0 84 0 58 0 117 0 41 0 24 0 3.17 52.40 0.67

(1V06) (558GC) Morehead City, NC 4,725 4,419 93.52% 306 6.48% 0 1 4,360 0 59 0 74 1 93 0 82 0 57 0 4.34 42.05 17.23

(1V06) (558GD) Durham County, NC 1,800 1,627 90.39% 173 9.61% 0 47 1,539 6 88 10 68 20 55 9 30 2 0 0 11.51

(1V06) (558GE) Hillandale Road, NC 6,015 5,877 97.71% 138 2.29% 0 0 5,809 0 68 0 38 0 63 0 23 0 14 0 2.91 6.52

(1V06) (558GF) Wake County, NC 2,759 2,478 89.82% 281 10.18% 0 181 2,417 10 61 8 110 29 81 24 45 24 45 86 10.35

(1V06) (558GG) Raleigh-Atlantic Avenue, NC 4,278 4,215 98.53% 63 1.47% 0 0 4,177 0 38 0 23 0 18 0 16 0 6 0 2.25 9.82 1.82

(1V06) (558GH) Clayton-East Raleigh, NC 235 212 90.21% 23 9.79% 0 0 200 0 12 0 16 0 0 0 3 0 0 0 13.39 7.79

(1V06) (558QA) Brier Creek, NC 149 107 71.81% 42 28.19% 0 0 98 0 9 0 0 0 19 0 7 0 0 0 19.04

(1V06) (565) Fayetteville, NC HCS 107,264 101,631 94.75% 5,633 5.25% 567 34 98,331 12 3,300 2 1,822 2 1,241 7 1,121 1 1,449 10 8.14 10.73 1.53

(1V06) (565) Fayetteville, NC 12,783 11,893 93.04% 890 6.96% 0 18 11,749 9 144 2 148 0 193 5 234 0 315 2 0.00 12.74 0.73

(1V06) (565GA) Jacksonville, NC 3,925 3,855 98.22% 70 1.78% 0 0 3,769 0 86 0 26 0 11 0 25 0 8 0 2.48 24.20 1.38

(1V06) (565GC) Wilmington, NC 19,020 18,487 97.2% 533 2.8% 0 10 18,003 0 484 0 164 1 116 2 134 1 119 6 6.43 5.09 0.85

(1V06) (565GD) Hamlet, NC 1,530 1,475 96.41% 55 3.59% 0 1 1,432 1 43 0 32 0 8 0 0 0 8 0 5.89 2.80

(1V06) (565GE) Robeson County, NC 2,754 2,604 94.55% 150 5.45% 0 0 2,450 0 154 0 134 0 8 0 0 0 0 0 2.73 0.00 2.15

(1V06) (565GF) Goldsboro, NC 2,205 2,145 97.28% 60 2.72% 0 0 2,096 0 49 0 0 0 4 0 10 0 12 0 3.60 0.00 0.67

(1V06) (565GG) Lee County, NC 3,085 3,003 97.34% 82 2.66% 0 0 2,959 0 44 0 33 0 25 0 10 0 14 0 3.15 27.00 3.20

(1V06) (565GH) Brunswick County, NC 1,667 1,652 99.1% 15 0.9% 0 0 1,621 0 0 0 0 0 0 0 0 0 0 0 3.12 0.00 0.00

(1V06) (565GJ) Jacksonville 2, NC 1,147 1,139 99.3% 8 0.7% 0 0 1,100 0 0 0 0 0 0 0 0 0 0 0 2.70

(1V06) (565GL) Cumberland County, NC 57,214 53,474 93.46% 3,740 6.54% 0 4 51,267 2 2,207 0 1,222 1 861 0 690 0 967 1 11.21 12.29 5.56

(1V06) (565GM) Jacksonville 3, NC 1,044 1,033 98.95% 11 1.05% 0 0 1,022 0 11 0 10 0 0 0 0 0 0 0 0.17

(1V06) (565MB) IDES Fort Bragg 6 6 100% 0 0% 0 0 6 0 0 0 0 0 0 0 0 0 0 0 4.17

(1V06) (565MD) IDES Camp Lejeune 7 7 100% 0 0% 0 0 6 0 0 0 0 0 0 0 0 0 0 0 5.80 0.00

(1V06) (565QA) Robeson Street, NC 548 548 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V06) (565QD) Raeford Road, NC 322 306 95.03% 16 4.97% 0 1 299 0 0 0 8 0 5 0 3 0 0 1 5.92

(1V06) (565QE) Womack, NC 7 4 57.14% 3 42.86% 0 0 4 0 0 0 0 0 0 0 0 0 0 0

(1V06) (590) Hampton, VA HCS 84,706 75,004 88.55% 9,702 11.45% 1,249 0 72,138 0 2,866 0 2,820 0 2,382 0 1,909 0 2,591 0 4.67 26.02 4.98

(1V06) (590) Hampton, VA 65,565 56,507 86.18% 9,058 13.82% 0 0 54,127 0 2,380 0 2,490 0 2,247 0 1,774 0 2,547 0 5.91 27.61 5.25

(1V06) (590BU) Hampton, VA - VADOM 15 15 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V06) (590GB) Virginia Beach, VA 9,731 9,307 95.64% 424 4.36% 0 0 9,019 0 288 0 147 0 108 0 131 0 38 0 2.78 10.15 5.40

(1V06) (590GC) Albemarle, NC 2,414 2,362 97.85% 52 2.15% 0 0 2,342 0 20 0 43 0 0 0 0 0 0 0 1.02 0.00 4.37

(1V06) (590GD) Chesapeake, VA 6,847 6,749 98.57% 98 1.43% 0 0 6,585 0 164 0 70 0 20 0 0 0 0 0 1.74 12.00 3.07

(1V06) (590MA) IDES Portsmouth 52 36 69.23% 16 30.77% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 20.21

(1V06) (590MB) IDES Langley 33 18 54.55% 15 45.45% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 21.79

(1V06) (590MC) IDES Fort Eustis 49 10 20.41% 39 79.59% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 36.12 36.00

(1V06) (637) Asheville, NC HCS 82,194 72,669 88.41% 9,525 11.59% 22 3 68,789 2 3,880 1 3,333 0 2,236 0 1,433 0 2,523 0 4.46 17.81 9.71

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(1V06) (637) Asheville, NC (Charles George) 63,216 54,820 86.72% 8,396 13.28% 0 0 51,501 0 3,319 0 2,957 0 1,858 0 1,208 0 2,373 0 3.69 18.88 12.52

(1V06) (637GA) Franklin, NC 4,713 4,430 94% 283 6% 0 1 4,320 0 110 1 78 0 137 0 56 0 12 0 4.60 11.95 5.16

(1V06) (637GB) Rutherford County, NC 3,711 3,470 93.51% 241 6.49% 0 2 3,393 2 77 0 56 0 77 0 62 0 46 0 8.36 12.27 3.58

(1V06) (637GC) Hickory, NC 10,554 9,949 94.27% 605 5.73% 0 0 9,575 0 374 0 242 0 164 0 107 0 92 0 5.50 9.33 3.50

(1V06) (652) Richmond, VA HCS 117,627 103,512 88% 14,115 12% 49 0 99,063 0 4,449 0 4,520 0 3,996 0 2,454 0 3,145 0 5.06 19.42 6.64

(1V06) (652) Richmond, VA (Hunter Holmes
McGuire)

102,072 88,588 86.79% 13,484 13.21% 0 0 84,584 0 4,004 0 4,171 0 3,831 0 2,379 0 3,103 0 5.45 19.86 8.32

(1V06) (652GA) Fredericksburg, VA 4,779 4,654 97.38% 125 2.62% 0 0 4,487 0 167 0 73 0 30 0 16 0 6 0 3.18 11.69 1.88

(1V06) (652GB) Fredericksburg 2, VA 3,893 3,758 96.53% 135 3.47% 0 0 3,623 0 135 0 84 0 30 0 11 0 10 0 3.34 8.11 2.58

(1V06) (652GE) Charlottesville, VA 4,914 4,643 94.49% 271 5.51% 0 0 4,546 0 97 0 133 0 81 0 0 0 17 0 4.62 9.84 3.96

(1V06) (652GF) Emporia, VA 1,969 1,869 94.92% 100 5.08% 0 0 1,823 0 0 0 59 0 24 0 8 0 9 0 4.78 9.24 5.10

(1V06) (658) Salem, VA HCS 71,843 67,323 93.71% 4,520 6.29% 56 212 64,285 7 3,038 27 1,829 36 1,130 21 802 16 759 105 3.72 10.14 3.15

(1V06) (658) Salem, VA 54,751 50,511 92.26% 4,240 7.74% 0 174 47,683 6 2,828 19 1,688 13 1,091 15 780 16 681 105 5.05 10.15 3.37

(1V06) (658BU) Salem, VA - VADOM 2 2 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(1V06) (658GA) Tazewell, VA 704 701 99.57% 3 0.43% 0 0 693 0 8 0 0 0 0 0 0 0 0 0 1.09 1.37

(1V06) (658GB) Danville, VA 5,863 5,692 97.08% 171 2.92% 0 0 5,595 0 97 0 103 0 28 0 10 0 30 0 3.56 4.90 4.91

(1V06) (658GC) Lynchburg, VA 4,827 4,812 99.69% 15 0.31% 0 26 4,771 0 41 3 9 19 0 4 3 0 0 0 1.87 16.50 1.43

(1V06) (658GD) Staunton, VA 2,383 2,342 98.28% 41 1.72% 0 4 2,310 0 0 2 0 1 2 1 3 0 32 0 2.40 10.35 1.02

(1V06) (658GE) Wytheville, VA 3,313 3,263 98.49% 50 1.51% 0 8 3,231 1 0 3 23 3 6 1 0 0 0 0 1.46 11.00 2.14

(1V06) (659) Salisbury, NC HCS 177,657 153,945 86.65% 23,712 13.35% 233 0 148,148 0 5,797 0 5,577 0 6,972 0 5,133 0 6,030 0 4.72 22.01 9.66

(1V06) (659) Salisbury, NC (W.G. (Bill) Hefner
Salisbury)

49,633 41,835 84.29% 7,798 15.71% 0 0 40,295 0 1,540 0 1,556 0 2,376 0 1,667 0 2,199 0 4.14 23.91 8.82

(1V06) (659BY) Kernersville, NC 61,823 54,812 88.66% 7,011 11.34% 0 0 52,881 0 1,931 0 1,642 0 1,815 0 1,705 0 1,849 0 4.96 20.39 12.85

(1V06) (659BZ) South Charlotte, NC 58,153 50,081 86.12% 8,072 13.88% 0 0 48,112 0 1,969 0 2,177 0 2,439 0 1,604 0 1,852 0 5.11 22.55 6.75

(1V06) (659GA) North Charlotte, NC 8,048 7,217 89.67% 831 10.33% 0 0 6,860 0 357 0 202 0 342 0 157 0 130 0 3.91 6.29 3.79

(2V07) (508) Atlanta, GA HCS 173,822 162,525 93.5% 11,297 6.5% 29 2 155,877 1 6,648 1 4,585 0 2,857 0 1,688 0 2,167 0 2.39 13.16 4.30

(2V07) (508) Atlanta, GA 66,725 62,061 93.01% 4,664 6.99% 0 1 58,530 1 3,531 0 1,808 0 1,125 0 735 0 996 0 3.42 9.31 2.64

(2V07) (508GA) Fort McPherson, GA 15,551 14,246 91.61% 1,305 8.39% 0 1 13,823 0 423 1 604 0 401 0 189 0 111 0 1.81 22.05 14.52

(2V07) (508GE) Oakwood, GA 9,828 9,677 98.46% 151 1.54% 0 0 9,542 0 135 0 81 0 61 0 4 0 5 0 1.55 5.03 1.29

(2V07) (508GF) Austell, GA 3,355 3,320 98.96% 35 1.04% 0 0 3,267 0 53 0 21 0 7 0 7 0 0 0 1.35 17.17 0.00

(2V07) (508GG) Stockbridge, GA 7,760 7,659 98.7% 101 1.3% 0 0 7,532 0 127 0 27 0 28 0 41 0 5 0 2.60 8.12 2.21

(2V07) (508GH) Lawrenceville, GA 9,434 9,208 97.6% 226 2.4% 0 0 8,931 0 277 0 148 0 59 0 13 0 6 0 2.78 6.03 2.58

(2V07) (508GI) Newnan, GA 6,425 6,349 98.82% 76 1.18% 0 0 6,260 0 89 0 41 0 20 0 11 0 0 0 1.67 5.87 4.01

(2V07) (508GJ) Blairsville, GA 3,165 3,010 95.1% 155 4.9% 0 0 2,988 0 0 0 41 0 56 0 38 0 20 0 3.74 20.34 1.98

(2V07) (508GK) Carrollton, GA (Trinka Davis
Village)

8,107 7,443 91.81% 664 8.19% 0 0 7,246 0 197 0 295 0 136 0 133 0 100 0 1.47 19.51 3.70

(2V07) (508GL) Rome, GA 2,506 2,472 98.64% 34 1.36% 0 0 2,453 0 0 0 19 0 11 0 0 0 0 0 1.19 20.86 0.12

(2V07) (508GN) Covington, GA 889 882 99.21% 7 0.79% 0 0 854 0 28 0 0 0 0 0 0 0 0 0 2.05 0.00

(2V07) (508GO) Northeast Cobb County, GA 3,515 3,455 98.29% 60 1.71% 0 0 3,381 0 74 0 25 0 26 0 0 0 0 0 2.70 5.18 0.00

(2V07) (508GP) South Cobb County, GA 959 886 92.39% 73 7.61% 0 0 859 0 27 0 31 0 34 0 8 0 0 0 6.39

(2V07) (508QB) East Point, GA 161 155 96.27% 6 3.73% 0 0 154 0 0 0 6 0 0 0 0 0 0 0 36.75 1.29

(2V07) (508QC) Henderson Mill, GA 1,174 1,169 99.57% 5 0.43% 0 0 1,161 0 8 0 0 0 0 0 0 0 0 0 0.58

(2V07) (508QD) Fulton County, GA 9 9 100% 0 0% 0 0 9 0 0 0 0 0 0 0 0 0 0 0 0.00 1.75

(2V07) (508QE) Gwinnett County, GA 3,695 3,646 98.67% 49 1.33% 0 0 3,598 0 48 0 37 0 8 0 0 0 0 0 1.39 2.42

(2V07) (508QF) Atlanta North Arcadia Avenue, GA 30,398 26,715 87.88% 3,683 12.12% 0 0 25,129 0 1,586 0 1,395 0 879 0 504 0 905 0 3.29 25.12 3.55

(2V07) (508QI) North DeKalb County, GA 166 163 98.19% 3 1.81% 0 0 160 0 3 0 0 0 0 0 0 0 0 0 1.09

(2V07) (509) Augusta, GA HCS 66,361 59,988 90.4% 6,373 9.6% 13 17 58,193 16 1,795 0 1,704 0 1,727 0 1,593 0 1,349 1 3.80 17.51 8.76

(2V07) (509) Augusta Downtown, GA (Charlie
Norwood)

24,154 20,024 82.9% 4,130 17.1% 0 1 19,141 0 883 0 977 0 1,030 0 1,090 0 1,033 1 19.15 6.58

(2V07) (509A0) Augusta Uptown, GA 32,618 30,902 94.74% 1,716 5.26% 0 16 30,208 16 694 0 582 0 517 0 347 0 270 0 3.75 11.45 6.59

(2V07) (509GA) Athens, GA 4,924 4,719 95.84% 205 4.16% 0 0 4,632 0 87 0 49 0 59 0 76 0 21 0 2.59 17.26 10.38

(2V07) (509GB) Aiken, SC 3,347 3,050 91.13% 297 8.87% 0 0 2,979 0 71 0 89 0 115 0 0 0 23 0 5.69 7.30 33.03

(2V07) (509QA) Statesboro, GA (Ray Hendrix) 1,318 1,293 98.1% 25 1.9% 0 0 1,233 0 60 0 7 0 6 0 10 0 0 0 3.89 63.50 1.91

(2V07) (521) Birmingham, AL HCS 105,564 95,686 90.64% 9,878 9.36% 25 29 92,501 4 3,185 4 1,675 12 2,514 7 2,878 1 2,811 1 3.59 21.31 1.88

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(2V07) (521) Birmingham, AL 43,144 36,121 83.72% 7,023 16.28% 0 17 34,854 3 1,267 1 1,038 6 1,725 5 2,164 1 2,096 1 2.67 25.48 1.50

(2V07) (521GA) Huntsville, AL 17,755 16,931 95.36% 824 4.64% 0 0 16,024 0 907 0 242 0 282 0 204 0 96 0 3.75 13.14 3.55

(2V07) (521GC) Florence, AL 4,392 4,386 99.86% 6 0.14% 0 0 4,321 0 65 0 0 0 2 0 0 0 0 0 4.66 7.00 0.47

(2V07) (521GD) Rainbow City, AL 3,376 3,078 91.17% 298 8.83% 0 0 3,011 0 0 0 0 0 0 0 108 0 35 0 12.17 0.13 1.09

(2V07) (521GE) Oxford, AL 4,494 4,455 99.13% 39 0.87% 0 0 4,366 0 89 0 24 0 9 0 5 0 0 0 1.42 1.79 2.11

(2V07) (521GF) Jasper, AL 1,768 1,637 92.59% 131 7.41% 0 2 1,630 0 0 1 0 1 94 0 22 0 5 0 2.29 22.37 0.45

(2V07) (521GG) Bessemer, AL 3,423 3,194 93.31% 229 6.69% 0 0 3,145 0 0 0 27 0 40 0 137 0 25 0 2.16 19.36 3.11

(2V07) (521GH) Childersburg, AL 2,538 2,529 99.65% 9 0.35% 0 0 2,518 0 0 0 0 0 2 0 0 0 0 0 1.29 0.00 0.61

(2V07) (521GI) Guntersville, AL 3,859 3,841 99.53% 18 0.47% 0 9 3,744 1 0 1 11 5 5 2 0 0 0 0 1.70 10.57 1.16

(2V07) (521GJ) Birmingham 7th Avenue South, AL 11,796 11,315 95.92% 481 4.08% 0 1 11,107 0 208 1 230 0 108 0 58 0 85 0 2.28 13.03 0.70

(2V07) (521QA) Callahan, AL 9,019 8,199 90.91% 820 9.09% 0 0 7,781 0 418 0 69 0 107 0 179 0 465 0 14.55

(2V07) (534) Charleston, SC HCS 102,616 100,387 97.83% 2,229 2.17% 32 18 97,974 3 2,413 2 1,276 5 561 2 281 2 111 4 1.18 4.66 0.87

(2V07) (534) Charleston, SC (Ralph H. Johnson) 48,872 47,196 96.57% 1,676 3.43% 0 9 45,935 1 1,261 1 971 2 418 0 211 2 76 3 1.19 4.62 0.43

(2V07) (534BY) Savannah, GA 18,873 18,642 98.78% 231 1.22% 0 0 18,380 0 262 0 142 0 61 0 21 0 7 0 1.23 3.08 1.57

(2V07) (534GB) Myrtle Beach, SC 3,943 3,917 99.34% 26 0.66% 0 3 3,897 1 20 0 14 2 7 0 0 0 0 0 0.82 6.88 1.29

(2V07) (534GC) Beaufort, SC 4,603 4,589 99.7% 14 0.3% 0 0 4,569 0 0 0 10 0 3 0 0 0 0 0 0.77 11.98 0.48

(2V07) (534GD) Goose Creek, SC 10,187 10,096 99.11% 91 0.89% 0 3 9,921 0 175 0 25 1 31 1 29 0 0 1 1.25 5.24 1.33

(2V07) (534GE) Hinesville, GA 7,186 7,140 99.36% 46 0.64% 0 1 7,095 0 45 1 19 0 17 0 0 0 3 0 1.69 1.65 0.93

(2V07) (534GF) Trident 1, SC 1,711 1,693 98.95% 18 1.05% 0 0 1,692 0 0 0 16 0 0 0 0 0 0 0 1.31 22.67 0.00

(2V07) (534QA) Market Commons, SC 6,043 5,921 97.98% 122 2.02% 0 2 5,296 1 625 0 74 0 23 1 9 0 16 0 1.66 7.87 1.11

(2V07) (534QB) Trident 2, SC 1,106 1,101 99.55% 5 0.45% 0 0 1,097 0 0 0 5 0 0 0 0 0 0 0 0.00 0.92

(2V07) (534QC) Charleston City Hall Lane, SC 92 92 100% 0 0% 0 0 92 0 0 0 0 0 0 0 0 0 0 0 0.14

(2V07) (544) Columbia, SC HCS 133,118 122,721 92.19% 10,397 7.81% 43 2 119,042 0 3,679 0 3,688 0 2,082 0 1,945 0 2,682 2 2.58 19.20 4.37

(2V07) (544) Columbia, SC (Wm. Jennings Bryan
Dorn)

76,461 69,212 90.52% 7,249 9.48% 0 2 66,545 0 2,667 0 2,932 0 1,486 0 1,327 0 1,504 2 2.60 16.84 4.67

(2V07) (544BZ) Greenville, SC 18,800 17,018 90.52% 1,782 9.48% 0 0 16,629 0 389 0 307 0 287 0 314 0 874 0 2.79 35.23 5.57

(2V07) (544GB) Florence, SC 7,422 7,361 99.18% 61 0.82% 0 0 7,308 0 53 0 27 0 19 0 9 0 0 0 1.25 14.16 0.90

(2V07) (544GC) Rock Hill, SC 9,237 9,050 97.98% 187 2.02% 0 0 8,831 0 219 0 65 0 53 0 51 0 18 0 3.66 36.01 2.28

(2V07) (544GD) Anderson, SC 7,467 6,788 90.91% 679 9.09% 0 0 6,623 0 165 0 187 0 132 0 171 0 189 0 2.41 19.84 9.34

(2V07) (544GE) Orangeburg, SC 3,314 3,253 98.16% 61 1.84% 0 0 3,230 0 0 0 21 0 0 0 0 0 0 0 2.57 2.66

(2V07) (544GF) Sumter, SC 4,142 4,054 97.88% 88 2.12% 0 0 3,994 0 0 0 47 0 26 0 13 0 0 0 1.59 5.37

(2V07) (544GG) Spartanburg, SC 5,423 5,302 97.77% 121 2.23% 0 0 5,218 0 84 0 0 0 23 0 0 0 0 0 2.88 2.69 3.46

(2V07) (544HK) Columbia, SC - Mobile 852 683 80.16% 169 19.84% 0 0 664 0 19 0 26 0 45 0 16 0 82 0 12.64

(2V07) (557) Dublin, GA HCS 58,984 54,844 92.98% 4,140 7.02% 50 0 53,209 0 1,635 0 1,459 0 1,125 0 740 0 816 0 2.41 19.98 5.13

(2V07) (557) Dublin, GA (Carl Vinson) 28,395 25,398 89.45% 2,997 10.55% 0 0 24,270 0 1,128 0 910 0 889 0 573 0 625 0 2.38 23.34 4.35

(2V07) (557GA) Macon, GA 10,564 9,926 93.96% 638 6.04% 0 0 9,699 0 227 0 284 0 133 0 127 0 94 0 2.78 11.89 10.55

(2V07) (557GB) Albany, GA 6,032 5,810 96.32% 222 3.68% 0 0 5,685 0 125 0 129 0 56 0 0 0 17 0 2.40 7.62 6.85

(2V07) (557GC) Milledgeville, GA 1,335 1,328 99.48% 7 0.52% 0 0 1,325 0 0 0 3 0 3 0 0 0 0 0 0.69 0.99

(2V07) (557GE) Brunswick, GA 4,110 3,952 96.16% 158 3.84% 0 0 3,873 0 79 0 58 0 24 0 14 0 62 0 4.58 10.87 0.96

(2V07) (557GF) Tifton, GA 4,025 3,972 98.68% 53 1.32% 0 0 3,923 0 49 0 39 0 10 0 0 0 0 0 1.21 5.62 1.78

(2V07) (557HA) Perry, GA 4,523 4,458 98.56% 65 1.44% 0 0 4,434 0 24 0 36 0 0 0 0 0 0 0 2.02 0.00 2.46

(2V07) (619) Central Alabama HCS 62,734 57,496 91.65% 5,238 8.35% 28 1 56,018 0 1,478 0 1,232 1 1,564 0 1,342 0 1,100 0 3.66 17.95 7.15

(2V07) (619) Montgomery, AL (Central Alabama) 8,229 6,908 83.95% 1,321 16.05% 0 0 6,652 0 256 0 314 0 309 0 378 0 320 0 16.18 10.41

(2V07) (619A4) Tuskegee, AL (Central Alabama) 12,264 10,535 85.9% 1,729 14.1% 0 0 10,164 0 371 0 405 0 580 0 480 0 264 0 4.09 22.27 11.62

(2V07) (619GA) Columbus, GA 7,644 7,305 95.57% 339 4.43% 0 0 7,243 0 62 0 83 0 95 0 123 0 38 0 3.11 12.14 2.91

(2V07) (619GD) Wiregrass, AL 5,926 5,281 89.12% 645 10.88% 0 0 5,133 0 148 0 152 0 256 0 147 0 90 0 7.27 19.92 5.74

(2V07) (619GE) Monroe County, AL 666 660 99.1% 6 0.9% 0 0 651 0 0 0 6 0 0 0 0 0 0 0 1.01 0.33

(2V07) (619GF) Central Alabama Montgomery, AL 14,178 13,386 94.41% 792 5.59% 0 1 12,943 0 443 0 157 1 261 0 144 0 230 0 4.92 13.23 0.30

(2V07) (619PA) Tuskegee, AL (Central Alabama) -
PRRTP

1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(2V07) (619QA) Dothan 2, AL 4,157 4,026 96.85% 131 3.15% 0 0 3,924 0 102 0 66 0 33 0 24 0 0 0 2.40 5.16

(2V07) (619QB) Fort Benning, GA 9,669 9,394 97.16% 275 2.84% 0 0 9,307 0 87 0 49 0 30 0 0 0 150 0 1.16 24.49 6.40

(2V07) (679) Tuscaloosa, AL HCS 18,188 15,810 86.93% 2,378 13.07% 43 0 14,670 0 1,140 0 882 0 657 0 363 0 476 0 8.43 21.17 7.00

(2V07) (679) Tuscaloosa, AL 17,820 15,445 86.67% 2,375 13.33% 0 0 14,306 0 1,139 0 880 0 657 0 362 0 476 0 8.81 21.17 7.05

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(2V07) (679GA) Selma, AL 135 132 97.78% 3 2.22% 0 0 132 0 0 0 0 0 0 0 0 0 0 0 1.40 2.52

(2V07) (679HK) Tuscaloosa, AL - Mobile 233 233 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.37

(2V08) (516) Bay Pines, FL HCS 176,340 162,978 92.42% 13,362 7.58% 15 0 157,969 0 5,009 0 5,415 0 3,650 0 2,176 0 2,121 0 3.02 13.52 7.23

(2V08) (516) Bay Pines, FL (C.W. Bill Young) 78,903 70,537 89.4% 8,366 10.6% 0 0 67,809 0 2,728 0 3,424 0 2,246 0 1,406 0 1,290 0 2.87 13.90 6.43

(2V08) (516BZ) Lee County, FL 44,327 41,669 94% 2,658 6% 0 0 40,634 0 1,035 0 812 0 743 0 501 0 602 0 2.73 13.21 7.22

(2V08) (516GA) Sarasota, FL 10,407 9,949 95.6% 458 4.4% 0 0 9,694 0 255 0 247 0 115 0 58 0 0 0 4.69 9.76 3.32

(2V08) (516GB) St. Petersburg, FL 2,535 2,521 99.45% 14 0.55% 0 0 2,492 0 29 0 9 0 0 0 0 0 0 0 1.50 0.06 2.53

(2V08) (516GC) Palm Harbor, FL 6,962 6,902 99.14% 60 0.86% 0 0 6,790 0 112 0 42 0 10 0 8 0 0 0 1.94 3.53 5.00

(2V08) (516GD) Bradenton, FL 13,443 12,271 91.28% 1,172 8.72% 0 0 11,858 0 413 0 550 0 407 0 123 0 92 0 5.24 10.83 18.42

(2V08) (516GE) Port Charlotte, FL 8,405 8,098 96.35% 307 3.65% 0 0 7,836 0 262 0 115 0 46 0 58 0 88 0 1.93 16.81 8.80

(2V08) (516GF) Naples, FL 7,105 6,817 95.95% 288 4.05% 0 0 6,663 0 154 0 190 0 72 0 20 0 6 0 2.64 22.23 9.39

(2V08) (516GH) Sebring, FL 4,253 4,214 99.08% 39 0.92% 0 0 4,193 0 21 0 26 0 10 0 0 0 0 0 1.44 2.79 1.23

(2V08) (546) Miami, FL HCS 90,287 78,305 86.73% 11,982 13.27% 21 78 74,996 0 3,309 0 2,780 23 2,721 0 3,151 16 3,330 39 4.39 23.11 2.97

(2V08) (546) Miami, FL (Bruce W. Carter) 47,545 38,684 81.36% 8,861 18.64% 0 78 36,783 0 1,901 0 1,716 23 2,048 0 2,499 16 2,598 39 5.91 25.58 2.20

(2V08) (546BZ) Sunrise, FL (William "Bill" Kling) 28,403 25,643 90.28% 2,760 9.72% 0 0 24,552 0 1,091 0 912 0 606 0 581 0 661 0 3.18 18.27 3.19

(2V08) (546GA) Miami Flagler, FL 46 46 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.30

(2V08) (546GB) Key West, FL 1,500 1,488 99.2% 12 0.8% 0 0 1,484 0 0 0 6 0 0 0 0 0 2 0 0.91 14.71 0.00

(2V08) (546GC) Homestead, FL 4,402 4,187 95.12% 215 4.88% 0 0 4,042 0 145 0 92 0 40 0 43 0 40 0 6.86 10.59 4.02

(2V08) (546GD) Pembroke Pines, FL 2,633 2,591 98.4% 42 1.6% 0 0 2,493 0 98 0 24 0 3 0 9 0 0 0 4.32 3.24 4.41

(2V08) (546GE) Key Largo, FL 759 738 97.23% 21 2.77% 0 0 710 0 28 0 8 0 0 0 4 0 5 0 2.19 12.04 64.17

(2V08) (546GF) Hollywood, FL 3,141 3,086 98.25% 55 1.75% 0 0 3,054 0 0 0 11 0 16 0 12 0 16 0 2.62 4.20 5.11

(2V08) (546GH) Deerfield Beach, FL 1,858 1,842 99.14% 16 0.86% 0 0 1,832 0 10 0 11 0 3 0 0 0 2 0 0.99 3.77 7.04

(2V08) (548) West Palm Beach, FL HCS 103,446 98,832 95.54% 4,614 4.46% 9 59 95,974 1 2,858 18 1,613 19 1,441 3 867 7 693 11 2.53 8.56 5.33

