Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	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	Avg	Avg Wait	22.MH Avg Wait Time
(1V01) (402) Togus, ME HCS	39,389	32,687		6,702		117	37				8			, , ,	4	1,356		2,534		14.54		
(1V01) (402) Togus, ME	25,899				19.71%	0	36		1		8			1,201	4	1,031	2	1,947		15.64	37.68	
(1V01) (402GA) Caribou, ME	386	367			4.92%	0	0		0		0		0		0	3	0	7	0			6.25
(1V01) (402GB) Calais, ME	461	340	1 111		26.25%	0	0		0		0		0		0	23	0	19	0		0.00	0.00
(1V01) (402GC) Rumford, ME (1V01) (402GD) Saco, ME	383 925			35 87	9.14%	0	0		0		0		_		0	23	0	5	0	28.52 15.65	0.00	1.96 1.75
(1V01) (402GE) Saco, ME (1V01) (402GE) Lewiston, ME	2,361	1,843			21.94%	0	0		0		0				0	78	0		0		76.62	
(1V01) (402GE) Lewiston, ME	105	78		27	25.71%	0	0		0		0				0	10	0	203	0		70.02	0.00
(1V01) (402HB) Bangor, ME	6,604	5,946		658	9.96%	0	0		0		0				0	166	0	226	0		22.97	
(1V01) (402HB) Barigot, WE	2,070	-			5.41%	0	-	1,851	1		0		_		0	8	0	55	0		5.54	2.04
(1V01) (402HL) Bingham, ME - Mobile	172					0	0				0		0		0	10			0		0.04	2.04
(1V01) (402QA) Fort Kent, ME	11				0%	0	0		0		0	-	0	0	0	0	0	0	0	1.00	\longrightarrow	
(1V01) (402QB) Houlton, ME	12		50%		50%	0	0	**	-	0	0	_	0		0	3	0	1	0	56.42	\rightarrow	
(1V01) (405) White River Junction, VT HCS	27,392		87.13%			36			_	-	2	_			_	-	_	1,593	10		28.85	0.72
(1V01) (405) White River Junction, VT	18,428	15,733			14.62%	0	25		2		1	559				504	2	1,262	5			
(1V01) (405GA) Bennington, VT	787	780			0.89%	0	0		0		0		0		0	2	0	1	0	3.32	1.96	0.26
(1V01) (405GC) Brattleboro, VT	306	299			2.29%	0	0		0		0		0	-	0	1	0	1	0	1.43	10.33	
(1V01) (405HA) Burlington Lakeside, VT	4,916	4,248			13.59%	0	7	4,055	0	193	1	165	0	116	3	102	3	285	0	13.18	34.20	0.38
(1V01) (405HC) Littleton, NH	1,395	1,288	92.33%	107	7.67%	0	12	1,242	0	46	0	21	2	17	3	35	2	34	5	10.41	11.19	0.00
(1V01) (405HE) Keene, NH	559	553	98.93%	6	1.07%	0	0		0	12	0	4	0	0	0	0	0	2	0	3.21	349.00	0.02
(1V01) (405HF) Rutland, VT	659	636	96.51%	23	3.49%	0	0	607	0	29	0	5	0	5	0	7	0	6	0	7.33	10.54	0.20
(1V01) (405QB) Newport, VT	342	329	96.2%	13	3.8%	0	0	326	0	3	0	3	0	3	0	5	0	2	0	4.74	42.64	0.00
(1V01) (518) Bedford, MA HCS	9,186	8,541	92.98%	645	7.02%	19	6	8,183	0	358	1	232	0	156	2	106	0	151	3	9.66	10.59	6.42
(1V01) (518) Bedford, MA (Edith Nourse Rogers)	7,968	7,420	93.12%	548	6.88%	0	6	7,116	0	304	1	189	0	127	2	89	0	143	3	10.32	10.59	6.61
(1V01) (518GA) Lynn, MA	682	635	93.11%	47	6.89%	0	0	608	0	27	0	21	0	16	0	5	0	5	0	5.35	23.75	4.75
(1V01) (518GB) Haverhill, MA	323	307	95.05%	16	4.95%	0	0	291	0	16	0	11	0	2	0	1	0	2	0	7.13		1.38
(1V01) (518GE) Gloucester, MA	213	179	84.04%	34	15.96%	0	0	168	0	11	0	11	0	11	0	11	0	1	0	22.73	0.00	1.00
(1V01) (523) Boston, MA HCS	63,762	57,992	90.95%	5,770	9.05%	19	95	55,695	16	2,297	5	1,585	9	1,292	5	1,185	12	1,708	48	5.54	13.94	2.50
(1V01) (523) Jamaica Plain, MA	26,617	23,904	89.81%	2,713	10.19%	0	44	22,883	11	1,021	1	777	6	572	3	530	5	834	18	5.73	15.36	1.60
(1V01) (523A4) West Roxbury, MA	11,006	9,462	85.97%	1,544	14.03%	0	0	9,047	0	415	0	292	0	304	0	377	0	571	0	8.52	16.04	0.26
(1V01) (523A5) Brockton, MA	19,401	18,242	94.03%	1,159	5.97%	0	51	17,619	5	623	4	383	3	340	2	210	7	226	30	4.66	10.99	2.49
(1V01) (523BY) Lowell, MA	4,272	4,013	93.94%	259	6.06%	0	0	3,841	0	172	0	88	0	56	0	52	0	63	0	4.63	9.04	5.09
(1V01) (523BZ) Causeway, MA	1,605	1,562	97.32%	43	2.68%	0	0	1,529	0	33	0	24	0	10	0	8	0	1	0	6.28	5.75	0.14
(1V01) (523GA) Framingham, MA	363	328	90.36%	35	9.64%	0	0	312	0	16	0	15	0	5	0	8	0	7	0	17.65		0.53
(1V01) (523GC) Quincy, MA	322		98.45%	5	1.55%	0	0	310	0		0	3	0	2	0	0	0	0	0			
(1V01) (523GD) Plymouth, MA	176					0	0	17.	0		0	-	0		0	0	0	6	0			
(1V01) (608) Manchester, NH HCS	28,229		86.91%		13.09%	73		<u> </u>			0					780			17		27.51	
(1V01) (608) Manchester, NH	25,304		85.84%		14.16%	0					0				1	759	2	· ·	17		27.55	
(1V01) (608GA) Portsmouth, NH	1,004	971			3.29%	0	0		0		0				0	3	0		0	0.00	3.74	
(1V01) (608GC) Somersworth, NH	419					0	0				0				0	14	_	14	0		42.65	
(1V01) (608GD) Conway, NH	589				1.53%	0	0	***	0		0		0		0	1	0		0			
(1V01) (608HA) Tilton, NH	913					72	0				0		0			3	0		76		7.00	
(1V01) (631) Central Western Massachusetts HCS	26,727		87.18%			72					9								76		34.33	
(1V01) (631) Central Western Massachusetts, MA (Edward P. Boland)	12,225		84.61%		15.39%	0	62													12.21		
(1V01) (631BY) Springfield, MA	4,407		91.24%		8.76%	0	92		14		4				14	109	22		16		34.16	
(1V01) (631GC) Pittsfield, MA	1,374		96.51%		3.49%	0	2	,	0		0				0	11	1	22	1	2.23		5.70
(1V01) (631GD) Greenfield, MA	843				6.64%	0	0		0		0		0		0	20	0		0	1112	0.50	
(1V01) (631GE) Worcester, MA	3,209				7.04%	0	5	7			1	46		64	0	53	1	63	1	6.97	10.27	0.00
(1V01) (631GF) Fitchburg, MA	850				6.47%	0	6		3		1	17		_	0	972	1	24	1	21.33	_	5.39
(1V01) (631QA) Plantation Street, MA	2,263 1,556		71.41% 91.84%		28.59% 8.16%	0	0	,	5	57 51	0					272	0		29		35.57 13.41	7.00
(1V01) (631QB) Lake Avenue, MA (1V01) (650) Providence, RI HCS	59,376		91.84%		9.25%	5	48 86				0	1,222				1,677		1,484	12			
(1761) (650) Frovidence, Ni Ties	39,376	33,882	30.75%	5,494	9.20%	<u>_</u>	00	51,156	37	2,724		1,222	0	1,111	9	1,077		1,404	12	0.79	14.42	5.08

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	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	Avg Wait	22.MH Avg Wait Time
(1V01) (650) Providence, RI	38,804	34,781	89.63%	4,023	10.37%	0	84	32,763	56	2,018	0	903	6	750	9	1,288	1	1,082	12	8.96	16.29	4.35
(1V01) (650GA) New Bedford, MA	3,583	3,401	94.92%	182	5.08%	0	C	3,298	0	103	0	43	0	69	0	39	0	31	0	6.99	9.69	1.98
(1V01) (650GB) Hyannis, MA	4,461	4,198	94.1%	263	5.9%	0	C	4,053	0	145	0	67	0	83	0	57	0	56	0	7.51	16.29	0.99
(1V01) (650GD) Middletown, RI	2,474	2,225	89.94%	249	10.06%	0	O	2,133	0	92	0	63	0	93	0	63	0	30	0	11.96	0.53	7.63
(1V01) (650QA) Eagle Square, RI	9,804	9,030	92.11%	774	7.89%	0	2	8,682	1	348	1	144	0	115	0	230	0	285	0		11.28	
(1V01) (650QB) Eagle Street, RI	250	247	98.8%	3	1.2%	0	C	229	0	18	0	2	0	1	0	0	0	0	0		3.73	
(1V01) (689) Connecticut HCS	60,592	53,399	88.13%	7,193	11.87%	85	0	51,473	0	1,926	0	1,144	0	1,057	0	1,483	0	3,509	0	7.08	22.24	1.66
(1V01) (689) West Haven, CT	31,578	27,982	88.61%	3,596	11.39%	0	O	26,774	0	1,208	0	737	0	592	0	842	0	1,425	0	6.45	16.16	1.35
(1V01) (689A4) Newington, CT	24,885	21,452	86.2%	3,433	13.8%	0	0	20,806	0	646	0	358	0	418	0	598	0	2,059	0	7.15	30.93	2.64
(1V01) (689BU) West Haven, CT - VADOM	9	9	100%	0	0%	0	0	9	0	0	0	0	0	0	0	0	0	0	0			
(1V01) (689GA) Waterbury, CT	954	917	96.12%	37	3.88%	0	0	909	0	8	0	8	0	8	0	15	0	6	0	6.10		0.14
(1V01) (689GB) Stamford, CT	875	869	99.31%	6	0.69%	0	0	868	0	1	0	3	0	1	0	0	0	2	0	1.11		0.00
(1V01) (689GC) Willimantic, CT	417	398	95.44%	19	4.56%	0	0	382	0	16	0	10	0	6	0	3	0	0	0	7.15	2.67	3.73
(1V01) (689GD) Winsted, CT	164	159		5	3.05%	0	0		0	2	0	0	0	3	0	1	0	1	0	9.46	0.00	1.19
(1V01) (689GE) Danbury, CT	339	290	85.55%	49	14.45%	0	0		0	5	0	9	0	14	0	16	0	10	0	50.17	0.00	0.16
(1V01) (689HC) New London, CT (John J. McGuirk)	1,269	1,223	96.38%	46	3.62%	0	0	1,190	0		0	17	0	15	0	8	0	6	0	12.90	0.00	1.41
(1V01) (689QA) Errera, CT	102	100	98.04%	2	1.96%	0	0	93	0	7	0	2	0	0	0	0	0	0	0	0.14		3.69
(1V02) (528A8) Albany, NY HCS	42,554	38,900	91.41%	3,654	8.59%	0	58	37,520	15	1,380	5	918	5	591	4	561	3	1,584	26	6.82	14.93	5.78
(1V02) (528A8) Albany, NY (Samuel S. Stratton)	28,153	24,932	88.56%	3,221	11.44%	0	57	23,911	15	1,021	5	794	5	531	4	497	2	1,399	26	10.71	15.10	6.84
(1V02) (528G2) Westport, NY	481	463	96.26%	18	3.74%	0	0	422	0	41	0	4	0	3	0	6	0	5	0	8.00	3.19	0.33
(1V02) (528G3) Bainbridge, NY	366	333	90.98%	33	9.02%	0	0	329	0	4	0	10	0	14	0	7	0	2	0	10.94	0.00	1.82
(1V02) (528G6) Fonda, NY	1,097	1,090	99.36%	7	0.64%	0	0	1,086	0	4	0	7	0	0	0	0	0	0	0	1.88	0.53	1.01
(1V02) (528G7) Catskill, NY	1,048	1,016	96.95%	32	3.05%	0	C	961	0	55	0	10	0	6	0	9	0	7	0	6.07	4.93	1.00
(1V02) (528GT) Glens Falls, NY	3,219	3,119	96.89%	100	3.11%	0	O	3,031	0	88	0	25	0	6	0	7	0	62	0	6.13	0.32	3.09
(1V02) (528GV) Plattsburgh, NY	1,595	1,508	94.55%	87	5.45%	0	1	1,490	0	18	0	13	0	5	0	16	1	53	0	8.21	0.00	0.00
(1V02) (528GW) Schenectady, NY	1,668	1,594	95.56%	74	4.44%	0	C	1,552	0	42	0	21	0	14	0	10	0	29	0	7.51	0.00	0.00
(1V02) (528GX) Troy, NY	962	950	98.75%	12	1.25%	0	O	926	0	24	0	6	0	1	0	0	0	5	0	3.92	0.00	0.00
(1V02) (528GY) Clifton Park, NY	1,513	1,498	99.01%	15	0.99%	0	O	1,454	0	44	0	11	0	2	0	2	0	0	0	2.86	2.69	0.00
(1V02) (528GZ) Kingston, NY	1,953	1,938	99.23%	15	0.77%	0	O	1,920	0	18	0	7	0	4	0	1	0	3	0	0.83	0.85	2.95
(1V02) (528QK) Saranac Lake, NY	499	459	91.98%	40	8.02%	0	C	438	0	21	0	10	0	5	0	6	0	19	0	14.58	25.93	0.27
(1V02) (528A6) Finger Lakes, NY HCS	27,644	25,889	93.65%	1,755	6.35%	0	113	25,091	13	798	9	481	35	496	11	384	11	394	34	4.59	12.26	2.24
(1V02) (528A5) Canandaigua, NY	5,301	4,550	85.83%	751	14.17%	0	82	4,342	1	208	3	139	33	252	2	216	10	144	33	5.87	24.40	3.30
(1V02) (528A6) Bath, NY	8,783	8,359	95.17%	424	4.83%	0	20	8,228	5	131	4	122	1	106	9	54	1	142	0	5.55	10.00	1.93
(1V02) (528G4) Elmira, NY	1,566	1,522	97.19%	44	2.81%	0	0	1,501	0	21	0	8	0	6	0	30	0	0	0	2.92	7.61	0.88
(1V02) (528G8) Wellsville, NY	376	339	90.16%	37	9.84%	0	0	329	0	10	0	14	0	9	0	8	0	6	0	16.91	7.37	0.17
(1V02) (528GE) Rochester, NY	818	770	94.13%	48	5.87%	0	11	720	7	50	2	26	1	5	0	2	0	15	1		4.75	4.01
(1V02) (528QC) Rochester Calkins, NY	10,427	10,006	95.96%	421	4.04%	0	0	9,661	0	345	0	155	0	110	0	71	0	85	0	3.50	7.80	1.65
(1V02) (528QE) Coudersport, PA	89	84	94.38%	5	5.62%	0	0	72	0	12	0	3	0	0	0	1	0	1	0	8.09		
(1V02) (528QF) Wellsboro, PA	284	259	91.2%	25	8.8%	0	0	238	0		0	14	0	•	0	2		1	0	7.45	2.29	0.00
(1V02) (528) Western New York HCS	51,777	47,895	92.5%	3,882	7.5%	59	66	46,312	9	1,583	9	1,410	10	724	4	663	11	1,085	23	4.52	11.33	3.51
(1V02) (528) Buffalo, NY	38,301	34,896	91.11%	3,405	8.89%	0	66	33,526	9	-	9		10		4	595			23	5.90	11.28	
(1V02) (5289AB) Batavia, NY - CLC	8	8	100%	0	0%	0	C	8	0	0	0	0	0	0	0	0	0	0	0			2.63
(1V02) (528A4) Batavia, NY	4,757	4,522	95.06%	235	4.94%	0	0	,	0		0	86	0	39	0	24		86	0	2.74	12.32	
(1V02) (528GB) Jamestown, NY	1,890	1,858		32	1.69%	0	0	1	0	12	0	8	0	5	0	11	0	8	0	2.41	1.71	0.80
(1V02) (528GC) Dunkirk, NY	1,466	1,461	99.66%	5	0.34%	0	0	1,453	0	8	0	1	0	1	0	1	0	2	0	0.83	0.00	0.70
(1V02) (528GD) Niagara Falls, NY	927	919	99.14%	8	0.86%	0	0		0		0			3	0	0	0	3	0	1.45	0.00	1.63
(1V02) (528GK) Lockport, NY	1,150			51	4.43%	0	0	1,111			0			10	0	3		16	0	4.46	0.00	0.67
(1V02) (528GQ) Lackawanna, NY	1,675	1,554	92.78%	121	7.22%	0	0	1,519	0	35	0	40	0	22	0	27		32	0	8.99		0.71
(1V02) (528GR) Olean, NY	1,507	1,482	98.34%	25	1.66%	0	0	1,448	0	34	0	14	0	2	0	2	0	7	0	2.73	6.03	0.00
(1V02) (528QA) Buffalo Main Street, NY	60	60	100%	0	0%	0	0	60	0	0	0	0	0	0	0	0	0	0	0			
(1V02) (528QB) Packard, NY	36	36	100%	0	0%	0	0	36	0	0	0	0	0	0	0	0	0	0	0	1.09		
(1V02) (528A7) Syracuse, NY HCS	71,577	64,588	90.24%	6,989	9.76%	0	90	61,783	4	2,805	0	1,923	0	1,552	0	1,323	12	2,191	74	2.93	18.40	2.88
(1V02) (528A7) Syracuse, NY	36,493	32,071	87.88%	4,422	12.12%	0	90	30,276	4	1,795	0	1,373	0	1,022	0	767	12	1,260	74	2.77	17.27	1.93

Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or		5.Percent Appts Scheduled Over 30	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
Date For the period ending: 7/1/2020			Under		Days																	
(1V02) (528G5) Auburn, NY	1,697	1,635	96.35%	62	3.65%	0	0	1,536	0	99	0	49	0	10	0	0	C	3	0	2.93	2.52	7.46
(1V02) (528G9) Tompkins County, NY	1,905	1,888	99.11%	17	0.89%	0	0	1,865	0	23	0	6	0	4	0	3	C	4	0	0.86	18.40	4.62
(1V02) (528GL) Massena, NY	2,654	2,560	96.46%	94	3.54%	0	0	2,438	0	122	0	38	0	28	0	19	С	9	0	6.47	2.16	1.63
(1V02) (528GM) Rome, NY (Donald J. Mitchell)	8,145	7,442	91.37%	703	8.63%	0	0	7,205	0	237	0	122	0	137	0	142	C	302	0	4.38	15.98	1.65
(1V02) (528GN) Binghamton, NY	5,642	5,018	88.94%	624	11.06%	0	0	4,863	0	155	0	122	0	155	0	201	С	146	0	2.90	19.97	2.85
(1V02) (528GO) Watertown, NY	5,154	5,065	98.27%	89	1.73%	0	0	,	0	106	0	22				-	С		0	2.02	26.37	1.35
(1V02) (528GP) Oswego, NY	2,207	2,196	99.5%	11	0.5%			,	0		0	8	-				С	_		1.52		2.28
(1V02) (528QG) Erie West, NY	2,930	2,786		144	4.91%		_	, , , ,	0	-	0	86					C		_	1	0.51	3.25
(1V02) (528QH) South Salina, NY	66	66	100%	0	0%		-		0	0	0	0	-	-	-	-	_		-		44.00	
(1V02) (528QI) Erie East, NY (1V02) (528QN) Watertown 2, NY	1,989 2,695	1,350	67.87% 93.17%	639	32.13% 6.83%	0	_	,	0	85 27	0	74							0		44.86 9.81	
(1V02) (526QN) Watertown 2, NY (1V02) (526) Bronx, NY HCS	21,293			2,100	9.86%			_,	0		0			10						3.28		
(1V02) (526) BIOIX, NY HCS (1V02) (526) Bronx, NY (James J. Peters)	20,470	19,193		2,100	9.86%	0			0		0	409			0				0			
(1V02) (526) Blottx, NY (James 3. Peters)	522	462	88.51%	60		_	-		0	13	0	7			-					1.79		
(1V02) (526GB) Yonkers, NY	185	185	100%	0	0%		0	185	0	0	0	0		0	0	0	0	0 0	0	0.85		0.00
(1V02) (526GD) Sunnyside, NY (Thomas P. Noonan	116	116		0	0%		0		0	0	0	0	0	0	0	0		0	0	1.51		1
Jr.)														,								
(1V02) (561) New Jersey HCS	57,617	50,572		7,045	12.23%				5		4	000	_								_	
(1V02) (561) East Orange, NJ	20,381	17,069			16.25%	0	1.1		4	417	3	358				576		7	27	00		
(1V02) (561A4) Lyons, NJ	11,076 11,725	8,068	72.84% 95.03%	3,008	27.16% 4.97%				0	199 225	0	172					21		27		52.29 22.97	0.62 2.19
(1V02) (561BZ) Brick, NJ (James J. Howard) (1V02) (561GA) Hamilton, NJ	1,170	11,142		7	0.6%	0			0		0	2								2.00		0.35
(1V02) (561GB) Elizabeth, NJ	294	292		2	0.68%	0	0	, .	0	0	0	1	0	0	0	_) 1	0	1.28		0.00
(1V02) (561GD) Hackensack, NJ	4,738	4,716		22	0.46%	0			0	48	0	12		3	_	2	(5	0	1.88	_	
(1V02) (561GE) Jersey City, NJ	688	688	100%	0	0%	0	0	688	0	0	0	0		0	0	_	0	-	0	0.22		
(1V02) (561GF) Piscataway, NJ	984	954	96.95%	30	3.05%	0	0	951	0	3	0	2	: 0	3	0	3	C) 22	0	5.38		0.00
(1V02) (561GH) Morristown, NJ	1,022	1,015		7	0.68%	0	0	1,010	0	5	0	0	0	2	0	1	C		0	1.63	0.14	17.27
(1V02) (561GI) Tinton Falls, NJ	3,956	3,895	98.46%	61	1.54%	0	0	3,821	0	74	0	40	0	4	0	11	C	6	0	1.91	2.26	1.86
(1V02) (561GJ) Paterson, NJ	988	980	99.19%	8	0.81%	0	0	961	0	19	0	5	0	3	0	0	С	0	0	1.37	0.00	0.39
(1V02) (561GK) Sussex, NJ	595	590	99.16%	5	0.84%	0	0	588	0	2	0	0	0	0	0	3	С	2	0	1.95	0.00	3.04
(1V02) (620) Hudson Valley, NY HCS	15,875	13,898	87.55%	1,977	12.45%	5	0	13,275	0	623	0	405	0	370	0	495	C	707	0	11.82	20.75	2.76
(1V02) (620) Montrose, NY (Franklin Delano Roosevelt)	2,604	2,117						,	0		0				0				0	3.10		
(1V02) (620A4) Castle Point, NY	6,721		88.84%		11.16%		-		0		0	100							0	-	14.46	
(1V02) (620GA) New City, NY	1,209	,	95.78%	51	4.22%		-	,	0	34	0	20		11		-			0	3.62		
(1V02) (620GB) Carmel, NY	1,095		84.29%		15.71%		-		0	-	0	36								20.54		
(1V02) (620GD) Goshen, NY (1V02) (620GE) Port Jervis, NY	1,124 1,173	1,066 969		204	5.16% 17.39%		-	· ·	0	35	0	30					_			11.04 34.30		
(1V02) (620GE) PORT JERVIS, NY (1V02) (620GF) Monticello, NY	652	590		62	9.51%	_	-		0		0									5.14		
(1V02) (620GG) Poughkeepsie, NY	1,056		86.65%		13.35%		-		0		n	20				-	_			1.87		
(1V02) (620GH) Eastern Dutchess, NY	241	189			21.58%	_	0		0	23	0	26					C			5.21		
(1V02) (630) New York Harbor HCS	23,442		95.58%	1,036					1	450	0								1	4.23		
(1V02) (630) Manhattan, NY	8,398	7,843		555	6.61%				1	163	0								1	4.45		_
(1V02) (630A4) Brooklyn, NY	13,533	13,276	98.1%	257	1.9%	0	0	13,025	0	251	0	126	0	61	0	27	С	43	0	2.33	5.98	0.21
(1V02) (630A5) St. Albans, NY	902	747	82.82%	155	17.18%	0	0	719	0	28	0	59	0	66	0	18	С	12	0	35.44	32.94	0.00
(1V02) (630GA) Harlem, NY	109	109	100%	0	0%	0	0	109	0	0	0	0	0	0	0	0	C	0	0	0.07		0.00
(1V02) (630GB) Staten Island, NY	500	431		69	13.8%		-		0	8	0	21					С	1			58.09	
(1V02) (632) Northport, NY HCS	30,031	27,029		3,002	10%				26		16											
(1V02) (632) Northport, NY	22,721		87.82%		12.18%	_			25	927	16								149	-	_	
(1V02) (632GA) East Meadow, NY	2,097	1,998		99	4.72%		-	,	0		0	22						-	_	6.85		0.30
(1V02) (632HA) Valley Stream, NY	611	605		6			-		0	-	0	1	0		0	_		_		3.68		
(1V02) (632HB) Riverhead, NY	1,539	1,529		10			-	,	0		0	6	-		0	-	C				22.77	
(1V02) (632HC) Bay Shore, NY	1,132	1,116		16		_		1,092	1	24	0	12			0		C	_		2.32	_	4.18
(1V02) (632HD) Patchogue, NY	1,924	1,823	94.75%	101	5.25%	0	0	1,797	0	26	0	35	0	48	0	11	С	7	0	5.20	15.26	0.91

	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	Appts	6. New Enroll Appt Req	7.EWL t 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) (632QA) Northport 1, NY - Mobile	2	1	50%	1	50%	0	0	1	0	0	0	0	0	0	0	1	0	0	C		56.00	
(1V02) (632QB) Northport 2, NY - Mobile	5	3	60%	2	40%	0	0	3	0	0	0	0	0	0	0	1	0	1	C	37.25	104.00	
(1V04) (460) Wilmington, DE HCS	34,864	31,677	90.86%	3,187	9.14%	35	1	30,679	1	998	0	693	0	440	0	618	0	1,436	C	2.60	24.07	2.19
(1V04) (460) Wilmington, DE	22,494	19,482	86.61%	3,012	13.39%	0	0	18,641	0	841	0	629	0	402	0	582	0	1,399	C	4.61	26.40	2.03
(1V04) (460GA) Sussex County, DE	3,424	3,384	98.83%	40	1.17%	0	1	3,351	1	33	0	12	0	6	0	12	0	10	C	1.88	1.26	1.13
(1V04) (460GC) Kent County, DE	3,173	3,117	98.24%	56	1.76%	0	0	3,091	0	26	0	16	0	15	0	8	0	17	C	1.66	6.02	3.09
(1V04) (460GD) Cape May County, NJ	777	777	100%	0	0%	0	0	773	0	4	0	0	0	0	0	0	0	0	C	0.36	1.14	0.63
(1V04) (460HE) Atlantic County, NJ	2,765	2,731	98.77%	34	1.23%	0	0	2,656	0	75	0	19	0	7	0	4	0	4	C	0.97	2.08	4.71
(1V04) (460HG) Cumberland County, NJ	2,231	2,186	97.98%	45	2.02%	0	0	2,167	0	19	0	17	0	10	0	12	0	6	C	1.67	3.96	1.39
(1V04) (503) Altoona, PA HCS	40,357	39,492	97.86%	865	2.14%	12	0	38,226	0	1,266	0	406	0	202	0	145	0	112	C	1.79	5.48	2.51
(1V04) (503) Altoona, PA (James E. Van Zandt)	21,201	20,616	97.24%	585	2.76%	0	0	19,996	0	620	0	233	0	157	0	105	0	90	C	1.91	5.36	2.19
(1V04) (503GA) Johnstown, PA	6,110	5,996	98.13%	114	1.87%	0	0	5,754	0	242	0	77	0	18	0	10	0	9	C	1.87	6.74	2.89
(1V04) (503GB) DuBois, PA	5,323	5,265	98.91%	58	1.09%	0	0	5,070	0	195	0	34	0	10	0	11	0	3	C	2.09	6.06	4.34
(1V04) (503GC) State College, PA	5,056	4,982		74	1.46%	0		7		166	0	46			,			1	C	1.36		
(1V04) (503GD) Huntingdon County, PA	1,260	1,239		21	1.67%	0			0	22	0	8	0	·	0		-	_	С	2.28		
(1V04) (503GE) Indiana County, PA	1,407	1,394		13		0		.,		21	0	8			0	·	0	· ·	C	0.68		
(1V04) (529) Butler, PA HCS	23,198	21,028		2,170					10		2					· · ·				0.87		
(1V04) (529) Duffy Road, PA (Abie Abraham)	13,642	11,506		2,136	15.66%	0				431	1	475			4	308		581	_	1.74		
(1V04) (529A4) New Castle Road, PA (Butler)	23	23		0	0%		_			0	1	0			1	0			C)	0.00	
(1V04) (529GA) Hermitage, PA (Michael A. Marzano)	2,571	2,558		13				2,011	0	11	0	8	0	_				1	(0.44		
(1V04) (529GB) Lawrence County, PA	1,560	1,549		11	0.71%	0		,-	0	5	0	2		-				_	0	0.12		
(1V04) (529GC) Armstrong County, PA	1,673			4	0.24%			,	0	3	0	2	-		0			1	(0.07		
(1V04) (529GD) Clarion County, PA	1,234	1,234	100%	0	0%		0	-,	0	8	0	0		-	0		_	0	0	1.04		
(1V04) (529GF) Cranberry Township, PA	2,495	2,489		6	0.24%	0		=,	0	12	0	2		2				•		0.12		
(1V04) (542) Coatesville, PA HCS	17,197		95.77%		4.23%			10,107		000		161		96		133		017				6.06
(1V04) (542) Coatesville, PA	12,076	11,395		681	5.64%		_		0	252	0	152	_		-					3.39	11.57	0.00
(1V04) (542BU) Coatesville, PA - VADOM (1V04) (542GA) Delaware County, PA	2,809	2,776	100% 98.83%	33	0% 1.17%		_		-	37	0	8	0	-	-	-				1.75	56.00	
(1V04) (542GE) Spring City, PA	2,304		99.44%	13		0	-		0		0	0	0				0	_		2.49		
(1V04) (342GE) Spring City, PA (1V04) (562) Erie, PA HCS	26,450	23,943		2,507	9.48%	_		23,347	0		0	462		_		596				3.39		
(1V04) (302) Elle, FA 1163 (1V04) (562) Erie, PA	16,230		86.89%	2,128				13,752			0					519				3.02		
(1V04) (562GA) Crawford County, PA	2,727	2,640		87	3.19%		-				0									3.96		
(1V04) (562GB) Ashtabula County, OH	2,433			145	5.96%	0	-				0	28								4.75		
(1V04) (562GC) McKean County, PA	441	422		19	4.31%	-	-				0	6								4.11	3.96	
(1V04) (562GD) Venango County, PA	1,988	1,959		29	1.46%		-				0	17	-	-	-		0	_	_	3.06	_	
(1V04) (562GE) Warren County, PA	2,631		96.24%	99	3.76%		0				0	42		26	0	16	0		C	2.72		
(1V04) (595) Lebanon, PA HCS	71,010	58,932	82.99%	12,078	17.01%	17	36	56,373	36	2,559	0	2,190	0	3,239	0	2,883	0	3,766	C	7.00	34.65	6.28
(1V04) (595) Lebanon, PA	45,533		79.23%	9,459	20.77%	0			36	1,706	0	1,541		2,327	0				(_	33.79	
(1V04) (595GA) Cumberland County, PA	11,196	9,678	86.44%	1,518	13.56%	0	0	9,211	0	467	0	344	0	538	0	227	0	409	C	6.63	48.96	10.19
(1V04) (595GC) Lancaster County, PA	3,045	2,680	88.01%	365	11.99%	0	0	2,606	0	74	0	98	0	169	0	65	0	33	C	10.92	19.78	3.29
(1V04) (595GD) Berks County, PA	3,670	3,599	98.07%	71	1.93%	0	0	3,533	0	66	0	19	0	20	0	18	0	14	C	3.09	0.00	1.76
(1V04) (595GE) York, PA	5,570	5,015	90.04%	555	9.96%	0	0	4,815	0	200	0	157	0	145	0	125	0	128	С	6.39	30.74	4.54
(1V04) (595GF) Schuylkill County, PA	1,896	1,792	94.51%	104	5.49%	0	0	1,748	0	44	0	28	0	37	0	16	0	23	С	6.80		7.16
(1V04) (595PA) Lebanon, PA - PRRTP	6	6	100%	0	0%	0	0	6	0	0	0	0	0	0	0	0	0	0	C			
(1V04) (595QA) Annville, PA (Fort Indiantown Gap)	94	88	93.62%	6	6.38%	0	0	86	0	2	0	3	0	3	0	0	0	0	C	5.03		
(1V04) (642) Philadelphia, PA HCS	71,130	66,783	93.89%	4,347	6.11%	97	4	63,185	0	3,598	1	1,781	1	732	0	485	0	1,349	2	3.37	11.75	1.15
(1V04) (642) Philadelphia, PA (Corporal Michael J. Crescenz)	46,754	42,899	91.75%	3,855	8.25%	0	4	39,712	0	3,187	1	1,651	1	649	0	409	0	1,146	2	4.29	11.28	0.65
(1V04) (642GA) Burlington County, NJ	6,460	6,225	96.36%	235	3.64%	0	0	6,122	0	103	0	52	0	36	0	26	0	121	C	3.62	55.5	1.11
(1V04) (642GC) Horsham, PA (Victor J. Saracini)	9,105	8,988	98.71%	117	1.29%	0	0	8,796	0	192	0	33	0	15	0	22	0	47	C	2.87	7.26	3.28
(1V04) (642GD) Gloucester County, NJ	5,579	5,471	98.06%	108	1.94%	0	0	5,385	0	86	0	35	0	16	0	26	0	31	C	3.14	8.66	1.65
(1V04) (642GF) Camden, NJ	1,458	1,444	99.04%	14	0.96%	0	0	1,421	0	23	0	7	0	2	0	2	0	3	C	3.05		0.15
(1V04) (642GH) West Philadelphia, PA	788	784	99.49%	4	0.51%	0	0	777	0	7	0	1	0	2	0	0	0	1	(2.85		1.51