(2V08) (548) West Palm Beach, FL 76,286 72,009 94.39% 4,277 5.61% 0 59 69,327 1 2,682 18 1,524 19 1,345 3 749 7 659 11 2.23 8.67 6.00

(2V08) (548BU) West Palm Beach, FL - VADOM 5 5 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(2V08) (548GA) Fort Pierce, FL 5,057 5,014 99.15% 43 0.85% 0 0 4,996 0 18 0 0 0 0 0 0 0 0 0 2.88 3.39 1.04

(2V08) (548GB) Delray Beach, FL 6,068 6,007 98.99% 61 1.01% 0 0 5,942 0 65 0 20 0 22 0 9 0 10 0 3.96 4.40 3.71

(2V08) (548GC) Stuart, FL 5,950 5,938 99.8% 12 0.2% 0 0 5,932 0 0 0 0 0 0 0 0 0 0 0 1.11 0.00 0.04

(2V08) (548GD) Boca Raton, FL 3,380 3,219 95.24% 161 4.76% 0 0 3,191 0 28 0 8 0 51 0 0 0 0 0 5.93 3.43 0.41

(2V08) (548GE) Vero Beach, FL 3,996 3,971 99.37% 25 0.63% 0 0 3,934 0 37 0 0 0 0 0 0 0 0 0 1.80 0.20 2.91

(2V08) (548GF) Okeechobee, FL 1,879 1,877 99.89% 2 0.11% 0 0 1,869 0 8 0 0 0 0 0 0 0 0 0 1.01 6.79 1.26

(2V08) (548QA) Port Saint Lucie, FL 825 792 96% 33 4% 0 0 778 0 14 0 15 0 14 0 3 0 0 0 5.52 1.84

(2V08) (573) Gainesville, FL HCS 205,881 193,407 93.94% 12,474 6.06% 83 67 187,890 3 5,517 4 4,183 9 3,248 11 2,058 7 2,985 33 2.71 12.30 7.57

(2V08) (573) Gainesville, FL (Malcom Randall) 44,503 40,621 91.28% 3,882 8.72% 0 65 39,416 3 1,205 4 1,209 8 943 11 714 7 1,016 32 3.24 14.71 2.52

(2V08) (573A4) Lake City, FL 12,445 11,423 91.79% 1,022 8.21% 0 0 10,897 0 526 0 460 0 217 0 134 0 211 0 3.61 16.20 1.01

(2V08) (573BY) Jacksonville 1, FL 32,614 29,396 90.13% 3,218 9.87% 0 0 28,394 0 1,002 0 748 0 974 0 549 0 947 0 2.64 17.01 19.58

(2V08) (573GA) Valdosta, GA 4,622 4,552 98.49% 70 1.51% 0 0 4,488 0 64 0 46 0 13 0 0 0 4 0 1.81 10.70 5.00

(2V08) (573GD) Ocala, FL 9,214 8,912 96.72% 302 3.28% 0 1 8,703 0 209 0 117 0 98 0 50 0 37 1 2.02 14.43 18.81

(2V08) (573GE) Saint Augustine, FL 7,798 7,654 98.15% 144 1.85% 0 0 7,275 0 379 0 92 0 29 0 20 0 0 0 4.38 4.74 2.08

(2V08) (573GF) Tallahassee, FL (Sergeant Ernest I.
"Boots" Thomas)

19,724 19,003 96.34% 721 3.66% 0 0 18,378 0 625 0 292 0 130 0 86 0 213 0 4.18 3.66 0.63

(2V08) (573GG) Lecanto, FL 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 27.00

(2V08) (573GI) The Villages, FL 22,889 21,982 96.04% 907 3.96% 0 1 21,484 0 498 0 317 1 201 0 271 0 118 0 2.74 8.22 7.96

(2V08) (573GJ) St. Marys, GA 3,549 3,463 97.58% 86 2.42% 0 0 3,370 0 93 0 0 0 0 0 11 0 0 0 2.15 16.67 13.40

(2V08) (573GK) Marianna, FL 2,663 2,652 99.59% 11 0.41% 0 0 2,629 0 23 0 0 0 0 0 0 0 0 0 1.46 40.73 1.89

(2V08) (573GL) Palatka, FL 2,899 2,886 99.55% 13 0.45% 0 0 2,831 0 0 0 0 0 0 0 0 0 0 0 1.96 2.81 2.70

(2V08) (573GM) Waycross, GA 2,834 2,803 98.91% 31 1.09% 0 0 2,742 0 61 0 5 0 15 0 7 0 4 0 3.40 34.79 1.96

(2V08) (573GN) Perry, FL 509 509 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.97 0.67 0.00

(2V08) (573QA) Gainesville 1-16th Street, FL 78 78 100% 0 0% 0 0 77 0 0 0 0 0 0 0 0 0 0 0 0.00

(2V08) (573QB) Gainesville 2-98th Street, FL 517 488 94.39% 29 5.61% 0 0 475 0 0 0 0 0 0 0 0 0 0 0 5.87

(2V08) (573QC) Gainesville 3-64th Street (C), FL 444 140 31.53% 304 68.47% 0 0 138 0 2 0 2 0 15 0 24 0 263 0 166.74

(2V08) (573QD) Gainesville 4-64th Street (O), FL 4,861 4,717 97.04% 144 2.96% 0 0 4,535 0 182 0 0 0 25 0 0 0 14 0 3.59

(2V08) (573QE) Gainesville 5-64th Street (D), FL 3,514 3,423 97.41% 91 2.59% 0 0 3,336 0 87 0 51 0 13 0 19 0 8 0 3.44

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(2V08) (573QF) Gainesville 6-23rd Avenue, FL 22 8 36.36% 14 63.64% 0 0 3 0 5 0 6 0 6 0 0 0 0 0

(2V08) (573QG) Jacksonville Southpoint, FL 11,963 11,303 94.48% 660 5.52% 0 0 11,072 0 231 0 264 0 245 0 87 0 64 0 0.89 28.19 17.08

(2V08) (573QH) Ocala West, FL 3,711 3,499 94.29% 212 5.71% 0 0 3,459 0 40 0 164 0 37 0 5 0 6 0 4.05

(2V08) (573QJ) Jacksonville 2, FL 10,787 10,185 94.42% 602 5.58% 0 0 10,035 0 150 0 237 0 249 0 54 0 62 0 2.24 15.52 9.93

(2V08) (573QK) Lake City Commerce Drive, FL 3,720 3,709 99.7% 11 0.3% 0 0 3,646 0 0 0 7 0 0 0 0 0 0 0 3.26 0.00

(2V08) (672) San Juan, PR HCS 138,353 126,406 91.36% 11,947 8.64% 5 240 117,185 15 9,221 19 6,057 56 2,397 39 1,287 19 2,206 92 8.19 10.72 7.09

(2V08) (672) San Juan, PR 91,556 82,493 90.1% 9,063 9.9% 0 165 76,193 10 6,300 12 4,520 39 1,730 23 955 16 1,858 65 9.93 10.68 5.99

(2V08) (672B0) Ponce, PR (Eurípides Rubio) 17,052 16,663 97.72% 389 2.28% 0 55 15,941 2 722 6 260 7 80 10 33 3 16 27 3.35 5.69 1.74

(2V08) (672BZ) Mayaguez, PR 16,947 14,865 87.71% 2,082 12.29% 0 20 13,451 3 1,414 1 1,164 10 509 6 179 0 230 0 10.39 14.88 17.46

(2V08) (672GA) Saint Croix, VI 705 681 96.6% 24 3.4% 0 0 677 0 4 0 7 0 9 0 6 0 0 0 3.37 19.41 0.57

(2V08) (672GB) Saint Thomas, VI 834 651 78.06% 183 21.94% 0 0 621 0 30 0 0 0 18 0 89 0 70 0 27.28 46.88 11.13

(2V08) (672GC) Arecibo, PR 5,080 4,990 98.23% 90 1.77% 0 0 4,718 0 272 0 42 0 23 0 11 0 14 0 3.87 10.80 5.46

(2V08) (672GD) Ceiba, PR 3,201 3,105 97% 96 3% 0 0 2,831 0 274 0 44 0 26 0 11 0 15 0 6.47 19.85 0.18

(2V08) (672GE) Guayama, PR 2,172 2,158 99.36% 14 0.64% 0 0 1,982 0 176 0 9 0 2 0 0 0 0 0 3.11 7.57 5.96

(2V08) (672QA) Comerio, PR 429 425 99.07% 4 0.93% 0 0 418 0 7 0 0 0 0 0 0 0 0 0 1.76 31.75

(2V08) (672QB) Utuado, PR 260 259 99.62% 1 0.38% 0 0 238 0 0 0 0 0 0 0 0 0 0 0 5.49 4.38

(2V08) (672QC) Vieques, PR 117 116 99.15% 1 0.85% 0 0 115 0 0 0 0 0 0 0 0 0 0 0 2.71 0.00 0.00

(2V08) (673) Tampa, FL HCS 176,592 168,001 95.14% 8,591 4.86% 29 9 162,632 5 5,369 1 2,783 2 2,383 1 1,809 0 1,616 0 2.94 10.00 2.99

(2V08) (673) Tampa, FL (James A. Haley) 47,785 44,227 92.55% 3,558 7.45% 0 8 42,899 4 1,328 1 1,145 2 1,059 1 782 0 572 0 2.49 8.38 1.01

(2V08) (673BV) Tampa, FL - VADOM 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(2V08) (673BZ) New Port Richey, FL 15,314 15,134 98.82% 180 1.18% 0 0 14,748 0 386 0 76 0 55 0 38 0 0 0 3.61 2.79 3.97

(2V08) (673GB) Lakeland, FL 12,560 12,108 96.4% 452 3.6% 0 0 11,913 0 195 0 134 0 209 0 79 0 30 0 3.58 13.43

(2V08) (673GC) Brooksville, FL 7,265 7,215 99.31% 50 0.69% 0 0 7,116 0 99 0 0 0 9 0 5 0 0 0 1.62 2.65 2.29

(2V08) (673GF) Zephyrhills, FL 3,112 3,046 97.88% 66 2.12% 0 0 3,012 0 0 0 32 0 0 0 0 0 0 0 3.06 72.44

(2V08) (673GG) South Hillsborough, FL 8,612 7,957 92.39% 655 7.61% 0 0 7,736 0 221 0 236 0 220 0 146 0 53 0 3.63 27.43 5.13

(2V08) (673GH) Lecanto, FL 7,703 7,641 99.2% 62 0.8% 0 0 7,567 0 0 0 0 0 0 0 12 0 18 0 1.24 48.69 1.59

(2V08) (673QA) Forty Sixth Street North, FL 279 151 54.12% 128 45.88% 0 0 148 0 3 0 105 0 23 0 0 0 0 0 27.81 19.96

(2V08) (673QB) Forty Sixth Street South, FL 26,761 25,804 96.42% 957 3.58% 0 1 23,771 1 2,033 0 341 0 185 0 135 0 296 0 9.19 2.30

(2V08) (673QC) West Lakeland, FL 3,614 3,329 92.11% 285 7.89% 0 0 3,172 0 157 0 134 0 78 0 60 0 13 0 12.62 5.64

(2V08) (673QD) Deer Park, FL 1,164 1,038 89.18% 126 10.82% 0 0 916 0 122 0 83 0 0 0 0 0 14 0 10.78

(2V08) (673QE) Highway Nineteen, FL 2,259 2,244 99.34% 15 0.66% 0 0 2,228 0 16 0 4 0 0 0 0 0 9 0 2.25

(2V08) (673QF) Winners Circle, FL 5 5 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(2V08) (673QG) Little Road, FL 1,002 987 98.5% 15 1.5% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.46

(2V08) (673QH) Bruce B. Downs Boulevard, FL 8,227 7,611 92.51% 616 7.49% 0 0 7,451 0 160 0 48 0 83 0 178 0 307 0 13.33

(2V08) (673QI) Medical View Lane, FL 567 566 99.82% 1 0.18% 0 0 566 0 0 0 0 0 0 0 0 0 0 0 1.38 0.70

(2V08) (673QJ) Hidden River, FL 30,362 28,937 95.31% 1,425 4.69% 0 0 28,405 0 532 0 380 0 401 0 357 0 287 0 3.07 18.47 1.33

(2V08) (675) Orlando, FL HCS 207,892 196,436 94.49% 11,456 5.51% 22 117 189,840 19 6,596 20 4,564 25 3,457 11 1,838 17 1,597 25 2.12 10.08 4.08

(2V08) (675) Orlando, FL 88,915 79,972 89.94% 8,943 10.06% 0 112 76,238 14 3,734 20 3,359 25 2,861 11 1,450 17 1,273 25 3.23 11.51 8.80

(2V08) (675GA) Viera, FL 41,467 40,272 97.12% 1,195 2.88% 0 0 39,287 0 985 0 516 0 298 0 216 0 165 0 1.61 8.32 2.64

(2V08) (675GB) Daytona Beach, FL (William V.
Chappell, Jr.)

26,378 25,807 97.84% 571 2.16% 0 1 25,055 1 752 0 279 0 132 0 77 0 83 0 2.19 4.63 3.69

(2V08) (675GC) Kissimmee, FL 4,846 4,804 99.13% 42 0.87% 0 0 4,599 0 205 0 0 0 10 0 9 0 7 0 3.25 7.88

(2V08) (675GD) Deltona, FL 4,358 4,347 99.75% 11 0.25% 0 0 4,324 0 0 0 5 0 0 0 0 0 0 0 1.12 0.11 1.07

(2V08) (675GE) Tavares, FL 5,144 5,115 99.44% 29 0.56% 0 3 5,019 3 96 0 19 0 7 0 0 0 3 0 1.91 3.42 1.53

(2V08) (675GF) Clermont, FL 3,894 3,865 99.26% 29 0.74% 0 0 3,815 0 50 0 13 0 0 0 0 0 0 0 2.50 10.67 1.99

(2V08) (675GG) Lake Baldwin, FL 26,838 26,327 98.1% 511 1.9% 0 0 25,742 0 585 0 281 0 117 0 64 0 49 0 1.64 7.17 3.84

(2V08) (675QB) Port Orange, FL 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(2V08) (675QC) Westside Pavilion, FL 3,955 3,871 97.88% 84 2.12% 0 1 3,792 1 79 0 52 0 14 0 14 0 0 0 0.94

(2V08) (675QD) Crossroads, FL 2,096 2,055 98.04% 41 1.96% 0 0 1,968 0 87 0 24 0 10 0 0 0 0 0 3.84

(2V09) (596) Lexington, KY HCS 30,459 29,544 97% 915 3% 1 65 28,662 30 882 17 454 6 339 3 113 2 9 7 2.05 4.94 1.46

(2V09) (596) Lexington-Leestown, KY (Franklin R.
Sousley Campus)

12,291 12,115 98.57% 176 1.43% 0 29 11,842 19 273 2 86 1 64 3 24 1 0 3 2.49 3.19 1.38

(2V09) (596A4) Lexington-Cooper, KY (Troy
Bowling Campus)

13,625 12,985 95.3% 640 4.7% 0 0 12,457 0 528 0 325 0 248 0 62 0 5 0 5.48 0.85

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(2V09) (596GA) Somerset, KY 2,884 2,804 97.23% 80 2.77% 0 10 2,751 6 53 3 28 0 0 0 27 0 0 1 1.60 6.99 2.34

(2V09) (596GB) Morehead, KY 262 261 99.62% 1 0.38% 0 13 258 1 3 8 0 2 0 0 0 1 0 1 0.73 8.00 0.30

(2V09) (596GC) Hazard, KY 487 483 99.18% 4 0.82% 0 1 475 1 0 0 0 0 0 0 0 0 0 0 2.40 4.18 0.56

(2V09) (596GD) Berea, KY 910 896 98.46% 14 1.54% 0 12 879 3 17 4 12 3 2 0 0 0 0 2 2.36 7.19 1.71

(2V09) (603) Louisville, KY HCS 75,785 73,174 96.55% 2,611 3.45% 109 1 71,250 0 1,924 0 1,085 0 762 0 471 0 293 1 1.88 5.67 2.28

(2V09) (603) Louisville, KY (Robley Rex) 40,424 38,222 94.55% 2,202 5.45% 0 1 36,794 0 1,428 0 878 0 666 0 410 0 248 1 0.20 5.55 7.98

(2V09) (603GA) Fort Knox, KY 5,755 5,694 98.94% 61 1.06% 0 0 5,609 0 85 0 43 0 12 0 0 0 0 0 1.22 1.87 5.53

(2V09) (603GB) New Albany, IN 2,578 2,540 98.53% 38 1.47% 0 0 2,492 0 48 0 28 0 0 0 0 0 0 0 1.42 0.89 2.89

(2V09) (603GC) Shively, KY 6,265 6,216 99.22% 49 0.78% 0 0 6,117 0 99 0 15 0 0 0 19 0 0 0 1.96 0.36 1.64

(2V09) (603GD) Stonybrook, KY 5,291 5,245 99.13% 46 0.87% 0 0 5,219 0 26 0 10 0 5 0 20 0 11 0 1.35 2.26 0.84

(2V09) (603GE) Newburg, KY 7,896 7,785 98.59% 111 1.41% 0 0 7,626 0 159 0 53 0 24 0 14 0 20 0 2.67 20.98 1.29

(2V09) (603GF) Grayson County, KY 4,560 4,502 98.73% 58 1.27% 0 0 4,473 0 0 0 28 0 0 0 0 0 5 0 1.54 3.68 1.74

(2V09) (603GG) Scott County, IN 2,705 2,666 98.56% 39 1.44% 0 0 2,621 0 0 0 0 0 9 0 0 0 0 0 2.26 8.76 2.38

(2V09) (603GH) Carrollton, KY 311 304 97.75% 7 2.25% 0 0 299 0 5 0 0 0 0 0 0 0 0 0 5.11 0.00 0.61

(2V09) (614) Memphis, TN HCS 78,693 70,104 89.09% 8,589 10.91% 22 5 68,030 1 2,074 3 2,169 0 1,702 1 1,562 0 3,156 0 2.97 19.38 15.70

(2V09) (614) Memphis, TN 48,426 40,720 84.09% 7,706 15.91% 0 4 39,275 1 1,445 2 1,737 0 1,541 1 1,431 0 2,997 0 2.74 21.83 20.82

(2V09) (614GA) Tupelo, MS 4,687 4,514 96.31% 173 3.69% 0 0 4,472 0 42 0 53 0 0 0 0 0 0 0 1.74 0.00 18.81

(2V09) (614GB) Jonesboro, AR 3,237 3,131 96.73% 106 3.27% 0 0 2,897 0 0 0 92 0 0 0 0 0 0 0 3.34 0.00 8.73

(2V09) (614GC) Holly Springs, MS 1,448 1,369 94.54% 79 5.46% 0 0 1,338 0 31 0 26 0 17 0 0 0 0 0 7.55 4.00 11.72

(2V09) (614GD) Savannah, TN 1,262 1,242 98.42% 20 1.58% 0 0 1,220 0 22 0 13 0 4 0 0 0 0 0 1.69 0.00 4.14

(2V09) (614GE) Covington, TN 4,634 4,563 98.47% 71 1.53% 0 1 4,539 0 24 1 29 0 14 0 10 0 0 0 2.27 2.84 4.47

(2V09) (614GF) Nonconnah Boulevard, TN 11,703 11,399 97.4% 304 2.6% 0 0 11,227 0 172 0 128 0 79 0 27 0 0 0 3.21 3.63 21.10

(2V09) (614GG) Jackson, TN 2,043 1,957 95.79% 86 4.21% 0 0 1,892 0 65 0 63 0 14 0 3 0 0 0 1.60 9.45 0.85

(2V09) (614GI) Dyersburg, TN 583 561 96.23% 22 3.77% 0 0 546 0 15 0 20 0 0 0 0 0 0 0 3.99 0.00 2.66

(2V09) (614GN) Helena, AR 670 648 96.72% 22 3.28% 0 0 624 0 24 0 8 0 0 0 0 0 0 0 6.31 0.00 1.09

(2V09) (621) Mountain Home, TN HCS 97,203 93,172 95.85% 4,031 4.15% 14 3 89,589 3 3,583 0 1,778 0 907 0 597 0 749 0 3.19 9.64 2.11

(2V09) (621) Mountain Home, TN (James H.
Quillen)

58,492 55,023 94.07% 3,469 5.93% 0 3 52,749 3 2,274 0 1,468 0 733 0 544 0 724 0 3.09 10.22 1.74

(2V09) (621BU) Mountain Home, TN - VADOM 42 42 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.17

(2V09) (621BY) Knoxville, TN (William C. Tallent) 18,909 18,564 98.18% 345 1.82% 0 0 18,053 0 511 0 181 0 116 0 33 0 15 0 2.51 4.88 3.12

(2V09) (621GA) Rogersville, TN 1,813 1,804 99.5% 9 0.5% 0 0 1,774 0 0 0 0 0 3 0 0 0 0 0 2.14 0.00 0.01

(2V09) (621GC) Norton, VA 2,108 2,101 99.67% 7 0.33% 0 0 1,919 0 0 0 0 0 0 0 0 0 0 0 4.21 0.00 1.01

(2V09) (621GG) Morristown, TN 2,674 2,656 99.33% 18 0.67% 0 0 2,606 0 50 0 14 0 0 0 0 0 0 0 1.65 13.44 0.66

(2V09) (621GI) Sevierville, TN (Dannie A. Carr) 4,860 4,764 98.02% 96 1.98% 0 0 4,507 0 257 0 57 0 26 0 7 0 6 0 6.14 16.61 1.41

(2V09) (621GJ) Bristol, VA 3,819 3,789 99.21% 30 0.79% 0 0 3,722 0 0 0 25 0 0 0 0 0 0 0 2.34 0.00 1.32

(2V09) (621GK) Campbell County, TN 1,795 1,784 99.39% 11 0.61% 0 0 1,752 0 32 0 7 0 0 0 0 0 0 0 1.68 1.68 3.66

(2V09) (621QA) Jonesville, VA 460 453 98.48% 7 1.52% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6.83

(2V09) (621QB) Marion, VA 459 427 93.03% 32 6.97% 0 0 424 0 0 0 0 0 0 0 0 0 0 0 10.74

(2V09) (621QC) Vansant, VA 228 228 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 10.22

(2V09) (621QD) Knox County, TN 705 701 99.43% 4 0.57% 0 0 691 0 10 0 0 0 0 0 0 0 0 0 1.08 0.53

(2V09) (621QE) Downtown West, TN 839 836 99.64% 3 0.36% 0 0 822 0 0 0 0 0 0 0 0 0 0 0 2.51

(2V09) (626) Middle Tennessee HCS 176,028 161,698 91.86% 14,330 8.14% 92 377 155,546 64 6,152 62 5,320 200 3,836 32 2,342 3 2,832 16 4.53 13.13 4.59

(2V09) (626) Nashville, TN 49,872 45,098 90.43% 4,774 9.57% 0 23 43,095 4 2,003 0 1,796 1 1,271 3 798 1 909 14 8.05 9.99 4.03

(2V09) (626A4) Murfreesboro, TN (Alvin C. York) 44,675 40,779 91.28% 3,896 8.72% 0 0 39,093 0 1,686 0 1,446 0 1,176 0 727 0 547 0 5.36 11.03 4.25

(2V09) (626GA) Dover, TN 1,254 1,185 94.5% 69 5.5% 0 0 1,149 0 36 0 0 0 0 0 0 0 0 0 9.21 8.03

(2V09) (626GC) Bowling Green, KY 4,825 4,537 94.03% 288 5.97% 0 0 4,429 0 108 0 183 0 61 0 25 0 0 0 3.34 12.96 13.25

(2V09) (626GE) Clarksville, TN 12,803 11,862 92.65% 941 7.35% 0 346 11,527 58 335 58 431 199 300 28 148 2 62 1 3.49 6.22 5.19

(2V09) (626GF) Chattanooga, TN 16,964 16,201 95.5% 763 4.5% 0 1 15,818 0 383 1 266 0 290 0 136 0 71 0 3.37 10.52 1.43

(2V09) (626GG) Tullahoma, TN 1,253 1,236 98.64% 17 1.36% 0 0 1,231 0 0 0 0 0 11 0 0 0 0 0 1.26 13.21 2.64

(2V09) (626GH) Cookeville, TN 5,542 5,399 97.42% 143 2.58% 0 0 5,302 0 97 0 56 0 40 0 0 0 29 0 3.30 3.79 2.35

(2V09) (626GJ) Hopkinsville, KY 4,695 4,297 91.52% 398 8.48% 0 3 4,123 1 174 2 140 0 123 0 61 0 74 0 11.67 16.19 6.76

(2V09) (626GK) McMinnville, TN 2,397 2,328 97.12% 69 2.88% 0 0 2,211 0 0 0 36 0 13 0 14 0 6 0 7.91 5.92 2.18

(2V09) (626GL) Roane County, TN 2,190 2,125 97.03% 65 2.97% 0 0 2,068 0 57 0 29 0 16 0 0 0 18 0 3.38 28.11 3.56

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(2V09) (626GM) Maury County, TN 3,243 3,129 96.48% 114 3.52% 0 0 3,088 0 41 0 49 0 37 0 11 0 17 0 2.22 19.23 2.09

(2V09) (626GN) Athens, TN 2,224 2,119 95.28% 105 4.72% 0 0 2,087 0 32 0 72 0 27 0 3 0 3 0 3.18 18.15 6.81

(2V09) (626GO) International Plaza, TN 4,419 4,272 96.67% 147 3.33% 0 0 4,243 0 29 0 68 0 40 0 21 0 18 0 2.42 6.35 0.96

(2V09) (626GP) Gallatin, TN 1,964 1,893 96.38% 71 3.62% 0 2 1,874 0 19 1 33 0 17 0 5 0 16 1 1.23 7.86 0.00

(2V09) (626MA) IDES Fort Campbell 8 8 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(2V09) (626QA) Albion Street, TN 3,574 3,297 92.25% 277 7.75% 0 1 3,105 1 192 0 142 0 83 0 30 0 22 0 7.76 12.38

(2V09) (626QB) Charlotte Avenue, TN 5,775 5,568 96.42% 207 3.58% 0 0 5,485 0 83 0 94 0 77 0 22 0 14 0 3.58 6.67 1.23

(2V09) (626QC) Pointe Centre, TN 5,950 5,098 85.68% 852 14.32% 0 1 4,802 0 296 0 185 0 111 1 140 0 416 0 27.77 7.41

(2V09) (626QD) Glenis Drive, TN 161 142 88.2% 19 11.8% 0 0 138 0 0 0 0 0 0 0 0 0 0 0 5.46

(2V09) (626QE) Glenis Drive 2, TN 20 19 95% 1 5% 0 0 19 0 0 0 0 0 0 0 0 0 0 0

(2V09) (626QF) Dalton Drive, TN 2,220 1,106 49.82% 1,114 50.18% 0 0 651 0 455 0 264 0 127 0 160 0 563 0 72.57

(3V10) (538) Chillicothe, OH HCS 28,241 23,801 84.28% 4,440 15.72% 4 125 23,358 11 443 8 793 25 1,951 32 1,142 18 554 31 10.12 21.34 2.55

(3V10) (538) Chillicothe, OH 15,763 13,176 83.59% 2,587 16.41% 0 105 12,969 9 207 6 373 20 1,121 28 670 16 423 26 10.19 18.98 2.50

(3V10) (538GA) Athens, OH 2,508 2,366 94.34% 142 5.66% 0 8 2,311 1 55 1 42 0 0 0 17 1 0 5 4.83 8.72 1.44

(3V10) (538GB) Portsmouth, OH 3,186 2,708 85% 478 15% 0 4 2,668 0 40 0 126 3 227 1 108 0 17 0 9.48 24.42 3.61

(3V10) (538GC) Marietta, OH 1,450 1,111 76.62% 339 23.38% 0 0 1,076 0 35 0 0 0 116 0 84 0 46 0 14.42 55.03 3.91

(3V10) (538GD) Lancaster, OH 3,004 2,536 84.42% 468 15.58% 0 8 2,469 1 67 1 78 2 272 3 100 1 0 0 8.77 27.23 0.96

(3V10) (538GE) Cambridge, OH 1,995 1,613 80.85% 382 19.15% 0 0 1,577 0 36 0 67 0 0 0 156 0 44 0 17.71 35.62 1.28

(3V10) (538GF) Wilmington, OH 335 291 86.87% 44 13.13% 0 0 288 0 3 0 14 0 0 0 7 0 0 0 15.59 0.00 25.21

(3V10) (539) Cincinnati, OH HCS 67,044 60,546 90.31% 6,498 9.69% 110 4 59,195 0 1,351 0 2,034 3 2,083 0 1,265 1 1,116 0 2.96 14.66 2.18

(3V10) (539) Cincinnati, OH 35,766 30,846 86.24% 4,920 13.76% 0 3 29,798 0 1,048 0 1,505 2 1,436 0 1,021 1 958 0 3.11 18.62 1.96

(3V10) (539A4) Fort Thomas, KY 656 641 97.71% 15 2.29% 0 0 629 0 12 0 8 0 5 0 0 0 0 0 2.49 1.43

(3V10) (539GA) Bellevue, KY 2,357 2,277 96.61% 80 3.39% 0 0 2,242 0 0 0 30 0 0 0 7 0 0 0 4.16 21.37 1.98

(3V10) (539GB) Clermont County, OH 5,920 5,768 97.43% 152 2.57% 0 0 5,727 0 41 0 85 0 37 0 0 0 0 0 2.40 5.01 2.32

(3V10) (539GC) Dearborn, IN 4,468 4,362 97.63% 106 2.37% 0 0 4,319 0 43 0 55 0 35 0 11 0 5 0 1.52 5.06 0.68

(3V10) (539GD) Florence, KY 5,546 5,275 95.11% 271 4.89% 0 0 5,238 0 37 0 95 0 120 0 34 0 22 0 2.59 10.13 5.13

(3V10) (539GE) Hamilton, OH 4,859 4,692 96.56% 167 3.44% 0 0 4,638 0 54 0 82 0 46 0 15 0 24 0 3.75 3.79 2.49

(3V10) (539GF) Georgetown, OH 1,343 1,233 91.81% 110 8.19% 0 0 1,212 0 21 0 40 0 53 0 9 0 0 0 4.46 11.15 5.82

(3V10) (539QB) Highland Avenue, OH 5,532 4,861 87.87% 671 12.13% 0 1 4,809 0 52 0 131 1 315 0 158 0 67 0 10.99

(3V10) (539QC) Vine Street, OH 3 3 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(3V10) (539QD) Norwood, OH 594 588 98.99% 6 1.01% 0 0 581 0 7 0 0 0 0 0 0 0 0 0 12.86 1.37

(3V10) (541) Cleveland, OH HCS 156,886 145,220 92.56% 11,666 7.44% 22 33 141,265 1 3,955 4 3,820 4 3,769 7 2,270 6 1,807 11 5.79 12.58 3.96

(3V10) (541) Cleveland, OH (Louis Stokes
Cleveland)

42,635 39,269 92.11% 3,366 7.89% 0 22 37,761 1 1,508 1 1,666 0 978 5 439 6 283 9 4.72 8.49 2.92

(3V10) (541BY) Canton, OH 13,400 12,901 96.28% 499 3.72% 0 0 12,668 0 233 0 103 0 148 0 158 0 90 0 4.13 8.53 2.10

(3V10) (541BZ) Youngstown, OH 10,103 9,821 97.21% 282 2.79% 0 1 9,547 0 274 0 148 1 48 0 67 0 19 0 3.30 7.20 1.56

(3V10) (541GB) Lorain, OH 9,605 9,353 97.38% 252 2.62% 0 0 9,233 0 120 0 47 0 73 0 111 0 21 0 5.45 2.02 1.64

(3V10) (541GC) Sandusky, OH 6,582 5,674 86.2% 908 13.8% 0 0 5,552 0 122 0 79 0 120 0 198 0 511 0 17.09 35.38 15.66

(3V10) (541GD) Mansfield, OH (David F. Winder) 10,293 10,214 99.23% 79 0.77% 0 3 10,084 0 130 0 0 2 15 0 15 0 0 1 1.58 2.05 0.81

(3V10) (541GE) McCafferty, OH 913 893 97.81% 20 2.19% 0 0 878 0 15 0 6 0 0 0 0 0 0 0 2.67 8.74 2.55

(3V10) (541GF) Lake County, OH 9,473 8,955 94.53% 518 5.47% 0 0 8,820 0 135 0 81 0 84 0 118 0 235 0 2.90 20.04 2.11

(3V10) (541GG) Akron, OH 16,374 14,475 88.4% 1,899 11.6% 0 4 14,070 0 405 1 399 0 912 2 392 0 196 1 8.09 17.04 2.92

(3V10) (541GH) East Liverpool, OH 4,149 3,752 90.43% 397 9.57% 0 0 3,709 0 43 0 103 0 144 0 100 0 50 0 3.44 23.89 3.10

(3V10) (541GI) Warren, OH 3,183 2,956 92.87% 227 7.13% 0 0 2,921 0 0 0 55 0 85 0 56 0 31 0 8.52 9.91 3.34

(3V10) (541GJ) New Philadelphia, OH 4,333 4,096 94.53% 237 5.47% 0 0 4,019 0 77 0 0 0 53 0 116 0 29 0 3.96 11.40 2.14

(3V10) (541GK) Ravenna, OH 4,159 3,876 93.2% 283 6.8% 0 2 3,723 0 153 1 107 1 58 0 50 0 0 0 17.59 12.65 1.78

(3V10) (541GL) Parma, OH 20,847 18,391 88.22% 2,456 11.78% 0 1 17,704 0 687 1 814 0 978 0 415 0 249 0 5.42 20.41 9.29

(3V10) (541QB) Cleveland Euclid Avenue, OH 425 421 99.06% 4 0.94% 0 0 421 0 0 0 0 0 0 0 0 0 0 0 0.00 0.67

(3V10) (541QE) Cleveland East Boulevard 3, OH -
Mobile

198 79 39.9% 119 60.1% 0 0 69 0 10 0 68 0 31 0 17 0 0 0 43.71

(3V10) (541QF) Cuyahoga County 4, OH - Mobile 214 94 43.93% 120 56.07% 0 0 86 0 8 0 57 0 34 0 15 0 14 0 46.36

(3V10) (552) Dayton, OH HCS 56,456 53,593 94.93% 2,863 5.07% 17 0 52,531 0 1,062 0 1,186 0 1,019 0 419 0 239 0 2.21 6.98 3.73

(3V10) (552) Dayton, OH 40,832 38,342 93.9% 2,490 6.1% 0 0 37,429 0 913 0 1,060 0 902 0 369 0 159 0 2.79 7.08 4.09

(3V10) (552GA) Middletown, OH 5,067 4,854 95.8% 213 4.2% 0 0 4,801 0 53 0 49 0 59 0 35 0 70 0 2.32 14.30 3.29

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(3V10) (552GB) Lima, OH 4,557 4,498 98.71% 59 1.29% 0 0 4,457 0 41 0 20 0 31 0 0 0 0 0 0.73 3.65 0.83

(3V10) (552GC) Richmond, IN 2,941 2,897 98.5% 44 1.5% 0 0 2,879 0 18 0 25 0 10 0 5 0 4 0 0.67 2.42 4.12

(3V10) (552GD) Springfield, OH 3,059 3,002 98.14% 57 1.86% 0 0 2,965 0 37 0 32 0 0 0 0 0 2 0 2.20 2.99 3.66

(3V10) (757) Columbus, OH HCS 68,523 63,038 92% 5,485 8% 21 16 60,974 3 2,064 1 1,725 4 1,486 6 1,171 0 1,103 2 8.26 10.83 4.46

(3V10) (757) Columbus, OH (Chalmers P. Wylie) 51,731 47,247 91.33% 4,484 8.67% 0 16 45,684 3 1,563 1 1,430 4 1,218 6 944 0 892 2 6.70 11.47 5.39

(3V10) (757GA) Zanesville, OH 1,952 1,844 94.47% 108 5.53% 0 0 1,784 0 60 0 42 0 23 0 20 0 23 0 6.70 6.69 2.01

(3V10) (757GB) Grove City, OH 3,434 3,106 90.45% 328 9.55% 0 0 2,989 0 117 0 98 0 82 0 47 0 101 0 15.34 14.42 1.85

(3V10) (757GC) Marion, OH 4,121 3,979 96.55% 142 3.45% 0 0 3,845 0 134 0 44 0 46 0 32 0 20 0 7.43 5.31 2.05

(3V10) (757GD) Newark, OH (Daniel L. Kinnard) 5,311 4,963 93.45% 348 6.55% 0 0 4,837 0 126 0 80 0 95 0 112 0 61 0 12.22 3.99 3.40

(3V10) (757QC) Columbus Airport Drive, OH 1,974 1,899 96.2% 75 3.8% 0 0 1,835 0 64 0 31 0 22 0 16 0 0 0 4.68

(3V10) (506) Ann Arbor, MI HCS 68,216 64,626 94.74% 3,590 5.26% 22 17 62,069 4 2,557 6 1,377 4 767 2 586 0 860 1 3.05 13.58 4.86

(3V10) (506) Ann Arbor, MI 41,156 39,074 94.94% 2,082 5.06% 0 13 37,283 2 1,791 4 899 4 495 2 302 0 386 1 3.48 10.12 5.69

(3V10) (506GA) Toledo, OH 20,021 18,773 93.77% 1,248 6.23% 0 4 18,204 2 569 2 388 0 222 0 247 0 391 0 3.09 27.21 4.10

(3V10) (506GB) Flint, MI 1,971 1,946 98.73% 25 1.27% 0 0 1,918 0 28 0 15 0 3 0 0 0 4 0 1.57 5.26 2.50

(3V10) (506GC) Jackson, MI 1,716 1,707 99.48% 9 0.52% 0 0 1,692 0 15 0 4 0 3 0 0 0 0 0 1.31 2.95 2.90

(3V10) (506QA) Ann Arbor Packard Road, MI
(Packard Road)

177 167 94.35% 10 5.65% 0 0 167 0 0 0 0 0 5 0 0 0 0 0 0.00 0.29

(3V10) (506QB) Green Road, MI 3,175 2,959 93.2% 216 6.8% 0 0 2,805 0 154 0 71 0 39 0 29 0 77 0 4.74

(3V10) (515) Battle Creek, MI HCS 51,026 43,511 85.27% 7,515 14.73% 12 28 41,624 11 1,887 9 2,220 7 2,064 0 1,553 0 1,678 1 5.80 30.00 5.28

(3V10) (515) Battle Creek, MI 15,860 13,016 82.07% 2,844 17.93% 0 27 12,488 11 528 9 848 7 877 0 490 0 629 0 7.27 32.04 4.20

(3V10) (515BU) Battle Creek, MI - VADOM 12 4 33.33% 8 66.67% 0 0 4 0 0 0 5 0 3 0 0 0 0 0

(3V10) (515BY) Wyoming, MI 27,187 22,817 83.93% 4,370 16.07% 0 1 21,646 0 1,171 0 1,241 0 1,085 0 1,019 0 1,025 1 6.49 28.76 5.57

(3V10) (515GA) Muskegon, MI 4,647 4,514 97.14% 133 2.86% 0 0 4,379 0 135 0 63 0 39 0 21 0 10 0 3.19 7.90 4.63

(3V10) (515GB) Lansing South, MI 2,537 2,425 95.59% 112 4.41% 0 0 2,383 0 42 0 31 0 53 0 17 0 11 0 3.94 13.55 7.39

(3V10) (515GC) Benton Harbor, MI 783 735 93.87% 48 6.13% 0 0 724 0 0 0 32 0 7 0 6 0 0 0 5.99 3.18 7.23

(3V10) (553) Detroit, MI HCS 64,501 61,757 95.75% 2,744 4.25% 30 106 59,904 24 1,853 14 1,060 16 692 4 559 5 433 43 1.74 8.27 3.05

(3V10) (553) Detroit, MI (John D. Dingell) 56,542 53,811 95.17% 2,731 4.83% 0 106 52,000 24 1,811 14 1,052 16 688 4 559 5 432 43 2.04 8.31 3.20

(3V10) (553GA) Yale, MI 4,727 4,722 99.89% 5 0.11% 0 0 4,699 0 0 0 0 0 0 0 0 0 0 0 1.12 1.83

(3V10) (553GB) Pontiac, MI 3,159 3,151 99.75% 8 0.25% 0 0 3,132 0 19 0 4 0 0 0 0 0 0 0 0.82 0.45 2.18

(3V10) (553QA) Piquette Street, MI 73 73 100% 0 0% 0 0 73 0 0 0 0 0 0 0 0 0 0 0 0.91

(3V10) (583) Indianapolis, IN HCS 71,703 67,987 94.82% 3,716 5.18% 5 11 66,064 0 1,923 0 2,138 0 1,006 0 286 0 286 11 2.47 5.40 9.20

(3V10) (583) Indianapolis, IN (Richard L.
Roudebush)

56,732 53,546 94.38% 3,186 5.62% 0 11 51,895 0 1,651 0 1,794 0 853 0 263 0 276 11 2.61 5.50 10.82

(3V10) (583BU) Indianapolis, IN - VADOM 427 385 90.16% 42 9.84% 0 0 370 0 15 0 36 0 4 0 0 0 0 0 7.80

(3V10) (583GA) Terre Haute, IN 983 962 97.86% 21 2.14% 0 0 952 0 10 0 14 0 7 0 0 0 0 0 0.16 6.15 0.50

(3V10) (583GB) Bloomington, IN 4,351 4,338 99.7% 13 0.3% 0 0 4,315 0 23 0 6 0 6 0 0 0 0 0 2.36 4.51 0.00

(3V10) (583GC) Martinsville, IN 307 305 99.35% 2 0.65% 0 0 298 0 0 0 2 0 0 0 0 0 0 0 0.56 0.55 2.90

(3V10) (583GD) Indianapolis West, IN 2,755 2,575 93.47% 180 6.53% 0 0 2,498 0 77 0 81 0 77 0 16 0 0 0 6.15 4.88 4.44

(3V10) (583GE) West Lafayette, IN 1,002 945 94.31% 57 5.69% 0 0 909 0 36 0 46 0 0 0 0 0 0 0 1.79 3.10 7.50

(3V10) (583GF) Wakeman, IN 1,570 1,502 95.67% 68 4.33% 0 0 1,468 0 0 0 44 0 21 0 0 0 0 0 1.01 2.65 7.30

(3V10) (583GG) Shelbyville, IN 781 756 96.8% 25 3.2% 0 0 724 0 32 0 18 0 5 0 0 0 0 0 1.30 4.41 5.15

(3V10) (583QA) Monroe County, IN 591 590 99.83% 1 0.17% 0 0 586 0 4 0 0 0 0 0 0 0 0 0 0.72

(3V10) (583QC) Vigo County, IN 641 531 82.84% 110 17.16% 0 0 508 0 23 0 0 0 0 0 0 0 0 0 12.59

(3V10) (583QD) Indianapolis YMCA, IN 831 822 98.92% 9 1.08% 0 0 811 0 11 0 6 0 3 0 0 0 0 0 2.99 5.33

(3V10) (583QE) Cold Spring Road, IN 732 730 99.73% 2 0.27% 0 0 730 0 0 0 0 0 0 0 0 0 0 0

(3V10) (610) Northern Indiana HCS 61,167 51,455 84.12% 9,712 15.88% 42 1 49,808 0 1,647 0 2,483 1 3,371 0 2,096 0 1,762 0 9.49 24.28 4.53

(3V10) (610) Marion, IN 13,275 11,018 83% 2,257 17% 0 1 10,768 0 250 0 429 1 615 0 676 0 537 0 6.94 31.12 2.53

(3V10) (610A4) Fort Wayne, IN 26,561 22,092 83.17% 4,469 16.83% 0 0 21,226 0 866 0 1,104 0 1,553 0 955 0 857 0 12.50 20.18 1.77

(3V10) (610BY) St. Joseph County, IN 11,507 9,368 81.41% 2,139 18.59% 0 0 9,135 0 233 0 610 0 930 0 289 0 310 0 8.62 29.21 1.91

(3V10) (610GB) Muncie, IN 2,788 2,466 88.45% 322 11.55% 0 0 2,413 0 53 0 73 0 129 0 100 0 20 0 10.37 3.99 13.09

(3V10) (610GC) Goshen, IN 1,879 1,664 88.56% 215 11.44% 0 0 1,606 0 58 0 130 0 71 0 0 0 0 0 9.64 0.35 6.59

(3V10) (610GD) Peru, IN 2,465 2,321 94.16% 144 5.84% 0 0 2,282 0 0 0 63 0 46 0 28 0 0 0 4.02 13.69 8.04

(3V10) (610QA) Fort Wayne East State Boulevard,
IN

2,691 2,525 93.83% 166 6.17% 0 0 2,377 0 148 0 74 0 27 0 36 0 29 0 4.60

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(3V10) (610QB) Columbia Place, IN 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(3V10) (655) Saginaw, MI HCS 37,376 32,884 87.98% 4,492 12.02% 29 11 31,956 1 928 3 1,932 2 1,341 1 746 4 473 0 2.95 23.20 2.11

(3V10) (655) Saginaw, MI (Aleda E. Lutz) 21,675 18,021 83.14% 3,654 16.86% 0 11 17,385 1 636 3 1,436 2 1,102 1 666 4 450 0 2.26 22.78 0.00

(3V10) (655GA) Gaylord, MI 650 611 94% 39 6% 0 0 604 0 7 0 25 0 14 0 0 0 0 0 0.91 37.54 0.78

(3V10) (655GB) Traverse City, MI (Colonel Demas
T. Craw)

2,578 2,445 94.84% 133 5.16% 0 0 2,376 0 69 0 72 0 46 0 10 0 5 0 5.79 22.80 1.15

(3V10) (655GC) Oscoda, MI 2,041 1,925 94.32% 116 5.68% 0 0 1,877 0 48 0 60 0 44 0 0 0 0 0 5.22 68.16 1.57

(3V10) (655GD) Alpena, MI (Lieutenant Colonel
Clement C. Van Wagoner)

1,413 1,290 91.3% 123 8.7% 0 0 1,263 0 27 0 58 0 36 0 27 0 2 0 3.03 50.33 3.10

(3V10) (655GE) Clare, MI 2,029 1,928 95.02% 101 4.98% 0 0 1,904 0 0 0 43 0 37 0 18 0 0 0 4.30 22.62 4.14

(3V10) (655GF) Bad Axe, MI 1,496 1,466 97.99% 30 2.01% 0 0 1,459 0 0 0 13 0 0 0 0 0 0 0 1.46 26.97 1.09

(3V10) (655GG) Cadillac, MI 1,254 1,104 88.04% 150 11.96% 0 0 1,079 0 25 0 125 0 21 0 0 0 0 0 1.90 27.07 1.38

(3V10) (655GH) Cheboygan County, MI 919 893 97.17% 26 2.83% 0 0 889 0 4 0 18 0 0 0 0 0 0 0 1.56 21.29 0.61

(3V10) (655GI) Grayling, MI 722 690 95.57% 32 4.43% 0 0 664 0 0 0 21 0 9 0 0 0 0 0 3.73 34.60 1.43

(3V10) (655QA) Saginaw Barnard Road, MI 2,597 2,509 96.61% 88 3.39% 0 0 2,454 0 55 0 61 0 21 0 0 0 0 0 27.43 2.87

(3V10) (655QB) Grand Traverse, MI 2 2 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(3V12) (550) Danville, IL HCS 31,068 29,212 94.03% 1,856 5.97% 14 0 28,493 0 719 0 650 0 404 0 436 0 366 0 2.12 10.50 1.08

(3V12) (550) Danville, IL 13,886 12,707 91.51% 1,179 8.49% 0 0 12,333 0 374 0 394 0 191 0 271 0 323 0 0.82 12.44 0.54

(3V12) (550BY) Peoria, IL (Bob Michel) 8,398 8,063 96.01% 335 3.99% 0 0 7,867 0 196 0 125 0 100 0 103 0 7 0 2.18 7.95 1.40

(3V12) (550GA) Decatur, IL 4,453 4,251 95.46% 202 4.54% 0 0 4,157 0 94 0 56 0 68 0 43 0 0 0 1.63 8.31 1.55

(3V12) (550GD) Springfield, IL 2,558 2,441 95.43% 117 4.57% 0 0 2,410 0 31 0 56 0 0 0 18 0 0 0 5.00 4.92 1.00

(3V12) (550GF) Mattoon, IL 637 632 99.22% 5 0.78% 0 0 623 0 0 0 0 0 0 0 0 0 0 0 2.91 0.69 0.87

(3V12) (550GG) Bloomington, IL 1,136 1,118 98.42% 18 1.58% 0 0 1,103 0 15 0 15 0 2 0 0 0 0 0 0.81 13.00 3.07

(3V12) (537) Chicago, IL HCS 48,144 40,935 85.03% 7,209 14.97% 12 1 38,490 1 2,445 0 2,602 0 2,313 0 1,384 0 910 0 11.32 17.54 5.77

(3V12) (537) Chicago, IL (Jesse Brown) 37,679 32,331 85.81% 5,348 14.19% 0 0 30,603 0 1,728 0 1,862 0 1,667 0 1,062 0 757 0 6.61 15.83 4.46

(3V12) (537BY) Crown Point, IN (Adam Benjamin
Jr.)

7,866 6,236 79.28% 1,630 20.72% 0 1 5,660 1 576 0 626 0 568 0 297 0 139 0 17.19 29.34 8.79

(3V12) (537GA) Chicago Heights, IL 735 693 94.29% 42 5.71% 0 0 669 0 0 0 19 0 0 0 0 0 0 0 17.26 3.13

(3V12) (537GD) Lakeside, IL 1,309 1,150 87.85% 159 12.15% 0 0 1,094 0 0 0 0 0 0 0 0 0 0 0 16.60 2.57

(3V12) (537HA) Auburn Gresham, IL 555 525 94.59% 30 5.41% 0 0 464 0 61 0 17 0 8 0 0 0 0 0 14.23 6.79

(3V12) (556) North Chicago, IL HCS 25,908 24,102 93.03% 1,806 6.97% 45 0 23,368 0 734 0 953 0 494 0 211 0 148 0 3.74 8.34 3.26

(3V12) (556) North Chicago, IL (Captain James A.
Lovell)

22,206 20,567 92.62% 1,639 7.38% 0 0 19,898 0 669 0 844 0 455 0 200 0 140 0 4.01 8.25 3.66

(3V12) (556GA) Evanston, IL 784 760 96.94% 24 3.06% 0 0 746 0 0 0 0 0 0 0 3 0 3 0 3.16 8.75 4.50

(3V12) (556GC) McHenry, IL 1,700 1,613 94.88% 87 5.12% 0 0 1,579 0 0 0 70 0 0 0 0 0 0 0 4.09 15.36 1.68

(3V12) (556GD) Kenosha, WI 1,218 1,162 95.4% 56 4.6% 0 0 1,145 0 17 0 27 0 23 0 0 0 0 0 1.97 7.47 3.14

(3V12) (578) Hines, IL HCS 92,855 85,969 92.58% 6,886 7.42% 10 4 82,868 0 3,101 0 2,771 0 1,927 1 1,225 2 963 1 3.73 10.07 4.03

(3V12) (578) Hines, IL (Edward Hines Junior) 74,085 68,723 92.76% 5,362 7.24% 0 4 66,069 0 2,654 0 2,181 0 1,453 1 919 2 809 1 4.00 9.02 3.79

(3V12) (578GA) Joliet, IL 8,266 7,149 86.49% 1,117 13.51% 0 0 6,886 0 263 0 415 0 339 0 233 0 130 0 4.01 22.21 6.29

(3V12) (578GC) Kankakee County, IL 1,510 1,430 94.7% 80 5.3% 0 0 1,412 0 0 0 29 0 24 0 24 0 3 0 3.27 20.52 2.66

(3V12) (578GD) Aurora, IL 2,542 2,481 97.6% 61 2.4% 0 0 2,456 0 25 0 14 0 21 0 19 0 0 0 1.88 4.18 5.58

(3V12) (578GE) Hoffman Estates, IL 2,272 2,186 96.21% 86 3.79% 0 0 2,146 0 40 0 51 0 11 0 19 0 0 0 2.49 18.82 2.48

(3V12) (578GF) LaSalle, IL 1,364 1,214 89% 150 11% 0 0 1,162 0 52 0 62 0 71 0 0 0 7 0 10.85 18.05 5.12

(3V12) (578GG) Oak Lawn, IL 2,816 2,786 98.93% 30 1.07% 0 0 2,737 0 49 0 19 0 0 0 0 0 2 0 1.75 17.42 1.79

(3V12) (585) Iron Mountain, MI HCS 8,724 7,916 90.74% 808 9.26% 7 72 7,445 72 471 0 481 0 201 0 81 0 45 0 9.64 14.05 4.70

(3V12) (585) Iron Mountain, MI (Oscar G. Johnson) 5,598 5,027 89.8% 571 10.2% 0 72 4,741 72 286 0 327 0 141 0 61 0 42 0 10.54 13.61 4.25

(3V12) (585GA) Hancock, MI 370 350 94.59% 20 5.41% 0 0 324 0 0 0 0 0 0 0 3 0 0 0 8.74 21.56 2.32

(3V12) (585GB) Rhinelander, WI 570 516 90.53% 54 9.47% 0 0 482 0 34 0 0 0 15 0 3 0 0 0 17.72 14.44 3.34

(3V12) (585GC) Menominee, MI 393 362 92.11% 31 7.89% 0 0 339 0 23 0 19 0 8 0 0 0 0 0 8.80 26.26 2.15

(3V12) (585GD) Ironwood, MI 184 170 92.39% 14 7.61% 0 0 164 0 0 0 0 0 0 0 0 0 0 0 9.69 22.31 2.40

(3V12) (585GF) Manistique, MI 362 349 96.41% 13 3.59% 0 0 338 0 0 0 0 0 5 0 0 0 0 0 4.51 7.69 3.29

(3V12) (585HA) Marquette, MI 874 790 90.39% 84 9.61% 0 0 727 0 63 0 58 0 20 0 6 0 0 0 8.79 16.50 7.97

(3V12) (585HB) Sault Saint Marie, MI 373 352 94.37% 21 5.63% 0 0 330 0 22 0 12 0 5 0 3 0 0 0 3.31 29.33 7.31

(3V12) (607) Madison, WI HCS 31,104 27,737 89.18% 3,367 10.82% 3 8 26,177 0 1,560 1 1,127 2 971 1 754 2 515 2 12.63 16.66 3.24

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(3V12) (607) Madison, WI (William S. Middleton) 23,629 20,817 88.1% 2,812 11.9% 0 8 19,447 0 1,370 1 1,011 2 812 1 533 2 456 2 7.32 16.04 3.24

(3V12) (607GC) Janesville, WI 535 534 99.81% 1 0.19% 0 0 530 0 0 0 0 0 0 0 0 0 0 0 3.59 0.19 0.00

(3V12) (607GD) Baraboo, WI 877 869 99.09% 8 0.91% 0 0 842 0 0 0 0 0 0 0 0 0 0 0 4.16 2.88 0.00

(3V12) (607GE) Beaver Dam, WI 511 503 98.43% 8 1.57% 0 0 499 0 0 0 0 0 2 0 0 0 0 0 7.16 9.62 1.33

(3V12) (607GF) Freeport, IL 482 480 99.59% 2 0.41% 0 0 472 0 0 0 0 0 0 0 0 0 0 0 3.36 3.00 0.00

(3V12) (607GG) Madison West, WI 1,968 1,788 90.85% 180 9.15% 0 0 1,724 0 64 0 51 0 59 0 48 0 22 0 25.81 12.58 2.68

(3V12) (607HA) Rockford, IL 3,102 2,746 88.52% 356 11.48% 0 0 2,663 0 83 0 53 0 95 0 171 0 37 0 12.13 28.09 3.81

(3V12) (676) Tomah, WI HCS 26,551 21,552 81.17% 4,999 18.83% 3 15 20,768 1 784 7 1,551 6 1,650 1 837 0 961 0 15.28 38.61 2.25

(3V12) (676) Tomah, WI 15,261 12,198 79.93% 3,063 20.07% 0 15 11,774 1 424 7 830 6 1,082 1 625 0 526 0 15.98 35.07 1.91

(3V12) (676GA) Wausau, WI 3,477 3,187 91.66% 290 8.34% 0 0 3,067 0 120 0 173 0 90 0 23 0 4 0 8.96 4.60 3.11

(3V12) (676GC) River Valley, WI 3,420 2,745 80.26% 675 19.74% 0 0 2,635 0 110 0 315 0 264 0 78 0 18 0 19.48 9.10 1.94

(3V12) (676GD) Wisconsin Rapids, WI 4,066 3,126 76.88% 940 23.12% 0 0 3,008 0 118 0 213 0 204 0 110 0 413 0 15.43 52.16 2.24

(3V12) (676GE) Clark County, WI 327 296 90.52% 31 9.48% 0 0 284 0 0 0 0 0 0 0 0 0 0 0 20.40 0.00 2.37

(3V12) (695) Milwaukee, WI HCS 89,166 72,584 81.4% 16,582 18.6% 14 15 69,563 0 3,021 0 3,860 8 6,287 3 3,716 0 2,719 4 28.11 19.25 4.47

(3V12) (695) Milwaukee, WI (Clement J. Zablocki) 61,556 52,672 85.57% 8,884 14.43% 0 15 50,702 0 1,970 0 2,542 8 3,245 3 1,817 0 1,280 4 19.02 14.53 2.37

(3V12) (695BY) Appleton, WI (John H. Bradley) 7,553 5,793 76.7% 1,760 23.3% 0 0 5,559 0 234 0 380 0 739 0 367 0 274 0 37.81 24.38 6.74

(3V12) (695GA) Union Grove, WI 1,223 1,094 89.45% 129 10.55% 0 0 1,085 0 0 0 61 0 60 0 0 0 0 0 12.21 5.97

(3V12) (695GC) Cleveland, WI 1,367 935 68.4% 432 31.6% 0 0 894 0 0 0 68 0 262 0 82 0 20 0 38.32 9.14 12.37

(3V12) (695GD) Green Bay, WI (Milo C. Huempfner) 17,467 12,090 69.22% 5,377 30.78% 0 0 11,323 0 767 0 809 0 1,981 0 1,445 0 1,142 0 37.00 34.08 20.01

(3V15) (589A4) Columbia, MO HCS 70,588 61,380 86.96% 9,208 13.04% 0 3 58,840 0 2,540 1 1,763 2 2,921 0 2,766 0 1,758 0 10.19 17.93 19.83

(3V15) (589A4) Columbia, MO (Harry S. Truman) 47,197 40,171 85.11% 7,026 14.89% 0 3 38,147 0 2,024 1 1,286 2 2,300 0 2,088 0 1,352 0 12.45 18.28 19.01

(3V15) (589BX) Columbia, MO - VADOM 7 7 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(3V15) (589G8) Jefferson City, MO 5,599 5,253 93.82% 346 6.18% 0 0 5,221 0 32 0 36 0 68 0 174 0 68 0 3.95 10.98 9.74

(3V15) (589GE) Kirksville, MO 2,040 1,957 95.93% 83 4.07% 0 0 1,913 0 0 0 0 0 28 0 17 0 0 0 4.78 58.50 16.97

(3V15) (589GF) Fort Leonard Wood, MO 3,931 3,291 83.72% 640 16.28% 0 0 3,129 0 162 0 153 0 262 0 187 0 38 0 10.75 46.57 31.49

(3V15) (589GH) Lake of the Ozarks, MO 2,547 2,404 94.39% 143 5.61% 0 0 2,285 0 119 0 55 0 43 0 37 0 8 0 4.15 74.83 23.59

(3V15) (589GX) Mexico, MO 2,081 1,936 93.03% 145 6.97% 0 0 1,900 0 36 0 0 0 31 0 60 0 47 0 8.34 0.14 16.38

(3V15) (589GY) St. James, MO 1,895 1,548 81.69% 347 18.31% 0 0 1,505 0 0 0 0 0 0 0 0 0 195 0 33.04 0.50 8.57

(3V15) (589JA) Sedalia, MO 2,081 2,049 98.46% 32 1.54% 0 0 2,011 0 38 0 0 0 0 0 0 0 0 0 2.37 9.25 16.35

(3V15) (589JD) Marshfield, MO 3,210 2,764 86.11% 446 13.89% 0 0 2,722 0 42 0 126 0 132 0 149 0 39 0 8.78 17.17 25.55

(3V15) (589) Kansas City, MO HCS 73,874 69,553 94.15% 4,321 5.85% 176 0 67,634 0 1,919 0 1,686 0 1,403 0 715 0 517 0 3.16 7.48 3.55

(3V15) (589) Kansas City, MO 49,440 45,752 92.54% 3,688 7.46% 0 0 44,176 0 1,576 0 1,363 0 1,225 0 626 0 474 0 2.72 7.82 3.70

(3V15) (589G1) Warrensburg, MO 4,326 4,273 98.77% 53 1.23% 0 0 4,212 0 61 0 28 0 0 0 12 0 0 0 1.97 1.84 1.45

(3V15) (589GB) Belton, MO 2,463 2,428 98.58% 35 1.42% 0 0 2,403 0 0 0 25 0 0 0 0 0 0 0 2.17 5.33 3.25

(3V15) (589GC) Paola, KS 860 855 99.42% 5 0.58% 0 0 841 0 0 0 3 0 0 0 0 0 0 0 3.02 0.00 1.70

(3V15) (589GD) Nevada, MO 1,689 1,683 99.64% 6 0.36% 0 0 1,668 0 0 0 6 0 0 0 0 0 0 0 0.86 16.67 1.45