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	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) (642QA) Chestnut Street, PA	986	972	98.58%	14	1.42%	0	(972	0	0	0	2	0	12	0	0	0	0	C			
(1V04) (646) Pittsburgh, PA HCS	67,857	64,618	95.23%	3,239	4.77%	145	(61,643	0	2,975	0	1,191	0	566	0	645	0	837	C	5.10	9.93	4.04
(1V04) (646A4) Heinz, PA (H. John Heinz III)	16	11	68.75%	5	31.25%	0	(9	0	2	0	3	0	1	0	0	0	1	C	6.89	8.26	2.78
	33,674	31,977	94.96%	1,697	5.04%	0	(30,718	0	1,259	0	584	0	263	0	339	0	511	C	6.89	8.26	2.78
(1V04) (646A4) Heinz, PA (H. John Heinz III)	8,872	8,144	91.79%	728	8.21%	0	(7,546	0	598	0	251	0	133	0	119	0	225	C	9.35	16.15	9.57
(1V04) (646GA) Belmont County, OH	3,433	3,303	96.21%	130	3.79%	0	(3,170	0	133	0	86	0	32	0	7	0	5	C	3.60	8.07	0.91
(1V04) (646GB) Westmoreland County, PA	7,829	7,521	96.07%	308	3.93%	0	(6,979	0	542	0	106	0	46	0	126	0	30	C	5.27	18.28	3.18
(1V04) (646GC) Beaver County, PA	5,088	4,942	97.13%	146	2.87%	0	(4,784	0		0	55	0	31	0	24	0	36	C	3.42	12.60	4.14
(1V04) (646GD) Washington County, PA	5,030	-		126	2.5%	0		,	0		0				0	17		20	С	00		
(1V04) (646GE) Fayette County, PA	3,915			99	2.53%	0		3,1 13	0		0				0	13		9	0			
(1V04) (693) Wilkes-Barre, PA HCS	48,716			2,967	6.09%	78			0		1	0_0							18			
(1V04) (693) Wilkes-Barre, PA	32,251	29,862		2,389	7.41%	0			0		0			***	0	442	0		C		11.53	
(1V04) (693B4) Allentown, PA	8,982 1,930			396 72	4.41% 3.73%	0			0		0				2	223 15	0	52	2	-		
(1V04) (693GA) Sayre, PA (1V04) (693GB) Williamsport, PA	3,313			51	1.54%	0			0		1	10		26	0	13		7	16		3.64	
(1V04) (693GC) Tobyhanna, PA	3,313				1.18%	0	-		0		0		0		n	3	0	0	0			0.00
(1V04) (693GF) Columbia County, PA	78			1	1.28%	0		76	0		0		0		0	0	0	0	0			0.41
(1V04) (693GG) Northampton County, PA	975		98.56%	14	1.44%	0			0		0	3	0	4	0	5	0	2	C		104.25	
(1V04) (693QA) Wayne County, PA	849	809		40	4.71%	0	(0	12	0	4	0	9	0	18	0	9	C			
(1V05) (540) Clarksburg, WV HCS	32,683	30,069	92%	2,614	8%	2	131	1 28,305	10	1,764	0	1,289	0	592	1	351	6	382	114	5.99	9.56	4.23
(1V05) (540) Clarksburg, WV (Louis A. Johnson)	26,834	24,478	91.22%	2,356	8.78%	0	131	1 22,962	10	1,516	0	1,115	0	539	1	332	6	370	114	6.44	9.60	5.29
(1V05) (540GA) Tucker County, WV	580	564	97.24%	16	2.76%	0	(539	0	25	0	7	0	9	0	0	0	0	C	4.65	0.00	6.13
(1V05) (540GB) Wood County, WV	2,491	2,347	94.22%	144	5.78%	0	(2,228	0	119	0	92	0	32	0	9	0	11	C	6.81	7.43	3.66
(1V05) (540GC) Braxton County, WV	1,128	1,120	99.29%	8	0.71%	0	(1,084	0	36	0	3	0	1	0	4	0	0	C	2.04	0.00	5.89
(1V05) (540GD) Monongalia County, WV	1,485	1,406	94.68%	79	5.32%	0	(1,366	0	40	0	63	0	10	0	6	0	0	C	6.41	4.87	0.73
(1V05) (540HK) Clarksburg, WV - Mobile	165			11	6.67%	0		1	0		0				0	0	0			10.95		
(1V05) (512) Baltimore, MD HCS	39,900					23					1					728		1,823				24.21
(1V05) (512) Baltimore, MD	26,481		84.19%		15.81%	0			2		1	· · ·				662		1,633	5		20.45	
(1V05) (512A5) Perry Point, MD	4,492			193	4.3%	0		4,127	1		0				0				1	3.52		
(1V05) (512GA) Cambridge, MD (1V05) (512GC) Glen Burnie, MD	2,371 1,544	2,323 1,505		39	2.02%	0		2,271 1,466	0		0		0		0	8	0		C			
(1V05) (512GC) Gleff Buffle, MD	2,579			51	1.98%	0			1		0				0	-	0		11			
(1V05) (512GE) Pocomoke City, MD	568			22	3.87%	0		525			0		0	-	0	-					273.67	
(1V05) (512GF) Eastern Baltimore County, MD	694			4	0.58%	0		673	0		0		-	_	0		0					
(1V05) (512GG) Fort Meade, MD	727			79	10.87%	0	(0		0		0	17	0	10	0	37	C		32.14	
(1V05) (512) Baltimore, MD	30	28		2		0	(25	0		0	1	0	0	0	0	0	1	C)		
(1V05) (512QA) Baltimore West Fayette Street, MD	414	406	98.07%	8	1.93%	0	(405	0	1	0	4	0	0	0	2	0	2	C)	22.38	1.01
(1V05) (613) Martinsburg, WV HCS	35,809	33,161	92.61%	2,648	7.39%	10	163	31,703	9	1,458	14	822	13	613	24	581	45	632	58	2.02	16.36	10.81
(1V05) (613) Martinsburg, WV	21,873	19,846	90.73%	2,027	9.27%	0	163	18,790	9	1,056	14	635	13	410	24	479	45	503	58	1.92	18.69	13.11
(1V05) (613BU) Martinsburg, WV - VADOM	41			7	17.07%	0	(34	0	0	0	0	0	0	0	2	0	5	C)		
(1V05) (613GA) Cumberland, MD	1,766			66	3.74%	0		,,,,,	0		0					6	0		C		16.51	
(1V05) (613GB) Hagerstown, MD	2,600			233	8.96%	0		,,,,	0		0						0		C			
(1V05) (613GC) Stephens City, VA	2,754	2,723		31	1.13%	0	_	71 1	0		0				0	-	0		C			
(1V05) (613GD) Franklin, WV	103			1 2	0.97%	0			0		0		0	-	0	0	0		C			
(1V05) (613GE) Petersburg, WV (1V05) (613GF) Harrisonburg, VA	1,912	909		32	0.22% 1.67%	0		904	0		0		-	-	0	3	0					4.55 6.85
(1V05) (613GG) Fort Detrick, MD	3,849			249		0			0		0				n	30	0	-				
(1V05) (688) Washington, DC HCS	31,768		93.64%		6.36%	316		28,346							1	207				2.05		
(1V05) (688) Washington, DC	25,152		92.29%	1,940	7.71%	0		21,870			1				1	201	0		1	2.23		
(1V05) (688GA) Fort Belvoir, VA	2,096			26	1.24%	0			0		0				0		0		С	2.54		
(1V05) (688GB) Southeast Washington, DC	325		99.69%	1	0.31%	0	(316	0		0			0	0	0	0	1	C	5.08		
(1V05) (688GD) Charlotte Hall, MD	1,132	1,126	99.47%	6	0.53%	0	(1,122	0	4	0	2	0	3	0	1	0	0	C	0.72	1.60	0.14

Company Comp			2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	Appts	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
Company Comp	bate for the period change, 7/1/2020			onder		Days																	
Column C	(1V05) (688GE) Southern Prince Georges County, MD	1,903	1,884	99%	19	1%	0	0	1,865	0	19	0	11	0	5	0	2	. C	1	0	1.56	6.60	0.57
Professional Planck Street Blanck Street B	(1V05) (688GF) Montgomery County, MD	746	719	96.38%	27	3.62%	0	0	714	0	5	0	6	0	14	0	2	2 0	5	0	0.42	2.37	0.72
No.	(1V05) (688GG) Lexington Park, MD	412	411	99.76%	1	0.24%	0	0	409	0	2	0	0	0	1	0	0	C	0	0	0.44	0.00	0.44
Heater (Heater) (Heat	(1V05) (688QA) Franklin Street, DC	2	2	100%	0	0%	0	0	2	0	0	0	0	0	0	0	0	C	0	0			0.00
Change System	(1V05) (517) Beckley, WV HCS	21,090	16,142	76.54%	4,948	23.46%	0	49	15,767	6	375	10	823	5	783	4	1,708	11	1,634	13	12.99	43.75	4.80
Control Cont	(1V05) (517) Beckley, WV	18,325	13,435	73.32%	4,890	26.68%	0	49	13,144	6	291	10	780	5	777	4	1,705	11	1,628	13	17.59	43.76	5.29
Mathematic North	(1V05) (517GB) Greenbrier County, WV	1,601	1,595	99.63%	6	0.37%	0	0	1,553	0	42	0	1	0	0	0	2	2 0	3	0	3.47	0.00	2.45
1400 1500			1,112	95.53%	52	4.47%	0	0	· ·	0		0					1		, ,	0	4.75		
Product Prod	(1V05) (581) Huntington, WV HCS	44,932	41,434	92.21%	3,498	7.79%	11	35	38,939	12	2,495	5	1,275	1	1,028	6	524	4	671	7	4.89	14.56	1.35
Professional Confessional Con	Williams)		30,054				0	35		12		5			998	6	510	4	635	7			
Color Colo	1 /1 /	,	2,919		43		0	0		0		0				_	8	C		0	1.89		
11 12 13 14 15 15 15 15 15 15 15		· ·					-	-		_		0		-			-	-		0			
Control Cont					6		_	-		-	-	0	3	-	_	_						_	
	, , , , ,		635		4			-				0	1			_		-		0			1.00
Column C			3							Ů		0				_		1	,	0			
(1908) (1908) A Greewink No. 28,17 24,242 5,259 4,694 4,695 6,986 22,986 77 1,792 71 1,992 126 5,24 5,80 7,70 1,792 1,992 1,993 1,994 1,995																		_					
Character Char																				-		_	
(1996) (589CD) Unbarn County, NC 1,631	, , , , ,											18					,			129			
Fig. 1.0								-				0								0			
Control Cont							-	-		_		0				-				0		14.14	
(1/V06) (685GC) Piake County, NC 2.288 2.208 5.2796 5.88 5.249 0 186 2.420 13 130 0 140 140 60 14 20 21 1112 94 7.249 1112 7.249 7.249 1112 7.249 7.249 1112 7.249 7.249 1112 7.249 7.2												21						_					
Charles Processed Proces	1 / 1 /	·						-				0										8.53	
(1/V06) (55604) Diller Clearly on Earl Pallergy, NC 610 584 929% 47 77% 10 521% 10 5851 20 10 5851 20 27 0 10 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 24 0 20 0 0 0 0 0 0 0								_				6								94		45.07	
Company Comp								_			-	0			-	-				0	_	_	
1.000 1.00								-				0			-	-	-	-					
(1V06) (665GA) Jacksonwille, NC 12,273 10,681 65,684 1,782 14,876 0 10 10,384 1 13,22 2 117 0 78 5 3.29 1 1,273 1 38,84 0.81 (1V06) (665GA) Jacksonwille, NC 1,685 0.0715 1,1645 0.205 0 1 1,475 0 0 0 0 0 0 0 0 0												2									6 77		
(11/08) (585GA) Jackson-Hile, NC										1		2								1	0.77		
(1V06) (695GC) Wilmington. NC										. 0		0								,	2.03		
(1/V06) (665GD) Hamlet, NC	, , , , , , , , , , , , , , , , , , , ,		- 1					1				0								0			
(1/V06) (668GE) Robeson County, NC 2,201 2,188 9,94% 13 0,59% 0 0 2,127 0 0 61 0 0 2 0 0 11 0 0 4 0 433 0.00 0.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 11 1							1				0					1			0			
(1/06) (665GF) Goldsborn, NC 2.686 2.650 98.29% 446 1.71% 0 0 0 2.600 0 50 0 27 0 5 0 5 0 5 0 9 0 2.28 0.00 0.88 (1/06) (665GF) Goldsborn, NC 2.880 2.881 98.01% 57 1.99% 0 0 2.752 0 51 0 19 0 12 0 8 0 18 0 3.84 4.00 (1/06) (665GF) Brunswick County, NC 1.529 1.518 99.28% 11 0.72% 0 0 1.482 0 36 0 7 0 0 0 0 2 0 0 2 0 2 0 2.60 0 2 0 1.00 (1/06) (665GJ) Jackssonville 2, NC 1.035 1.031 96.1% 4 0.99% 0 1 9.22 1 1 109 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 4.33 (1/06) (1/06) (665GJ) Jackssonville 3, NC 1.055 1.064 99.91% 1 0.99% 0 0 1 1.034 0 2.00 1 1.034 0 1.171 0 0 1.175 0 800 1 1 1.124 1 1 9.16 18.77 42.27 (1/06) (656GM) Jackssonville 3, NC 1.055 1.064 99.91% 1 0.09% 0 0 1 1.034 0 2.00 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	, , , , ,							0				0	-	-	_		1	-		-			
(1/V06) (565GG) Lee County, NC							-					0	-	_				5 0				_	
(1/V06) (565GH) Brunswick County, NC	` ' ' ' ' '				-							0					_	-					
(1/V06) (565GL) Jacksonville 2, NC 1,035 1,031 99,81% 4 0.39% 0 1 992 1 109 0 4 0 0 0 0 0 0 0 0 0 0 4 33							-					0					_	-					
(1/V06) (565GL) Cumberland County, NC 51,384 46,534 90,61% 4.820 9.39% 0 2 44,125 0 2.409 0 1,721 0 1,175 0 800 1 1,112 1 9,15 18,77 42,27 (1/V06) (565GM) Jacksonville 3, NC 1.055 1.054 99,91% 1 0.09% 0 0 1,034 0 20 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	, , , , ,				4		0	1		1		0	4	0	0	0				-			
(1V06) (585GM) Jacksonville 3, NC					4,820		0	2		0		0	1,721	0	1,175	0	800) 1	1,124	1			42.27
(1V06) (565MB) IDES Fort Bragg 28 28 10% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	(1V06) (565GM) Jacksonville 3, NC		1,054		1		0			0		0	1							_			
11V06) (565QA) Robeson Street, NC 374 374 100% 0 0% 0 0 0 374 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	(1V06) (565MB) IDES Fort Bragg		28	100%	0	0%	0	0	25	0	3	0	0	0	0	0	0	0	0	0		5.00	
(1/V66) (565QD) Raeford Road, NC 338 261 77.22% 77 22.78% 0 1 237 0 24 0 32 0 15 0 18 0 12 1 22.06 (1/V66) (565QE) Womack, NC 3 1 33.33% 2 66.67% 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	(1V06) (565MD) IDES Camp Lejeune	54	54	100%	0	0%	0	0	54	0	0	0	0	0	0	0	0	C	0	0		0.04	
(1\text{\\text{\(1\text{\(1\text{\\text{\(1\text{\(1\text{\(1\text{\(1\text{\\text{\\text{\(1\text{\(1\text{\(1\text{\(1\text{\(1\text{\\text{\\text{\\circs}\circ\$\circ\$\}}}} \circ\$ \binom{\text{\(1\text{\\text{\\circ\$\xin\text{\\circ\$\xin\text{\\circ\$\text{\\circ\$\}\circ\$\circ\$\\\circ\$\\\\\\\\\\	(1V06) (565QA) Robeson Street, NC	374	374	100%	0	0%	0	0	374	0	0	0	0	0	0	0	0	C	0	0			
(1V06) (590) Hampton, VA HCS	(1V06) (565QD) Raeford Road, NC	338	261	77.22%	77	22.78%	0	1	237	0	24	0	32	0	15	0	18	0	12	1		22.06	
(1V06) (590BU) Hampton, VA 59,657 52,933 88.73% 6,724 11.27% 0 2 50,723 2 2,210 0 1,791 0 1,141 0 1,314 0 2,478 0 4.56 28.79 5.72 (1V06) (590BU) Hampton, VA - VADOM 2 2 100% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	(1V06) (565QE) Womack, NC	3	1	33.33%	2	66.67%	0	0	1	0	0	0	0	0	0	0	0	0	2	0			
(1V06) (590BU) Hampton, VA - VADOM 2 2 100% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	(1V06) (590) Hampton, VA HCS	77,522	70,496	90.94%	7,026	9.06%	572	2	67,910	2	2,586	0	1,957	0	1,181	0	1,356	0	2,532	0	3.86	26.32	4.16
(1V06) (590GB) Virginia Beach, VA 9,012 8,823 97.9% 189 2.1% 0 0 8,620 0 203 0 85 0 28 0 30 0 46 0 3.21 5.00 1.82 (1V06) (590GC) Albemarle, NC 2,047 2,042 99.76% 5 0.24% 0 0 2,029 0 13 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1.53 (1V06) (590GD) Chesapeake, VA 6,804 6,696 98.41% 108 1.59% 0 0 6,536 0 160 0 76 0 12 0 12 0 8 0 2.42 14.20 2.48 (1V06) (637) Asheville, NC HCS 58,302 52,423 89.92% 5,879 10.08% 12 1 50,366 0 2,057 1 1,531 0 826 0 826 0 2,696 0 4.01 24.26 7.31 (1V06) (637) Asheville, NC (Charles George) 42,028 36,998 88.03% 5,030 11.97% 0 1 35,510 0 1,488 1 1,260 0 655 0 637 0 2,478 0 3.24 27.58 9.36	(1V06) (590) Hampton, VA	59,657	52,933	88.73%	6,724	11.27%	0	2	50,723	2	2,210	0	1,791	0	1,141	0	1,314	C	2,478	0	4.56	28.79	5.72
(1V06) (590GC) Albemarle, NC 2,047 2,042 99.76% 5 0.24% 0 0 2,029 0 13 0 5 0 0 0 0 0 0 0 0 0 0 0.47 0.00 1.53 (1V06) (590GD) Chesapeake, VA 6,804 6,696 98.41% 108 1.59% 0 0 6,536 0 160 0 76 0 12 0 12 0 8 0 2.42 14.20 2.48 (1V06) (637) Asheville, NC (Charles George) 42,028 36,998 88.03% 5,030 11.97% 0 1 35,510 0 1,488 1 1,260 0 655 0 637 0 2,478 0 3.24 27.58 9.36	(1V06) (590BU) Hampton, VA - VADOM	2	2	100%	0	0%	0	0	2	0	0	0	0	0	0	0	0	C	0	0			
(1V06) (590GD) Chesapeake, VA 6,804 6,696 98.41% 108 1.59% 0 0 0 6,536 0 160 0 76 0 12 0 12 0 8 0 2.42 14.20 2.48 (1V06) (637) Asheville, NC (Charles George) 42,028 36,998 88.03% 5,030 11.97% 0 1 35,510 0 1,488 1 1,260 0 655 0 637 0 2,478 0 3.24 27.58 9.36	(1V06) (590GB) Virginia Beach, VA	9,012	8,823	97.9%	189	2.1%	0	0	8,620	0	203	0	85	0	28	0	30	C	46	0	3.21	5.00	1.82
(1V06) (637) Asheville, NC HCS 58,302 52,423 89.92% 5,879 10.08% 12 1 50,366 0 2,057 1 1,531 0 826 0 826 0 2,696 0 4.01 24.26 7.31 (1V06) (637) Asheville, NC (Charles George) 42,028 36,998 88.03% 5,030 11.97% 0 1 35,510 0 1,488 1 1,260 0 655 0 637 0 2,478 0 3.24 27.58 9.36	(1V06) (590GC) Albemarle, NC	2,047	2,042	99.76%	5	0.24%	0	0	2,029	0	13	0	5	0	0	0	0	C	0	0	0.47	0.00	1.53
(1V06) (637) Asheville, NC (Charles George) 42,028 36,998 88.03% 5,030 11.97% 0 1 35,510 0 1,488 1 1,260 0 655 0 637 0 2,478 0 3.24 27.58 9.36	(1V06) (590GD) Chesapeake, VA	6,804	6,696	98.41%	108	1.59%	0	0	6,536	0	160	0	76	0	12	0	12	2 0	8	0	2.42	14.20	2.48
	(1V06) (637) Asheville, NC HCS	58,302	52,423	89.92%	5,879	10.08%	12	1	50,366	0	2,057	1	1,531	0	826	0	826	C	2,696	0	4.01	24.26	7.31
(1V06) (637GA) Franklin, NC 3,909 3,796 97.11% 113 2.89% 0 0 0 3,659 0 137 0 58 0 22 0 21 0 12 0 2.12 9.57 1.83	(1V06) (637) Asheville, NC (Charles George)	42,028	36,998	88.03%	5,030	11.97%	0	1	35,510	0	1,488	1	1,260	0	655	0	637	C	2,478	0	3.24	27.58	9.36
	(1V06) (637GA) Franklin, NC	3,909	3,796	97.11%	113	2.89%	0	0	3,659	0	137	0	58	0	22	0	21	C	12	0	2.12	9.57	1.83