(3V15) (589GZ) Cameron, MO 681 664 97.5% 17 2.5% 0 0 650 0 14 0 10 0 0 0 0 0 4 0 2.86 14.75 2.32

(3V15) (589HK) Kansas City, MO - Mobile 12 12 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.86 0.00

(3V15) (589JB) Excelsior Springs, MO 1,132 1,068 94.35% 64 5.65% 0 0 1,061 0 7 0 0 0 0 0 0 0 0 0 5.98 0.00 13.09

(3V15) (589JC) Shawnee, KS 3,327 3,276 98.47% 51 1.53% 0 0 3,230 0 46 0 32 0 0 0 0 0 0 0 2.27 8.63 0.00

(3V15) (589JF) Honor, MO 9,331 8,935 95.76% 396 4.24% 0 0 8,784 0 151 0 188 0 126 0 55 0 27 0 4.61 27.58 3.18

(3V15) (589QA) Overland Park, KS 613 607 99.02% 6 0.98% 0 0 0 0 0 0 0 0 3 0 0 0 0 0 1.96

(3V15) (589A5) Eastern Kansas HCS 49,573 42,309 85.35% 7,264 14.65% 0 14 41,569 0 740 7 1,517 3 2,144 4 1,914 0 1,689 0 10.59 33.91 5.79

(3V15) (589A5) Topeka, KS (Colmery-ONeil) 23,016 18,594 80.79% 4,422 19.21% 0 14 18,272 0 322 7 835 3 1,310 4 1,188 0 1,089 0 15.07 44.50 5.30

(3V15) (589A6) Leavenworth, KS (Dwight D.
Eisenhower)

18,237 15,977 87.61% 2,260 12.39% 0 0 15,669 0 308 0 542 0 665 0 544 0 509 0 7.97 24.17 5.90

(3V15) (589BU) Leavenworth, KS - VADOM 2 2 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(3V15) (589GI) St. Joseph, MO 2,307 2,202 95.45% 105 4.55% 0 0 2,167 0 0 0 49 0 27 0 13 0 0 0 5.89 20.21 3.08

(3V15) (589GJ) Wyandotte County, KS 1,002 985 98.3% 17 1.7% 0 0 974 0 0 0 5 0 0 0 0 0 0 0 2.75 2.60

(3V15) (589GM) Chanute, KS 301 299 99.34% 2 0.66% 0 0 298 0 0 0 0 0 0 0 0 0 0 0 2.33 9.64

(3V15) (589GP) Garnett, KS 138 137 99.28% 1 0.72% 0 0 135 0 0 0 0 0 0 0 0 0 0 0 1.64 12.67

(3V15) (589GR) Junction City, KS (Lieutenant
General Richard J. Seitz-Based)

2,548 2,284 89.64% 264 10.36% 0 0 2,254 0 30 0 56 0 102 0 67 0 39 0 8.34 12.62 15.87

(3V15) (589GU) Lawrence, KS 507 460 90.73% 47 9.27% 0 0 445 0 0 0 18 0 0 0 16 0 0 0 9.31 0.00 6.47

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(3V15) (589GV) Fort Scott, KS 607 591 97.36% 16 2.64% 0 0 589 0 0 0 7 0 0 0 0 0 0 0 1.42 0.00 4.32

(3V15) (589JE) Platte City, MO 908 778 85.68% 130 14.32% 0 0 764 0 0 0 0 0 20 0 0 0 23 0 21.26 0.00 0.00

(3V15) (589A7) Wichita, KS HCS 43,302 39,839 92% 3,463 8% 0 3 39,038 1 801 1 1,423 0 1,256 0 503 1 281 0 3.60 11.13 3.77

(3V15) (589A7) Wichita, KS (Robert J. Dole) 29,034 26,535 91.39% 2,499 8.61% 0 2 25,989 1 546 0 992 0 894 0 402 1 211 0 3.52 11.86 4.00

(3V15) (589G2) Dodge City, KS 1,175 1,131 96.26% 44 3.74% 0 0 1,125 0 0 0 0 0 0 0 0 0 0 0 2.60 2.09 1.20

(3V15) (589G3) Liberal, KS 314 299 95.22% 15 4.78% 0 0 292 0 0 0 0 0 3 0 8 0 0 0 4.46 0.00 2.92

(3V15) (589G4) Hays, KS 1,590 1,497 94.15% 93 5.85% 0 1 1,394 0 0 1 40 0 0 0 0 0 0 0 8.68 3.09 0.23

(3V15) (589G5) Parsons, KS 1,119 1,020 91.15% 99 8.85% 0 0 1,005 0 15 0 55 0 34 0 0 0 3 0 6.07 2.68 3.29

(3V15) (589G7) Hutchinson, KS 2,063 2,018 97.82% 45 2.18% 0 0 2,000 0 18 0 0 0 0 0 0 0 0 0 2.27 1.68 1.55

(3V15) (589GW) Salina, KS 3,154 3,116 98.8% 38 1.2% 0 0 3,044 0 72 0 19 0 9 0 0 0 0 0 1.76 4.07 4.01

(3V15) (589QC) South Parklane, KS 4,853 4,223 87.02% 630 12.98% 0 0 4,189 0 34 0 276 0 262 0 43 0 49 0 10.14

(3V15) (657A5) Marion, IL HCS 51,073 47,622 93.24% 3,451 6.76% 0 52 46,597 1 1,025 3 1,108 13 1,199 6 652 5 492 24 2.31 13.38 2.83

(3V15) (657A5) Marion, IL 13,885 12,003 86.45% 1,882 13.55% 0 33 11,756 0 247 1 566 6 736 0 348 4 232 22 11.29 13.65 1.57

(3V15) (657BW) Marion MH-RRTP 35 32 91.43% 3 8.57% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4.20

(3V15) (657GJ) Evansville, IN 20,054 18,716 93.33% 1,338 6.67% 0 2 18,138 0 578 0 453 1 388 0 259 0 238 1 2.16 13.08 5.31

(3V15) (657GK) Mount Vernon, IL 2,637 2,636 99.96% 1 0.04% 0 0 2,625 0 0 0 0 0 0 0 0 0 0 0 1.60 0.79

(3V15) (657GL) Paducah, KY 3,266 3,227 98.81% 39 1.19% 0 0 3,201 0 26 0 21 0 10 0 0 0 5 0 1.79 74.00 2.37

(3V15) (657GM) Effingham, IL 1,090 1,080 99.08% 10 0.92% 0 0 1,061 0 0 0 0 0 0 0 0 0 0 0 1.64 2.68

(3V15) (657GO) Hanson, KY 849 834 98.23% 15 1.77% 0 1 0 0 0 1 0 0 0 0 0 0 0 0 2.32 0.95

(3V15) (657GP) Owensboro, KY 2,414 2,341 96.98% 73 3.02% 0 0 2,313 0 28 0 36 0 34 0 0 0 0 0 3.42 3.67

(3V15) (657GQ) Vincennes, IN 1,033 1,008 97.58% 25 2.42% 0 0 983 0 25 0 9 0 0 0 0 0 0 0 4.70 0.49

(3V15) (657GR) Mayfield, KY 2,007 1,965 97.91% 42 2.09% 0 12 1,906 0 59 1 0 5 0 4 0 1 0 1 4.11 3.48

(3V15) (657GT) Carbondale, IL 2,167 2,156 99.49% 11 0.51% 0 0 2,151 0 0 0 0 0 0 0 0 0 0 0 1.05 0.46

(3V15) (657GU) Harrisburg, IL 804 804 100% 0 0% 0 0 793 0 0 0 0 0 0 0 0 0 0 0 1.52 1.62

(3V15) (657QD) Heartland Street, IL 832 820 98.56% 12 1.44% 0 0 808 0 0 0 0 0 0 0 0 0 0 0 2.05 5.83 0.00

(3V15) (657A4) Poplar Bluff, MO HCS 25,030 22,582 90.22% 2,448 9.78% 0 0 22,092 0 490 0 402 0 797 0 1,018 0 231 0 9.99 32.98 5.03

(3V15) (657A4) Poplar Bluff, MO (John J. Pershing) 9,908 8,102 81.77% 1,806 18.23% 0 0 7,906 0 196 0 202 0 553 0 855 0 196 0 14.71 33.13 3.18

(3V15) (657GF) West Plains, MO 2,801 2,693 96.14% 108 3.86% 0 0 2,647 0 46 0 28 0 0 0 49 0 0 0 4.68 7.73 5.50

(3V15) (657GG) Paragould, AR 2,185 2,130 97.48% 55 2.52% 0 0 2,118 0 12 0 0 0 34 0 0 0 0 0 2.41 2.66

(3V15) (657GH) Cape Girardeau, MO 4,152 4,014 96.68% 138 3.32% 0 0 3,898 0 0 0 50 0 38 0 39 0 11 0 26.82 3.63 4.55

(3V15) (657GI) Farmington, MO 3,679 3,459 94.02% 220 5.98% 0 0 3,371 0 88 0 53 0 113 0 38 0 16 0 5.82 0.00 10.49

(3V15) (657GN) Salem, MO 233 194 83.26% 39 16.74% 0 0 190 0 0 0 0 0 13 0 8 0 0 0 13.66

(3V15) (657GV) Sikeston, MO 1,366 1,305 95.53% 61 4.47% 0 0 1,281 0 0 0 28 0 15 0 17 0 0 0 3.06 34.85 5.17

(3V15) (657GW) Pocahontas, AR 706 685 97.03% 21 2.97% 0 0 681 0 4 0 0 0 0 0 9 0 0 0 2.45 3.98

(3V15) (657) St. Louis, MO HCS 73,780 71,728 97.22% 2,052 2.78% 112 110 69,941 11 1,787 7 935 9 456 8 189 8 472 67 2.41 4.37 3.77

(3V15) (657) St. Louis John Cochran, MO (John
Cochran)

34,747 33,481 96.36% 1,266 3.64% 0 5 32,407 1 1,074 1 460 1 295 2 126 0 385 0 2.09 4.64 3.42

(3V15) (657A0) St. Louis Jefferson Barracks, MO 17,480 17,033 97.44% 447 2.56% 0 105 16,736 10 297 6 258 8 98 6 35 8 56 67 2.45 4.72 2.38

(3V15) (657BU) St. Louis-Jefferson Barracks, MO -
VADOM

4 4 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(3V15) (657GA) St. Clair County, IL 3,808 3,678 96.59% 130 3.41% 0 0 3,587 0 91 0 82 0 25 0 16 0 0 0 2.51 18.40 27.48

(3V15) (657GB) St. Louis County, MO 3,701 3,693 99.78% 8 0.22% 0 0 3,628 0 0 0 0 0 0 0 0 0 0 0 1.69 3.63 0.32

(3V15) (657GD) St. Charles County, MO 3,470 3,440 99.14% 30 0.86% 0 0 3,401 0 39 0 18 0 4 0 0 0 6 0 1.68 15.13 3.10

(3V15) (657GS) Franklin County, MO 1,421 1,408 99.09% 13 0.91% 0 0 1,370 0 38 0 7 0 3 0 0 0 0 0 2.63 27.50 0.00

(3V15) (657GX) Washington Avenue, MO 2,618 2,554 97.56% 64 2.44% 0 0 2,457 0 0 0 0 0 0 0 0 0 0 0 3.58 4.49 7.63

(3V15) (657GY) Manchester Avenue, MO 2,622 2,546 97.1% 76 2.9% 0 0 2,498 0 0 0 49 0 0 0 0 0 0 0 2.83 0.15

(3V15) (657QA) Olive Street, MO 3,824 3,807 99.56% 17 0.44% 0 0 3,769 0 38 0 0 0 0 0 0 0 0 0 1.85 1.18 3.75

(3V15) (657QB) Washington Boulevard, MO 85 84 98.82% 1 1.18% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(4V16) (502) Alexandria, LA HCS 45,262 40,935 90.44% 4,327 9.56% 9 1 39,460 1 1,475 0 971 0 1,249 0 1,180 0 927 0 5.05 25.64 3.80

(4V16) (502) Alexandria, LA 24,773 21,650 87.39% 3,123 12.61% 0 1 20,653 1 997 0 539 0 931 0 836 0 817 0 3.78 26.85 3.32

(4V16) (502GA) Jennings, LA 1,338 1,326 99.1% 12 0.9% 0 0 1,322 0 4 0 0 0 0 0 0 0 0 0 1.85 1.06

(4V16) (502GB) Lafayette, LA 8,709 8,096 92.96% 613 7.04% 0 0 7,903 0 193 0 228 0 175 0 135 0 75 0 5.38 14.09 0.00

(4V16) (502GE) Lake Charles, LA (Douglas
Fournet)

4,208 3,972 94.39% 236 5.61% 0 0 3,901 0 71 0 63 0 78 0 89 0 6 0 7.19 21.85 2.88

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(4V16) (502GF) Fort Polk, LA 3,220 2,971 92.27% 249 7.73% 0 0 2,902 0 69 0 64 0 52 0 108 0 25 0 8.93 0.00 7.41

(4V16) (502GG) Natchitoches, LA 866 863 99.65% 3 0.35% 0 0 860 0 3 0 0 0 0 0 2 0 0 0 0.39 3.24

(4V16) (502QB) Lafayette Campus B, LA 2,148 2,057 95.76% 91 4.24% 0 0 1,919 0 138 0 73 0 11 0 4 0 0 0 4.17

(4V16) (520) Gulf Coast, MS HCS 104,720 96,212 91.88% 8,508 8.12% 61 19 90,253 11 5,959 2 3,552 5 2,481 1 1,344 0 1,131 0 6.20 13.21 4.19

(4V16) (520) Biloxi, MS 35,198 31,651 89.92% 3,547 10.08% 0 8 29,397 8 2,254 0 1,392 0 1,006 0 640 0 509 0 7.59 14.81 3.01

(4V16) (520BZ) Pensacola, FL 41,225 37,202 90.24% 4,023 9.76% 0 9 34,528 1 2,674 2 1,709 5 1,230 1 556 0 528 0 8.60 12.19 5.78

(4V16) (520GA) Mobile, AL 12,162 11,710 96.28% 452 3.72% 0 2 11,244 2 466 0 200 0 125 0 86 0 41 0 3.49 11.91 2.66

(4V16) (520GB) Panama City Beach, FL 6,873 6,657 96.86% 216 3.14% 0 0 6,476 0 181 0 108 0 46 0 32 0 30 0 1.83 10.59 1.16

(4V16) (520GC) Eglin Air Force Base, FL 8,041 7,801 97.02% 240 2.98% 0 0 7,446 0 355 0 125 0 68 0 26 0 0 0 3.81 22.74 8.27

(4V16) (520QA) Panama City Beach West, FL 1,221 1,191 97.54% 30 2.46% 0 0 1,162 0 0 0 18 0 6 0 0 0 0 0 16.00 3.03

(4V16) (564) Fayetteville, AR HCS 67,862 63,827 94.05% 4,035 5.95% 35 9 62,370 1 1,457 0 1,069 0 1,384 5 1,232 1 350 2 6.74 5.59 7.22

(4V16) (564) Fayetteville, AR 27,465 25,562 93.07% 1,903 6.93% 0 2 25,010 1 552 0 539 0 691 1 509 0 164 0 4.60 6.57 9.71

(4V16) (564BY) Springfield, MO (Gene Taylor) 21,606 20,638 95.52% 968 4.48% 0 7 20,106 0 532 0 279 0 328 4 278 1 83 2 7.20 3.90 4.69

(4V16) (564GA) Harrison, AR 1,400 1,380 98.57% 20 1.43% 0 0 0 0 26 0 0 0 0 0 0 0 0 0 2.51 0.89

(4V16) (564GB) Fort Smith, AR 4,246 3,974 93.59% 272 6.41% 0 0 3,919 0 55 0 96 0 76 0 60 0 0 0 10.05 1.62 6.41

(4V16) (564GC) Branson, MO 7,015 6,655 94.87% 360 5.13% 0 0 6,547 0 108 0 39 0 88 0 216 0 0 0 5.51 7.41 5.10

(4V16) (564GD) Ozark, AR 687 543 79.04% 144 20.96% 0 0 528 0 15 0 0 0 46 0 41 0 21 0 27.12 0.00 10.61

(4V16) (564GE) Jay, OK 1,102 1,083 98.28% 19 1.72% 0 0 1,074 0 0 0 0 0 0 0 0 0 0 0 2.49 0.00 1.03

(4V16) (564GF) Joplin, MO 4,077 3,761 92.25% 316 7.75% 0 0 3,605 0 156 0 60 0 122 0 112 0 22 0 10.15 5.00 7.42

(4V16) (564QA) Township, AR 1 0 0% 1 100% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(4V16) (564QB) Sunbridge, AR 263 231 87.83% 32 12.17% 0 0 227 0 4 0 13 0 16 0 0 0 0 0 9.20

(4V16) (580) Houston, TX HCS 173,086 166,328 96.1% 6,758 3.9% 12 2 162,273 1 4,055 1 2,906 0 2,026 0 1,042 0 784 0 2.26 5.99 1.52

(4V16) (580) Houston, TX (Michael E. DeBakey) 97,931 92,894 94.86% 5,037 5.14% 0 2 89,940 1 2,954 1 2,176 0 1,426 0 814 0 621 0 3.51 5.83 1.52

(4V16) (580BY) Beaumont, TX 8,725 8,637 98.99% 88 1.01% 0 0 8,554 0 83 0 59 0 0 0 0 0 0 0 2.03 0.75 1.30

(4V16) (580BZ) Lufkin, TX (Charles Wilson) 11,251 11,011 97.87% 240 2.13% 0 0 10,706 0 305 0 126 0 74 0 26 0 0 0 3.05 4.80 1.71

(4V16) (580GC) Galveston County, TX 1,849 1,843 99.68% 6 0.32% 0 0 1,828 0 0 0 0 0 0 0 0 0 0 0 1.38 1.91 0.74

(4V16) (580GD) Conroe, TX 13,281 12,703 95.65% 578 4.35% 0 0 12,551 0 152 0 219 0 242 0 82 0 35 0 1.10 9.00 1.33

(4V16) (580GE) Katy, TX 11,247 10,888 96.81% 359 3.19% 0 0 10,715 0 173 0 158 0 134 0 44 0 23 0 1.74 23.96 1.57

(4V16) (580GF) Lake Jackson, TX 3,149 3,118 99.02% 31 0.98% 0 0 3,098 0 0 0 8 0 0 0 11 0 0 0 1.53 0.00 0.72

(4V16) (580GG) Richmond, TX 7,020 6,925 98.65% 95 1.35% 0 0 6,813 0 112 0 27 0 39 0 23 0 6 0 1.78 5.49 1.49

(4V16) (580GH) Tomball, TX 9,625 9,447 98.15% 178 1.85% 0 0 9,371 0 76 0 51 0 31 0 23 0 73 0 0.78 3.23 0.68

(4V16) (580GJ) Texas City, TX 9,008 8,862 98.38% 146 1.62% 0 0 8,697 0 165 0 78 0 44 0 15 0 9 0 1.56 2.54 3.19

(4V16) (586) Jackson, MS HCS 62,033 57,378 92.5% 4,655 7.5% 14 48 56,577 5 801 6 993 14 1,093 5 1,385 7 1,184 11 3.79 14.77 3.00

(4V16) (586) Jackson, MS (G.V. (Sonny)
Montgomery)

41,251 38,273 92.78% 2,978 7.22% 0 48 37,642 5 631 6 747 14 753 5 780 7 698 11 6.67 10.17 1.72

(4V16) (586GA) Kosciusko, MS 2,064 1,999 96.85% 65 3.15% 0 0 1,993 0 0 0 0 0 15 0 10 0 38 0 0.56 35.67 0.02

(4V16) (586GB) Meridian, MS 2,854 2,821 98.84% 33 1.16% 0 0 2,814 0 0 0 13 0 0 0 0 0 0 0 0.82 46.47 1.55

(4V16) (586GC) Greenville, MS 2,065 2,030 98.31% 35 1.69% 0 0 2,016 0 14 0 19 0 0 0 0 0 0 0 1.49 47.04 1.72

(4V16) (586GD) Hattiesburg, MS 5,425 5,191 95.69% 234 4.31% 0 0 5,126 0 65 0 79 0 62 0 46 0 47 0 3.24 50.73 19.45

(4V16) (586GE) Natchez, MS 1,363 1,360 99.78% 3 0.22% 0 0 1,356 0 0 0 0 0 0 0 0 0 0 0 0.60 22.60 1.73

(4V16) (586GF) Columbus, MS 1,713 1,702 99.36% 11 0.64% 0 0 1,693 0 9 0 4 0 6 0 0 0 0 0 0.51 40.31 0.05

(4V16) (586GG) McComb, MS 1,921 1,895 98.65% 26 1.35% 0 0 1,872 0 23 0 0 0 0 0 0 0 0 0 3.16 0.00 0.00

(4V16) (586QB) Dogwood View Parkway, MS 3,377 2,107 62.39% 1,270 37.61% 0 0 2,065 0 42 0 107 0 244 0 532 0 387 0 41.96

(4V16) (598) Little Rock, AR HCS 107,903 98,350 91.15% 9,553 8.85% 67 0 95,443 0 2,907 0 3,352 0 2,518 0 2,045 0 1,638 0 3.95 13.63 7.14

(4V16) (598) Little Rock, AR (John L. McClellan) 38,801 34,009 87.65% 4,792 12.35% 0 0 32,917 0 1,092 0 1,615 0 1,330 0 1,097 0 750 0 8.88 12.08 20.80

(4V16) (598A0) North Little Rock, AR (Eugene J.
Towbin Healthcare Center)

38,957 35,368 90.79% 3,589 9.21% 0 0 33,981 0 1,387 0 1,310 0 893 0 613 0 773 0 5.17 16.64 7.88

(4V16) (598GA) Mountain Home, AR 4,291 4,105 95.67% 186 4.33% 0 0 4,035 0 70 0 105 0 59 0 16 0 6 0 2.43 10.51 9.96

(4V16) (598GB) El Dorado, AR 2,360 2,295 97.25% 65 2.75% 0 0 2,265 0 30 0 42 0 15 0 0 0 4 0 3.48 22.06 4.06

(4V16) (598GC) Hot Springs, AR 7,222 6,692 92.66% 530 7.34% 0 0 6,602 0 90 0 138 0 138 0 217 0 37 0 3.02 16.58 7.45

(4V16) (598GD) Mena, AR 1,382 1,368 98.99% 14 1.01% 0 0 1,362 0 0 0 0 0 0 0 0 0 0 0 1.99 0.00 1.10

(4V16) (598GE) Pine Bluff, AR 2,830 2,766 97.74% 64 2.26% 0 0 2,719 0 47 0 33 0 23 0 7 0 0 0 2.27 0.00 7.46

(4V16) (598GF) Searcy, AR 3,499 3,453 98.69% 46 1.31% 0 0 3,417 0 0 0 29 0 9 0 5 0 3 0 1.09 30.82 1.45

(4V16) (598GG) Conway, AR 6,276 6,052 96.43% 224 3.57% 0 0 5,942 0 110 0 51 0 42 0 82 0 49 0 1.30 10.70 2.00

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(4V16) (598GH) Russellville, AR 2,258 2,216 98.14% 42 1.86% 0 0 2,177 0 39 0 22 0 0 0 0 0 13 0 4.06 17.95 0.47

(4V16) (598QA) Little Rock Main Street, AR 27 26 96.3% 1 3.7% 0 0 26 0 0 0 0 0 0 0 0 0 0 0 13.44

(4V16) (629) New Orleans, LA HCS 84,937 78,371 92.27% 6,566 7.73% 18 0 75,005 0 3,366 0 2,010 0 1,885 0 1,355 0 1,316 0 4.58 11.43 8.80

(4V16) (629) New Orleans, LA 52,637 47,365 89.98% 5,272 10.02% 0 0 45,264 0 2,101 0 1,572 0 1,613 0 1,039 0 1,048 0 4.59 12.06 13.36

(4V16) (629BY) Baton Rouge, LA 13,121 12,437 94.79% 684 5.21% 0 0 11,957 0 480 0 141 0 144 0 227 0 172 0 6.15 9.46 5.71

(4V16) (629GA) Houma, LA 3,700 3,667 99.11% 33 0.89% 0 0 3,558 0 109 0 29 0 0 0 0 0 0 0 2.60 0.83 2.26

(4V16) (629GB) Hammond, LA 5,395 5,212 96.61% 183 3.39% 0 0 4,990 0 222 0 119 0 39 0 12 0 0 0 2.34 6.10 7.17

(4V16) (629GC) Slidell, LA 4,056 3,923 96.72% 133 3.28% 0 0 3,632 0 0 0 57 0 31 0 19 0 0 0 7.45 3.18 0.26

(4V16) (629GD) St. John, LA 1,364 1,359 99.63% 5 0.37% 0 0 1,341 0 0 0 4 0 0 0 0 0 0 0 2.62 0.00 1.34

(4V16) (629GE) Franklin, LA 849 823 96.94% 26 3.06% 0 0 806 0 17 0 20 0 0 0 0 0 0 0 1.82 0.00 8.83

(4V16) (629GF) Bogalusa, LA 1,300 1,294 99.54% 6 0.46% 0 0 1,294 0 0 0 0 0 0 0 0 0 0 0 0.52 0.00 1.26

(4V16) (629QA) Baton Rouge South, LA 2,515 2,291 91.09% 224 8.91% 0 0 2,163 0 128 0 65 0 50 0 55 0 54 0 9.29 9.24

(4V16) (667) Shreveport, LA HCS 62,148 55,941 90.01% 6,207 9.99% 107 0 54,024 0 1,917 0 1,427 0 1,844 0 1,200 0 1,736 0 3.11 18.77 8.37

(4V16) (667) Shreveport, LA (Overton Brooks) 44,788 39,250 87.64% 5,538 12.36% 0 0 37,620 0 1,630 0 1,252 0 1,653 0 1,012 0 1,621 0 2.17 19.53 8.90

(4V16) (667GA) Texarkana, AR 4,607 4,472 97.07% 135 2.93% 0 0 4,310 0 0 0 0 0 31 0 43 0 15 0 4.33 6.27 2.73

(4V16) (667GB) Monroe, LA 5,433 5,286 97.29% 147 2.71% 0 0 5,250 0 36 0 18 0 41 0 29 0 59 0 2.51 1.54 6.70

(4V16) (667GC) Longview, TX 7,320 6,933 94.71% 387 5.29% 0 0 6,844 0 89 0 111 0 119 0 116 0 41 0 4.62 7.88 8.57

(4V17) (549) Dallas, TX HCS 172,136 159,509 92.66% 12,627 7.34% 31 44 153,886 8 5,623 16 4,073 16 3,285 2 2,210 0 3,059 2 5.27 12.75 4.80

(4V17) (549) Dallas, TX 85,316 77,255 90.55% 8,061 9.45% 0 40 74,178 8 3,077 14 2,576 15 2,216 2 1,270 0 1,999 1 4.31 14.39 2.59

(4V17) (549A4) Bonham, TX (Sam Rayburn Center) 14,092 13,765 97.68% 327 2.32% 0 1 13,529 0 236 1 90 0 84 0 48 0 105 0 1.86 8.10 1.53

(4V17) (549BY) Fort Worth, TX 38,614 35,235 91.25% 3,379 8.75% 0 0 33,704 0 1,531 0 1,027 0 773 0 770 0 809 0 9.45 8.83 9.53

(4V17) (549GD) Denton, TX 8,045 7,736 96.16% 309 3.84% 0 1 7,537 0 199 0 109 0 83 0 52 0 65 1 5.44 15.41 8.82

(4V17) (549GE) Decatur, TX 1,634 1,509 92.35% 125 7.65% 0 0 1,474 0 35 0 71 0 34 0 0 0 12 0 6.69 0.00 2.36

(4V17) (549GF) Granbury, TX 826 810 98.06% 16 1.94% 0 0 805 0 0 0 0 0 0 0 0 0 0 0 4.00 1.00

(4V17) (549GH) Greenville, TX 2,003 1,869 93.31% 134 6.69% 0 0 1,810 0 0 0 53 0 29 0 27 0 25 0 6.63 2.00 27.24

(4V17) (549GJ) Sherman, TX 3,764 3,723 98.91% 41 1.09% 0 1 3,676 0 47 1 25 0 0 0 0 0 0 0 2.21 0.75 0.95

(4V17) (549GK) Polk Street, TX 3,200 3,161 98.78% 39 1.22% 0 1 3,141 0 20 0 16 1 0 0 0 0 0 0 2.29 41.00 2.00

(4V17) (549GL) Plano, TX 5,264 5,215 99.07% 49 0.93% 0 0 5,075 0 140 0 23 0 14 0 0 0 0 0 2.99 18.67 1.99

(4V17) (549GM) Grand Prairie, TX 2,670 2,646 99.1% 24 0.9% 0 0 2,576 0 70 0 17 0 5 0 0 0 0 0 2.55 1.89

(4V17) (549QC) Tyler Broadway, TX 6,708 6,585 98.17% 123 1.83% 0 0 6,381 0 204 0 64 0 28 0 19 0 0 0 2.65 8.95 3.14

(4V17) (671) San Antonio, TX HCS 164,573 150,198 91.27% 14,375 8.73% 88 0 145,719 0 4,479 0 4,354 0 5,161 0 2,591 0 2,269 0 2.46 19.52 5.51

(4V17) (671) San Antonio, TX (Audie L. Murphy) 59,808 53,972 90.24% 5,836 9.76% 0 0 51,884 0 2,088 0 1,709 0 1,524 0 1,556 0 1,047 0 3.87 14.08 4.74

(4V17) (671A4) Kerrville, TX 13,495 12,398 91.87% 1,097 8.13% 0 0 12,160 0 238 0 356 0 336 0 216 0 189 0 3.88 14.38 1.91

(4V17) (671BU) San Antonio, TX - VADOM 132 132 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(4V17) (671BY) San Antonio Eckert Road, TX
(Frank M. Tejeda)

18,234 17,594 96.49% 640 3.51% 0 0 17,077 0 517 0 431 0 134 0 48 0 0 0 1.50 16.58 7.01

(4V17) (671DT) Unknown 128 123 96.09% 5 3.91% 0 0 116 0 7 0 5 0 0 0 0 0 0 0

(4V17) (671GB) Victoria, TX 2,787 2,757 98.92% 30 1.08% 0 0 2,709 0 0 0 26 0 0 0 0 0 0 0 2.69 28.11 0.70

(4V17) (671GF) South Bexar County, TX 4,695 4,632 98.66% 63 1.34% 0 0 4,560 0 72 0 43 0 12 0 0 0 0 0 2.49 1.38 2.51

(4V17) (671GH) Beeville, TX 231 218 94.37% 13 5.63% 0 0 213 0 5 0 5 0 0 0 0 0 0 0 5.48

(4V17) (671GK) San Antonio Woodcock Drive, TX 15,128 14,893 98.45% 235 1.55% 0 0 14,799 0 94 0 105 0 0 0 0 0 0 0 2.40 0.00

(4V17) (671GL) New Braunfels, TX 4,852 4,782 98.56% 70 1.44% 0 0 4,742 0 40 0 52 0 0 0 2 0 0 0 1.41

(4V17) (671GN) Seguin, TX 1,182 1,161 98.22% 21 1.78% 0 0 1,148 0 13 0 12 0 4 0 0 0 0 0 2.58

(4V17) (671GO) North Central Federal, TX 10,097 9,873 97.78% 224 2.22% 0 0 9,633 0 240 0 140 0 59 0 11 0 0 0 1.73 8.75 5.44

(4V17) (671GP) Balcones Heights, TX 7,408 7,265 98.07% 143 1.93% 0 0 7,197 0 68 0 64 0 60 0 10 0 0 0 2.37 4.74 12.74

(4V17) (671GQ) Shavano Park, TX 5,203 5,120 98.4% 83 1.6% 0 0 5,056 0 64 0 57 0 10 0 15 0 0 0 2.57 5.50

(4V17) (671PA) San Antonio SARRTP 9 9 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(4V17) (671QB) Data Point, TX 21,184 15,269 72.08% 5,915 27.92% 0 0 14,284 0 985 0 1,349 0 2,938 0 696 0 932 0 29.00

(4V17) (674) Temple, TX HCS 170,102 152,029 89.38% 18,073 10.62% 85 1 146,372 1 5,657 0 5,729 0 4,924 0 4,119 0 3,301 0 3.62 17.70 13.11

(4V17) (674) Temple, TX (Olin E. Teague Center) 87,845 76,146 86.68% 11,699 13.32% 0 0 72,871 0 3,275 0 3,299 0 3,222 0 2,803 0 2,375 0 5.93 19.55 13.93

(4V17) (674A4) Waco, TX (Doris Miller) 15,678 14,504 92.51% 1,174 7.49% 0 1 14,009 1 495 0 526 0 281 0 207 0 160 0 3.86 17.23 6.13

(4V17) (674BY) Austin, TX 42,104 37,601 89.31% 4,503 10.69% 0 0 36,080 0 1,521 0 1,608 0 1,241 0 976 0 678 0 2.70 13.59 16.97

(4V17) (674GA) Palestine, TX 2,596 2,568 98.92% 28 1.08% 0 0 2,552 0 16 0 10 0 15 0 0 0 0 0 1.37 62.50 0.23

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(4V17) (674GB) Brownwood, TX 2,776 2,694 97.05% 82 2.95% 0 0 2,659 0 35 0 36 0 22 0 11 0 13 0 1.76 13.87 2.23

(4V17) (674GC) Bryan, TX 4,745 4,563 96.16% 182 3.84% 0 0 4,459 0 104 0 69 0 42 0 42 0 29 0 1.36 2.00 7.54

(4V17) (674GD) Cedar Park, TX 8,169 7,910 96.83% 259 3.17% 0 0 7,778 0 132 0 121 0 70 0 41 0 27 0 2.44 18.20 9.99

(4V17) (674GF) Temple South General Bruce Drive,
TX

5,149 5,035 97.79% 114 2.21% 0 0 4,964 0 0 0 0 0 0 0 30 0 11 0 2.55 5.02 5.21

(4V17) (674HB) LaGrange, TX 1,040 1,008 96.92% 32 3.08% 0 0 1,000 0 8 0 14 0 0 0 0 0 0 0 3.52 1.01

(4V17) (504) Amarillo, TX HCS 42,768 38,488 89.99% 4,280 10.01% 6 37 37,676 3 812 2 781 6 1,310 4 1,103 2 1,086 20 4.84 19.06 3.02

(4V17) (504) Amarillo, TX (Thomas E. Creek) 30,028 26,319 87.65% 3,709 12.35% 0 32 25,589 2 730 2 668 6 1,096 4 948 2 997 16 7.67 20.10 4.13

(4V17) (504BY) Lubbock, TX 12,124 11,567 95.41% 557 4.59% 0 5 11,487 1 80 0 105 0 209 0 154 0 89 4 1.19 14.23 1.38

(4V17) (504BZ) Clovis, NM 543 536 98.71% 7 1.29% 0 0 535 0 0 0 0 0 0 0 0 0 0 0 4.27 0.33

(4V17) (504GA) Childress, TX 30 29 96.67% 1 3.33% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.33 4.36

(4V17) (504HB) Dalhart, TX 43 37 86.05% 6 13.95% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 12.30 5.25

(4V17) (519) Big Spring, TX HCS 15,581 14,874 95.46% 707 4.54% 101 31 14,506 14 368 4 271 10 304 0 77 0 55 3 2.98 7.84 2.67

(4V17) (519) Big Spring, TX (George H. OBrien, Jr.) 6,218 5,822 93.63% 396 6.37% 0 27 5,683 13 139 4 134 10 197 0 49 0 16 0 3.49 7.29 2.69

(4V17) (519GA) Permian Basin, TX (Wilson and
Young Medal of Honor)

1,853 1,749 94.39% 104 5.61% 0 4 1,720 1 29 0 39 0 40 0 13 0 12 3 1.39 48.65 5.14

(4V17) (519GB) Hobbs, NM 581 576 99.14% 5 0.86% 0 0 460 0 0 0 0 0 0 0 0 0 0 0 8.08 0.00 8.50

(4V17) (519GD) Fort Stockton, TX 81 80 98.77% 1 1.23% 0 0 76 0 0 0 0 0 0 0 0 0 0 0 3.14

(4V17) (519HC) Abilene, TX 4,573 4,423 96.72% 150 3.28% 0 0 4,377 0 46 0 66 0 50 0 13 0 21 0 3.26 4.41 0.75

(4V17) (519HF) San Angelo, TX 2,275 2,224 97.76% 51 2.24% 0 0 2,190 0 34 0 29 0 16 0 0 0 5 0 1.58 42.03 2.58

(4V17) (756) El Paso, TX HCS 48,900 47,550 97.24% 1,350 2.76% 77 15 46,512 2 1,038 13 685 0 363 0 187 0 115 0 3.29 2.55 3.54

(4V17) (756) El Paso, TX 37,925 36,968 97.48% 957 2.52% 0 1 36,296 1 672 0 446 0 250 0 159 0 102 0 3.51 2.45 2.47

(4V17) (756GA) Las Cruces, NM 3,997 3,918 98.02% 79 1.98% 0 0 3,847 0 71 0 66 0 7 0 6 0 0 0 1.86 38.97 2.26

(4V17) (756GB) El Paso Eastside, TX 5,096 4,889 95.94% 207 4.06% 0 14 4,660 1 229 13 95 0 83 0 16 0 13 0 3.84 29.50 10.20

(4V17) (756QA) El Paso South Central, TX 1,332 1,260 94.59% 72 5.41% 0 0 1,216 0 44 0 49 0 18 0 5 0 0 0 2.01

(4V17) (756QB) El Paso Central, TX 550 515 93.64% 35 6.36% 0 0 493 0 22 0 29 0 5 0 0 0 0 0 6.33

(4V17) (740) Texas Valley Coastal Bend HCS 50,359 47,610 94.54% 2,749 5.46% 14 6 46,621 0 989 1 1,234 1 694 3 438 0 383 1 3.75 12.12 1.34

(4V17) (740) Harlingen, TX 11,609 10,718 92.32% 891 7.68% 0 0 10,305 0 413 0 378 0 249 0 150 0 114 0 2.64 10.09 0.70

(4V17) (740GA) Harlingen Treasure Hills, TX 7,837 7,331 93.54% 506 6.46% 0 3 7,166 0 165 1 196 0 131 2 116 0 63 0 5.46 24.19 0.22

(4V17) (740GB) McAllen, TX 12,391 12,185 98.34% 206 1.66% 0 0 12,048 0 137 0 131 0 50 0 11 0 14 0 2.46 4.39 0.95

(4V17) (740GC) Corpus Christi, TX 7,166 6,930 96.71% 236 3.29% 0 3 6,864 0 66 0 129 1 61 1 19 0 27 1 3.52 52.60 0.38

(4V17) (740GD) Laredo, TX 3,679 3,483 94.67% 196 5.33% 0 0 3,438 0 45 0 165 0 16 0 12 0 3 0 3.90 23.45 1.05

(4V17) (740GH) South Enterprize, TX 7,553 6,839 90.55% 714 9.45% 0 0 6,677 0 162 0 235 0 187 0 130 0 162 0 28.00 17.86 2.64

(4V17) (740GI) Old Brownsville, TX 124 124 100% 0 0% 0 0 123 0 0 0 0 0 0 0 0 0 0 0 0.88

(4V19) (623) Muskogee, OK HCS 60,242 55,613 92.32% 4,629 7.68% 26 0 54,412 0 1,201 0 1,010 0 1,437 0 1,453 0 729 0 3.25 14.86 10.14

(4V19) (623) Muskogee, OK (Jack C. Montgomery) 24,103 21,331 88.5% 2,772 11.5% 0 0 20,864 0 467 0 412 0 899 0 996 0 465 0 5.41 18.85 8.59

(4V19) (623BY) Tulsa, OK (Ernest Childers) 21,730 20,942 96.37% 788 3.63% 0 0 20,600 0 342 0 179 0 227 0 246 0 136 0 2.15 9.73 0.00

(4V19) (623GA) McAlester, OK 2,238 2,147 95.93% 91 4.07% 0 0 2,132 0 15 0 3 0 16 0 68 0 0 0 5.66 1.00 0.89

(4V19) (623GB) Vinita, OK 2,436 2,433 99.88% 3 0.12% 0 0 2,430 0 0 0 0 0 0 0 0 0 0 0 0.36 0.00 0.36

(4V19) (623GC) McCurtain County, OK 931 923 99.14% 8 0.86% 0 0 919 0 0 0 0 0 3 0 0 0 0 0 2.36 1.91

(4V19) (623QA) Muskogee East, OK 1,172 1,114 95.05% 58 4.95% 0 0 1,089 0 25 0 19 0 15 0 0 0 14 0 5.57

(4V19) (623QB) Tulsa Eleventh Street, OK 4,992 4,445 89.04% 547 10.96% 0 0 4,182 0 263 0 291 0 126 0 50 0 80 0 9.92 13.83

(4V19) (623QC) Yale Avenue, OK 2,640 2,278 86.29% 362 13.71% 0 0 2,196 0 82 0 102 0 149 0 83 0 0 0 12.32

(4V19) (635) Oklahoma City, OK HCS 92,537 87,253 94.29% 5,284 5.71% 15 25 84,835 3 2,418 11 1,811 7 1,717 4 1,062 0 694 0 1.97 10.94 3.67

(4V19) (635) Oklahoma City, OK 51,990 47,494 91.35% 4,496 8.65% 0 25 45,887 3 1,607 11 1,438 7 1,494 4 912 0 652 0 3.85 11.83 4.29

(4V19) (635GA) Lawton, OK 16,448 16,035 97.49% 413 2.51% 0 0 15,332 0 703 0 195 0 98 0 88 0 32 0 1.43 6.53 1.55

(4V19) (635GB) Wichita Falls, TX 3,712 3,687 99.33% 25 0.67% 0 0 3,661 0 26 0 13 0 8 0 0 0 0 0 0.94 0.89 3.91

(4V19) (635GC) Blackwell, OK 343 294 85.71% 49 14.29% 0 0 284 0 0 0 42 0 0 0 0 0 0 0 8.22 5.44

(4V19) (635GD) Ada, OK 186 183 98.39% 3 1.61% 0 0 183 0 0 0 3 0 0 0 0 0 0 0 1.27 0.00 0.16

(4V19) (635GE) Stillwater, OK 1,476 1,471 99.66% 5 0.34% 0 0 1,464 0 0 0 0 0 0 0 0 0 0 0 0.44 0.00 4.95

(4V19) (635GF) Altus, OK 978 971 99.28% 7 0.72% 0 0 971 0 0 0 0 0 0 0 0 0 0 0 0.79 0.00 0.48

(4V19) (635GG) Enid, OK 952 945 99.26% 7 0.74% 0 0 942 0 0 0 0 0 0 0 0 0 0 0 1.31 1.40 0.04

(4V19) (635HB) Ardmore, OK 1,532 1,530 99.87% 2 0.13% 0 0 1,528 0 0 0 0 0 0 0 0 0 0 0 0.96 0.88 2.41

(4V19) (635QA) North May, OK 4,975 4,961 99.72% 14 0.28% 0 0 4,934 0 27 0 4 0 5 0 4 0 0 0 0.82 26.65

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(4V19) (635QB) South Oklahoma City, OK 9,833 9,570 97.33% 263 2.67% 0 0 9,537 0 33 0 105 0 100 0 51 0 7 0 1.35 12.11 3.26

(4V19) (635QC) Fourteenth Street, OK 112 112 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.47

(4V19) (436) Montana HCS 42,330 37,075 87.59% 5,255 12.41% 8 20 36,046 5 1,029 3 1,155 6 1,769 5 1,204 1 1,127 0 4.77 32.10 6.09

(4V19) (436) Fort Harrison, MT 12,834 10,085 78.58% 2,749 21.42% 0 18 9,615 5 470 3 497 4 783 5 725 1 744 0 8.01 33.97 9.02

(4V19) (436A4) Miles City CLC, MT 195 182 93.33% 13 6.67% 0 0 178 0 0 0 0 0 6 0 0 0 2 0 6.40 0.43 21.00

(4V19) (436GA) Anaconda, MT 1,512 1,465 96.89% 47 3.11% 0 0 1,445 0 20 0 17 0 11 0 18 0 0 0 3.53 1.40 4.38

(4V19) (436GB) Great Falls, MT 2,967 2,877 96.97% 90 3.03% 0 2 2,837 0 40 0 42 2 32 0 13 0 0 0 1.72 15.70 11.02

(4V19) (436GC) Missoula, MT (David J. Thatcher) 6,156 5,989 97.29% 167 2.71% 0 0 5,925 0 64 0 48 0 48 0 47 0 24 0 3.16 6.39 1.67

(4V19) (436GD) Bozeman, MT 1,503 1,313 87.36% 190 12.64% 0 0 1,270 0 43 0 0 0 78 0 31 0 12 0 13.57 52.07 2.10

(4V19) (436GF) Kalispell, MT 4,481 4,322 96.45% 159 3.55% 0 0 4,248 0 74 0 45 0 49 0 30 0 35 0 2.19 47.74 7.41

(4V19) (436GH) Billings Majestic Lane, MT
(Benjamin Charles Steele)

5,426 4,084 75.27% 1,342 24.73% 0 0 3,945 0 139 0 265 0 568 0 255 0 254 0 30.85 2.48

(4V19) (436GI) Glasgow, MT 161 123 76.4% 38 23.6% 0 0 121 0 0 0 0 0 21 0 0 0 0 0 18.23 13.43 9.20

(4V19) (436GJ) Miles City, MT 2 2 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(4V19) (436GK) Glendive, MT 208 158 75.96% 50 24.04% 0 0 153 0 0 0 0 0 0 0 0 0 0 0 29.62 0.00 9.50

(4V19) (436GL) Cut Bank, MT 191 189 98.95% 2 1.05% 0 0 187 0 0 0 0 0 0 0 0 0 0 0 2.86 2.67 3.94

(4V19) (436GM) Lewistown, MT 458 442 96.51% 16 3.49% 0 0 435 0 0 0 9 0 0 0 0 0 0 0 4.87 1.52 3.08

(4V19) (436GN) Billings Spring Creek Lane, MT (Dr.
Joseph Medicine Crow)

3,441 3,231 93.9% 210 6.1% 0 0 3,142 0 89 0 63 0 88 0 36 0 23 0 6.69 3.19

(4V19) (436HC) Havre, MT (Merril Lundman) 308 292 94.81% 16 5.19% 0 0 287 0 0 0 9 0 0 0 0 0 0 0 5.69 1.14 1.76

(4V19) (436QA) Hamilton, MT 1,185 1,157 97.64% 28 2.36% 0 0 1,118 0 39 0 7 0 11 0 7 0 0 0 4.20 24.07 0.27

(4V19) (436QB) Plentywood, MT 14 12 85.71% 2 14.29% 0 0 11 0 0 0 0 0 0 0 0 0 0 0 13.00 0.00 33.50

(4V19) (436QC) Helena, MT 1,288 1,152 89.44% 136 10.56% 0 0 1,127 0 0 0 51 0 44 0 19 0 22 0

(4V19) (442) Cheyenne, WY HCS 15,546 13,470 86.65% 2,076 13.35% 13 0 13,038 0 432 0 708 0 512 0 482 0 374 0 6.26 19.84 9.22

(4V19) (442) Cheyenne, WY 8,494 7,405 87.18% 1,089 12.82% 0 0 7,189 0 216 0 410 0 225 0 232 0 222 0 4.85 16.68 8.33

(4V19) (442GB) Sidney, NE 196 162 82.65% 34 17.35% 0 0 162 0 0 0 0 0 0 0 0 0 0 0 22.51 1.05 2.80

(4V19) (442GC) Fort Collins, CO 1,898 1,775 93.52% 123 6.48% 0 0 1,721 0 0 0 54 0 38 0 25 0 6 0 6.35 5.37 8.64

(4V19) (442GD) Loveland, CO 4,559 3,797 83.29% 762 16.71% 0 0 3,651 0 146 0 225 0 214 0 195 0 128 0 3.98 27.58 9.22

(4V19) (442HK) Wheatland, WY - Mobile 47 40 85.11% 7 14.89% 0 0 37 0 0 0 0 0 0 0 0 0 0 0 12.33 0.00

(4V19) (442QA) Rawlins, WY 107 97 90.65% 10 9.35% 0 0 94 0 3 0 0 0 6 0 0 0 0 0 7.97 10.13 1.29

(4V19) (442QB) Torrington, WY - Mobile 74 60 81.08% 14 18.92% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15.90 32.90

(4V19) (442QD) Laramie, WY - Mobile 85 67 78.82% 18 21.18% 0 0 67 0 0 0 0 0 0 0 0 0 0 0 15.42 59.73

(4V19) (442QE) Sterling, CO 86 67 77.91% 19 22.09% 0 0 65 0 0 0 0 0 6 0 0 0 0 0 24.80 27.00

(4V19) (554) Aurora, CO HCS 86,068 76,998 89.46% 9,070 10.54% 289 172 74,266 47 2,732 12 2,559 39 2,642 25 2,150 3 1,719 46 3.82 16.50 15.35

(4V19) (554) Aurora, CO (Rocky Mountain 39,165 33,822 86.36% 5,343 13.64% 0 128 32,445 38 1,377 5 1,507 37 1,633 22 1,191 3 1,012 23 7.70 13.61 21.24

(4V19) (554GB) Aurora, CO 3,810 3,736 98.06% 74 1.94% 0 0 3,710 0 26 0 26 0 34 0 9 0 0 0 2.50 9.21

(4V19) (554GC) Golden, CO 7,160 6,675 93.23% 485 6.77% 0 23 6,403 0 272 0 162 0 167 0 112 0 44 23 3.54 44.65 3.95

(4V19) (554GD) Pueblo, CO (PFC James Dunn) 10,216 9,581 93.78% 635 6.22% 0 0 9,307 0 274 0 258 0 164 0 86 0 127 0 3.45 22.41 4.27

(4V19) (554GE) Colorado Springs, CO (PFC Floyd
K. Lindstrom)

21,038 18,914 89.9% 2,124 10.1% 0 21 18,216 9 698 7 550 2 563 3 608 0 403 0 2.30 22.17 25.38

(4V19) (554GF) Alamosa, CO 526 524 99.62% 2 0.38% 0 0 518 0 0 0 0 0 0 0 0 0 0 0 0.69 11.50 0.70

(4V19) (554GG) La Junta, CO 391 340 86.96% 51 13.04% 0 0 338 0 0 0 0 0 0 0 0 0 0 0 32.09 0.10 0.63

(4V19) (554GH) Lamar, CO 114 111 97.37% 3 2.63% 0 0 111 0 0 0 0 0 0 0 0 0 0 0 2.88 1.30 2.53

(4V19) (554GI) Burlington, CO 215 199 92.56% 16 7.44% 0 0 0 0 0 0 9 0 0 0 0 0 0 0 9.53 1.00 1.03

(4V19) (554GJ) Denver East 9th Avenue, CO 2,378 2,335 98.19% 43 1.81% 0 0 2,288 0 47 0 21 0 0 0 0 0 0 0 3.10 0.00 0.00

(4V19) (554MA) IDES Fort Carson 1 0 0% 1 100% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 39.00

(4V19) (554QB) Jewell, CO 984 692 70.33% 292 29.67% 0 0 672 0 20 0 14 0 28 0 126 0 124 0 68.46

(4V19) (554QC) Salida, CO 70 69 98.57% 1 1.43% 0 0 69 0 0 0 0 0 0 0 0 0 0 0 2.87 0.00 0.00

(4V19) (575) Grand Junction, CO HCS 9,973 8,342 83.65% 1,631 16.35% 5 0 8,061 0 281 0 486 0 571 0 357 0 217 0 11.98 27.63 2.80

(4V19) (575) Grand Junction, CO 8,670 7,396 85.31% 1,274 14.69% 0 0 7,147 0 249 0 379 0 426 0 298 0 171 0 9.36 26.64 2.68

(4V19) (575GA) Montrose, CO 717 457 63.74% 260 36.26% 0 0 446 0 0 0 85 0 109 0 47 0 19 0 27.61 33.95 0.72

(4V19) (575GB) Craig, CO (Major William Edward
Adams)

108 78 72.22% 30 27.78% 0 0 74 0 0 0 0 0 0 0 0 0 0 0 12.13 38.57 1.00

(4V19) (575QA) Glenwood Springs, CO 295 256 86.78% 39 13.22% 0 0 244 0 12 0 6 0 0 0 0 0 0 0 8.22 29.81 4.92

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(4V19) (575QB) Moab, UT 183 155 84.7% 28 15.3% 0 0 150 0 0 0 9 0 0 0 0 0 0 0 8.30 22.88 0.00

(4V19) (660) Salt Lake City, UT HCS 55,794 49,067 87.94% 6,727 12.06% 32 195 47,406 15 1,661 20 1,987 48 2,320 34 1,465 12 955 66 8.91 14.75 5.35

(4V19) (660) Salt Lake City, UT (George E. Wahlen) 40,457 35,122 86.81% 5,335 13.19% 0 188 33,709 15 1,413 20 1,632 48 1,829 34 1,087 12 787 59 9.66 14.76 1.87

(4V19) (660GA) Pocatello, ID 2,488 2,234 89.79% 254 10.21% 0 0 2,154 0 80 0 70 0 85 0 76 0 23 0 2.58 6.67 38.63

(4V19) (660GB) Ogden, UT 4,321 4,097 94.82% 224 5.18% 0 2 4,047 0 50 0 82 0 74 0 37 0 31 2 5.48 14.92 5.59

(4V19) (660GD) Roosevelt, UT 201 194 96.52% 7 3.48% 0 0 194 0 0 0 0 0 0 0 0 0 0 0 5.70 0.00

(4V19) (660GE) Orem, UT 1,131 1,077 95.23% 54 4.77% 0 0 1,071 0 6 0 26 0 13 0 7 0 8 0 6.19 28.44 1.18

(4V19) (660GG) St. George, UT 1,651 1,227 74.32% 424 25.68% 0 0 1,187 0 40 0 72 0 165 0 159 0 28 0 40.02 22.19 4.55

(4V19) (660GJ) Western Salt Lake, UT 2,030 1,808 89.06% 222 10.94% 0 0 1,789 0 0 0 34 0 82 0 63 0 43 0 11.53 7.65 1.43

(4V19) (660GK) Elko, NV 24 22 91.67% 2 8.33% 0 1 22 0 0 0 0 0 0 0 0 0 0 1 5.45 63.00 0.00

(4V19) (660MA) IDES Hill AFB 16 16 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(4V19) (660QA) Idaho Falls, ID 2,923 2,771 94.8% 152 5.2% 0 0 2,748 0 23 0 44 0 54 0 30 0 0 0 4.34 24.09 78.35

(4V19) (660QB) Price, UT 34 31 91.18% 3 8.82% 0 4 0 0 0 0 0 0 0 0 0 0 0 4 2.00 25.20 0.00

(4V19) (660QC) Weber County, UT 518 468 90.35% 50 9.65% 0 0 438 0 30 0 24 0 14 0 5 0 7 0 9.53

(4V19) (666) Sheridan, WY HCS 7,420 6,527 87.96% 893 12.04% 1 0 6,324 0 203 0 205 0 268 0 265 0 155 0 11.72 37.59 2.07

(4V19) (666) Sheridan, WY 2,624 2,040 77.74% 584 22.26% 0 0 1,953 0 87 0 101 0 168 0 224 0 91 0 31.90 38.71 2.24

(4V19) (666GB) Casper, WY 2,333 2,121 90.91% 212 9.09% 0 0 2,072 0 49 0 55 0 70 0 25 0 62 0 13.21 2.70 1.28

(4V19) (666GC) Riverton, WY 383 363 94.78% 20 5.22% 0 0 342 0 0 0 0 0 0 0 0 0 0 0 7.21 0.00 2.29

(4V19) (666GD) Cody, WY 333 305 91.59% 28 8.41% 0 0 296 0 0 0 14 0 0 0 0 0 0 0 7.40 2.26

(4V19) (666GE) Gillette, WY 618 600 97.09% 18 2.91% 0 0 588 0 12 0 7 0 0 0 4 0 0 0 3.98 0.00 11.70

(4V19) (666GF) Rock Springs, WY 796 771 96.86% 25 3.14% 0 0 752 0 0 0 11 0 8 0 6 0 0 0 3.80 15.11 1.86

(4V19) (666QA) Afton, WY 296 291 98.31% 5 1.69% 0 0 288 0 0 0 0 0 0 0 0 0 0 0 2.24

(4V19) (666QB) Evanston, WY 28 28 100% 0 0% 0 0 25 0 3 0 0 0 0 0 0 0 0 0 9.25 0.00

(4V19) (666QC) Worland, WY 9 8 88.89% 1 11.11% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00 21.50 0.20

(5V20) (463) Anchorage, AK HCS 4,059 3,755 92.51% 304 7.49% 8 15 3,610 3 145 1 161 1 91 5 33 4 19 1 7.03 7.55 9.41

(5V20) (463) Anchorage, AK 2,063 1,883 91.27% 180 8.73% 0 15 1,798 3 85 1 87 1 54 5 25 4 14 1 8.37 6.27 12.80

(5V20) (463BU) Anchorage, AK - VADOM 19 19 100% 0 0% 0 0 17 0 0 0 0 0 0 0 0 0 0 0 0.00

(5V20) (463GA) Fairbanks, AK 469 408 86.99% 61 13.01% 0 0 387 0 21 0 32 0 22 0 0 0 0 0 18.29 58.00 5.32

(5V20) (463GB) Kenai, AK 722 688 95.29% 34 4.71% 0 0 674 0 14 0 23 0 0 0 0 0 0 0 6.00 0.00 2.32

(5V20) (463GC) Mat-Su, AK 619 596 96.28% 23 3.72% 0 0 578 0 18 0 15 0 7 0 0 0 0 0 2.52 8.44 8.32

(5V20) (463GD) Homer, AK 60 55 91.67% 5 8.33% 0 0 51 0 0 0 4 0 0 0 0 0 0 0 9.46 5.55

(5V20) (463GE) Juneau, AK 107 106 99.07% 1 0.93% 0 0 105 0 0 0 0 0 0 0 0 0 0 0 4.96 0.00

(5V20) (531) Boise, ID HCS 27,834 24,560 88.24% 3,274 11.76% 4 14 23,962 3 598 4 867 3 955 4 704 0 748 0 5.36 19.32 5.08

(5V20) (531) Boise, ID 23,384 20,403 87.25% 2,981 12.75% 0 14 19,866 3 537 4 792 3 840 4 645 0 704 0 5.77 19.53 6.05

(5V20) (531GE) Twin Falls, ID 1,402 1,366 97.43% 36 2.57% 0 0 1,359 0 7 0 20 0 0 0 0 0 0 0 2.67 1.24 0.45

(5V20) (531GG) Caldwell, ID 2,689 2,444 90.89% 245 9.11% 0 0 2,392 0 52 0 52 0 94 0 57 0 42 0 5.32 19.76 1.80

(5V20) (531GH) Burns, OR 67 63 94.03% 4 5.97% 0 0 0 0 0 0 0 0 3 0 0 0 0 0 1.67 0.00

(5V20) (531GI) Mountain Home, ID 152 149 98.03% 3 1.97% 0 0 149 0 0 0 0 0 0 0 0 0 0 0 1.57 0.53 2.41

(5V20) (531GJ) Salmon, ID 140 135 96.43% 5 3.57% 0 0 133 0 0 0 0 0 0 0 0 0 0 0 12.52 1.14 0.00

(5V20) (648) Portland, OR HCS 66,114 59,063 89.34% 7,051 10.66% 35 319 56,988 19 2,075 25 2,081 22 1,954 28 1,404 41 1,612 184 6.65 17.56 3.17

(5V20) (648) Portland, OR 34,529 30,079 87.11% 4,450 12.89% 0 9 28,763 1 1,316 0 1,362 5 1,283 0 735 2 1,070 1 8.53 16.68 1.48

(5V20) (648A4) Portland Vancouver, WA 11,027 10,229 92.76% 798 7.24% 0 297 9,973 17 256 21 265 16 217 26 213 38 103 179 4.97 12.06 6.43

(5V20) (648GA) Bend, OR 5,133 4,214 82.1% 919 17.9% 0 0 4,090 0 124 0 127 0 209 0 268 0 315 0 9.42 41.72 3.26

(5V20) (648GB) Salem, OR 6,150 5,807 94.42% 343 5.58% 0 9 5,604 0 203 1 136 1 75 2 59 1 73 4 4.21 11.71 7.96

(5V20) (648GD) North Coast, OR 232 201 86.64% 31 13.36% 0 0 198 0 0 0 0 0 14 0 12 0 0 0 18.83 0.18

(5V20) (648GE) Fairview, OR 2,422 2,287 94.43% 135 5.57% 0 0 2,257 0 30 0 36 0 50 0 38 0 0 0 7.88 18.89 11.15

(5V20) (648GF) Hillsboro, OR 2,879 2,688 93.37% 191 6.63% 0 0 2,625 0 63 0 66 0 51 0 54 0 20 0 9.25 8.21 0.96

(5V20) (648GG) West Linn, OR 2,291 2,190 95.59% 101 4.41% 0 0 2,149 0 41 0 45 0 33 0 17 0 6 0 3.58 10.60

(5V20) (648GH) Newport, OR 178 175 98.31% 3 1.69% 0 4 170 1 0 3 0 0 0 0 0 0 0 0 7.23 0.00

(5V20) (648GI) Portland 1st Avenue, OR 111 95 85.59% 16 14.41% 0 0 0 0 12 0 10 0 0 0 0 0 0 0 16.71