	L.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		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	Avg Wait	22.MH Avg Wait Time
(1V06) (637GB) Rutherford County, NC	2,259	2,089	92.47%	170	7.53%	0	C	2,047	0	42	0	39	0	46	0	40	0	45	O	8.93	49.15	5.58
(1V06) (637GC) Hickory, NC	10,106	9,540	94.4%	566	5.6%	0	C	9,150	0	390	0	174	0	103	0	128	0	161	0	5.59	7.48	3.28
(1V06) (652) Richmond, VA HCS	113,642	100,399	88.35%	13,243	11.65%	26	C	95,751	0	4,648	0	3,047	0	2,298	0	2,475	0	5,423	0	6.38	24.32	7.24
(1V06) (652) Richmond, VA (Hunter Holmes McGuire)	98,378	85,572	86.98%	12,806	13.02%	0	C	81,290	0	4,282	0	2,874	0	2,212	0	2,372	0	5,348	0	7.30	24.88	9.60
(1V06) (652GA) Fredericksburg, VA	4,723	4,662	98.71%	61	1.29%	0	C	4,527	0	135	0	27	0	10	0	13	0	11	0	3.12	5.91	1.67
(1V06) (652GB) Fredericksburg 2, VA	4,244	4,159	98%	85	2%	0	C	4,050	0	109	0	57	0	11	0	7	0	10	0	2.54	5.75	2.46
(1V06) (652GE) Charlottesville, VA	4,358	4,105	94.19%	253	5.81%	0	C	4,014	0	91	0	73	0	57	0	80	0	43	0	5.67	18.35	2.94
(1V06) (652GF) Emporia, VA	1,939	1,901	98.04%	38	1.96%	0	С	1,870	0	31	0	16	0	8	0	3	0	11	0	2.38	4.79	3.93
(1V06) (658) Salem, VA HCS	69,090	63,977	92.6%	5,113	7.4%	23	221	60,563	23	3,414	15	2,372	29	1,023	11	633	21	1,085	122	4.97	11.70	1.97
(1V06) (658) Salem, VA	53,306	48,319	90.64%	4,987	9.36%	0	178	45,118	20	3,201	9	2,339	20	1,009	9	627	19	1,012	101	7.66	11.72	2.72
(1V06) (658BU) Salem, VA - VADOM	6	6	100%	0	0%	0	C	5	0	1	0	0	0	0	0	0	0	0	0			
(1V06) (658GA) Tazewell, VA	715	715	100%	0	0%	0	C	707	0	8	0	0	0	0	0	0	0	0	0	1.53		1.32
(1V06) (658GB) Danville, VA	5,297	5,250	99.11%	47	0.89%	0	C	5,175	0	75	0	14	0	6	0	1	0	26	0	2.82	3.16	2.05
(1V06) (658GC) Lynchburg, VA	4,607	4,600	99.85%	7	0.15%	0	27	4,540	1	60	1	7	2	0	1	0	2	0	20	2.04	0.43	1.24
(1V06) (658GD) Staunton, VA	2,372	2,331	98.27%	41	1.73%	0	3	2,304	1	27	0	3	0	5	1	2	0	31	1	2.36	9.96	0.45
(1V06) (658GE) Wytheville, VA	2,787	2,756	98.89%	31	1.11%	0	13	2,714	1	42	5	9	7	3	0	3	0	16	0	1.95	0.00	0.26
(1V06) (659) Salisbury, NC HCS	161,994	133,752	82.57%	28,242	17.43%	119	C	127,314	0	6,438	0	5,432	0	5,008	0	5,769	0	12,033	0	7.63	37.02	8.07
(1V06) (659) Salisbury, NC (W.G. (Bill) Hefner Salisbury)	46,459	35,500	76.41%	10,959	23.59%	0	C	33,415	0	2,085	0	1,698	0	1,822	0	2,330	0	5,109	0	9.22	41.82	9.07
(1V06) (659BY) Kernersville, NC	55,340	47,060	85.04%	8,280	14.96%	0	C	45,223	0	1,837	0	1,682	0	1,579	0	1,766	0	3,253	0	7.73	36.40	11.72
(1V06) (659BZ) South Charlotte, NC	52,750	44,590	84.53%	8,160	15.47%	0	C	42,418	0	2,172	0	1,764	0	1,399	0	1,571	0	3,426	0	6.25	34.11	3.81
(1V06) (659GA) North Charlotte, NC	7,445	6,602	88.68%	843	11.32%	0	C	6,258	0	344	0	288	0	208	0	102	0	245	0	7.67	9.30	1.44
(2V07) (508) Atlanta, GA HCS	161,982	147,852	91.28%	14,130	8.72%	71	1	140,919	0	6,933	0	5,121	0	3,322	0	2,208	0	3,479	1	2.87	17.45	2.25
(2V07) (508) Atlanta, GA	60,362	51,972	86.1%	8,390	13.9%	0	C	48,694	0	3,278	0	2,608	0	2,042	0	1,394	0	2,346	0	4.08	16.40	1.49
(2V07) (508GA) Fort McPherson, GA	15,136	13,991	92.44%	1,145	7.56%	0	C	13,508	0	483	0	482	0	248	0	186	0	229	0	1.87	24.76	8.96
(2V07) (508GE) Oakwood, GA	9,716	9,465	97.42%	251	2.58%	0	C	9,204	0	261	0	138	0	46	0	22	0	45	0	2.27	10.44	0.48
(2V07) (508GF) Austell, GA	3,353	3,162	94.3%	191	5.7%	0	C	3,062	0	100	0	161	0	17	0	5	0	8	0	3.86	16.71	0.00
(2V07) (508GG) Stockbridge, GA	6,482	6,327	97.61%	155	2.39%	0	C	6,201	0	126	0	46	0	63	0	40	0	6	0	3.40	7.88	1.75
(2V07) (508GH) Lawrenceville, GA	8,119	8,015	98.72%	104	1.28%	0	C	7,778	0	237	0	79	0	17	0	6	0	2	0	2.64	3.39	0.76
(2V07) (508GI) Newnan, GA	6,034	5,955	98.69%	79	1.31%	0	C	5,821	0	134	0	40	0	26	0	10	0	3	0	2.20	11.74	2.11
(2V07) (508GJ) Blairsville, GA	2,967	2,830	95.38%	137	4.62%	0	C	2,814	0		0			51	0	31	0	21	0	3.17	17.65	1.03
(2V07) (508GK) Carrollton, GA (Trinka Davis Village)	8,126				7.77%	0		1,011	0		0				0	76		70				
(2V07) (508GL) Rome, GA	2,178					0		_,			0				0	9	0	12		0.00		
(2V07) (508GN) Covington, GA	1,152				1.74%	0		,			0			-	0	2	0	1	0			
(2V07) (508GO) Northeast Cobb County, GA	3,211	3,171			1.25%	0		-,		-	0				0	1	0	8	0	2.61	9.00	
(2V07) (508GP) South Cobb County, GA	1,187	1,180			0.59%	0		1,100			0	-	-	-	0	1	0	0				1.11
(2V07) (508QC) Henderson Mill, GA	1,209				0.41%	0		,	0		0		_	-	0	0	0	0	0			0.98
(2V07) (508QD) Fulton County, GA	56				0%	0					0	-			0	0	0	0	0		\vdash	0.00
(2V07) (508QE) Gwinnett County, GA	3,378				0.38%	0		- ,	0		0				0	0	0	1	0			0.83
(2V07) (508QF) Atlanta North Arcadia Avenue, GA	28,328					0		23,852			0				0	424	0	727	1	3.67	22.61	0.48
(2V07) (508QH) South Fulton County, GA	713				1.82%	0			0		0				0	0	0	0	0		4.00	2.28
(2V07) (508QI) North DeKalb County, GA	275				0.36%	0			0						0		0	0			1.33	
(2V07) (509) Augusta, GA HCS	58,501		90.23%			15									0	1,100		1,616				
(2V07) (509) Augusta Downtown, GA (Charlie Norwood)	23,189		82.39%		17.61%	0			0		0				0	.,		1,330	0			13.63
(2V07) (509A0) Augusta Uptown, GA	27,303				4.39%	0			0		0				0	176	0	220	0	00		5.12
(2V07) (509GA) Athens, GA	4,020				4.8%	0			0		0				0	58	0	44	0			
(2V07) (509GB) Aiken, SC	2,780				7.66%	0		, -			0				0	53	0	21	0	0.0.		11.19
(2V07) (509QA) Statesboro, GA (Ray Hendrix) (2V07) (521) Birmingham, AL HCS	1,209				2.48%	0		, ,			0	_			0	9	0	1	0	11.14		
AZVIVA (571) Birmingham Al Eles	101,338	90,137	88.95%	11,201	11.05%	29	15	86,116	3	4,021	5	1,890	0	1,926	2	2,530	4	4,855	1	4.53	30.32	1.95
(2V07) (521) Birmingham, AL nC5	41,154	22.050	81.77%	7,501	18.23%	0	10	32,257	2	1,396	3	1,186	0	1,402	2	1,641	2	3,272		1.91	32.58	1.57

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled Over 30	Enroll Appt	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		3.EWL 31 0 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
Date For the period ending: 7/1/2020			Under		Days																	
(2V07) (521GC) Florence, AL	4,279	4,277	99.95%	2	0.05%	0	(4,121	0	156	0	1	0	0	0	1	0	0	0	4.17	8.91	0.43
(2V07) (521GD) Rainbow City, AL	3,692	3,345	90.6%	347	9.4%	0	(3,276	0	69	0	13	0	169	0	99	0	66	0	13.43	0.00	1.24
(2V07) (521GE) Oxford, AL	3,741	3,702	98.96%	39	1.04%	0	(3,635	0	67	0	25	0	5	0	7	0	2	0	1.85	0.06	1.68
(2V07) (521GF) Jasper, AL	1,397	1,252	89.62%	145	10.38%	0	(1,246	0	6	0	34	0	72	0	12	0	27	0	4.42	23.40	0.49
(2V07) (521GG) Bessemer, AL	3,191	2,728	85.49%	463	14.51%	0	(2,688	0	40	0	8	0	12	0	312	0	131	0	2.57	52.23	1.12
(2V07) (521GH) Childersburg, AL	2,574	2,563		11	0.43%	0	(-,	0		0	8	0	1	0	1	0	1	0	1.66	0.00	
(2V07) (521GI) Guntersville, AL	3,802		97.92%	79		0	3	1	0		2	-	0	20		13	1	3	0	1.73	22.73	
(2V07) (521GJ) Birmingham 7th Avenue South, AL	11,720	11,284		436	3.72%	0	(0		0		0	0,		51	0		0	3.18	13.83	0.95
(2V07) (521QA) Callahan, AL (2V07) (534) Charleston, SC HCS	8,649 88,256	7,408 85,362		1,241 2,894	14.35% 3.28%	46	2	1,020	1	380 2,628	0	1,078	1	60		123 704	2	991	3	1.40	26.01	0.74
(2V07) (534) Charleston, SC (Ralph H. Johnson)	41,391	39,147		2,244	5.42%	0			0		0		0		0	581	1	347	3	1.40	6.81	0.74
(2V07) (534BY) Savannah, GA	15,618		97.95%	320	2.05%	0	1	1 14,812			0		1	58	0	34	0		0		5.12	
(2V07) (534GB) Myrtle Beach, SC	3,474	3,427	98.65%	47	1.35%	0	(0	33	0	19	0	18	0	8	0	2	0	1.24	4.58	0.18
(2V07) (534GC) Beaufort, SC	4,567	4,564	99.93%	3	0.07%	0	1	1 4,518	0	46	0	2	0	0	1	1	0	0	0	0.86	6.58	1.06
(2V07) (534GD) Goose Creek, SC	8,820	8,673	98.33%	147	1.67%	0	(8,534	0	139	0	26	0	36	0	66	0	19	0	1.29	7.43	0.74
(2V07) (534GE) Hinesville, GA	6,921	6,862	99.15%	59	0.85%	0	•	6,801	0	61	0	25	0	17	0	11	1	6	0	2.06	1.09	0.66
(2V07) (534GF) Trident 1, SC	1,500	1,482	98.8%	18	1.2%	0	1	1,456	1		0	14	0	2	0	0	0	2	0	1.70	41.00	
(2V07) (534QA) Market Commons, SC	4,686	4,630	98.8%	56	1.2%	0	(,	0	386	0	24	0	12	0	3	0	17	0	1.27	6.17	1.19
(2V07) (534QB) Trident 2, SC	1,172	1,172	100%	0	0%	0	(1,168	0	4	0	0	0	0	0	0	0	0	0	0.25	0.00	0.24
(2V07) (534QC) Charleston City Hall Lane, SC	107	107	100%	0	0%	0	(101	0		0	0	0	0	0	0	0	0	0			0.16
(2V07) (544) Columbia, SC HCS	115,499	105,672		9,827		38	(102,208	0	1	0		0	1,000		2,144	0	0,200	0		23.38	
(2V07) (544) Columbia, SC (Wm. Jennings Bryan Dorn)	64,761		89.98%	6,490		0	(30,0.0	0	, ,	0	,,,,,	0	.,002	0	1,348	0	.,	0		19.94	
(2V07) (544BZ) Greenville, SC	17,291 6,721		88.92%	1,916	11.08%	0	(,	0		0	34	0	274 32	0	525	0	875 35	0		47.55	
(2V07) (544GB) Florence, SC (2V07) (544GC) Rock Hill, SC	8,583	6,594 8,405		178	2.07%	0		0 6,546 0 8,190	0	215	0	47	0	54		41	0	36	0	1.56	4.03 56.53	
(2V07) (544GD) Anderson, SC	5,699	5,186	91.93 %	513	9%	0	(0		0	107	0	81	0	130	0		0		22.24	4.86
(2V07) (544GE) Orangeburg, SC	3,176	3,129		47	1.48%	0	(0		0	14	0		0	19	0	3	0		22.24	2.47
(2V07) (544GF) Sumter, SC	2,977	2,928		49		0	(0		0		0		0	7	0	0	0			5.14
(2V07) (544GG) Spartanburg, SC	5,550	5,195	93.6%	355	6.4%	0	(0	152	0		0	85	0	25	0	14	0	4.00	1.33	9.44
(2V07) (544HK) Columbia, SC - Mobile	741	589	79.49%	152	20.51%	0	(562	0	27	0	32	0	30	0	23	0	67	0		11.40	
(2V07) (557) Dublin, GA HCS	55,251	49,748	90.04%	5,503	9.96%	23	(47,785	0	1,963	0	1,614	0	1,052	0	1,041	0	1,796	0	3.23	35.69	3.82
(2V07) (557) Dublin, GA (Carl Vinson)	25,368	21,338	84.11%	4,030	15.89%	0	(20,161	0	1,177	0	1,085	0	787	0	712	0	1,446	0	3.92	41.95	3.71
(2V07) (557GA) Macon, GA	10,113	9,571	94.64%	542	5.36%	0	(9,282	0	289	0	221	0	107	0	123	0	91	0	2.59	14.67	6.36
(2V07) (557GB) Albany, GA	5,752	5,374	93.43%	378	6.57%	0	(,	0	233	0	104	0	57	0	89	0	128	0	3.24	45.86	9.12
(2V07) (557GC) Milledgeville, GA	1,275	1,258		17		0	(, ,	0		0		0		0	2	0	2	0	0.76	7.78	
(2V07) (557GE) Brunswick, GA	4,151	3,790		361	8.7%	0	(-,	0		0		0			74	0	93	0		23.34	
(2V07) (557GF) Tifton, GA	4,048	3,906		142		0	(,	0		0		0	16		30	0	28	0	_	22.78	
(2V07) (557HA) Perry, GA (2V07) (619) Central Alabama HCS	4,544 58,719	4,511 51,568	99.27% 87.82%	7,151		32	(4,479 50,358	0		0		0	1,576	0	11 1,754	0	-	0	1.32 3.67	26.08 39.85	
(2V07) (619) Certifal Alabama HCS (2V07) (619) Montgomery, AL (Central Alabama)	7,487		81.27%	1,402		0	(0		0		0			404	0		0			11.23
(2V07) (619) Montgomery, AL (Central Alabama)	12,221	8,824		3,397	27.8%	0	(0		0		0			774	0		0			12.89
(2V07) (619GA) Columbus, GA	6,469	6,125		344	5.32%	0	(0		0		0			98	0	206	n		29.39	
(2V07) (619GD) Wiregrass, AL	5,182	-	91.32%	450	8.68%	0	(0		0		0			109	0		0		22.86	
(2V07) (619GE) Monroe County, AL	592	590		2		0	(0		0		0		0	1	0		0			0.00
(2V07) (619GF) Central Alabama Montgomery, AL	13,829	12,679	91.68%	1,150	8.32%	0	(0	340	0	66	0	113	0	289	0	682	0	5.09	34.04	0.18
(2V07) (619QA) Dothan 2, AL	3,877	3,781	97.52%	96	2.48%	0	(3,681	0	100	0	40	0	28	0	24	0	4	0	2.83	0.00	3.34
(2V07) (619QB) Fort Benning, GA	9,062	8,752	96.58%	310	3.42%	0	(8,692	0	60	0	26	0	58	0	55	0	171	0	1.26	32.70	4.58
(2V07) (679) Tuscaloosa, AL HCS	17,460	13,359	76.51%	4,101	23.49%	50	1	1 12,562	1	797	0	1,145	0	731	0	762	0	1,463	0	14.69	45.02	5.39
(2V07) (679) Tuscaloosa, AL	17,186	13,092	76.18%	4,094	23.82%	0	1	1 12,296	1	796	0	1,142	0	727	0	762	0	1,463	0	15.22	45.02	5.40
(2V07) (679GA) Selma, AL	112	112	100%	0	0%	0	(0	1	0	0	0	0	0	0	0	0	0	0.20		2.14
(2V07) (679HK) Tuscaloosa, AL - Mobile	162	155		7	4.32%	0	(1111	0	0	0	3	0	4	0	0	0	0	0	2.81		
(2V08) (516) Bay Pines, FL HCS	165,055	149,583	90.63%	15,472	9.37%	15	1	1 143,527	1	6,056	0	4,789	0	3,647	0	2,691	0	4,345	0	4.07	21.09	4.85

Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	30 Days	Appts Scheduled	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		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	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020			30 Days or Under		Over 30 Days											, i			Days	Time	Time	Time
(2V08) (516) Bay Pines, FL (C.W. Bill Young)	73,965	63,944	86.45%	10,021	13.55%	0	1	60,799	1	3,145	0	2,859	0	2,169	0	1,752	0	3,241	0	3.08	24.06	6.71
(2V08) (516BZ) Lee County, FL	40,017	37,451	93.59%	2,566	6.41%	0	(36,258	0	1,193	0	723	0	690	0	523	0	630	0	2.86	15.56	7.29
(2V08) (516GA) Sarasota, FL	10,133	9,695	95.68%	438	4.32%	0	(9,463	0	232	0	151	0	109	0	59	0	119	0	5.66	12.61	1.17
(2V08) (516GB) St. Petersburg, FL	2,471	2,457	99.43%	14	0.57%	0	(2,429	0	28	0	7	0	3	0	0	0	4	0	1.64	2.33	1.06
(2V08) (516GC) Palm Harbor, FL	6,383	6,324	99.08%	59	0.92%	0	(6,168	0	156	0	39	0	8	0	7	0	5	0	2.77	2.54	1.76
(2V08) (516GD) Bradenton, FL	12,819	11,705	91.31%	1,114	8.69%	0	(10,937	0	768	0	510	0	321	0	161	0	122	0	6.71	12.76	7.83
(2V08) (516GE) Port Charlotte, FL	8,513	7,714	90.61%	799	9.39%	0	(7,362	0	352	0	391	0	215	0	78	0	115	0	6.69	23.35	3.77
(2V08) (516GF) Naples, FL	6,792	6,348	93.46%	444	6.54%	0	(6,233	0	115	0	101	0	130	0	105	0	108	0	6.04	42.61	2.65
(2V08) (516GH) Sebring, FL	3,962	3,945	99.57%	17	0.43%	0	(3,878	0	67	0	8	0	2	0	6	0	1	0	1.59	4.44	0.83
(2V08) (546) Miami, FL HCS	88,362	78,693	89.06%	9,669	10.94%	26	22	74,137	0	4,556	0	2,971	1	1,377	0	1,551	0	3,770	21	4.39	22.55	2.32
(2V08) (546) Miami, FL (Bruce W. Carter)	45,247	38,463	85.01%	6,784	14.99%	0	22	35,754	0	2,709	0	1,820	1	1,062	0	1,176	0	2,726	21	5.69	23.30	1.12
(2V08) (546BZ) Sunrise, FL (William "Bill" Kling)	28,927	26,395	91.25%	2,532	8.75%	0	(25,095	0	1,300	0	920	0	278	0	337	0	997	0	3.39	22.19	3.37
(2V08) (546GA) Miami Flagler, FL	61	61	100%	0	0%	0	(0		0	-	0	0	0	0	0	0	0	0.46		
(2V08) (546GB) Key West, FL	1,507	1,494	99.14%	13		0		1,100	0		0	_	0	4	0	2	0	2	0	0.71	7.21	
(2V08) (546GC) Homestead, FL	4,284	4,174		110	2.57%	0		.,,,,,	0		0		0	***	0	19	0	.,	0	5.53		
(2V08) (546GD) Pembroke Pines, FL	2,680	2,613		67	2.5%	0	(_, _,		-	0	-	0		0	7	0		0	5.13		
(2V08) (546GE) Key Largo, FL	752			67	8.91%	0	(7	0		0		0		0	1	0		0	8.07		
(2V08) (546GF) Hollywood, FL	3,021	2,931		90	2.98%	0	(0	01	0	10	_	9	0	14	0	4.45		
(2V08) (546GH) Deerfield Beach, FL	1,883	1,877		6	0.32%	0	(.,000	0		0		0	0	0	0		·	0	1.10		
(2V08) (548) West Palm Beach, FL HCS	102,779	97,407	94.77%	5,372		12				1	0		7	1,397					37			
(2V08) (548) West Palm Beach, FL	75,973		93.17%	5,190	6.83%	0			0		0		7	1,364	13	764	16		37			
(2V08) (548GA) Fort Pierce, FL	4,844	4,805		39	0.81%	0		.,	0		0	-	0	_	0	3	0	,	0	2.75		
(2V08) (548GB) Delray Beach, FL	5,877	5,840		37	0.63%	0	(0		0		0	4	0	9	0	3.36	2.88	
(2V08) (548GC) Stuart, FL	5,771	5,764		7	0.12%	0		•,	0		0	_	0		0	2	0	2	0	0.50		
(2V08) (548GD) Boca Raton, FL	3,286	3,265		21	0.64%	0		0,200	0		0	-	0	47	0	0	0	5	0	1.01	0.61	
(2V08) (548GE) Vero Beach, FL	4,129	4,087	98.98%	42	1.02%	0	(.,,,,,	0	33	0	21	0	17	0	1	0	3	0			
(2V08) (548GF) Okeechobee, FL (2V08) (548QA) Port Saint Lucie, FL	1,764		99.94%	7	0.06% 3.08%	0	(.,		6	0	,	0	0	0	0	0	0	0	0.90		
(2V08) (548QA) Port Saint Lucie, PL (2V08) (573) Gainesville, FL HCS	1,135 188,314	1,100	96.92% 94.38%	35 10,588	5.62%	31		.,			2		3	1,808	-		_	-	45	3.35	6.09 12.92	
(2V08) (573) Gainesville, FL (Malcom Randall)	46,128		91.97%	3,702	8.03%	0			2		2		3			576	5		43			
(2V08) (573A4) Lake City, FL	11,777	10,962		815	6.92%	0	_		0		0		0			88	0		0	4.11		
(2V08) (573BY) Jacksonville 1, FL	29,995	*	91.47%	2,558	8.53%	0	_				0		0		0	432	0		0			
(2V08) (573GA) Valdosta, GA	4,125		99.32%	28	0.68%	0					0		0	• • • • • • • • • • • • • • • • • • • •	0	1	0		0	2.02		
(2V08) (573GD) Ocala, FL	8,595	8,461	98.44%	134	1.56%	0		8,256	1		0		0	_		19			0			
(2V08) (573GE) Saint Augustine, FL	6,269	6,201	98.92%	68	1.08%	0			0		0		0			16	0		0	4.59		
(2V08) (573GF) Tallahassee, FL (Sergeant Ernest I.	16,817	16,060	95.5%	757	4.5%	0	_				0		0		-	149	_		0		8.58	
"Boots" Thomas)	,	.,																				
(2V08) (573GG) Lecanto, FL	1	1	100%	0	0%	0	(1	0		0		0	_	0	0	0	-	0		27.00	
(2V08) (573GI) The Villages, FL	19,657	18,879		778	3.96%	0		18,301	0		0		0		0	161	0		1	3.41		
(2V08) (573GJ) St. Marys, GA	2,977	2,936		41	1.38%	0	(_,-,-,-			0	-	0	_	0	8	0	.=	0	2.40		
(2V08) (573GK) Marianna, FL	2,407	2,348		59	2.45%	0		_,	0		0		0	· ·	0	1	0		0	2.00		
(2V08) (573GL) Palatka, FL	2,720	2,692		28	1.03%	0	(7-	0		0		0	_	0	6	0	_	0	2.73		
(2V08) (573GM) Waycross, GA	2,718			24	0.88%	0	(0	-	0	_	0	6	0	,	0	0.00	1.00	
(2V08) (573GN) Perry, FL	443		100%	0	0%	0	(0		0	-	0		0	0	0	-	0		5.83	
(2V08) (573QA) Gainesville 1-16th Street, FL	44		100%	0	7.05%	0	(0	-	0			0	0	,	0		0.00	0.95
(2V08) (573QB) Gainesville 2-98th Street, FL	896		92.75%	65	7.25%	0	(0	-	0			9	0	-	0		8.22	
(2V08) (573QC) Gainesville 3-64th Street (C), FL	296			169		0					0	-	0		-	2	0		0		145.98	
(2V08) (573QE) Gainesville 4-64th Street (O), FL	3,704			85	2.29%	0	(-,	0		0		0	,	0	24	0		0		3.00	
(2V08) (573QE) Gainesville 5-64th Street (D), FL	3,064			110		-		_,			_	-	0			24					4.89	
(2V08) (573QF) Gainesville 6-23rd Avenue, FL	10 655		14.29% 94.63%	12		0	(0		0		0		0	132	0	-	0		10.40	21.70
(2V08) (573QG) Jacksonville Southpoint, FL	10,655			572		0	(· ·			0		0		0		0		0			21.72
(2V08) (573QH) Ocala West, FL	2,642 8,703		98.07% 94.37%	490	1.93% 5.63%			,,,,,	0		0		0	,		12 107	0		0		2.71	13.58
(2V08) (573QJ) Jacksonville 2, FL	0,703	8,213	34.31%	490	5.05%	0		0,057	U	150	U	139	U	119	U	107	U	125	U	2.69	10.01	13.30

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	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	Avg	21.SC Avg Wait Time	22.MH Avg Wait Time
(2V08) (573QK) Lake City Commerce Drive, FL	3,667	3,625	98.85%	42	1.15%	0	0	3,564	0	61	0	14	0	15	0	10	0	3	0	3.28	0.00	0.00
(2V08) (672) San Juan, PR HCS	128,800	118,108	91.7%	10,692	8.3%	28	291	108,745	30	9,363	27	6,027	32	1,643	19	934	36	2,088	147	11.11	7.89	7.37
(2V08) (672) San Juan, PR	85,085	77,181	90.71%	7,904	9.29%	0	195	70,893	23	6,288	16	4,758	23	1,145	8	633	24	1,368	101	12.07	7.36	4.89
(2V08) (672B0) Ponce, PR (Eurípides Rubio)	15,600	15,218	97.55%	382	2.45%	0	72	14,523	2	695	9	255	6	46	10	36	8	45	37	4.89	5.21	3.08
(2V08) (672BZ) Mayaguez, PR	15,225	13,468	88.46%	1,757	11.54%	0	24	11,953	5	1,515	2	926	3	440	1	177	4	214	9	10.67	14.27	22.75
(2V08) (672GA) Saint Croix, VI	564	553	98.05%	11	1.95%	0	0	545	0	8	0	3	0	1	0	5	0	2	0	3.16	6.22	
(2V08) (672GB) Saint Thomas, VI	795	283	35.6%	512	64.4%	0	0	274	0	9	0	3	0	6	0	76	0	427	0	99.60	4.93	0.91
(2V08) (672GC) Arecibo, PR	5,261	5,210	99.03%	51	0.97%	0	0	4,848	0	362	0	42	0	1	0	1	0	7	0	5.37	2.69	3.66
(2V08) (672GD) Ceiba, PR	3,275	3,212	98.08%	63	1.92%	0	0	2,851	0	361	0	33	0	3	0	3	0	24	0	7.11	19.43	0.16
(2V08) (672GE) Guayama, PR	2,120	2,112	99.62%	8	0.38%	0	0	2,005	0	107	0	5	0	0	0	3	0	0	0	4.16	3.68	1.66
(2V08) (672QA) Comerio, PR	420	418	99.52%	2	0.48%	0	0	412	0	6	0	1	0	0	0	0	0	1	0	3.64	34.75	
(2V08) (672QB) Utuado, PR	298	297	99.66%	1	0.34%	0	0	288	0	9	0	1	0	0	0	0	0	0	0	4.25	3.18	
(2V08) (672QC) Vieques, PR	157	156	99.36%	1	0.64%	0	0	153	0	3	0	0	0	1	0	0	0	0	0	2.63		
(2V08) (673) Tampa, FL HCS	162,158	155,309	95.78%	6,849	4.22%	33	4	149,475	0	5,834	3	2,100	0	1,493	0	1,365	0	1,891	1	3.20	10.67	2.01
(2V08) (673) Tampa, FL (James A. Haley)	44,463	41,200	92.66%	3,263	7.34%	0	2	39,506	0	1,694	2	1,151	0	728	0	561	0	823	0	3.76	9.56	0.55
(2V08) (673BZ) New Port Richey, FL	14,088	13,956	99.06%	132	0.94%	0	0	13,529	0	427	0	55	0	33	0	22	0	22	0	3.67	2.20	3.31
(2V08) (673GB) Lakeland, FL	12,398	11,974	96.58%	424	3.42%	0	0	11,776	0	198	0	85	0	128	0	109	0	102	0	3.06	22.94	
(2V08) (673GC) Brooksville, FL	7,035	6,975	99.15%	60	0.85%	0	0	6,860	0	115	0	33	0	10	0	12	0	5	0	2.32	3.38	1.23
(2V08) (673GF) Zephyrhills, FL	3,028	2,962	97.82%	66	2.18%	0	0	2,929	0	33	0	20	0	16	0	14	0	16	0	3.93	84.25	
(2V08) (673GG) South Hillsborough, FL	8,111	7,900	97.4%	211	2.6%	0	1	7,595	0	305	1	79	0	38	0	43	0	51	0	3.33	17.18	3.06
(2V08) (673GH) Lecanto, FL	7,726	7,645	98.95%	81	1.05%	0	0	7,520	0	125	0	30	0	20	0	12	0	19	0	2.04	9.70	2.21
(2V08) (673QA) Forty Sixth Street North, FL	394	371	94.16%	23	5.84%	0	0	246	0	125	0	22	0	0	0	0	0	1	0		13.43	6.71
(2V08) (673QB) Forty Sixth Street South, FL	25,015	24,395	97.52%	620	2.48%	0	0	22,514	0	1,881	0	258	0	80	0	80	0	202	0		7.46	1.77
(2V08) (673QC) West Lakeland, FL	3,451	3,247	94.09%	204	5.91%	0	0	3,026	0	221	0	46	0	86	0	25	0	47	0		20.65	2.72
(2V08) (673QD) Deer Park, FL	328	317	96.65%	11	3.35%	0	0	302	0	15	0	4	0	1	0	1	0	5	0		6.14	
(2V08) (673QE) Highway Nineteen, FL	2,131	2,062	96.76%	69	3.24%	0	0	2,028	0	34	0	6	0	2	0	37	0	24	0		5.67	
(2V08) (673QF) Winners Circle, FL	2	2	100%	0	0%	0	0	2	0	0	0	0	0	0	0	0	0	0	0			
(2V08) (673QG) Little Road, FL	1,025	1,017	99.22%	8	0.78%	0	0	1,010	0	7	0	5	0	2	0	0	0	1	0			1.31
(2V08) (673QH) Bruce B. Downs Boulevard, FL	6,124	5,634	92%	490	8%	0	1	5,414	0	220	0	82	0	33	0	85	0	290	1		15.64	
(2V08) (673QI) Medical View Lane, FL	530	529	99.81%	1	0.19%	0	0	523	0	6	0	0	0	1	0	0	0	0	0		2.88	0.79
(2V08) (673QJ) Hidden River, FL	26,309	25,123	95.49%	1,186	4.51%	0	0	24,695	0	428	0	224	0	315	0	364	0	283	0	3.29	37.27	0.34
(2V08) (675) Orlando, FL HCS	198,639	186,235	93.76%	12,404	6.24%	31	101	176,674	9	9,561	22	5,789	20	2,665	19	1,744	17	2,206	14	2.26	10.67	4.21
(2V08) (675) Orlando, FL	87,294	78,768	90.23%	8,526	9.77%	0	101	73,024	9	5,744	22			1,792	19		17	1,692	14	3.61	11.31	7.84
(2V08) (675GA) Viera, FL	38,477	36,375		2,102	5.46%	0	0		0	· ·	0	993	0		0	353		261	0	1.75	11.45	
(2V08) (675GB) Daytona Beach, FL (William V. Chappell, Jr.)	25,844	24,750		1,094	4.23%	0	0	23,704	0	·	0				0	143		178	0	2.34	8.55	
(2V08) (675GC) Kissimmee, FL	4,597			77	1.68%	0		,	0		0				0		0		0			7.56
(2V08) (675GD) Deltona, FL	4,146			16		0		, ,	0		0				0	2		3	0	1.31	0.64	
(2V08) (675GE) Tavares, FL	4,956			38	0.77%	0		.,	0		0				0	2	-		0	1.94	4.66	
(2V08) (675GF) Clermont, FL	3,760			38	1.01%	0	0				0			-	0	2	-	7	0	2.56	33.67	
(2V08) (675GG) Lake Baldwin, FL	24,434			474	1.94%	0	0	,			0				0	41	-	-	0	1.67	6.36	4.41
(2V08) (675QB) Port Orange, FL	3	_	66.67%	1	33.33%	0	0		0		0	-	0		0	0	0	0	0			
(2V08) (675QC) Westside Pavilion, FL	3,131			14	0.45%	0	0				0				0	5	0		0			0.26
(2V08) (675QD) Crossroads, FL	1,295			22	1.7%	0	0	,	0		0				0	1	0	6	0			4.33
(2V08) (675QG) Palm Bay, FL	702			2		0	0	***	0		0				0	1	0	1	0			
(2V09) (596) Lexington, KY HCS	26,542				2.9%	18			54		26				1	73				2.13		
(2V09) (596) Lexington-Leestown, KY (Franklin R. Sousley Campus)	10,969			111	1.01%	0	29	,			0				0					2.95		
(2V09) (596A4) Lexington-Cooper, KY (Troy Bowling Campus)	12,125	11,476		649		0	0	. 0,000	0		0				0				0		5.14	3.31
(2V09) (596BU) Lexington-Leestown, KY - VADOM	1	1	100%	0	0%	0	0		0		0	_	-	0	0	0			0	4.00	0.05	
(2V09) (596GA) Somerset, KY	2,069			7	0.34%	0	34	-	8		22		_	1	0	3	-		0	1.08		
(2V09) (596GB) Morehead, KY	229			0	0%	0	16		2		0	-		0	1	0	9	0	3	0.17	8.67	
(2V09) (596GC) Hazard, KY	490	490	100%	0	0%	0	0	488	0	2	0	0	0	0	0	0	0	0	0	1.65	2.47	0.08