(5V20) (648GJ) The Dalles, OR (Loren R. Kaufman) 1,162 1,098 94.49% 64 5.51% 0 0 1,076 0 22 0 29 0 19 0 5 0 0 0 6.13 0.06

(5V20) (653) Roseburg, OR HCS 29,026 25,978 89.5% 3,048 10.5% 51 74 25,390 7 588 3 842 17 798 10 704 6 704 31 2.61 24.95 1.97

(5V20) (653) Roseburg, OR 11,564 9,755 84.36% 1,809 15.64% 0 13 9,538 1 217 0 388 3 546 1 559 2 316 6 2.08 28.04 2.90

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(5V20) (653BY) Eugene, OR 14,687 13,494 91.88% 1,193 8.12% 0 15 13,166 2 328 1 426 3 246 7 142 2 379 0 2.87 21.16 1.80

(5V20) (653GA) North Bend, OR 1,348 1,323 98.15% 25 1.85% 0 0 1,293 0 30 0 15 0 2 0 0 0 5 0 1.60 13.00 0.11

(5V20) (653GB) Brookings, OR 623 608 97.59% 15 2.41% 0 46 603 4 5 2 8 11 0 2 0 2 0 25 0.96 0.00 0.32

(5V20) (653QA) Downtown Eugene, OR 804 798 99.25% 6 0.75% 0 0 790 0 8 0 5 0 0 0 0 0 0 0 0.70

(5V20) (663) Puget Sound, WA HCS 54,468 44,783 82.22% 9,685 17.78% 87 809 42,318 21 2,465 24 3,178 45 3,052 45 1,953 32 1,502 642 17.23 26.25 5.52

(5V20) (663) Seattle, WA 25,839 22,235 86.05% 3,604 13.95% 0 774 21,099 21 1,136 20 1,206 28 1,139 41 681 28 578 636 7.45 20.53 4.87

(5V20) (663A4) American Lake, WA 20,183 15,636 77.47% 4,547 22.53% 0 30 14,655 0 981 4 1,464 16 1,442 3 991 3 650 4 13.10 32.87 5.83

(5V20) (663GA) Bellevue, WA 2,384 1,929 80.91% 455 19.09% 0 0 1,847 0 82 0 135 0 173 0 96 0 51 0 20.02 19.89 3.57

(5V20) (663GB) Silverdale, WA 2,038 1,625 79.74% 413 20.26% 0 2 1,520 0 105 0 107 0 92 0 57 1 157 1 33.24 22.33 13.30

(5V20) (663GC) Mount Vernon, WA 1,739 1,385 79.64% 354 20.36% 0 0 1,304 0 81 0 112 0 120 0 89 0 33 0 9.12 32.61 3.25

(5V20) (663GD) South Sound, WA 1,614 1,440 89.22% 174 10.78% 0 2 1,371 0 69 0 88 1 45 0 20 0 21 1 11.18 79.00 6.48

(5V20) (663GE) North Olympic Peninsula, WA 500 371 74.2% 129 25.8% 0 0 361 0 0 0 0 0 38 0 0 0 12 0 15.34 43.93 0.07

(5V20) (663HK) Puget Sound, WA - Mobile 171 162 94.74% 9 5.26% 0 1 161 0 0 0 0 0 0 1 0 0 0 0 5.10

(5V20) (668) Spokane, WA HCS 16,825 14,097 83.79% 2,728 16.21% 64 46 13,052 7 1,045 3 1,134 6 764 10 510 4 320 16 16.22 22.82 3.75

(5V20) (668) Spokane, WA (Mann-Grandstaff) 14,641 12,142 82.93% 2,499 17.07% 0 46 11,181 7 961 3 1,058 6 696 10 459 4 286 16 16.50 22.70 4.20

(5V20) (668GA) Wenatchee, WA 551 474 86.03% 77 13.97% 0 0 449 0 25 0 14 0 22 0 26 0 15 0 13.29 36.89 0.48

(5V20) (668GB) Coeur d Alene, ID 1,306 1,191 91.19% 115 8.81% 0 0 1,152 0 39 0 47 0 40 0 13 0 15 0 19.04 13.21 2.01

(5V20) (668HK) Spokane, WA - Mobile 136 108 79.41% 28 20.59% 0 0 97 0 0 0 0 0 0 0 0 0 0 0 18.85

(5V20) (668QB) Libby, MT 90 88 97.78% 2 2.22% 0 0 80 0 8 0 0 0 0 0 0 0 0 0 4.39 5.88

(5V20) (668QD) Sandpoint, ID 100 93 93% 7 7% 0 0 92 0 0 0 0 0 0 0 0 0 0 0 10.47

(5V20) (668QE) Spokane 2nd Avenue, WA 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(5V20) (687) Walla Walla, WA HCS 14,702 13,594 92.46% 1,108 7.54% 19 11 13,325 1 269 4 265 5 259 0 211 0 373 1 4.91 16.44 5.05

(5V20) (687) Walla Walla, WA (Jonathan M.
Wainwright)

9,060 8,194 90.44% 866 9.56% 0 11 7,997 1 197 4 175 5 197 0 173 0 321 1 3.79 16.43 5.38

(5V20) (687GA) Richland, WA 1,736 1,682 96.89% 54 3.11% 0 0 1,662 0 20 0 25 0 16 0 9 0 0 0 3.91 3.00 4.18

(5V20) (687GB) Lewiston, ID 477 443 92.87% 34 7.13% 0 0 433 0 10 0 17 0 11 0 4 0 0 0 19.16 1.11

(5V20) (687GC) La Grande, OR 116 114 98.28% 2 1.72% 0 0 113 0 0 0 0 0 0 0 0 0 0 0 2.42 0.00

(5V20) (687HA) Yakima, WA 3,274 3,123 95.39% 151 4.61% 0 0 3,083 0 0 0 47 0 34 0 24 0 46 0 5.48 21.67 22.51

(5V20) (687QB) Morrow County, OR 37 36 97.3% 1 2.7% 0 0 35 0 0 0 0 0 0 0 0 0 0 0 6.08

(5V20) (687QC) Wallowa County, OR 2 2 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(5V20) (692) White City, OR HCS 5,938 4,544 76.52% 1,394 23.48% 27 69 4,314 8 230 16 575 12 481 10 232 2 106 21 13.13 31.74 5.79

(5V20) (692) White City, OR 4,627 3,384 73.14% 1,243 26.86% 0 69 3,195 8 189 16 497 12 436 10 210 2 100 21 22.29 31.44 5.12

(5V20) (692GA) Klamath Falls, OR 871 807 92.65% 64 7.35% 0 0 782 0 25 0 37 0 14 0 0 0 0 0 4.08 13.90

(5V20) (692GB) Grants Pass, OR 440 353 80.23% 87 19.77% 0 0 337 0 16 0 41 0 31 0 13 0 0 0 14.92 38.09 1.29

(5V21) (358) Manila, PI HCS 9,630 8,247 85.64% 1,383 14.36% 79 2 7,303 1 944 0 489 0 211 0 117 0 566 1 13.65 29.24 33.71

(5V21) (358) Manila, PH 9,630 8,247 85.64% 1,383 14.36% 0 2 7,303 1 944 0 489 0 211 0 117 0 566 1 13.65 29.24 33.71

(5V21) (459) Honolulu, HI HCS 38,949 33,537 86.1% 5,412 13.9% 21 0 32,336 0 1,201 0 1,021 0 1,597 0 1,219 0 1,575 0 6.83 39.56 5.34

(5V21) (459) Honolulu, HI (Spark M. Matsunaga) 24,063 19,696 81.85% 4,367 18.15% 0 0 19,059 0 637 0 753 0 1,346 0 977 0 1,291 0 6.48 41.69 1.80

(5V21) (459GA) Maui, HI 2,172 2,046 94.2% 126 5.8% 0 0 1,972 0 74 0 29 0 32 0 23 0 42 0 6.33 23.32 9.64

(5V21) (459GB) Hilo, HI 2,930 2,746 93.72% 184 6.28% 0 0 2,700 0 46 0 39 0 33 0 47 0 65 0 4.32 30.94 2.21

(5V21) (459GC) Kailua-Kona, HI 1,615 1,412 87.43% 203 12.57% 0 0 1,373 0 39 0 35 0 56 0 51 0 61 0 15.29 41.63 3.83

(5V21) (459GD) Lihue, HI 1,952 1,762 90.27% 190 9.73% 0 0 1,695 0 67 0 31 0 40 0 49 0 70 0 13.62 19.18 4.84

(5V21) (459GE) Guam, GU 2,904 2,775 95.56% 129 4.44% 0 0 2,598 0 177 0 48 0 36 0 24 0 21 0 5.27 22.75 4.84

(5V21) (459GF) American Samoa, AS
(Faleomavaega Eni Faauaa Hunkin)

604 528 87.42% 76 12.58% 0 0 518 0 0 0 45 0 11 0 12 0 8 0 1.17 20.21 0.29

(5V21) (459GG) Leeward Oahu, HI 2,605 2,483 95.32% 122 4.68% 0 0 2,334 0 149 0 41 0 42 0 35 0 0 0 5.71 30.00 15.11

(5V21) (459GH) Saipan, MP 35 20 57.14% 15 42.86% 0 0 19 0 0 0 0 0 0 0 0 0 13 0 0.00 22.56 0.67

(5V21) (459QB) Molokai, HI 69 69 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.90 1.00

(5V21) (570) Fresno, CA HCS 33,163 27,909 84.16% 5,254 15.84% 129 0 26,673 0 1,236 0 1,360 0 1,890 0 1,066 0 938 0 6.95 14.80 13.75

(5V21) (570) Fresno, CA 30,272 25,234 83.36% 5,038 16.64% 0 0 24,071 0 1,163 0 1,255 0 1,833 0 1,031 0 919 0 6.97 15.16 13.91

(5V21) (570GA) Merced, CA 1,267 1,184 93.45% 83 6.55% 0 0 1,142 0 42 0 46 0 25 0 11 0 0 0 4.97 5.83 11.54

(5V21) (570GB) Tulare, CA 1,238 1,164 94.02% 74 5.98% 0 0 1,148 0 16 0 35 0 20 0 10 0 0 0 3.85 13.02 12.51

(5V21) (570GC) Oakhurst, CA 386 327 84.72% 59 15.28% 0 0 312 0 15 0 24 0 12 0 14 0 0 0 41.20 6.74 23.64

(5V21) (612A4) N. California HCS 103,881 93,493 90% 10,388 10% 23 40 90,954 5 2,539 4 2,838 2 3,214 0 2,340 1 1,996 28 3.28 14.15 6.39

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(5V21) (612A4) Sacramento, CA 34,820 31,374 90.1% 3,446 9.9% 0 1 30,402 0 972 0 1,169 1 1,038 0 689 0 550 0 4.25 10.58 5.83

(5V21) (612B4) Redding, CA 8,053 7,307 90.74% 746 9.26% 0 11 7,120 0 187 0 170 0 176 0 209 0 191 11 1.64 19.83 11.57

(5V21) (612BY) Oakland, CA 4,902 4,346 88.66% 556 11.34% 0 0 4,271 0 75 0 160 0 188 0 130 0 78 0 2.80 16.73 0.02

(5V21) (612GD) Fairfield, CA 3,596 3,348 93.1% 248 6.9% 0 6 3,298 5 50 0 62 1 78 0 53 0 55 0 1.98 24.77 2.82

(5V21) (612GE) Mare Island, CA 4,559 4,354 95.5% 205 4.5% 0 1 4,308 0 46 1 50 0 87 0 53 0 15 0 1.43 6.78 2.00

(5V21) (612GF) Martinez, CA 16,948 14,556 85.89% 2,392 14.11% 0 6 14,089 0 467 0 574 0 756 0 617 1 445 5 3.42 20.36 3.62

(5V21) (612GG) Chico, CA 7,169 6,687 93.28% 482 6.72% 0 7 6,439 0 248 3 159 0 96 0 68 0 159 4 5.58 16.87 4.16

(5V21) (612GH) McClellan Park, CA 15,607 14,121 90.48% 1,486 9.52% 0 6 13,804 0 317 0 336 0 615 0 274 0 261 6 1.66 12.39 2.83

(5V21) (612GI) Yuba City, CA 1,950 1,874 96.1% 76 3.9% 0 0 1,836 0 38 0 24 0 9 0 16 0 27 0 5.31 59.00 0.88

(5V21) (612GJ) Yreka, CA 370 328 88.65% 42 11.35% 0 0 305 0 23 0 15 0 6 0 0 0 20 0 5.42 7.62 105.73

(5V21) (612GK) Sierra Foothills, CA 1,857 1,796 96.72% 61 3.28% 0 0 1,757 0 39 0 27 0 27 0 6 0 0 0 3.32 2.25 3.21

(5V21) (612QA) Cohasset, CA 4 3 75% 1 25% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3.00

(5V21) (612QB) Twenty First Street, CA 1,316 1,218 92.55% 98 7.45% 0 0 1,198 0 20 0 25 0 17 0 0 0 39 0 11.37

(5V21) (612QC) Cypress Avenue, CA 2,730 2,181 79.89% 549 20.11% 0 0 2,124 0 57 0 66 0 121 0 207 0 155 0 22.27

(5V21) (640) Palo Alto, CA HCS 32,474 29,561 91.03% 2,913 8.97% 143 64 28,269 5 1,292 7 1,290 19 772 10 415 5 436 18 6.23 12.99 3.06

(5V21) (640) Palo Alto, CA 13,567 12,398 91.38% 1,169 8.62% 0 58 11,853 4 545 7 488 16 285 10 186 4 210 17 7.21 11.03 1.89

(5V21) (640A0) Menlo Park, CA 1,231 1,140 92.61% 91 7.39% 0 3 1,102 0 38 0 40 3 7 0 3 0 41 0 96.19 5.06

(5V21) (640A4) Livermore, CA 4,360 3,745 85.89% 615 14.11% 0 1 3,565 1 180 0 238 0 156 0 103 0 118 0 4.68 22.79 3.07

(5V21) (640BY) San Jose, CA 2,978 2,643 88.75% 335 11.25% 0 0 2,483 0 160 0 158 0 136 0 27 0 14 0 5.08 11.88 2.86

(5V21) (640GA) Capitola, CA 175 169 96.57% 6 3.43% 0 0 166 0 3 0 5 0 0 0 0 0 0 0 1.19 3.81 0.00

(5V21) (640GB) Sonora, CA 710 673 94.79% 37 5.21% 0 0 657 0 0 0 19 0 9 0 7 0 0 0 2.83 13.47 0.91

(5V21) (640GC) Fremont, CA 393 376 95.67% 17 4.33% 0 0 364 0 12 0 15 0 0 0 0 0 0 0 3.72 1.00 2.50

(5V21) (640HA) Stockton, CA 2,248 2,065 91.86% 183 8.14% 0 1 1,975 0 90 0 110 0 46 0 14 0 13 1 4.32 6.83 4.85

(5V21) (640HB) Modesto, CA 2,104 1,962 93.25% 142 6.75% 0 1 1,873 0 89 0 85 0 35 0 10 1 12 0 8.50 6.92 2.90

(5V21) (640HC) Monterey, CA (Major General
William H. Gourley)

4,707 4,389 93.24% 318 6.76% 0 0 4,230 0 159 0 132 0 97 0 64 0 25 0 8.64 7.18 0.35

(5V21) (640PA) Menlo Park, CA - PRRTP 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(5V21) (654) Reno, NV HCS 36,383 30,264 83.18% 6,119 16.82% 49 310 28,635 142 1,629 10 2,112 26 1,835 19 948 21 1,224 92 6.81 24.01 12.05

(5V21) (654) Reno, NV (Ioannis A. Lougaris) 21,663 18,305 84.5% 3,358 15.5% 0 302 17,299 138 1,006 9 1,348 24 1,042 19 509 21 459 91 9.52 13.89 11.62

(5V21) (654GB) Carson Valley, NV 1,851 1,762 95.19% 89 4.81% 0 2 1,716 1 46 0 0 0 0 0 0 0 8 1 5.36 19.94 5.62

(5V21) (654GC) Lahontan Valley, NV 1,120 1,042 93.04% 78 6.96% 0 5 977 2 0 1 49 2 13 0 11 0 5 0 5.33 12.97 27.88

(5V21) (654GD) Diamond View, CA 329 316 96.05% 13 3.95% 0 1 311 1 0 0 0 0 0 0 0 0 7 0 6.10 23.13 3.65

(5V21) (654GE) Reno East, NV 5,169 4,896 94.72% 273 5.28% 0 0 4,736 0 0 0 115 0 0 0 47 0 37 0 5.87 0.24 15.33

(5V21) (654GF) North Reno, NV 377 154 40.85% 223 59.15% 0 0 141 0 0 0 81 0 104 0 35 0 3 0 43.14

(5V21) (654QA) Kietzke, NV 1,998 1,417 70.92% 581 29.08% 0 0 1,209 0 208 0 243 0 258 0 68 0 12 0 23.04

(5V21) (654QB) Capitol Hill, NV 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(5V21) (654QC) Winnemucca, NV 158 127 80.38% 31 19.62% 0 0 102 0 0 0 20 0 0 0 0 0 0 0 21.31 0.00 27.56

(5V21) (654QD) Virginia Street, NV 3,717 2,244 60.37% 1,473 39.63% 0 0 2,143 0 0 0 218 0 303 0 263 0 689 0 53.32

(5V21) (662) San Francisco, CA HCS 40,603 34,096 83.97% 6,507 16.03% 452 323 32,527 17 1,569 20 2,106 30 1,631 56 1,209 18 1,561 182 11.87 25.83 8.35

(5V21) (662) San Francisco, CA 25,882 21,708 83.87% 4,174 16.13% 0 310 20,693 17 1,015 18 1,282 29 1,035 47 781 18 1,076 181 26.03 24.97 4.74

(5V21) (662GA) Santa Rosa, CA 8,431 7,059 83.73% 1,372 16.27% 0 10 6,779 0 280 1 364 0 363 8 278 0 367 1 7.31 31.58 17.90

(5V21) (662GC) Eureka, CA 2,507 2,074 82.73% 433 17.27% 0 3 1,940 0 134 1 157 1 89 1 101 0 86 0 40.93 15.49 13.13

(5V21) (662GD) Ukiah, CA 658 496 75.38% 162 24.62% 0 0 471 0 25 0 88 0 52 0 13 0 9 0 18.34 34.27 2.73

(5V21) (662GE) San Bruno, CA 921 775 84.15% 146 15.85% 0 0 722 0 53 0 85 0 43 0 9 0 9 0 9.41 32.18 9.03

(5V21) (662GF) San Francisco Downtown, CA 437 406 92.91% 31 7.09% 0 0 387 0 19 0 13 0 0 0 0 0 0 0 11.09 25.90 3.50

(5V21) (662GG) Clearlake, CA 1,767 1,578 89.3% 189 10.7% 0 0 1,535 0 43 0 117 0 47 0 19 0 6 0 1.37 34.08 1.90

(5V21) (593) Las Vegas, NV HCS 98,183 82,578 84.11% 15,605 15.89% 29 10 79,510 2 3,068 3 4,416 4 4,043 1 2,541 0 4,605 0 3.56 37.06 3.65

(5V21) (593) North Las Vegas, NV 55,807 41,394 74.17% 14,413 25.83% 0 10 39,115 2 2,279 3 3,792 4 3,683 1 2,426 0 4,512 0 8.20 37.29 2.72

(5V21) (593GC) Pahrump, NV 2,443 2,411 98.69% 32 1.31% 0 0 2,373 0 38 0 17 0 12 0 0 0 0 0 1.39 24.46 1.11

(5V21) (593GD) Northwest Las Vegas, NV 11,464 11,238 98.03% 226 1.97% 0 0 10,999 0 239 0 132 0 46 0 28 0 20 0 2.46 13.32 3.95

(5V21) (593GE) Southeast Las Vegas, NV 10,814 10,252 94.8% 562 5.2% 0 0 10,030 0 222 0 282 0 207 0 48 0 25 0 4.12 9.67 7.48

(5V21) (593GF) Southwest Las Vegas, NV 9,916 9,699 97.81% 217 2.19% 0 0 9,528 0 171 0 106 0 42 0 26 0 43 0 3.42 8.35 2.57

(5V21) (593GG) Northeast Las Vegas, NV 6,168 6,087 98.69% 81 1.31% 0 0 5,997 0 90 0 50 0 25 0 0 0 0 0 1.46 2.12 1.67

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(5V21) (593GH) Laughlin, NV (Master Chief Petty
Officer Jesse Dean)

1,222 1,149 94.03% 73 5.97% 0 0 1,121 0 28 0 37 0 27 0 5 0 4 0 4.79 22.87 9.85

(5V21) (593QC) West Cheyenne, NV 349 348 99.71% 1 0.29% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.35

(5V22) (501) New Mexico HCS 73,060 61,189 83.75% 11,871 16.25% 10 18 57,772 14 3,417 1 2,925 0 2,596 0 2,481 0 3,869 3 9.95 34.81 17.10

(5V22) (501) Albuquerque, NM (Raymond G.
Murphy)

54,114 43,769 80.88% 10,345 19.12% 0 15 41,165 13 2,604 1 2,562 0 2,354 0 2,308 0 3,121 1 8.30 33.39 17.72

(5V22) (501G2) Las Vegas, NM 848 838 98.82% 10 1.18% 0 0 833 0 0 0 0 0 0 0 0 0 0 0 1.23 0.00 12.94

(5V22) (501GA) Artesia, NM 1,225 1,185 96.73% 40 3.27% 0 0 1,156 0 29 0 18 0 9 0 9 0 0 0 5.06 12.71 9.48

(5V22) (501GB) Farmington, NM 2,405 2,253 93.68% 152 6.32% 0 0 2,165 0 88 0 84 0 25 0 14 0 29 0 6.59 1.75 15.14

(5V22) (501GC) Silver City, NM 612 585 95.59% 27 4.41% 0 0 569 0 16 0 13 0 8 0 0 0 0 0 5.36 6.00 1.24

(5V22) (501GD) Gallup, NM 1,202 1,017 84.61% 185 15.39% 0 0 1,000 0 17 0 22 0 65 0 31 0 67 0 19.85 0.00 27.79

(5V22) (501GE) Espanola, NM 955 696 72.88% 259 27.12% 0 0 663 0 33 0 16 0 0 0 0 0 0 0 63.46 5.00 6.09

(5V22) (501GH) Truth or Consequences, NM 567 540 95.24% 27 4.76% 0 0 529 0 0 0 15 0 0 0 0 0 0 0 4.62 0.00 12.67

(5V22) (501GI) Alamogordo, NM 1,517 1,448 95.45% 69 4.55% 0 1 1,312 0 0 0 33 0 0 0 0 0 0 1 9.21 0.00 7.64

(5V22) (501GJ) Durango, CO 1,704 1,685 98.88% 19 1.12% 0 1 1,669 1 0 0 7 0 0 0 2 0 0 0 2.06 0.00 2.89

(5V22) (501GK) Santa Fe, NM 2,428 2,327 95.84% 101 4.16% 0 1 2,270 0 57 0 46 0 28 0 0 0 0 1 5.40 0.00 6.29

(5V22) (501GM) Northwest Metro, NM 4,685 4,080 87.09% 605 12.91% 0 0 3,691 0 389 0 89 0 66 0 57 0 393 0 14.47 85.41 32.85

(5V22) (501GN) Taos, NM 758 731 96.44% 27 3.56% 0 0 715 0 0 0 14 0 0 0 0 0 8 0 4.77 0.00 23.97

(5V22) (501HB) Raton, NM 40 35 87.5% 5 12.5% 0 0 0 0 0 0 2 0 0 0 0 0 2 0 0.75 2.33 21.86

(5V22) (644) Phoenix, AZ HCS 117,563 106,810 90.85% 10,753 9.15% 41 274 104,077 12 2,733 15 2,822 37 3,642 52 2,335 34 1,954 124 2.25 16.37 6.41

(5V22) (644) Phoenix, AZ (Carl T. Hayden) 59,873 51,160 85.45% 8,713 14.55% 0 213 49,323 10 1,837 12 2,077 29 2,932 39 2,063 31 1,641 92 3.39 16.12 6.48

(5V22) (644BY) Southeast Gilbert, AZ 21,136 20,019 94.72% 1,117 5.28% 0 54 19,577 2 442 2 356 7 355 13 165 3 241 27 2.64 21.07 7.43

(5V22) (644GA) Northwest Surprise, AZ 9,429 9,185 97.41% 244 2.59% 0 0 9,069 0 116 0 95 0 105 0 28 0 0 0 1.30 8.55 5.71

(5V22) (644GB) Show Low, AZ 1,834 1,788 97.49% 46 2.51% 0 7 1,763 0 0 1 0 1 17 0 2 0 0 5 1.50 46.00 3.70

(5V22) (644GC) Southwest Phoenix, AZ 4,338 4,164 95.99% 174 4.01% 0 0 4,069 0 95 0 89 0 44 0 31 0 10 0 2.88 40.65 6.11

(5V22) (644GD) Payson, AZ 662 624 94.26% 38 5.74% 0 0 610 0 14 0 0 0 0 0 0 0 0 0 4.63 15.55

(5V22) (644GE) Thunderbird, AZ 5,522 5,400 97.79% 122 2.21% 0 0 5,338 0 62 0 57 0 37 0 14 0 14 0 1.96 48.62 1.86

(5V22) (644GF) Globe, AZ 521 501 96.16% 20 3.84% 0 0 0 0 0 0 7 0 0 0 0 0 0 0 3.65 57.00 16.60

(5V22) (644GG) Northeast Phoenix, AZ 3,362 3,210 95.48% 152 4.52% 0 0 3,168 0 42 0 36 0 96 0 13 0 7 0 2.16 68.18 11.99

(5V22) (644GH) Phoenix Midtown, AZ 10,886 10,759 98.83% 127 1.17% 0 0 10,673 0 86 0 65 0 40 0 10 0 0 0 1.48 38.50 1.46

(5V22) (649) Northern Arizona HCS 23,631 20,034 84.78% 3,597 15.22% 57 46 19,265 17 769 3 601 9 596 4 1,002 2 1,398 11 8.76 43.67 3.38

(5V22) (649) Prescott, AZ (Bob Stump) 14,913 12,159 81.53% 2,754 18.47% 0 46 11,684 17 475 3 322 9 367 4 851 2 1,214 11 6.79 42.97 2.43

(5V22) (649GA) Kingman, AZ 2,316 2,127 91.84% 189 8.16% 0 0 2,101 0 0 0 43 0 62 0 0 0 61 0 11.15 35.00 1.84

(5V22) (649GB) Flagstaff, AZ 1,250 1,092 87.36% 158 12.64% 0 0 1,032 0 60 0 34 0 26 0 64 0 34 0 7.21 85.13 5.74

(5V22) (649GC) Lake Havasu City, AZ 2,988 2,696 90.23% 292 9.77% 0 0 2,618 0 78 0 84 0 105 0 0 0 58 0 10.87 0.00 2.96

(5V22) (649GD) Anthem, AZ 302 283 93.71% 19 6.29% 0 0 255 0 28 0 11 0 7 0 0 0 0 0 5.21 28.25 9.73

(5V22) (649GE) Cottonwood, AZ 1,611 1,426 88.52% 185 11.48% 0 0 1,325 0 101 0 107 0 29 0 18 0 0 0 11.98 0.00 13.02

(5V22) (649QA) Chinle, AZ 206 206 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.43 0.04

(5V22) (649QB) Holbrook, AZ 4 4 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.00

(5V22) (649QD) Page, AZ 3 3 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(5V22) (649QF) Tuba City, AZ 2 2 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00

(5V22) (649QH) Kayenta, AZ 36 36 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.42

(5V22) (678) Southern Arizona HCS 74,360 67,166 90.33% 7,194 9.67% 17 56 65,180 1 1,986 3 1,858 13 1,499 12 1,459 6 2,378 21 5.27 15.54 3.19

(5V22) (678) Tucson, AZ 52,607 46,129 87.69% 6,478 12.31% 0 37 44,570 0 1,559 0 1,660 10 1,320 11 1,299 5 2,199 11 5.92 17.08 3.73

(5V22) (678GA) Sierra Vista, AZ 6,101 5,970 97.85% 131 2.15% 0 1 5,870 0 100 0 37 0 37 0 34 0 23 1 2.02 5.52 2.09

(5V22) (678GB) Yuma, AZ 4,744 4,728 99.66% 16 0.34% 0 13 4,614 1 114 2 8 3 0 1 0 1 5 5 0.83 5.08 2.81

(5V22) (678GC) Casa Grande, AZ 2,848 2,650 93.05% 198 6.95% 0 5 2,562 0 88 1 60 0 42 0 71 0 25 4 8.23 12.07 2.34

(5V22) (678GD) Safford, AZ 321 313 97.51% 8 2.49% 0 0 309 0 0 0 0 0 4 0 2 0 0 0 2.34 1.42 11.48

(5V22) (678GE) Green Valley, AZ 577 542 93.93% 35 6.07% 0 0 527 0 15 0 12 0 0 0 0 0 0 0 8.13 1.16 2.91

(5V22) (678GF) Northwest Tucson, AZ 3,878 3,636 93.76% 242 6.24% 0 0 3,575 0 61 0 39 0 63 0 29 0 0 0 16.83 4.00 1.15

(5V22) (678GG) Southeast Tucson, AZ 3,284 3,198 97.38% 86 2.62% 0 0 3,153 0 45 0 40 0 21 0 12 0 0 0 2.55 6.89 0.75

(5V22) (600) Long Beach, CA HCS 75,980 69,292 91.2% 6,688 8.8% 34 29 66,142 0 3,150 1 2,304 2 1,973 1 1,239 1 1,172 24 6.01 15.24 5.57

(5V22) (600) Long Beach, CA (Tibor Rubin) 60,573 54,654 90.23% 5,919 9.77% 0 27 51,915 0 2,739 0 2,047 2 1,730 1 1,085 1 1,057 23 6.60 15.24 4.41

(5V22) (600GA) Anaheim, CA 3,163 2,978 94.15% 185 5.85% 0 0 2,833 0 145 0 79 0 56 0 28 0 22 0 5.43 1.47 13.35

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(5V22) (600GB) Santa Ana, CA 5,147 4,912 95.43% 235 4.57% 0 1 4,791 0 121 1 72 0 55 0 58 0 50 0 3.25 18.77 6.69

(5V22) (600GC) Cabrillo, CA 180 161 89.44% 19 10.56% 0 0 155 0 0 0 0 0 0 0 0 0 2 0 21.21 22.91

(5V22) (600GD) Santa Fe Springs, CA 2,647 2,577 97.36% 70 2.64% 0 1 2,550 0 27 0 13 0 31 0 0 0 0 1 1.88 1.88 10.16

(5V22) (600GE) Laguna Hills, CA 3,741 3,481 93.05% 260 6.95% 0 0 3,370 0 111 0 90 0 95 0 42 0 0 0 9.22 4.63 3.65