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	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		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	Avg Wait	Avg Wait	22.MH Avg Wait Time
(2V09) (596GD) Berea, KY	659	656	99.54%	3	0.46%	0	21	642	15	14	4	3	1	0	0	0	0	0	1	2.03	8.90	0.46
(2V09) (603) Louisville, KY HCS	70,462	67,089	95.21%	3,373	4.79%	30	C	65,128	0	1,961	0	1,120	0	756	0	775	0	722	0	2.68	9.04	2.11
(2V09) (603) Louisville, KY (Robley Rex)	37,339	34,599	92.66%	2,740	7.34%	0	C	33,267	0	1,332	0	878	0	567	0	638	0	657	0	4.94	8.95	9.65
(2V09) (603GA) Fort Knox, KY	5,403	5,351	99.04%	52	0.96%	0	С	5,295	0	56	0	29	0	17	0	5	0	1	0	1.23	4.56	3.45
(2V09) (603GB) New Albany, IN	2,891	2,844	98.37%	47	1.63%	0	C	2,730	0	114	0	29	0	15	0	0	0	3	0	2.25	1.50	3.47
(2V09) (603GC) Shively, KY	5,461	5,321	97.44%	140	2.56%	0	C	5,200	0	121	0	47	0	25	0	56	0	12	0	4.24	3.92	1.16
(2V09) (603GD) Stonybrook, KY	5,282	5,187	98.2%	95	1.8%	0	C	5,094	0	93	0	25	0	22	0	32	0	16	0	2.10	7.33	1.02
(2V09) (603GE) Newburg, KY	7,168	7,057	98.45%	111	1.55%	0	C	6,878	0	179	0	38	0	31	0	14	0	28	0	2.76	25.97	1.24
(2V09) (603GF) Grayson County, KY	4,049	3,973	98.12%	76	1.88%	0	С	-,	0	25	0	33	0	29	0	10	0	4	0	1.86	3.63	2.04
(2V09) (603GG) Scott County, IN	2,384	2,364	99.16%	20	0.84%	0	С	2,326	0	38	0			4	0	3	0	0	0	1.97	6.02	1.34
(2V09) (603GH) Carrollton, KY	485	393	81.03%	92	18.97%	0		390	0		0				0	17	0	1	0	23.32	0.00	3.58
(2V09) (614) Memphis, TN HCS	74,592			9,394	12.59%	14		63,009			0				0	1,942		4,524	0	2.70		
(2V09) (614) Memphis, TN	44,739			7,869	17.59%	0		*			0	1			0	1,220	0	4,358	0		32.62	
(2V09) (614GA) Tupelo, MS	4,941	4,905		36	0.73%	0		,,,,,	0		0			-	0	5	0	9	0	1.26	0.00	2.41
(2V09) (614GB) Jonesboro, AR	3,083			103	3.34%	0	-	-,	0		0			-	0	8	0	2	0	3.57	0.00	8.00
(2V09) (614GC) Holly Springs, MS	1,548			98	6.33%	0	-	, ,	0		0		-		0	11	0	32	0	10.08	0.00	7.00
(2V09) (614GD) Savannah, TN	1,308			28	2.14%	0	-	1,200	0		0			·	0	2	0	4	0	2.30	0.00	4.42
(2V09) (614GE) Covington, TN	4,410			30	0.68%	0		.,002			0		0		0	8	0	12	0	1.72	8.15	4.60
(2V09) (614GF) Nonconnah Boulevard, TN	11,613			1,198	10.32%	0			0		0		_		0	681	0	100	0	2.37	22.62	
(2V09) (614GG) Jackson, TN	1,799			12	0.67%	0		1,1.4.	0		0		0	4	0	3	0	1	0	2.29	1.25	1.58
(2V09) (614GN) Helana, AB	618			12	1.94%	0	-		0		0			0	0	2	0	0	0	3.58	0.00	0.65
(2V09) (614GN) Helena, AR (2V09) (621) Mountain Home, TN HCS	533			5 070	1.5%	0	1	519	0		0		0		0	2	0	1.407	0	4.03	0.00	0.65
(2V09) (621) Mountain Home, TN (James H. Quillen)	91,159 55,221	85,787 50,710		5,372 4,511	5.89% 8.17%	13 0		81,490 48,008	0		0				0	669 613		1,467 1,407	1	4.06 4.45	13.90	1.97
(2V09) (621BU) Mountain Home, TN - VADOM	65	65	100%	0	0%	0	C	65	0	0	0	0	0	0	0	0	0	0	0	0.00		
(2V09) (621BY) Knoxville, TN (William C. Tallent)	17,827	17,318	97.14%	509	2.86%	0	C	16,727	0	591	0	333	0	123	0	35	0	18	0	2.94	6.93	2.93
(2V09) (621GA) Rogersville, TN	1,727	1,711	99.07%	16	0.93%	0	C	1,671	0	40	0	14	0	1	0	1	0	0	0	2.77	0.00	0.04
(2V09) (621GC) Norton, VA	2,009	2,002	99.65%	7	0.35%	0	C	1,790	0	212	0	7	0	0	0	0	0	0	0	5.26	0.00	1.87
(2V09) (621GG) Morristown, TN	2,424	2,409	99.38%	15	0.62%	0	C	2,357	0	52	0	11	0	1	0	2	0	1	0	1.82	6.95	0.17
(2V09) (621GI) Sevierville, TN (Dannie A. Carr)	4,579	4,336	94.69%	243	5.31%	0	C	3,985	0	351	0	183	0	16	0	12	0	32	0	8.59	39.73	1.31
(2V09) (621GJ) Bristol, VA	3,308	3,276	99.03%	32	0.97%	0	C	3,192	0	84	0	28	0	0	0	2	0	2	0	2.46	0.00	1.49
(2V09) (621GK) Campbell County, TN	1,702	1,694	99.53%	8	0.47%	0	C	1,648	0	46	0	7	0	0	0	0	0	1	0	2.32	0.65	1.81
(2V09) (621GO) Mountain City, TN	1	1	100%	0	0%	0	C	1	0	0	0	0	0	0	0	0	0	0	0	3.00		
(2V09) (621QA) Jonesville, VA	450	444	98.67%	6	1.33%	0	C	361	0	83	0	6	0	0	0	0	0	0	0	7.44		
(2V09) (621QB) Marion, VA	399	378	94.74%	21	5.26%	0	C	363	0	15	0	4	0	7	0	4	0	6	0	8.77		
(2V09) (621QC) Vansant, VA	220	219	99.55%	1	0.45%	0	С	112	0	107	0	1	0	0	0	0	0	0	0	13.33		
(2V09) (621QD) Knox County, TN	424	422	99.53%	2		0	С		0	1	0		0	1	0	0	0	0	0		0.48	0.00
(2V09) (621QE) Downtown West, TN	803			1	0.12%	0					0		0		0	0	0		0		2.69	
(2V09) (626) Middle Tennessee HCS	171,923		89.87%	17,411	10.13%	96					18				0	3,191			23		20.66	
(2V09) (626) Nashville, TN	49,161		87.89%	5,955	12.11%	0			5		0				0	011	0	1,690	16			3.09
(2V09) (626A4) Murfreesboro, TN (Alvin C. York)	44,485			5,850	13.15%	0		117 11			0	-			0	1,265	0	1,911	0		21.68	2.65
(2V09) (626GA) Dover, TN	1,553			208	2.64%	0		, .			0				0	42	0	-	0	4.81	13.82	2.06
(2V09) (626GC) Bowling Green, KY (2V09) (626GE) Clarksville, TN	4,810 12,378			298 886	6.2% 7.16%	0		,,,,,			18				0			53 349	5		3.91	4.82
(2V09) (626GF) Clarksville, TN	15,676			960	6.12%	0		14,022			0			-	0		0		0	5.12	15.47	2.12
(2V09) (626GG) Tullahoma, TN	1,288			23	1.79%	0	-				0				0		0		0		3.56	0.99
(2V09) (626GH) Cookeville, TN	5,511		97.37%	145	2.63%	0		-			0		-	-	n	17			0		4.43	
(2V09) (626GJ) Hopkinsville, KY	4,652			259	5.57%	0					0			-	n	42		58	0		20.30	7.51
(2V09) (626GK) McMinnville, TN	2,047			45	2.2%	0					0				n	13			0	1117	2.50	1.60
(2V09) (626GL) Roane County, TN	2,292			60	2.62%	0					0			-	0	7	0	22	0	3.24	84.50	2.74
(2V09) (626GM) Maury County, TN	3,404		95.83%		4.17%	0			0		0				0	29	0	68	0	2.84	3.00	1.74
(2V09) (626GN) Athens, TN	2,072		91.94%		8.06%	0			0		0			-	0		0	10	0		14.23	
																1			1			

	1.Total Appts Scheduled	2.Appts Scheduled 30	Appts	4.Appts Scheduled Over	Appts	6. New Enroll Appt	7.EWL Count	8.Appts Between 0-14	9.EWL 0-14 Days	Between 15-30	11.EWL 15 -30 days	Between 31-60	13.EWL 31 -60 Days	Between 61-90	15.EWL 61 -90 Days	Between 91 -	17.EWL 91 -120 Days	18.Appts Beyond 120	19.EWL Greater	20.PC Avg	21.SC Avg	22.MH Avg
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020		Days or Under	Scheduled 30 Days or Under	30 Days	Over 30	Req		Days		Days		Days		Days		120 Days		Days	than 120 Days	Wait Time	Wait Time	Wait Time
Date For the period ending. 7/1/2020			onder		Days																	
(2V09) (626GO) International Plaza, TN	4,318			164	3.8%	0	-	.,	0	51	0	00							0	4.41		
(2V09) (626GP) Gallatin, TN	1,927			53			· ·	1,846	0	28	0	23			_		0	10	1	1.30		
(2V09) (626QA) Albion Street, TN	3,118			206		0	-	,	0		0	63		•	0				0	8.04		0.00
(2V09) (626QB) Charlotte Avenue, TN	5,712			116		0	-	5,514	0	82	0	51							0	2.37		
(2V09) (626QC) Pointe Centre, TN	5,438			701		0		4,518	0	219	0	140						7.1	1		27.09	
(2V09) (626QD) Glenis Drive, TN	180	179		1	0.56%	0	-	168	0	11	0	1	0		0	-	-	-	0			2.39
(2V09) (626QE) Glenis Drive 2, TN	4	4	100%	0	0%	-			0	0	0	0				_	_		0		10= 0=	
(2V09) (626QF) Dalton Drive, TN	1,897			1,339			0	368	0	190	0	105						0.2	0	0.70	127.07	
(3V10) (538) Chillicothe, OH HCS	28,257								20		20								71			
(3V10) (538) Chillicothe, OH	16,153								16	475	17								66			
(3V10) (538GA) Athens, OH	2,490							2,331	1	53	1	49						8	3			
(3V10) (538GB) Portsmouth, OH	2,894			499				2,349	2	46	2	=		=	3	-			0	9.51		
(3V10) (538GC) Marietta, OH	1,611				19.37%	0	-		0	40	0	84							0	9.43		
(3V10) (538GD) Lancaster, OH	2,974				11.9%	0		2,575	1	45	0	55						14	2	7.70		
(3V10) (538GE) Cambridge, OH	1,688						-	1,173	0	21	0	54							0	20.52		
(3V10) (538GF) Wilmington, OH	447		83.89%		16.11%		0	***	0	21	0	25		10					0	21.70		14.65
(3V10) (539) Cincinnati, OH HCS	57,189			5,122					1	1,736	0	1,000		.,				, , , , ,	3	4.37		
(3V10) (539) Cincinnati, OH	32,538	28,331		4,207			-		1	1,383	0	1,337	_					,,,,,	2	4.57	21.18	
(3V10) (5399AB) Fort Thomas CLC	1	1	100%	0	0%		-		0	0	0	0	-	-	0	-	-	-	0			0.00
(3V10) (539A4) Fort Thomas, KY	585			15		0	-		0	26	0	8	-	_				_	0		10.80	
(3V10) (539GA) Bellevue, KY	1,988			92	4.63%			,	0	62	0	47	-						0	5.85		
(3V10) (539GB) Clermont County, OH	4,640			348	7.5%			,	0	97	0	01							0	9.25		
(3V10) (539GC) Dearborn, IN	3,476			53	1.52%	0		,	0		0	15					_		0	2.26		
(3V10) (539GD) Florence, KY	4,195			104		0	0	,	0	40	0	24							0	2.11	7.59	
(3V10) (539GE) Hamilton, OH	3,998					0	_	-,	0		0	20	_			-		10	0	2.71	_	
(3V10) (539GF) Georgetown, OH	913						-		0	17	0			_	_		0		0	3.39		
(3V10) (539QB) Highland Avenue, OH	4,493	4,300						4,253	0	47	0	02							1		5.42	
(3V10) (539QC) Vine Street, OH	5	5	100%	0	0%		-	5	0	0	0	0	-	-	-		-	-	0			
(3V10) (539QD) Norwood, OH	357			18					0	12	0	7		_					0	1 75	20.63	
(3V10) (541) Cleveland, OH HCS	149,638							131,807	0		0	- /-		2,939		<i>'</i>			0	4.75		
(3V10) (541) Cleveland, OH (Louis Stokes Cleveland)	42,757	39,108	91.47%	3,649	8.53%	0	1	36,712	0	2,396	0	1,699	1	900	0	571	C	479	0	3.83	9.74	0.76
(3V10) (541BY) Canton, OH	12,318	11,830	96.04%	488	3.96%	0	0	11,402	0	428	0	211	0	76	0	99	C	102	0	4.20	8.53	1.23
(3V10) (541BZ) Youngstown, OH	9,605	9,319	97.02%	286	2.98%	0	0	9,119	0	200	0	115	0	51	0	89	C	31	0	3.38	8.68	1.22
(3V10) (541GB) Lorain, OH	9,613	9,264	96.37%	349	3.63%	0	0	9,031	0	233	0	92	0	91	0	119	C	47	0	6.79	2.86	1.75
(3V10) (541GC) Sandusky, OH	5,916	4,865	82.23%	1,051	17.77%	0	0	4,742	0	123	0	100	0	82	0	160	C	709	0	20.11	64.09	27.01
(3V10) (541GD) Mansfield, OH (David F. Winder)	9,050	8,995	99.39%	55	0.61%	0	0	8,893	0	102	0	36	0	8	0	6	C	5	0	1.13	1.58	1.27
(3V10) (541GE) McCafferty, OH	1	0	0%	1	100%	0	0	0	0	0	0	0	0	1	0	0	C	0	0		66.00	
(3V10) (541GF) Lake County, OH	8,788	8,295	94.39%	493	5.61%	0	0	8,119	0	176	0	52	0	47	0	94	C	300	0	2.60	26.06	2.01
(3V10) (541GG) Akron, OH	16,085	-	84.76%	2,452	15.24%	0	0	13,082	0	551	0	461	0	716	0	709	C	566	0	2.70	33.08	1.23
(3V10) (541GH) East Liverpool, OH	4,059	3,700	91.16%	359	8.84%	0	0	3,648	0	52	0	46	0	84	0	142	C	87	0	2.86	30.92	1.88
(3V10) (541GI) Warren, OH	2,425	2,331	96.12%	94	3.88%	0	0	2,278	0		0	40	0	12	0	16	C	26	0	13.24	4.50	1.16
(3V10) (541GJ) New Philadelphia, OH	4,130	3,849	93.2%	281	6.8%	0	0	3,720	0	129	0	78	0	47	0	121	C	35	0	4.54	14.80	2.27
(3V10) (541GK) Ravenna, OH	3,293	3,169	96.23%	124	3.77%	0	0	3,018	0	151	0	58	0	28	0	23	C	15	0	1.48	11.09	1.53
(3V10) (541GL) Parma, OH	19,823	17,435	87.95%	2,388	12.05%	0	0	16,543	0	892	0	752	0	735	0	451	C	450	0	3.93	25.91	6.61
(3V10) (541QB) Cleveland Euclid Avenue, OH	1,286	1,283	99.77%	3	0.23%	0	0	1,282	0	1	0	1	0	0	0	2	C	0	0	15.83		
(3V10) (541QE) Cleveland East Boulevard 3, OH - Mobile	243	131	53.91%	112	46.09%	0	0	118	0	13	0	32	0	25	0	39	C	16	0		45.91	
(3V10) (541QF) Cuyahoga County 4, OH - Mobile	246	108	43.9%	138	56.1%	0	0	100	0	8	0	44	0	36	0	35	C	23	0		51.81	
(3V10) (552) Dayton, OH HCS	53,679	51,151	95.29%	2,528			0	49,261	0	1,890	0	1,202	0	549	0				0	1.10	7.20	3.90
(3V10) (552) Dayton, OH	39,930		94.44%	2,222		0	0		0		0	1,065								1.06		
(3V10) (552GA) Middletown, OH	4,606		96.59%	157	3.41%		0		0		0	71				21	C		0	1.05	11.95	7.16
(3V10) (552GB) Lima, OH	3,939	3,909	99.24%	30	0.76%	0	0	3,866	0	43	0	13	0	7	0	5	С	5	0	0.49	3.90	0.83
(3V10) (552GC) Richmond, IN	2,377		97.64%	56	2.36%	0	0		0	58	0	27	0	7	0	11	C	11	0	1.41		
																		1		1		