(5V22) (600GF) Gardena, CA 529 529 100% 0 0% 0 0 528 0 0 0 0 0 0 0 0 0 0 0 0.01 0.00 0.00

(5V22) (605) Loma Linda, CA HCS 125,939 116,765 92.72% 9,174 7.28% 355 7 111,399 1 5,366 3 3,519 1 2,525 1 1,716 0 1,414 1 3.08 15.27 8.12

(5V22) (605) Loma Linda, CA (Jerry L. Pettis) 38,626 33,161 85.85% 5,465 14.15% 0 6 30,525 1 2,636 2 1,866 1 1,699 1 1,069 0 831 1 1.89 16.41 7.95

(5V22) (605BZ) Loma Linda Redlands, CA 51,307 48,662 94.84% 2,645 5.16% 0 1 46,789 0 1,873 1 1,182 0 570 0 429 0 464 0 2.71 13.07 8.23

(5V22) (605GA) Victorville, CA 6,498 6,119 94.17% 379 5.83% 0 0 5,879 0 240 0 150 0 88 0 113 0 28 0 6.05 65.42 10.87

(5V22) (605GB) Murrieta, CA 9,167 8,879 96.86% 288 3.14% 0 0 8,623 0 256 0 117 0 101 0 37 0 33 0 3.44 10.95 10.56

(5V22) (605GC) Palm Desert, CA 8,832 8,750 99.07% 82 0.93% 0 0 8,642 0 108 0 36 0 0 0 9 0 0 0 1.81 5.85 3.79

(5V22) (605GD) Corona, CA 3,670 3,552 96.78% 118 3.22% 0 0 3,446 0 106 0 66 0 13 0 17 0 22 0 3.96 73.50 6.29

(5V22) (605GE) Rancho Cucamonga, CA 7,683 7,490 97.49% 193 2.51% 0 0 7,343 0 147 0 0 0 42 0 0 0 8 0 2.39 3.42 7.48

(5V22) (605QA) Blythe, CA 156 152 97.44% 4 2.56% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3.49 0.00 28.00

(5V22) (664) San Diego, CA HCS 73,642 63,309 85.97% 10,333 14.03% 38 116 60,710 22 2,599 15 3,204 6 3,237 8 1,933 5 1,959 60 6.26 18.36 4.36

(5V22) (664) San Diego, CA 48,612 41,085 84.52% 7,527 15.48% 0 116 39,135 22 1,950 15 2,298 6 2,265 8 1,431 5 1,533 60 7.37 18.95 2.45

(5V22) (664BY) Mission Valley, CA 5,872 5,115 87.11% 757 12.89% 0 0 4,922 0 193 0 278 0 286 0 107 0 86 0 7.37 20.35 9.21

(5V22) (664GA) Imperial Valley, CA 1,090 1,001 91.83% 89 8.17% 0 0 967 0 34 0 27 0 19 0 24 0 19 0 2.08 26.24 0.00

(5V22) (664GB) Oceanside, CA 13,403 11,752 87.68% 1,651 12.32% 0 0 11,461 0 291 0 470 0 578 0 318 0 285 0 6.58 17.21 2.34

(5V22) (664GC) Chula Vista, CA 3,207 2,963 92.39% 244 7.61% 0 0 2,883 0 80 0 99 0 72 0 47 0 26 0 5.34 7.72 13.97

(5V22) (664GD) Escondido, CA 1,287 1,241 96.43% 46 3.57% 0 0 1,194 0 47 0 16 0 15 0 6 0 9 0 2.51 68.17 2.58

(5V22) (664QA) Rio, CA 171 152 88.89% 19 11.11% 0 0 148 0 4 0 16 0 0 0 0 0 0 0 0.00

(5V22) (691) Greater Los Angeles, CA HCS 100,119 86,537 86.43% 13,582 13.57% 71 256 82,346 20 4,191 13 5,234 25 3,726 27 2,534 10 2,088 161 8.50 14.21 7.46

(5V22) (691) West Los Angeles, CA 41,232 35,456 85.99% 5,776 14.01% 0 249 33,351 20 2,105 7 2,327 24 1,540 27 966 10 943 161 4.71 13.04 6.62

(5V22) (691A4) Sepulveda, CA 28,127 23,992 85.3% 4,135 14.7% 0 6 22,888 0 1,104 6 1,479 0 1,051 0 844 0 761 0 8.60 15.22 11.35

(5V22) (691GB) Santa Barbara, CA 784 763 97.32% 21 2.68% 0 0 753 0 10 0 12 0 0 0 0 0 5 0 2.94 12.76 1.08

(5V22) (691GC) Gardena, CA 70 70 100% 0 0% 0 0 70 0 0 0 0 0 0 0 0 0 0 0 0.13 0.57 0.12

(5V22) (691GD) Bakersfield, CA 4,367 4,203 96.24% 164 3.76% 0 0 4,132 0 71 0 103 0 51 0 6 0 4 0 3.45 5.56 2.79

(5V22) (691GE) Los Angeles, CA 11,103 9,784 88.12% 1,319 11.88% 0 0 9,444 0 340 0 578 0 386 0 177 0 178 0 5.44 12.03 5.42

(5V22) (691GF) East Los Angeles, CA 1,638 1,585 96.76% 53 3.24% 0 0 1,567 0 0 0 27 0 23 0 3 0 0 0 1.24 5.25

(5V22) (691GG) Antelope Valley, CA 1,016 721 70.96% 295 29.04% 0 0 679 0 42 0 97 0 134 0 63 0 0 0 38.34 6.60 4.16

(5V22) (691GK) San Luis Obispo, CA 1,934 1,560 80.66% 374 19.34% 0 1 1,510 0 50 0 159 1 157 0 40 0 18 0 12.76 19.10 20.54

(5V22) (691GL) Santa Maria, CA 4,054 3,237 79.85% 817 20.15% 0 0 3,088 0 149 0 278 0 259 0 136 0 144 0 5.08 39.62 11.12

(5V22) (691GM) Oxnard, CA 5,326 4,706 88.36% 620 11.64% 0 0 4,407 0 299 0 169 0 122 0 297 0 32 0 16.87 15.79 2.84

(5V22) (691GP) San Gabriel Valley, CA 468 460 98.29% 8 1.71% 0 0 457 0 0 0 0 0 0 0 0 0 0 0 3.25 1.05

(3V23) (437) Fargo, ND HCS 28,806 26,129 90.71% 2,677 9.29% 24 3 25,176 2 953 0 707 0 638 1 607 0 725 0 9.33 14.00 3.00

(3V23) (437) Fargo, ND 23,181 20,859 89.98% 2,322 10.02% 0 3 19,994 2 865 0 604 0 516 1 517 0 685 0 10.69 13.85 3.73

(3V23) (437GA) Grafton, ND 186 178 95.7% 8 4.3% 0 0 178 0 0 0 2 0 0 0 0 0 0 0 5.17 7.70 0.05

(3V23) (437GB) Bismarck, ND 1,357 1,235 91.01% 122 8.99% 0 0 1,211 0 24 0 31 0 36 0 34 0 21 0 5.35 29.22 2.21

(3V23) (437GC) Fergus Falls, MN 413 398 96.37% 15 3.63% 0 0 394 0 0 0 0 0 3 0 4 0 0 0 3.27 21.23 0.68

(3V23) (437GD) Minot, ND 919 801 87.16% 118 12.84% 0 0 784 0 17 0 27 0 44 0 36 0 11 0 19.93 8.77 0.72

(3V23) (437GE) Bemidji, MN 1,240 1,200 96.77% 40 3.23% 0 0 1,178 0 22 0 0 0 0 0 3 0 0 0 3.76 5.07 0.96

(3V23) (437GF) Williston, ND 182 178 97.8% 4 2.2% 0 0 175 0 0 0 0 0 0 0 0 0 0 0 3.00 0.00 2.93

(3V23) (437GI) Grand Forks, ND 696 672 96.55% 24 3.45% 0 0 666 0 0 0 9 0 0 0 0 0 3 0 6.30 1.03 1.49

(3V23) (437GJ) Dickinson, ND 268 259 96.64% 9 3.36% 0 0 253 0 0 0 0 0 4 0 0 0 0 0 3.01 1.91 8.33

(3V23) (437GK) Jamestown, ND 226 211 93.36% 15 6.64% 0 0 205 0 6 0 5 0 0 0 9 0 0 0 8.68 4.83 0.10

(3V23) (437GL) Devils Lake, ND 138 138 100% 0 0% 0 0 138 0 0 0 0 0 0 0 0 0 0 0 0.26 0.43 0.17

(3V23) (438) Sioux Falls, SD HCS 26,806 25,410 94.79% 1,396 5.21% 16 2 24,393 0 1,017 0 646 1 354 0 251 0 145 1 3.21 7.45 2.97

(3V23) (438) Sioux Falls, SD (Royal C. Johnson) 21,026 19,779 94.07% 1,247 5.93% 0 0 18,927 0 852 0 582 0 320 0 209 0 136 0 2.67 7.32 3.28

(3V23) (438GA) Spirit Lake, IA 736 718 97.55% 18 2.45% 0 1 676 0 42 0 15 1 0 0 0 0 0 0 2.23 12.91 2.77

(3V23) (438GC) Sioux City, SD 3,684 3,603 97.8% 81 2.2% 0 0 3,517 0 86 0 30 0 20 0 26 0 0 0 4.13 11.91 1.00

(3V23) (438GD) Aberdeen, SD 756 729 96.43% 27 3.57% 0 0 710 0 0 0 12 0 6 0 9 0 0 0 4.42 14.43 2.66

(3V23) (438GE) Wagner, SD 53 49 92.45% 4 7.55% 0 0 46 0 0 0 0 0 0 0 0 0 0 0 3.13 72.25 9.71

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(3V23) (438GF) Watertown, SD 551 532 96.55% 19 3.45% 0 1 517 0 15 0 0 0 7 0 5 0 0 1 6.22 9.38 1.45

(3V23) (568) Black Hills, SD HCS 16,627 13,675 82.25% 2,952 17.75% 7 0 13,309 0 366 0 866 0 1,217 0 534 0 335 0 11.75 22.89 3.46

(3V23) (568) Fort Meade, SD 8,607 6,788 78.87% 1,819 21.13% 0 0 6,606 0 182 0 540 0 774 0 312 0 193 0 12.09 22.36 2.37

(3V23) (568A4) Hot Springs, SD 3,754 3,187 84.9% 567 15.1% 0 0 3,131 0 56 0 123 0 257 0 108 0 79 0 10.53 22.74 0.53

(3V23) (568GA) Rapid City, SD 3,166 2,610 82.44% 556 17.56% 0 0 2,493 0 117 0 197 0 184 0 114 0 61 0 22.87 26.07 5.03

(3V23) (568GB) Pierre, SD 795 793 99.75% 2 0.25% 0 0 790 0 0 0 0 0 0 0 0 0 0 0 1.09 0.00

(3V23) (568HA) Newcastle, WY 12 11 91.67% 1 8.33% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2.00 2.67

(3V23) (568HB) Gordon, NE 39 38 97.44% 1 2.56% 0 0 37 0 0 0 0 0 0 0 0 0 0 0 4.07 0.00

(3V23) (568HF) Pine Ridge, SD 3 3 100% 0 0% 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0.67

(3V23) (568HH) Scottsbluff, NE 169 163 96.45% 6 3.55% 0 0 156 0 0 0 4 0 0 0 0 0 0 0 4.48 1.33 0.04

(3V23) (568HJ) Mission, SD 73 73 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00 2.00

(3V23) (568HP) Winner, SD 9 9 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0.00 0.00

(3V23) (618) Minneapolis, MN HCS 90,368 76,524 84.68% 13,844 15.32% 346 5 73,138 2 3,386 3 3,447 0 3,786 0 2,756 0 3,855 0 10.46 28.67 4.50

(3V23) (618) Minneapolis, MN 60,541 50,497 83.41% 10,044 16.59% 0 5 48,098 2 2,399 3 2,351 0 2,756 0 2,079 0 2,858 0 7.98 27.21 4.07

(3V23) (618BY) Twin Ports, WI 7,892 6,813 86.33% 1,079 13.67% 0 0 6,409 0 404 0 293 0 195 0 136 0 455 0 5.35 46.65 14.13

(3V23) (618GA) St. James, MN 330 287 86.97% 43 13.03% 0 0 276 0 0 0 0 0 0 0 0 0 0 0 12.62 1.83 2.56

(3V23) (618GB) Hibbing, MN 923 767 83.1% 156 16.9% 0 0 732 0 0 0 55 0 51 0 38 0 12 0 27.04 14.33 2.51

(3V23) (618GD) Maplewood, MN 2,389 2,076 86.9% 313 13.1% 0 0 1,999 0 77 0 81 0 95 0 97 0 40 0 12.67 34.33 3.76

(3V23) (618GE) Chippewa Valley, WI 4,184 3,317 79.28% 867 20.72% 0 0 3,163 0 154 0 270 0 269 0 211 0 117 0 28.46 29.22 2.12

(3V23) (618GG) Rochester, MN 2,182 2,098 96.15% 84 3.85% 0 0 2,059 0 39 0 0 0 39 0 0 0 0 0 5.40 3.81 3.45

(3V23) (618GH) Hayward, WI 381 329 86.35% 52 13.65% 0 0 319 0 0 0 0 0 11 0 6 0 0 0 14.18 4.25 0.28

(3V23) (618GI) Northwest Metro, MN 6,479 5,806 89.61% 673 10.39% 0 0 5,665 0 141 0 117 0 89 0 116 0 351 0 2.62 36.58 4.32

(3V23) (618GJ) Shakopee, MN 1,434 1,341 93.51% 93 6.49% 0 0 1,310 0 0 0 36 0 33 0 21 0 0 0 10.65 14.32 2.05

(3V23) (618GK) Albert Lea, MN 589 451 76.57% 138 23.43% 0 0 430 0 0 0 0 0 72 0 16 0 3 0 29.64 4.20 2.71

(3V23) (618GL) Minneapolis Harmon Place, MN 113 112 99.12% 1 0.88% 0 0 112 0 0 0 0 0 0 0 0 0 0 0 0.00

(3V23) (618GM) Rice Lake, WI 809 663 81.95% 146 18.05% 0 0 624 0 0 0 53 0 83 0 0 0 0 0 20.04 6.55 3.67

(3V23) (618GN) Mankato, MN (Lyle C. Pearson) 1,983 1,861 93.85% 122 6.15% 0 0 1,838 0 23 0 51 0 57 0 9 0 0 0 7.41 7.73 1.56

(3V23) (618QA) Fort Snelling, MN 17 17 100% 0 0% 0 0 17 0 0 0 0 0 0 0 0 0 0 0 0.65

(3V23) (618QB) Ely, MN 122 89 72.95% 33 27.05% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 21.87 1.08

(3V23) (636A6) Central Iowa HCS 26,317 21,536 81.83% 4,781 18.17% 0 0 20,508 0 1,028 0 2,088 0 1,418 0 571 0 704 0 13.09 18.26 12.53

(3V23) (636A6) Des Moines, IA 19,372 15,615 80.61% 3,757 19.39% 0 0 14,802 0 813 0 1,643 0 1,103 0 417 0 594 0 14.52 17.54 15.52

(3V23) (636BU) Des Moines, IA - VADOM 3 3 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(3V23) (636GC) Mason City, IA 2,770 2,324 83.9% 446 16.1% 0 0 2,239 0 85 0 209 0 126 0 73 0 38 0 10.89 36.70 9.35

(3V23) (636GD) Marshalltown, IA 292 192 65.75% 100 34.25% 0 0 177 0 0 0 71 0 22 0 5 0 0 0 23.23 27.45 0.97

(3V23) (636GK) Fort Dodge, IA 2,221 2,128 95.81% 93 4.19% 0 0 2,064 0 64 0 23 0 15 0 20 0 0 0 6.40 9.59

(3V23) (636GM) Carroll, IA 729 431 59.12% 298 40.88% 0 0 421 0 10 0 70 0 139 0 55 0 0 0 39.54 41.07 8.52

(3V23) (636GR) Knoxville, IA 670 584 87.16% 86 12.84% 0 0 545 0 39 0 71 0 0 0 0 0 0 0 10.63 7.52 3.87

(3V23) (636GX) Fort Dodge North, IA 256 255 99.61% 1 0.39% 0 0 253 0 0 0 0 0 0 0 0 0 0 0 1.12

(3V23) (636QB) Des Moines Center Street, IA 4 4 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(3V23) (636A8) Iowa City, IA HCS 48,150 39,976 83.02% 8,174 16.98% 0 0 38,548 0 1,428 0 2,277 0 2,969 0 1,582 0 1,346 0 12.69 26.36 3.70

(3V23) (636A8) Iowa City, IA 18,426 14,222 77.18% 4,204 22.82% 0 0 13,443 0 779 0 1,196 0 1,504 0 977 0 527 0 17.46 20.96 5.11

(3V23) (636GF) Quad Cities, IA 8,212 7,309 89% 903 11% 0 0 7,160 0 149 0 191 0 458 0 161 0 93 0 10.39 27.79 0.76

(3V23) (636GG) Quincy, IL 2,567 2,222 86.56% 345 13.44% 0 0 2,190 0 32 0 180 0 86 0 38 0 0 0 15.27 25.48 7.39

(3V23) (636GH) Waterloo, IA 2,729 2,290 83.91% 439 16.09% 0 0 2,235 0 55 0 143 0 159 0 79 0 58 0 18.47 2.25 7.87

(3V23) (636GI) Galesburg, IL (Lane A. Evans) 2,045 1,873 91.59% 172 8.41% 0 0 1,854 0 19 0 54 0 80 0 31 0 7 0 9.37 8.93 7.63

(3V23) (636GJ) Dubuque, IA 2,070 1,871 90.39% 199 9.61% 0 0 1,760 0 111 0 109 0 69 0 16 0 5 0 13.77 2.58 4.18

(3V23) (636GN) Cedar Rapids, IA 3,171 2,729 86.06% 442 13.94% 0 0 2,687 0 42 0 109 0 267 0 45 0 21 0 15.33 1.00 4.21

(3V23) (636GS) Ottumwa, IA 2,148 2,108 98.14% 40 1.86% 0 0 2,105 0 3 0 5 0 32 0 0 0 0 0 5.58 2.09 0.99

(3V23) (636GT) Sterling, IL 911 691 75.85% 220 24.15% 0 0 655 0 36 0 82 0 76 0 13 0 49 0 18.47 43.93 4.84

(3V23) (636GU) Decorah, IA 684 651 95.18% 33 4.82% 0 0 619 0 32 0 24 0 3 0 0 0 3 0 5.55 9.84 1.71

(3V23) (636GW) Coralville, IA 2,791 2,693 96.49% 98 3.51% 0 0 2,668 0 25 0 24 0 51 0 10 0 13 0 6.63 8.00 2.67

(3V23) (636QC) Linn County, IA 69 62 89.86% 7 10.14% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5.50

(3V23) (636QI) Davenport, IA 153 151 98.69% 2 1.31% 0 0 150 0 0 0 0 0 2 0 0 0 0 0 5.37

Pending Appointment and Electronic Wait List
Summary -National, Facility, and Division Level

Summaries Wait Time Calculated from Preferred
Date For the period ending: 4/15/2020

1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

(3V23) (636QJ) Iowa City South Clinton Street, IA 2,174 1,104 50.78% 1,070 49.22% 0 0 960 0 144 0 154 0 181 0 208 0 527 0 65.77

(3V23) (636) Nebraska-W Iowa HCS 49,812 44,917 90.17% 4,895 9.83% 329 45 43,399 18 1,518 12 1,346 5 1,245 1 1,243 0 1,061 9 12.67 12.02 6.65

(3V23) (636) Omaha, NE 28,480 25,415 89.24% 3,065 10.76% 0 22 24,408 5 1,007 11 826 3 666 1 761 0 812 2 9.07 12.40 6.24

(3V23) (636A4) Grand Island, NE 9,759 9,388 96.2% 371 3.8% 0 12 9,191 12 197 0 137 0 114 0 59 0 61 0 5.24 4.81 2.73

(3V23) (636A5) Lincoln, NE 5,306 4,563 86% 743 14% 0 0 4,410 0 153 0 217 0 255 0 163 0 108 0 11.82 20.09 10.47

(3V23) (636BX) Omaha, NE - VADOM 1 1 100% 0 0% 0 0 0 0 0 0 0 0 0 0 0 0 0 0

(3V23) (636GA) Norfolk, NE 987 782 79.23% 205 20.77% 0 0 763 0 0 0 22 0 70 0 94 0 19 0 100.34 37.20 12.64

(3V23) (636GB) North Platte, NE 964 761 78.94% 203 21.06% 0 11 721 1 40 1 59 2 63 0 58 0 23 7 12.59 52.59 3.97

(3V23) (636GL) Bellevue, NE 2,909 2,752 94.6% 157 5.4% 0 0 2,680 0 72 0 60 0 30 0 52 0 15 0 6.22 6.77 4.39

(3V23) (636GP) Shenandoah, IA 611 514 84.12% 97 15.88% 0 0 500 0 14 0 15 0 32 0 34 0 16 0 23.09 15.10 9.00

(3V23) (636GQ) Holdrege, NE 767 713 92.96% 54 7.04% 0 0 698 0 15 0 10 0 15 0 22 0 7 0 4.96 41.18 5.58

(3V23) (636QA) Omaha Dorcas Street, NE 28 28 100% 0 0% 0 0 27 0 0 0 0 0 0 0 0 0 0 0

(3V23) (656) St. Cloud, MN HCS 31,471 25,617 81.4% 5,854 18.6% 94 13 24,276 1 1,341 7 1,446 4 1,338 1 1,354 0 1,716 0 11.19 37.31 6.34

(3V23) (656) St. Cloud, MN 25,428 20,288 79.79% 5,140 20.21% 0 12 19,142 1 1,146 7 1,302 4 1,161 0 1,169 0 1,508 0 15.46 35.82 6.53

(3V23) (656GA) Brainerd, MN 3,979 3,397 85.37% 582 14.63% 0 0 3,248 0 149 0 119 0 137 0 163 0 163 0 5.72 48.45 6.88

(3V23) (656GB) Montevideo, MN 629 545 86.65% 84 13.35% 0 0 514 0 0 0 16 0 20 0 11 0 37 0 9.28 81.31 3.88

(3V23) (656GC) Alexandria, MN (Max J. Beilke) 1,435 1,387 96.66% 48 3.34% 0 1 1,372 0 0 0 9 0 20 1 0 0 8 0 1.24 60.32 2.01

 Grand Total
1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

National: 4/15/2020 9,365,539 8,518,654 90.96% 846,885 9.04% 9,474 8,479 8,220,289 1,326 298,365 832 267,094 1,453 241,485 977 166,837 596 171,469 3,295 4.69 15.37 6.06

National: 4/1/2020 9,849,963 9,052,563 91.9% 797,400 8.1% 10,201 8,890 8,699,794 1,685 352,769 1,231 322,680 1,259 217,439 904 125,632 555 131,649 3,256 4.15 12.64 6.19

National: 3/15/2020 11,578,742 10,813,387 93.39% 765,355 6.61% 5,610 7,931 10,253,719 1,477 559,668 823 406,945 1,192 173,368 680 83,399 613 101,643 3,146 3.74 9.83 5.96

National: 3/1/2020 11,713,586 10,943,528 93.43% 770,058 6.57% 5,170 7,720 10,375,597 1,264 567,931 839 415,271 1,034 169,789 718 83,312 589 101,686 3,276 3.73 9.76 5.98

National: 2/15/2020 11,638,843 10,871,430 93.41% 767,413 6.59% 4,931 8,024 10,293,498 1,375 577,932 815 411,839 948 169,989 905 84,157 694 101,428 3,287 3.78 9.83 6.07

National: 2/1/2020 11,579,389 10,820,031 93.44% 759,358 6.56% 3,304 8,442 10,259,651 1,346 560,380 915 399,253 1,051 172,792 836 85,248 763 102,065 3,531 3.78 9.85 6.16

National: 1/15/2020 11,431,460 10,637,440 93.05% 794,020 6.95% 3,774 9,061 10,083,880 1,316 553,560 762 421,406 1,252 181,772 1,064 88,402 909 102,440 3,758 3.90 10.23 6.52

National: 1/1/2020 11,357,822 10,542,625 92.82% 815,197 7.18% 4,033 9,231 9,965,853 1,074 576,772 1,071 436,280 1,188 185,512 1,160 89,790 989 103,615 3,749 4.00 10.47 6.74

National: 12/15/2019 10,997,321 10,222,962 92.96% 774,359 7.04% 4,479 8,966 9,682,561 1,271 540,401 779 409,990 1,410 177,868 1,125 86,554 820 99,947 3,561 3.93 10.30 6.62

National: 12/1/2019 11,336,062 10,560,438 93.16% 775,624 6.84% 4,523 9,148 9,983,501 1,197 576,937 852 411,971 1,483 178,810 1,163 85,701 910 99,142 3,543 3.90 10.12 6.35

National: 11/15/2019 11,093,728 10,347,312 93.27% 746,416 6.73% 4,289 9,736 9,779,903 1,453 567,409 1,094 398,441 1,579 169,505 1,142 82,311 1,046 96,159 3,422 3.90 10.02 6.21

National: 11/1/2019 11,151,358 10,420,370 93.44% 730,988 6.56% 4,249 9,523 9,861,357 1,582 559,013 965 394,108 1,540 161,984 1,243 79,868 979 95,028 3,214 3.87 9.85 5.93

National: 10/15/2019 11,125,371 10,400,893 93.49% 724,478 6.51% 4,109 9,399 9,819,371 1,511 581,522 1,027 392,288 1,574 160,241 1,323 77,331 999 94,618 2,965 3.94 9.86 5.91

National: 10/1/2019 11,132,447 10,421,823 93.62% 710,624 6.38% 3,977 9,393 9,855,351 1,705 566,472 908 382,723 1,721 158,228 1,264 75,194 889 94,479 2,906 3.89 9.75 5.76

National: 9/15/2019 11,363,005 10,635,394 93.6% 727,611 6.4% 3,870 9,086 10,049,154 1,598 586,240 1,136 395,028 1,664 159,909 1,186 76,651 638 96,023 2,864 3.99 9.73 5.67

National: 9/1/2019 11,350,354 10,619,229 93.56% 731,125 6.44% 3,495 8,918 10,032,374 1,845 586,855 1,054 397,379 1,586 159,453 1,086 77,693 632 96,600 2,715 4.04 9.77 5.58

National: 8/15/2019 11,056,943 10,343,648 93.55% 713,295 6.45% 2,980 8,604 9,772,297 1,591 571,351 1,257 380,916 1,487 159,427 895 77,823 719 95,129 2,655 4.02 9.80 5.55

National: 8/1/2019 11,034,946 10,324,205 93.56% 710,741 6.44% 3,008 8,512 9,757,254 1,612 566,951 1,117 373,522 1,446 162,548 930 79,348 708 95,323 2,699 3.99 9.84 5.44

National: 7/15/2019 10,992,848 10,258,942 93.32% 733,906 6.68% 3,232 10,258 9,681,790 1,656 577,152 1,207 388,401 1,698 168,391 1,194 81,761 813 95,353 3,690 4.03 10.06 5.56

National: 7/1/2019 10,978,049 10,237,460 93.25% 740,589 6.75% 3,649 10,930 9,660,653 2,106 576,807 1,195 391,601 1,677 170,665 1,192 83,013 944 95,310 3,816 4.01 10.12 5.55

National: 6/16/2019 10,929,102 10,182,674 93.17% 746,428 6.83% 4,245 11,024 9,603,760 2,048 578,914 1,153 395,757 1,790 171,064 1,076 83,987 915 95,620 4,042 4.10 10.20 5.51

National: 6/1/2019 11,203,827 10,434,248 93.13% 769,579 6.87% 7,863 11,834 9,837,564 1,951 596,684 1,451 410,870 1,806 174,437 1,377 85,708 923 98,564 4,326 4.13 10.24 5.43

National: 5/15/2019 10,886,574 10,141,879 93.16% 744,695 6.84% 3,388 12,028 9,562,402 2,174 579,477 1,458 394,695 1,747 168,367 1,371 83,963 981 97,670 4,297 4.14 10.27 5.37

National: 5/1/2019 10,961,193 10,220,027 93.24% 741,166 6.76% 3,769 12,003 9,642,927 2,012 577,100 1,361 391,796 1,890 168,287 1,325 83,232 907 97,851 4,508 4.14 10.20 5.29

National: 4/15/2019 10,972,866 10,230,227 93.23% 742,639 6.77% 3,308 11,836 9,651,313 1,959 578,914 1,243 395,557 1,860 167,976 1,300 81,059 826 98,047 4,648 4.14 10.19 5.28

National: 4/1/2019 10,921,147 10,177,852 93.19% 743,295 6.81% 3,300 11,874 9,611,411 2,061 566,441 1,199 398,132 1,860 168,020 1,204 79,019 832 98,124 4,718 4.15 10.19 5.26

National: 3/15/2019 10,837,159 10,091,609 93.12% 745,550 6.88% 3,938 12,035 9,513,374 1,973 578,235 1,332 400,085 1,917 168,236 1,148 78,631 881 98,598 4,784 4.21 10.33 5.43

National: 3/1/2019 10,769,089 10,025,043 93.09% 744,046 6.91% 4,168 12,206 9,460,866 1,920 564,177 1,529 399,782 1,850 165,838 1,226 79,054 929 99,372 4,752 4.21 10.37 5.51

National: 2/15/2019 10,727,516 9,982,663 93.06% 744,853 6.94% 4,238 12,400 9,411,439 2,102 571,224 1,405 395,755 1,793 169,268 1,163 79,874 1,041 99,956 4,896 4.23 10.45 5.61

National: 2/1/2019 10,676,810 9,940,095 93.1% 736,715 6.9% 4,293 12,817 9,390,068 1,969 550,027 1,574 382,505 1,813 173,368 1,289 80,634 1,089 100,208 5,083 4.21 10.48 5.67

National: 1/15/2019 10,550,715 9,796,498 92.85% 754,217 7.15% 3,829 14,147 9,252,587 2,176 543,911 1,265 392,997 2,200 177,628 1,756 82,748 1,263 100,844 5,487 4.26 10.74 6.08

National: 1/1/2019 10,704,776 9,902,087 92.5% 802,689 7.5% 4,093 14,581 9,328,846 2,064 573,241 1,598 425,598 2,318 188,456 1,751 86,087 1,283 102,548 5,567 4.36 11.06 6.31

National: 12/15/2018 10,596,756 9,817,998 92.65% 778,758 7.35% 3,612 14,611 9,259,684 2,439 558,314 1,680 410,013 2,298 184,576 1,572 84,930 1,155 99,239 5,467 4.30 10.88 6.13

National: 12/1/2018 10,648,534 9,881,302 92.79% 767,232 7.21% 4,380 15,047 9,315,168 2,348 566,134 1,711 404,814 2,348 182,529 1,703 83,951 1,220 95,938 5,717 4.26 10.72 5.98