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30	3.Percent Appts	4.Appts Scheduled Over	Appts	6. New Enroll Appt	7.EWL Count	8.Appts Between 0-14	9.EWL 0-14 Days	Between 15-30	11.EWL 15 -30 days	Between 31-60 -60 [Days		15.EWL 61 -90 Days	Between 91 -	17.EWL 91 -120 Days	Beyond 120	19.EWL Greater	20.PC Avg Wait	Avg	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020		Days or Under	Scheduled 30 Days or Under	30 Days	Scheduled Over 30 Days	keq		Days		Days		Days		Days		120 Days		Days	than 120 Days	Time		Time
(3V10) (552GD) Springfield, OH	2,648	2,585	97.62%	63	2.38%	0	0	2,525	0	60	0	26	0	25	0	7	0	5	0	2.14	11.22	2.24
(3V10) (552GF) Wright-Patterson, OH	179	179	100%	0	0%	0	O	178	0	1	0	0	0	0	0	0	0	0	0	0.38	0.00	
(3V10) (757) Columbus, OH HCS	53,563	48,622	90.78%	4,941	9.22%	39	2	46,421	0	2,201	0	1,451	0	992	0	1,165	1	1,333	1	8.62	13.02	3.23
(3V10) (757) Columbus, OH (Chalmers P. Wylie)	40,293	36,089	89.57%	4,204	10.43%	0	2	34,405	0	1,684	0	1,198	0	841	0	1,007	1	1,158	1	7.43	14.03	3.61
(3V10) (757GA) Zanesville, OH	1,173	1,104	94.12%	69	5.88%	0	0	1,036	0	68	0	27	0	13	0	10	0	19	0	9.04	5.97	5.88
(3V10) (757GB) Grove City, OH	2,967	2,788	93.97%	179	6.03%	0	0	2,676	0		0	48	0	30	0	24	0	77	0	12.25	14.35	1.21
(3V10) (757GC) Marion, OH	3,491	3,382	96.88%	109		0	0				0	31	0	35	0	27	0	16	0	8.13	5.05	1.28
(3V10) (757GD) Newark, OH (Daniel L. Kinnard)	3,866	3,578		288	7.45%	0	0	-,			0	82	0	55	0	93	0	58	0	12.45	5.64	2.10
(3V10) (757QC) Columbus Airport Drive, OH	1,773			92		0	0	1,010			0	65	0	18	-	500	0	5	0	4.05	40.40	3.64
(3V10) (506) Ann Arbor, MI HCS (3V10) (506) Ann Arbor, MI	61,613	57,289 34,679		4,324 2,374	7.02% 6.41%	0					9		5 3		0	539 240	5	1,543 400	1	6.64	18.48	
(3V10) (506GA) Toledo, OH	37,053 18,507		90.12%	1,829	9.88%	0	11	-			3		2	153	1	281	1	1,098	1			3.02
(3V10) (506GB) Flint, MI	1,544	1,528		16		0	0				0	11	0	133	0	3	0	1,090	0	2.08	8.62	
(3V10) (506GC) Jackson, MI	1,407	1,400		7	0.5%	0	0		0		0		0	0	0	0	n	1	0	2.06	6.51	1.57
(3V10) (506QA) Ann Arbor Packard Road, MI (Packard Road)	635	· ·		3	0.47%	0	-		_	-	0	1	0	0	0	2	0	0	0		0.00	0.18
(3V10) (506QB) Green Road, MI	2,467	2,372	96.15%	95	3.85%	0	1	2,254	1	118	0	26	0	14	0	13	0	42	0		1.50	
(3V10) (515) Battle Creek, MI HCS	46,923	38,826		8,097		19	10		3		3	1,866	2	1,718	1	1,625	1	2,888	0	6.47		4.94
(3V10) (515) Battle Creek, MI	15,289	11,994	78.45%	3,295	21.55%	0	10	11,212	3	782	3	648	2	686	1	614	1	1,347	0	8.05	50.75	4.77
(3V10) (515BU) Battle Creek, MI - VADOM	4	3	75%	1	25%	0	0	0	0	3	0	0	0	1	0	0	0	0	0			
(3V10) (515BY) Wyoming, MI	24,651	20,102	81.55%	4,549	18.45%	0	0	19,045	0	1,057	0	1,119	0	942	0	975	0	1,513	0	7.26	37.78	5.67
(3V10) (515GA) Muskegon, MI	4,126	3,985	96.58%	141	3.42%	0	0	3,904	0	81	0	50	0	51	0	24	0	16	0	3.61	4.47	2.88
(3V10) (515GB) Lansing South, MI	2,118	2,032	95.94%	86	4.06%	0	0	1,983	0	49	0	36	0	30	0	10	0	10	0	4.66	16.10	2.00
(3V10) (515GC) Benton Harbor, MI	735	710	96.6%	25	3.4%	0	C	680	0	30	0	13	0	8	0	2	0	2	0	4.53	1.26	3.29
(3V10) (553) Detroit, MI HCS	61,934	58,529		3,405		17					9		4	567	8	597	13		50			
(3V10) (553) Detroit, MI (John D. Dingell)	54,306	50,907		3,399		0	100		21	2,316	9	7	4	564	8	596	13		50		11.34	
(3V10) (553GA) Yale, MI	4,443	4,441		2	0.05%	0	0	.,	0		0	0	0	0	0	0	0	_	0			0.00
(3V10) (553GB) Pontiac, MI	3,068	3,064		4	0.13%	0	0				0	0	0	3	0	1	0	0	0	0.50	0.88	0.64
(3V10) (553QA) Piquette Street, MI	117			4,279	7.07%	102	11				0		0	1,140	0	634	0	907	0	U	11 20	6.81
(3V10) (583) Indianapolis, IN HCS (3V10) (583) Indianapolis, IN (Richard L.	60,500 47,175		92.93% 92.25%	3,656		102 0			0		0		0	990	0	491	0		11		11.39 10.89	
Roudebush)																431						
(3V10) (583BU) Indianapolis, IN - VADOM	481	468		13		0	0	1.14			0		0	0	0	1	0	-	0		8.03	
(3V10) (583GA) Terre Haute, IN	880	870		10		0	0		0		0		0	37	0		0		0	0.01	4.78	
(3V10) (583GB) Bloomington, IN (3V10) (583GC) Martinsville, IN	4,433 246			136	3.07% 1.22%	0	-	, ,	0		0		0	1	0	55 0	0	-	n	2.22	23.09	0.43
(3V10) (583GD) Indianapolis West, IN	2,475			280		0	0		0		0		0	63	0	37	0	100	0		20.56	
(3V10) (583GE) West Lafayette, IN	914	901		13		0	0		0		0		0	2	0	0	0		0	3.82	4.08	4.70
(3V10) (583GF) Wakeman, IN	1,244	1,145		99	7.96%	0	0				0		0	24	0	29	0	5	0	1.59		
(3V10) (583GG) Shelbyville, IN	687	630		57		0	0		0		0	19	0	17	0	18	0	3	0		13.52	
(3V10) (583QA) Monroe County, IN	479	478	99.79%	1	0.21%	0	0	472	0	6	0	1	0	0	0	0	0	0	0			0.63
(3V10) (583QC) Vigo County, IN	462	461	99.78%	1	0.22%	0	C	447	0	14	0	0	0	1	0	0	0	0	0			2.37
(3V10) (583QD) Indianapolis YMCA, IN	359	349	97.21%	10	2.79%	0	0	309	0	40	0	6	0	1	0	2	0	1	0		4.09	
(3V10) (583QE) Cold Spring Road, IN	665			0	0%	0		***	0		0	-	0	0	0	0	0		0			
(3V10) (610) Northern Indiana HCS	56,733				21.38%	67		 	0		0		0		0		0			14.82		
(3V10) (610) Marion, IN	12,292	9,058		3,234		0	0	-,	0		0		0	449	0	658	0	- 1		10.72		
(3V10) (610A4) Fort Wayne, IN	24,718		79.09%		20.91%	0			0	-	0		0	1,347	0	1,226	0	.,. 00		21.77	26.76	2.38
(3V10) (610BU) Marion, IN - VADOM	26		88.46%	3	- 1	0	0		0		0		0	0	0	0	0	-	0			
(3V10) (610BY) St. Joseph County, IN	10,500		71.79%		28.21%	0		,	0		0		0	862	0	767	0	000	0			3.03
(3V10) (610GB) Muncie, IN	2,354	2,037		317		0		,			0		0	87	0	139	0		0	10.10	3.63	
(3V10) (610GC) Goshen, IN	1,918	1,785		133		0	0				0		0	57	0	11	0		0	0.00	1.81	3.59
(3V10) (610GD) Peru, IN (3V10) (610QA) Fort Wayne East State Boulevard,	2,903 2,022		93.39% 94.02%	192	6.61% 5.98%	0	0	7	0		0	58	0	13	-	102	0		0		6.34	5.94 4.12
IN	2,022	1,901	JT.UZ 70	121	J.30 ⁷ 0			1,025		/6		30	J	13	U	14	U	30			0.50	7.14

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	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) (655) Saginaw, MI HCS	29,168	24,832	85.13%	4,336	14.87%	51	7	23,919	2	913	3	634	2	643	0	998	0	2,061	0	4.07	50.59	1.53
(3V10) (655) Saginaw, MI (Aleda E. Lutz)	15,311	11,529	75.3%	3,782	24.7%	0	7	10,939	2	590	3	459	2	538	0	852	0	1,933	0	4.11	50.95	0.00
(3V10) (655GA) Gaylord, MI	686	656	95.63%	30	4.37%	0	(628	0	28	0	5	0	5	0	12	0	8	0	4.71	53.03	1.24
(3V10) (655GB) Traverse City, MI (Colonel Demas T. Craw)	1,934	1,881	97.26%	53	2.74%	0	(1,816	0	65	0	22	0	9	0	11	0	11	0	5.27	22.38	1.76
(3V10) (655GC) Oscoda, MI	1,680	1,628	96.9%	52	3.1%	0	(1,589	0	39	0	15	0	14	0	6	0	17	0	4.02	44.69	1.89
(3V10) (655GD) Alpena, MI (Lieutenant Colonel Clement C. Van Wagoner)	1,478	1,386	93.78%	92	6.22%	0	(1,357	0	29	0	29	0	12	0	22	0	29	0	3.41	57.94	2.22
(3V10) (655GE) Clare, MI	1,733	1,605	92.61%	128	7.39%	0	(1,553	0	52	0	49	0	37	0	32	0	10	0	7.16	10.66	8.47
(3V10) (655GF) Bad Axe, MI	1,482	1,464	98.79%	18	1.21%	0	(1,450	0	14	0	4	0	3	0	5	0	6	0	1.37	40.06	0.56
(3V10) (655GG) Cadillac, MI	947	822	86.8%	125	13.2%	0	(810	0	12	0	17	0	19	0	49	0	40	0	1.05	72.41	0.72
(3V10) (655GH) Cheboygan County, MI	445	437	98.2%	8	1.8%	0	(428	0	9	0	1	0	1	0	3	0	3	0	2.29	30.21	0.64
(3V10) (655GI) Grayling, MI	472	448	94.92%	24	5.08%	0	(431	0	17	0	12	0	4	0	5	0	3	0	6.88	0.73	2.19
(3V10) (655QA) Saginaw Barnard Road, MI	2,999	2,975	99.2%	24	0.8%	0	(2,917	0	58	0	21	0	1	0	1	0	1	0		33.22	1.22
(3V10) (655QB) Grand Traverse, MI	1	1	100%	0	0%	0	(1	0	0	0	0	0	0	0	0	0	0	0			0.00
(3V12) (550) Danville, IL HCS	29,837	27,926	93.6%	1,911	6.4%	7	(26,909	0	1,017	0	447	0	541	0	356	0	567	0	1.58	13.21	0.63
(3V12) (550) Danville, IL	12,950	11,904	91.92%	1,046	8.08%	0	(11,467	0	437	0	246	0	162	0	230	0	408	0	0.90	13.70	0.24
(3V12) (550BY) Peoria, IL (Bob Michel)	8,803	8,100	92.01%	703	7.99%	0	(7,656	0	444	0	160	0	305	0	108	0	130	0	2.28	17.34	1.25
(3V12) (550GA) Decatur, IL	4,336	4,262	98.29%	74	1.71%	0	(4,185	0	77	0	18	0	16	0	14	0	26	0	1.43	4.26	0.63
(3V12) (550GD) Springfield, IL	2,110	2,043	96.82%	67	3.18%	0	(2,014	0	29	0	11	0	50	0	3	0	3	0	1.14	19.57	0.44
(3V12) (550GF) Mattoon, IL	646	642	99.38%	4	0.62%	0	(633	0	9	0	3	0	1	0	0	0	0	0	1.70	3.33	0.69
(3V12) (550GG) Bloomington, IL	992	975	98.29%	17	1.71%	0	(954	0	21	0	9	0	7	0	1	0	0	0	1.56	9.08	1.51
(3V12) (537) Chicago, IL HCS	36,217	31,394	86.68%	4,823	13.32%	23	2	29,433	0	1,961	2	1,610	0	995	0	636	0	1,582	0	9.54	19.45	5.20
(3V12) (537) Chicago, IL (Jesse Brown)	28,666	25,054	87.4%	3,612	12.6%	0	2	23,542	0	1,512	2	1,251	0	714	0	448	0	1,199	0	10.05	15.37	2.87
(3V12) (537BY) Crown Point, IN (Adam Benjamin Jr.)	5,503	4,374	79.48%	1,129	20.52%	0	(4,002	0	372	0	324	0	259	0	175	0	371	0	7.64	58.61	9.37
(3V12) (537GA) Chicago Heights, IL	461	447	96.96%	14	3.04%	0	(435	0	12	0	0	0	7	0	2	0	5	0	21.96		2.10
(3V12) (537GD) Lakeside, IL	1,115	1,063	95.34%	52	4.66%	0	(1,014	0	49	0	26	0	13	0	9	0	4	0	8.15		0.00
(3V12) (537HA) Auburn Gresham, IL	472	456	96.61%	16	3.39%	0	(440	0	16	0	9	0	2	0	2	0	3	0	10.61		1.77
(3V12) (556) North Chicago, IL HCS	21,347	19,956	93.48%	1,391	6.52%	27	(19,215	0	741	0	504	0	377	0	245	0	265	0	6.26	9.39	4.02
(3V12) (556) North Chicago, IL (Captain James A. Lovell)	18,528	17,305	93.4%	1,223	6.6%	0	(16,607	0	698	0	455	0	317	0	207	0	244	0	6.46	9.14	5.05
(3V12) (556GA) Evanston, IL	613	575	93.8%	38	6.2%	0	(563	0	12	0	16	0	16	0	4	0	2	0	5.91	16.06	5.87
(3V12) (556GC) McHenry, IL	1,150	1,059	92.09%	91	7.91%	0	(1,033	0	26	0	21	0	27	0	28	0	15	0	9.03	24.51	1.81
(3V12) (556GD) Kenosha, WI	1,056	1,017	96.31%	39	3.69%	0	(1,012	0	5	0	12	0	17	0	6	0	4	0	2.49	16.74	0.04
(3V12) (578) Hines, IL HCS	78,201	71,950	92.01%	6,251	7.99%	11	4	68,980	3	2,970	0	2,002	0	1,274	0	1,104	0	1,871	1	6.40	12.83	3.13
(3V12) (578) Hines, IL (Edward Hines Junior)	62,012	57,577	92.85%	4,435	7.15%	0	3	55,019	2	2,558	0	1,661	0	793	0	724	0	1,257	1	5.48	10.22	2.90
(3V12) (578GA) Joliet, IL	7,110	5,677			20.15%	0	(5,482	0	195	0	201	0	360	0	332	0	540	0	10.51	44.03	
(3V12) (578GC) Kankakee County, IL	1,217	1,137			6.57%	0	(, -	0	17	0	37					0	5	0	6.17	14.41	2.22
(3V12) (578GD) Aurora, IL	2,144				4.71%	0	1	2,010			0					12	0	45	0	0		
(3V12) (578GE) Hoffman Estates, IL	2,149				2.14%	0	(,,,,			0					4	0	-	0	0.00		
(3V12) (578GF) LaSalle, IL	1,459				9.39%	0	(, , , ,			0					18	0		0		5.95	
(3V12) (578GG) Oak Lawn, IL	2,110				0.9%	0		,,,,,			0				0	_	0		0			
(3V12) (585) Iron Mountain, MI HCS	10,791		85.65%			9					1	555							0		22.47	
(3V12) (585) Iron Mountain, MI (Oscar G. Johnson)	7,572		82.62%		17.38%	0	29				1	676			2	-	0		0		22.32	
(3V12) (585GA) Hancock, MI	381	344			9.71%	0	(0		0				0	2	0	-	0			
(3V12) (585GB) Rhinelander, WI	729			54	7.41%	0	(, , ,	0		0				0	5	0				18.77	
(3V12) (585GC) Menominee, MI	367	342			6.81%	0	(0		0			-	0	4	0		0	0.00		
(3V12) (585GD) Ironwood, MI	254	224			11.81%	0	(0				0	2	0		0	14.76		
(3V12) (585GF) Manistique, MI	319				2.82%	0	(0		0		0		0	2	0	-	0			
(3V12) (585HA) Marquette, MI	788	729			7.49%	0	(0		-	11	-	4	0	0	0			
(3V12) (585HB) Sault Saint Marie, MI	381	362				0	(0				-	3	0	-			13.05	
(3V12) (607) Madison, WI HCS	26,847		88.54%			20	(1	2	-				101					22.45	
(3V12) (607) Madison, WI (William S. Middleton)	19,216	16,848	87.68%	2,368	12.32%	0	(15,668	7	1,180	2	626	0	663	0	520	0	559	0	17.96	20.36	3.33