National: 11/15/2018 10,389,469 9,642,091 92.81% 747,378 7.19% 3,409 15,283 9,068,623 2,630 573,468 1,653 399,599 2,239 174,513 1,595 81,400 1,316 91,866 5,850 4.31 10.67 6.01

National: 11/1/2018 10,430,700 9,704,256 93.04% 726,444 6.96% 3,487 15,359 9,145,544 2,561 558,712 1,631 391,872 2,232 166,858 1,619 78,460 1,340 89,254 5,976 4.24 10.39 5.79

National: 10/15/2018 10,433,737 9,714,884 93.11% 718,853 6.89% 3,629 16,625 9,135,472 2,540 579,412 1,549 390,883 2,592 166,088 2,067 75,380 1,382 86,502 6,495 4.25 10.31 5.74

National: 10/1/2018 10,420,885 9,713,057 93.21% 707,828 6.79% 3,629 15,552 9,144,488 2,451 568,569 1,426 386,103 2,643 163,526 1,860 73,225 1,385 84,974 5,787 4.18 10.17 5.68

National: 9/15/2018 10,614,542 9,898,920 93.26% 715,622 6.74% 3,629 16,027 9,316,482 2,470 582,438 1,765 395,813 2,653 161,931 1,743 73,361 1,272 84,517 6,124 4.19 10.11 5.58

National: 9/1/2018 10,618,324 9,908,063 93.31% 710,261 6.69% 3,629 17,327 9,326,770 3,054 581,293 1,911 393,545 2,691 160,104 1,889 72,822 1,158 83,790 6,624 4.18 10.07 5.51

National: 8/15/2018 10,535,058 9,834,583 93.35% 700,475 6.65% 3,650 19,044 9,250,826 3,782 583,757 2,230 386,256 2,628 159,710 2,000 72,086 1,386 82,423 7,018 4.22 10.09 5.41

National: 8/1/2018 10,489,290 9,794,085 93.37% 695,205 6.63% 3,973 19,187 9,220,590 3,944 573,495 2,274 382,998 2,804 159,382 1,766 72,046 1,459 80,779 6,940 4.18 10.10 5.32

National: 7/15/2018 10,433,332 9,731,231 93.27% 702,101 6.73% 5,273 18,466 9,153,411 3,730 577,820 1,945 391,282 2,553 160,867 1,804 71,793 1,358 78,159 7,076 4.20 10.18 5.32

National: 7/1/2018 10,389,124 9,694,697 93.32% 694,427 6.68% 4,580 16,976 9,123,324 3,050 571,373 1,678 387,898 2,184 159,125 1,821 70,887 1,349 76,517 6,894 4.19 10.14 5.27

National: 6/15/2018 10,317,842 9,641,275 93.44% 676,567 6.56% 4,776 16,240 9,078,056 2,670 563,219 1,533 380,741 2,364 154,033 1,616 68,772 1,341 73,021 6,716 4.17 10.00 5.08

National: 6/1/2018 10,086,361 9,438,791 93.58% 647,570 6.42% 5,060 15,976 8,896,281 2,117 542,510 1,624 366,907 2,536 146,134 1,658 65,506 1,303 69,023 6,738 4.10 9.83 4.98

National: 5/15/2018 9,902,438 9,291,922 93.83% 610,516 6.17% 5,045 15,733 8,751,332 2,319 540,590 1,598 347,460 2,196 136,718 1,570 61,107 1,472 65,231 6,578 4.08 9.63 4.83

National: 5/1/2018 9,959,866 9,366,287 94.04% 593,579 5.96% 4,469 15,899 8,827,509 2,359 538,778 1,513 338,269 2,286 133,962 1,710 58,708 1,361 62,640 6,670 4.10 9.39 4.70

National: 4/15/2018 9,191,237 8,741,702 95.11% 449,535 4.89% 4,598 15,830 8,273,900 2,303 467,802 1,584 259,226 2,193 97,554 1,889 42,740 1,023 50,015 6,838 4.00 7.96 4.52

National: 4/1/2018 10,072,702 9,487,014 94.19% 585,688 5.81% 4,468 16,075 8,939,526 2,451 547,488 1,452 343,923 2,332 130,459 1,695 52,669 1,164 58,637 6,981 4.13 9.08 4.41

National: 3/15/2018 9,685,050 9,132,281 94.29% 552,769 5.71% 4,435 16,331 8,589,608 2,638 542,673 1,561 324,467 2,418 122,733 1,412 49,858 1,414 55,711 6,888 4.17 8.97 4.36

National: 3/1/2018 9,590,907 9,053,783 94.4% 537,124 5.6% 4,635 16,291 8,533,804 2,451 519,979 1,832 315,519 2,199 117,541 1,581 48,962 1,378 55,102 6,850 4.19 8.86 4.30

National: 2/15/2018 9,525,326 8,996,942 94.45% 528,384 5.55% 5,091 17,150 8,476,365 2,796 520,577 1,907 307,218 1,873 117,154 1,789 48,864 1,535 55,148 7,250 4.22 8.82 4.29

 Grand Total
1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

National: 2/1/2018 9,456,691 8,931,091 94.44% 525,600 5.56% 5,095 18,090 8,436,197 3,042 494,894 1,560 299,175 2,157 119,773 1,953 50,476 1,764 56,176 7,614 4.26 8.83 4.33

National: 1/15/2018 9,586,328 9,008,273 93.97% 578,055 6.03% 5,707 19,155 8,479,022 2,485 529,251 1,277 333,155 2,972 130,181 2,356 55,220 1,784 59,499 8,281 4.60 9.27 4.75

National: 1/1/2018 9,533,544 8,925,588 93.62% 607,956 6.38% 5,506 19,765 8,387,210 2,541 538,378 1,676 351,858 3,169 136,808 2,300 58,193 1,853 61,097 8,226 4.79 9.59 4.95

National: 12/15/2017 9,160,395 8,591,282 93.79% 569,113 6.21% 4,295 20,835 8,082,539 3,165 508,743 2,313 322,026 3,063 132,281 2,216 56,619 1,899 58,187 8,179 4.78 9.43 4.91

National: 12/1/2017 9,160,450 8,600,192 93.88% 560,258 6.12% 4,686 21,895 8,101,997 3,981 498,195 2,283 315,069 3,019 131,646 2,297 56,533 2,178 57,010 8,137 4.76 9.35 4.81

National: 11/15/2017 9,154,233 8,596,360 93.91% 557,873 6.09% 5,482 22,403 8,064,859 3,886 531,501 2,545 320,503 3,240 128,444 2,525 55,449 2,920 53,477 7,287 4.85 9.31 4.77

National: 11/1/2017 9,184,572 8,631,848 93.98% 552,724 6.02% 4,878 22,113 8,114,577 3,625 511,879 2,245 318,765 3,275 123,829 2,923 53,624 2,877 51,742 7,168 4.76 8.29 4.44

National: 10/15/2017 9,508,369 8,940,061 94.02% 568,308 5.98% 4,759 23,275 8,265,423 3,620 565,959 2,656 328,754 3,482 126,159 3,803 52,056 2,635 51,153 7,079 4.86 9.20 4.41

National: 10/1/2017 9,348,715 8,801,626 94.15% 547,089 5.85% 4,636 23,147 8,252,016 4,137 549,610 2,047 324,222 3,900 123,558 3,779 49,846 2,454 49,463 6,830 4.81 9.00 4.56

National: 9/15/2017 9,051,453 8,516,453 94.09% 535,000 5.91% 4,519 23,669 7,974,409 3,687 542,044 2,878 320,877 4,897 118,015 3,310 48,532 1,918 47,576 6,979 4.83 9.06 4.61

National: 9/1/2017 9,089,856 8,560,222 94.17% 529,634 5.83% 4,046 23,819 8,026,624 4,574 533,598 2,904 319,626 4,873 115,895 3,125 47,684 1,524 46,429 6,819 4.77 8.97 4.45

National: 8/15/2017 8,958,717 8,436,837 94.17% 521,880 5.83% 4,105 23,384 7,892,680 4,634 544,157 3,429 314,030 4,527 114,830 2,293 46,322 1,690 46,698 6,811 4.86 8.98 4.44

National: 8/1/2017 8,900,173 8,387,264 94.24% 512,909 5.76% 3,838 23,344 7,859,351 5,334 527,913 2,748 306,044 4,382 114,888 2,150 46,141 1,802 45,836 6,928 4.81 8.91 4.34

National: 7/15/2017 9,024,312 8,493,349 94.12% 530,963 5.88% 3,550 22,424 7,942,174 4,770 551,175 3,683 318,862 3,118 119,335 2,241 46,890 1,945 45,876 6,667 4.90 8.99 4.36

National: 7/1/2017 8,936,368 8,412,893 94.14% 523,475 5.86% 3,665 20,755 7,875,844 4,924 537,049 2,370 312,589 2,749 118,175 2,304 46,857 1,892 45,854 6,516 4.91 8.93 4.32

National: 6/15/2017 8,591,321 8,088,703 94.15% 502,618 5.85% 3,985 20,260 7,570,141 3,800 518,562 2,121 297,199 3,318 114,596 2,594 46,104 1,861 44,719 6,566 4.96 8.90 4.27

National: 6/1/2017 8,542,067 8,041,987 94.15% 500,080 5.85% 3,813 21,043 7,534,005 3,873 507,982 2,382 295,514 3,625 113,309 2,799 46,617 1,978 44,640 6,305 4.99 8.87 4.18

National: 5/15/2017 8,481,214 7,993,925 94.25% 487,289 5.75% 4,149 21,439 7,476,821 4,034 517,104 2,531 286,344 4,021 110,792 2,805 46,293 1,719 43,860 6,320 4.96 8.80 4.04

National: 5/1/2017 8,428,815 7,949,787 94.32% 479,028 5.68% 4,283 21,891 7,448,568 4,401 501,219 2,457 280,265 4,341 109,615 2,793 46,035 1,545 43,113 6,349 4.93 8.71 3.93

National: 4/15/2017 8,592,740 8,102,024 94.29% 490,716 5.71% 4,244 22,383 7,574,365 4,664 527,659 3,292 290,487 3,999 111,567 2,541 45,541 1,554 43,121 6,271 4.96 8.74 3.96

National: 4/1/2017 8,526,221 8,032,851 94.21% 493,370 5.79% 4,701 23,131 7,527,950 5,227 504,901 3,222 293,352 4,327 111,665 2,350 44,848 1,748 43,505 6,196 4.97 8.73 3.92

National: 3/15/2017 8,120,079 7,633,349 94.01% 486,730 5.99% 4,353 22,840 7,116,603 4,623 516,746 3,459 289,205 3,773 110,216 2,520 43,953 1,959 43,356 6,434 5.09 9.00 4.06

National: 3/1/2017 8,014,137 7,529,677 93.95% 484,460 6.05% 4,629 22,651 7,040,550 4,899 489,127 3,198 287,091 3,217 109,349 2,824 44,372 1,837 43,648 6,607 5.10 9.02 4.06

National: 2/15/2017 7,892,670 7,413,763 93.93% 478,907 6.07% 4,767 23,600 6,923,443 4,873 490,320 2,785 279,397 3,006 110,121 3,498 45,268 2,203 44,121 7,150 5.13 9.12 4.08

National: 2/1/2017 7,801,469 7,321,910 93.85% 479,559 6.15% 5,250 23,684 6,860,408 4,533 461,502 2,450 273,225 3,587 113,850 3,295 47,111 2,457 45,373 7,294 5.19 9.25 4.04

National: 1/15/2017 7,851,338 7,329,914 93.36% 521,424 6.64% 6,388 24,607 6,834,653 4,174 495,261 2,396 298,712 4,910 123,886 3,409 50,829 2,361 47,997 7,281 5.53 9.77 4.34

National: 1/1/2017 7,745,629 7,198,625 92.94% 547,004 7.06% 4,543 26,990 6,712,340 3,973 486,285 3,470 314,413 4,527 129,605 3,780 53,535 2,645 49,451 8,506 5.73 10.12 4.46

National: 12/15/2016 7,349,955 6,830,422 92.93% 519,533 7.07% 3,882 27,130 6,368,051 5,074 462,371 3,032 292,045 4,379 126,169 3,609 53,067 2,483 48,252 8,481 5.77 10.17 4.50

National: 12/1/2016 7,328,991 6,810,179 92.92% 518,812 7.08% 4,385 27,634 6,349,203 4,663 460,976 3,170 288,790 4,923 128,663 3,774 53,218 2,594 48,141 8,415 5.83 10.21 4.46

National: 11/15/2016 7,256,452 6,737,465 92.85% 518,987 7.15% 4,570 28,914 6,257,160 4,917 480,305 3,637 294,025 5,353 125,582 3,825 52,978 2,870 46,402 8,302 6.00 10.25 4.51

National: 11/1/2016 7,268,886 6,751,345 92.88% 517,541 7.12% 4,403 29,108 6,289,262 5,452 462,083 3,275 297,081 5,514 122,996 3,894 52,684 2,702 44,780 8,267 5.99 10.10 4.47

National: 10/15/2016 7,415,824 6,884,899 92.84% 530,925 7.16% 4,429 29,238 6,372,612 5,155 512,287 4,294 308,324 5,179 126,865 3,964 52,388 2,191 43,348 8,371 6.20 10.18 4.49

National: 10/1/2016 7,359,282 6,837,227 92.91% 522,055 7.09% 4,274 29,938 6,349,398 6,043 487,829 3,732 304,104 5,454 125,792 3,785 50,425 2,332 41,734 8,519 6.15 10.03 4.37

National: 9/15/2016 6,984,247 6,476,585 92.73% 507,662 7.27% 3,775 30,488 5,995,861 5,652 480,724 4,015 296,275 5,802 122,375 3,722 49,868 2,433 39,144 8,795 6.31 10.21 4.42

National: 9/1/2016 6,908,055 6,401,680 92.67% 506,375 7.33% 4,022 32,073 5,939,364 6,325 462,316 4,102 295,426 5,929 122,874 3,865 49,645 2,371 38,430 9,394 6.36 10.21 4.43

National: 8/15/2016 6,803,336 6,292,976 92.5% 510,360 7.5% 0 33,373 5,814,689 6,918 478,287 4,158 296,700 5,903 126,697 3,976 49,810 2,840 37,153 9,567 6.57 10.36 4.47

National: 8/1/2016 6,710,914 6,197,722 92.35% 513,192 7.65% 4,330 34,656 5,738,357 7,781 459,365 3,712 296,322 6,360 129,843 4,263 50,665 2,817 36,362 9,715 6.63 10.46 4.43

National: 7/15/2016 6,637,517 6,111,240 92.07% 526,277 7.93% 4,254 35,894 5,641,123 7,196 470,117 5,115 305,194 5,918 135,446 4,348 50,308 3,301 35,329 9,929 6.84 10.71 4.58

National: 7/1/2016 6,574,400 6,048,688 92% 525,712 8% 3,843 36,281 5,594,340 8,081 454,348 4,654 303,984 6,227 136,962 3,889 50,076 3,408 34,690 9,908 6.91 10.69 4.63

National: 6/15/2016 6,455,383 5,940,432 92.02% 514,951 7.98% 3,617 36,616 5,485,676 8,174 454,756 4,293 298,442 6,001 134,627 4,797 48,720 3,416 33,162 9,905 6.99 10.60 4.64

National: 6/1/2016 6,421,794 5,914,378 92.1% 507,416 7.9% 3,689 36,865 5,470,931 7,535 443,447 5,139 296,114 6,123 132,145 5,083 47,527 3,349 31,630 9,462 6.95 10.48 4.62

National: 5/15/2016 6,689,547 6,183,667 92.44% 505,880 7.56% 3,965 36,630 5,713,141 8,715 470,526 4,218 297,013 6,891 131,214 4,690 46,672 2,880 30,981 9,104 6.89 10.15 4.43

National: 5/1/2016 6,703,520 6,208,830 92.62% 494,690 7.38% 3,938 36,010 5,751,861 7,769 456,969 4,555 292,486 7,157 127,501 4,719 44,608 2,761 30,095 9,015 6.80 9.90 4.23

National: 4/15/2016 6,460,487 5,978,104 92.53% 482,383 7.47% 4,233 36,251 5,523,546 7,999 454,558 5,146 289,675 6,891 121,927 4,247 41,265 2,806 29,516 9,076 6.92 9.94 4.19

National: 4/1/2016 6,457,830 5,973,074 92.49% 484,756 7.51% 3,837 37,560 5,541,689 8,576 431,385 5,400 293,627 7,126 121,932 4,392 39,006 3,038 30,191 8,883 6.96 9.89 4.03

National: 3/15/2016 6,353,299 5,870,724 92.4% 482,575 7.6% 3,197 38,264 5,416,038 8,546 454,686 4,645 291,867 7,000 120,651 4,687 38,717 3,633 31,340 9,741 7.16 10.04 4.25

National: 3/1/2016 6,312,188 5,831,434 92.38% 480,754 7.62% 3,227 38,834 5,403,345 8,508 428,089 4,600 288,862 6,788 119,999 5,359 39,445 3,647 32,448 9,910 7.19 9.99 4.26

National: 2/15/2016 6,468,615 5,965,113 92.22% 503,502 7.78% 3,378 43,493 5,501,989 9,352 463,124 4,731 299,239 7,540 128,507 6,560 42,248 5,008 33,508 10,280 7.41 10.19 4.56

National: 2/1/2016 6,196,280 5,695,137 91.91% 501,143 8.09% 3,111 44,756 5,278,182 9,423 416,955 5,487 287,852 8,588 134,374 6,646 44,556 4,527 34,361 10,071 7.50 10.49 4.89

National: 1/15/2016 6,139,100 5,612,888 91.43% 526,212 8.57% 3,170 47,298 5,179,700 9,841 433,188 5,271 298,643 10,300 144,074 7,340 47,949 4,340 35,546 9,997 7.83 11.02 5.36

National: 1/1/2016 6,289,103 5,719,216 90.94% 569,887 9.06% 2,792 49,631 5,296,021 8,833 423,195 8,104 323,953 10,721 156,932 6,793 51,639 4,926 37,363 10,098 8.06 11.36 5.53

National: 12/15/2015 5,954,375 5,409,820 90.85% 544,555 9.15% 10,863 48,888 5,007,168 11,405 402,652 6,247 305,781 11,000 152,587 6,867 50,208 4,340 35,979 9,007 8.20 11.47 5.55

National: 12/1/2015 6,019,856 5,477,103 90.98% 542,753 9.02% 10,834 47,765 5,067,603 10,303 409,500 7,729 303,423 10,118 153,424 6,969 50,471 4,439 35,435 8,190 8.09 11.37 5.47

 Grand Total
1.Total Appts
Scheduled

2.Appts
Scheduled 30
Days or Under

3.Percent
Appts
Scheduled
30 Days or
Under

4.Appts
Scheduled Over
30 Days

5.Percent
Appts
Scheduled
Over 30
Days

6. New
Enroll Appt
Req

7.EWL
Count

8.Appts
Between 0-14
Days

9.EWL 0-14
Days

10.Appts
Between 15-30
Days

11.EWL 15
-30 days

12.Appts
Between 31-60
Days

13.EWL 31
-60 Days

14.Appts
Between 61-90
Days

15.EWL 61
-90 Days

16.Appts
Between 91 -
120 Days

17.EWL 91
-120 Days

18.Appts
Beyond 120
Days

19.EWL
Greater
than 120
Days

20.PC
Avg
Wait
Time

21.SC
Avg
Wait
Time

22.MH
Avg
Wait
Time

National: 11/15/2015 6,309,735 5,797,727 91.89% 512,008 8.11% 11,094 47,496 5,366,472 12,144 431,255 7,215 297,290 10,226 142,494 6,517 45,251 3,795 26,973 7,465 7.37 10.56 4.76

National: 11/1/2015 6,089,177 5,593,520 91.86% 495,657 8.14% 3,467 46,146 5,195,594 11,866 397,926 6,340 290,867 10,562 135,141 6,755 44,007 3,940 25,642 6,603 7.21 10.49 4.86

National: 10/15/2015 6,098,397 5,612,186 92.03% 486,211 7.97% 3,345 42,281 5,187,606 10,490 424,580 7,795 288,580 8,842 130,769 5,371 42,419 4,043 24,443 5,620 7.11 10.39 4.90

National: 10/1/2015 6,089,828 5,621,662 92.31% 468,166 7.69% 3,093 40,956 5,225,957 11,183 395,705 7,277 277,586 8,680 126,745 5,026 40,343 3,817 23,492 4,871 6.84 10.05 4.70

National: 9/15/2015 6,059,608 5,604,332 92.49% 455,276 7.51% 2,927 40,548 5,196,875 10,802 407,457 7,173 270,881 9,091 121,696 5,837 40,296 3,115 22,403 4,518 6.79 9.89 4.68

National: 9/1/2015 6,052,480 5,604,401 92.6% 448,079 7.4% 3,158 40,489 5,213,827 11,485 390,574 7,360 267,265 8,638 119,347 5,892 39,689 2,505 21,778 4,603 6.75 9.73 4.61

National: 8/15/2015 6,252,087 5,797,944 92.74% 454,143 7.26% 2,835 40,067 5,382,599 11,730 415,345 7,112 273,057 9,382 119,990 4,737 39,345 2,535 21,751 4,501 6.81 9.54 4.58

National: 8/1/2015 6,228,657 5,786,543 92.9% 442,114 7.1% 2,852 40,622 5,390,680 11,846 395,863 7,062 266,162 10,249 116,485 4,241 38,365 2,761 21,102 4,368 6.77 9.29 4.54

National: 7/15/2015 5,921,350 5,452,402 92.08% 468,948 7.92% 3,093 40,730 5,042,679 11,405 409,723 8,549 278,047 8,519 121,120 4,992 42,735 2,660 27,046 4,506 7.70 9.98 5.30

National: 7/1/2015 5,979,472 5,515,532 92.24% 463,940 7.76% 2,943 39,098 5,118,404 12,623 397,128 7,480 274,691 7,033 120,842 4,641 41,992 2,656 26,415 4,581 7.77 9.74 5.20

National: 6/15/2015 5,829,959 5,391,010 92.47% 438,949 7.53% 3,546 34,867 5,002,619 11,083 388,391 4,732 259,209 7,821 115,068 4,185 39,622 2,585 25,050 4,451 7.87 9.50 5.06

National: 6/1/2015 5,810,529 5,380,664 92.6% 429,865 7.4% 3,338 33,008 5,009,630 9,315 371,034 5,003 255,330 7,631 111,673 4,253 38,530 2,547 24,332 4,258 7.79 9.23 5.01

National: 5/15/2015 5,849,122 5,422,044 92.7% 427,078 7.3% 2,804 30,520 5,041,721 8,849 380,323 5,584 256,092 6,228 109,604 3,584 37,576 2,298 23,806 3,914 7.80 9.10 4.94

National: 5/1/2015 5,929,069 5,505,238 92.85% 423,831 7.15% 3,004 30,503 5,142,201 9,183 363,037 4,550 253,090 6,382 108,602 3,676 37,705 2,293 24,434 4,379 7.79 8.88 4.89

National: 4/15/2015 6,071,867 5,637,883 92.85% 433,984 7.15% 2,976 32,232 5,249,965 7,530 387,918 5,403 261,135 6,503 106,985 4,730 37,568 2,311 28,296 5,655 7.99 8.92 5.01

National: 4/1/2015 6,019,386 5,587,546 92.83% 431,840 7.17% 3,111 30,810 5,219,325 7,715 368,221 5,049 260,710 6,531 105,945 4,095 36,026 2,234 29,159 5,096 7.94 8.77 4.95

National: 3/15/2015 6,070,418 5,693,118 93.78% 377,300 6.22% 3,097 31,116 5,312,480 7,637 380,638 5,038 240,243 7,245 92,247 3,483 27,716 2,365 17,094 5,348 6.92 7.93 4.26

National: 3/1/2015 6,016,497 5,653,700 93.97% 362,797 6.03% 3,335 31,957 5,299,721 7,380 353,979 6,424 231,147 6,786 88,279 3,933 26,632 2,274 16,739 5,160 6.76 7.68 4.17

National: 2/15/2015 5,961,339 5,605,068 94.02% 356,271 5.98% 3,271 30,601 5,241,043 8,237 364,025 5,321 224,943 5,844 88,190 3,885 26,878 2,414 16,260 4,900 6.76 7.66 4.22

National: 2/1/2015 5,959,465 5,606,612 94.08% 352,853 5.92% 3,005 27,431 5,270,319 6,886 336,293 4,635 217,808 5,555 91,656 3,631 27,355 2,461 16,034 4,263 6.70 7.58 4.22

National: 1/15/2015 5,684,461 5,324,120 93.66% 360,341 6.34% 2,698 25,812 4,992,744 6,446 331,376 4,177 218,959 5,712 97,214 3,350 27,871 2,541 16,297 3,586 6.97 7.89 4.54

National: 1/1/2015 5,806,214 5,417,200 93.3% 389,014 6.7% 2,381 24,929 5,098,776 5,740 318,424 4,800 237,424 5,405 105,583 3,501 29,141 2,095 16,866 3,388 7.14 8.07 4.70

National: 12/15/2014 5,632,971 5,251,303 93.22% 381,668 6.78% 2,349 24,048 4,946,249 7,362 305,054 3,486 231,808 5,226 105,509 3,450 29,025 1,384 15,326 3,140 7.19 8.04 4.70

National: 12/1/2014 5,737,248 5,358,850 93.4% 378,398 6.6% 2,509 23,088 5,046,896 6,704 311,954 3,887 230,177 5,383 105,697 2,817 28,651 1,315 13,873 2,982 6.95 7.83 4.61

National: 11/15/2014 5,908,192 5,527,871 93.56% 380,321 6.44% 2,256 21,641 5,204,700 5,994 323,171 4,073 236,207 5,140 102,553 2,264 28,337 1,515 13,224 2,655 6.88 7.62 4.45

National: 11/1/2014 5,980,644 5,603,781 93.7% 376,863 6.3% 653 21,242 5,298,117 6,149 305,664 4,239 236,748 4,406 97,032 2,120 28,052 1,622 15,031 2,706 6.71 7.49 4.27

National: 10/15/2014 5,885,354 5,515,980 93.72% 369,374 6.28% 1,830 22,083 5,195,338 6,677 320,642 4,128 231,824 3,823 95,790 2,970 26,688 1,706 15,072 2,779 6.73 7.49 4.28

National: 10/1/2014 5,913,070 5,557,674 93.99% 355,396 6.01% 2,013 21,252 5,261,245 6,477 296,429 3,403 221,446 3,777 93,862 2,955 25,529 1,860 14,559 2,780 6.43 7.21 4.11

Public Data - Pending Appointments
Printed by: DVA\vacoscateb on 4/23/2020 2:06:57
PM

 Public Data PDF Pending Appointments_PDFRead Printed by: Printed by: DVA\vacoscateb on 4/23/2020 2:06:57 PM

FOOTNOTES
*Preferred Date (PD):The date for the appointment that is deemed clinically appropriate by a VA health care provider, or if no such clinical determination has been made, the date a veteran prefers to be seen by a health care provider capable of furnishing
the hospital care or medical services required by the veteran. Also referred to as the date the Veteran indicates they want to be seen.

* Clinically Indicated Date (CID): The date the provider indicates a patient should return for a future appointment.

1. Total Appointments Scheduled: Every scheduled appointment at that facility except surgery and procedures.

2. Appointments scheduled 30 Days or under: Every scheduled appointment at that facility except surgery and procedures.

3. Percent of Appointments Scheduled 30 Days or under:The percent of total appointments scheduled within 30 days, not including EWL count [Appointments between 0-14 Days + Appointments between 15-30 Days /Total Appointments].

4. Appointments scheduled 30 Days or under:Every scheduled appointment at that facility except surgery and procedures.

5. Percent of Appointments Scheduled over 30 Days:The percent of total appointments scheduled beyond 30 days, not including EWL count. [Appointments between 31-60 Days + Appointments between 61-90 Days + Appointments between 91-120
Days/Total Appointments].

6. New Enrollee Appointment Request (NEAR) List:Total number of newly enrolled Veterans that have requested an appointment during the enrollment process during the past 10 years for whom an appointment has not yet been scheduled.

7. Electronic Wait List (EWL) Count:Total number of all patients for whom appointments cannot be scheduled in 90 days or less. [EWL<14 Days + EWL 15-30 Days + EWL 31-60 Days = EWL 91-120 Days + EWL>120 Days].

8. Appointments between 0-14 Days:Number of appointments scheduled between 0-14 days of the preferred date.

9. EWL Less Than or Equal to 14 Days:Number of patients who have been waiting on the EWL less than or equal to 14 days to be scheduled from the preferred date of their appointment request.

10. Appointments between 15-30 Days:Number of appointments scheduled between 15-30 days of the preferred date.

11. EWL 15-30 Days:Number of patients who have been waiting on the EWL between 15-30 days to be scheduled from the preferred date of their appointment request.

12. Appointments between 31-60 Days:Number of appointments scheduled between 31-60 days of the preferred date.

13. EWL 31-60 Days:Number of patients who have been waiting on the EWL between 31-60 days to be scheduled from the preferred date of their appointment request..

14. Appointments between 61-90 Days:Number of appointments scheduled between 61-90 days of the preferred date.

15. EWL 61-90 Days:Number of patients who have been waiting on the EWL between 61-90 days to be scheduled from the preferred date of their appointment request.

16. Appointments between 91-120 Days:Number of appointments scheduled between 91-120 days of the preferred date.

17. EWL 91-120 Days:Number of patients who have been waiting on the EWL between 91 and 120 days to be scheduled from the preferred date of their appointment request.

18. Appointments Greater Than 120 Days:Number of appointments scheduled greater than 120 days of the preferred date.

19. EWL Greater Than 120 Days:Number of patients who have been waiting on the EWL greater than 120 days to be scheduled from the preferred date of their appointment request.

20. PROSPECTIVE: PC Avg Wait Time:Average (Avg) waiting time for a future Primary Care (PC) appointment.

21. PROSPECTIVE: SC Avg Wait Time:SC Avg Wait Time:Average (Avg) waiting time for a future Specialty Care (SC) appointment.

22. PROSPECTIVE: MH Avg Wait Time:PROSPECTIVE: MH Avg Wait Time:Average (Avg) waiting time for a future Mental Health (MH) appointment.

NOTE: The zero means there are no patients or appointments in that category.

NOTE: The blank cells mean that there is no data – for example, is the Average MH wait Time is blank, that means that the station didn’t have any MH Appts pending from which to calculate an average.

Additional definitions:

1. Pending Appointment: The date an appointment is scheduled, but not yet completed.
2. Create Date: The date the appointment entry itself was created, or made.

NOTE: The Data Source for this report was altered to use the Corporate Data Warehouse on 4/1/2015. The new data source is displayed in the data beginning 4/1/2015.

	FOOTNOTES