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	5.Percent 6. New Appts Enroll App Scheduled 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	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020			30 Days or Under		Over 30 Days													Days	Time	Time	Time
(3V12) (607GC) Janesville, WI	755	749	99.21%	6	0.79% 0	0	725	0	24	0	5	0	1	0	0	C	0	(3.99	9.0	0 0.26
(3V12) (607GD) Baraboo, WI	787	777	98.73%	10	1.27% 0	0	747	0	30	0	5	0	3	0	1	C	1	(3.58	6.8	1 0.08
(3V12) (607GE) Beaver Dam, WI	562	550	97.86%	12	2.14% 0	0	532	0	18	0	8	0	1	0	3	C	0	(5.71	4.2	5 1.26
(3V12) (607GF) Freeport, IL	498	496	99.6%	2	0.4% 0	0	477	0	19	0	2	0	0	0	0	C	0	(4.47	0.0	0 0.40
(3V12) (607GG) Madison West, WI	1,843	1,588	86.16%	255	13.84% 0	0	1,508	0	80	0	82	0	90	0	51	C	32	(29.02	4.7	0 2.88
(3V12) (607HA) Rockford, IL	3,186	2,763	86.72%	423	13.28%	0	2,680	0	83	0	43	0	93	0	162	C	125	(7.94	56.7	4 2.18
(3V12) (676) Tomah, WI HCS	24,345	19,047	78.24%	5,298	21.76% 13	35	18,036	5	1,011	4	1,363	5	1,163	6	952	12	1,820	3	18.26	54.3	8 1.69
(3V12) (676) Tomah, WI	13,916	10,492	75.4%	3,424	24.6% 0	35	9,969	5	523	4	768	5	699	6	756	12	1,201	3	22.19	54.0	9 0.98
(3V12) (676GA) Wausau, WI	3,108	2,846	91.57%	262	8.43% 0	0	2,688	0	158	0	152	0	73	0	27	C	10	C	9.77	1.4	1 3.02
(3V12) (676GC) River Valley, WI	2,647	2,175	82.17%	472	17.83% 0	0	2,080	0	95	0	169	0	182	0	76	C	45	(24.15	11.2	0 1.52
(3V12) (676GD) Wisconsin Rapids, WI	4,323	3,203	74.09%	1,120	25.91% 0	0	2,977	0	226	0	266	0	199	0	91	C	564	(17.73	56.8	5 2.37
(3V12) (676GE) Clark County, WI	351	331	94.3%	20	5.7% 0	0	322	0	9	0	8	0	10	0	2	C	0	(10.89	0.0	0.69
(3V12) (695) Milwaukee, WI HCS	83,884	67,009	79.88%	16,875	20.12% 20	14	63,383	1	3,626	1	3,734	1	4,496	0	3,735	6	4,910	Ę	33.31	25.4	8 4.00
(3V12) (695) Milwaukee, WI (Clement J. Zablocki)	56,250	47,987	85.31%	8,263	14.69% 0	14	45,641	1	2,346	1	2,057	1	1,712	0	1,818	6	2,676	Ę	17.89	19.3	5 2.22
(3V12) (695BY) Appleton, WI (John H. Bradley)	7,505	5,567	74.18%	1,938		0	-,		317	0	530		640	0	299	C	469	(40.25	-	
(3V12) (695GA) Union Grove, WI	1,046	1,006	96.18%	40	3.82% 0	0	993	0	13	0	20	0	14	0	5	C	1	(6.29	-	3.39
(3V12) (695GC) Cleveland, WI	1,123	681	60.64%	442	39.36% 0	0	*	0	66	0	93	0	191	0	104	C	54	(48.60	4.2	0 7.83
(3V12) (695GD) Green Bay, WI (Milo C. Huempfner)	17,956	11,764	65.52%	6,192	34.48% 0	0	10,880	0	884	0	1,034	0	1,939	0	1,509	С	1,710	(47.56	41.4	7 12.28
(3V12) (695QA) Milwaukee MLK Drive, WI	4	4	100%	0	0% 0	0	4	0	0	0	0	0	0	0	0	C	0	()		
(3V15) (589A4) Columbia, MO HCS	69,877	59,127	84.62%	10,750	15.38% 0	4	56,258	0	2,869	0	2,400	0	2,224	0	2,883	3	3,243	1	11.78	23.2	7 15.02
(3V15) (589A4) Columbia, MO (Harry S. Truman)	46,970	38,523	82.02%	8,447	17.98% 0	4	36,284	0	2,239	0	1,817	0	1,850	0	2,260	3	2,520	1	15.42	23.1	9 15.53
(3V15) (589BX) Columbia, MO - VADOM	3	3	100%	0	0% 0	0	3	0	0	0	0	0	0	0	0	С	0	()		
(3V15) (589G8) Jefferson City, MO	5,695	5,113	89.78%	582	10.22% 0	0	4,977	0	136	0	175	0	92	0	206	С	109	(5.48	16.6	9 3.37
(3V15) (589GE) Kirksville, MO	2,064	2,041	98.89%	23	1.11% 0	0	=,+	0	22	0	1	0	8	0	7	C	7	(2.28		
(3V15) (589GF) Fort Leonard Wood, MO	3,555	3,019	84.92%	536	15.08% 0	0	2,011	0	148	0	202	0	139	0	150	С	45	(_	2 30.98
(3V15) (589GH) Lake of the Ozarks, MO	2,509	2,403	95.78%	106	4.22% 0	0	2,252	0	151	0	61	0	20	0	16	С	9	(3.76	5	18.09
(3V15) (589GX) Mexico, MO	2,033	1,850	91%	183	9% 0	0	,	0	20	0	25	0	33	0	72	С	53	(10.56	-	5 11.12
(3V15) (589GY) St. James, MO	1,820	1,457	80.05%	363		-	,	0		0	49		-	0	47	_			39.69	-	
(3V15) (589JA) Sedalia, MO	1,972	1,954		18			,	0		0	13			0		С			2.42		
(3V15) (589JD) Marshfield, MO	3,256	2,764			15.11% 0	1	/ '			0	<u> </u>			0			210		5.42		
(3V15) (589) Kansas City, MO HCS	72,420	68,336		4,084						0	.,55.								3.59	_	
(3V15) (589) Kansas City, MO	47,616		92.87%	3,395		-		0	_,	0	1,100	_		0		_	7		2.39	-	
(3V15) (589G1) Warrensburg, MO	4,238		99.15%	36		-				0				0			-		1.63		
(3V15) (589GB) Belton, MO	2,602		98.77%	32			,-			0	19		-	0				,	2.35		
(3V15) (589GC) Paola, KS	883		98.87%	10					-	0	4	0		0	0	-	3		3.76	-	
(3V15) (589GD) Nevada, MO	1,656		99.76%	4	0.24% 0		,			0	2	-	_	0		-			1.01	_	
(3V15) (589GZ) Cameron, MO	722	707		15		-	_		-	0	7	0		0	2	_	'	,	1.71	-	
(3V15) (589JB) Excelsior Springs, MO	1,285		94.63%	69			, .	0			20			0	10		_	-	5.92		
(3V15) (589JC) Shawnee, KS	3,295		99.27%	24	0.73% 0	-	- 7	0		0			-	0	_	-	_		2.06	-	
(3V15) (589JF) Honor, MO	9,528	9,033		495	5.2% 0 0.67% 0	0	.,	0		0	117	_		0	170	0			6.20	9.3	
(3V15) (589QA) Overland Park, KS (3V15) (589A5) Eastern Kansas HCS	595 49,884	40.792	99.33%	9,092			588 39,297	0		0			·	0			3,197		13.42		
(3V15) (589A5) Eastern Kansas HCS (3V15) (589A5) Topeka, KS (Colmery-ONeil)	22,643	40,792 17,594	77.7%	9,092 5,049						0	1,021			0					15.42		
(3V15) (589A5) Topeka, KS (Cornery-Onell) (3V15) (589A6) Leavenworth, KS (Dwight D.	18,699		83.51%		16.49% 0	-	15,017			0				0			1,948		10.96	-	
Eisenhower)		13,010	00.0170	3,063		<u>'</u>	13,017	0	599		125		520				1,000		10.90	31.4	
(3V15) (589GI) St. Joseph, MO	2,032	1,864	91.73%	168	8.27% 0	0	1,815	0	49	0	92	0	42	0	20	C	14	(8.96	18.5	5 2.60
(3V15) (589GJ) Wyandotte County, KS	1,102	929	84.3%	173	15.7% 0	0	900	0	29	0	21	0	91	0	42	C	19	(24.56	6	2.11
(3V15) (589GM) Chanute, KS	298	297	99.66%	1	0.34% 0	0		0	0	0	0	0	0	0	1	C	0	(2.77		0.00
(3V15) (589GP) Garnett, KS	132	131	99.24%	1	0.76% 0	0	130	0	1	0	0	0	1	0	0	C	0	(2.82	2	
(3V15) (589GR) Junction City, KS (Lieutenant General Richard J. Seitz-Based)	2,889	2,561	88.65%	328	11.35% 0	0	2,412	0	149	0	135	0	64	0	75	C	54	(11.43	13.0	3 10.79
(3V15) (589GU) Lawrence, KS	575	480	83.48%	95	16.52% 0	0	452	0	28	0	26	0	32	0	27	C	10	(16.73	В	15.80
(3V15) (589GV) Fort Scott, KS	560	551	98.39%	9	1.61% 0	0	548	0	3	0	2	0	0	0	0	C	7	(2.48	0.0	0 1.04
(3V15) (589JE) Platte City, MO	942	757	80.36%	185	19.64% 0	0	740	0	17	0	4	0	13	0	111	C	57	(29.77	•	1.83
																		1	1		

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or	4.Appts Scheduled Over 30 Days	Appts	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 13.EV Between 31-60 Days		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	Beyond 120 Gre		Avg Wait	Avg Wait	22.MH Avg Wait Time
Date For the period ending: 7/1/2020			Under		Days												Da				
(3V15) (589MA) Ft. Riley DES Clinic	12	12	100%	0	0%	0	(8	0	4	0	0	0 0	0	0	0	0	0		16.50	12.00
(3V15) (589A7) Wichita, KS HCS	42,473	38,706	91.13%	3,767	8.87%	0	4	37,428	1	1,278	0	1,167	0 1,223	0	743	3	634	0	4.52	16.02	3.65
(3V15) (589A7) Wichita, KS (Robert J. Dole)	28,051	25,525	90.99%	2,526	9.01%	0	3	3 24,647	1	878	0	831	0 773	0	518	2	404	0	3.46	16.11	3.68
(3V15) (589G2) Dodge City, KS	1,194	1,191	99.75%	3	0.25%	0	(1,184	0	7	0	0	0 (0	2	0	1	0	1.33	0.83	0.00
(3V15) (589G3) Liberal, KS	310	299	96.45%	11	3.55%	0	(288	0	11	0	4	0 2	0	5	0	0	0	3.44	0.00	12.14
(3V15) (589G4) Hays, KS	1,704	1,467	86.09%	237	13.91%	0	(1,278	0	189	0	81	0 84	0	48	0	24	0	17.17	2.94	0.86
(3V15) (589G5) Parsons, KS	871	836	95.98%	35	4.02%	0	1	826	0	10	0	13	0 1	0	4	1	7	0	3.58	12.42	1.50
(3V15) (589G7) Hutchinson, KS	2,035	2,020	99.26%	15	0.74%	0	(2,008	0	12	0	7	0 :	0	2	0	3	0	1.07	0.00	1.56
(3V15) (589GW) Salina, KS	3,134	3,006		128	4.08%	0	(2,917	0	89	0	60	0 44	0	15	0	9	0	4.31	9.41	6.13
(3V15) (589MB) IDES McConnel AFB	10			0	0%	0	(0	0	0 (•	0	0	0	0		2.00	0.00
(3V15) (589QC) South Parklane, KS	5,164			812		0		,,,,,,,,			0	171	0 306		149	0	186	0		16.29	
(3V15) (657A5) Marion, IL HCS	49,732			4,759		0					8		13 1,16			11		39			
(3V15) (657A5) Marion, IL	14,482			3,055		0	35				0		2 809		634	4	939	28	13.46	28.65	1.44
(3V15) (657BW) Marion MH-RRTP	57			1	1.75%	0	(0		0		0 (0	0	0	0		12.1	1.22
(3V15) (657GJ) Evansville, IN	19,285			1,418		0	7	,	0		0	403	2 28		232	1	502	1		18.62	5.22
(3V15) (657GK) Mount Vernon, IL	2,576		99.92%	2	0.08%	0		,, ,		-	0	-	0 (1	0	0	0	1.57	0.00	1.08
(3V15) (657GL) Paducah, KY	3,047			24	0.79%	0	(,, ,			0		0 !	0	9	0	3	0		29.00	2.68
(3V15) (657GM) Effingham, IL	819			10		0	2		0		0	10	1 (0	0	1	0	0	2.97		4.09
(3V15) (657GO) Hanson, KY	547			17		0	2		0		1	1	0 4	0	9	1	3	0	3.96		0.44
(3V15) (657GP) Owensboro, KY	2,239			57	2.55%	0		_,	0		0	34	0 19	-	3	0	1	0	4.71		1.24
(3V15) (657GQ) Vincennes, IN	1,034			102		0			0		0		0 32		43	0	10	0	16.26		0.14
(3V15) (657GR) Mayfield, KY	1,962			39		0		'	1		3	3	6	5	23	1	12	8	3.98		3.68
(3V15) (657GT) Carbondale, IL	2,226			9	0.4%	0	(_,	0		0	3	0 !	0	0	0	1	0	1.03		1.59
(3V15) (657GU) Harrisburg, IL	745 713			0	0%	0	(0		0	11	0 0	0	0	0	0	0	1.42	7.74	0.00
(3V15) (657QD) Heartland Street, IL (3V15) (657A4) Poplar Bluff, MO HCS	26,210			25 3,680		0	· `	638			0	527	0 947	0	-	0	640	0	5.49 11.17	7.74 46.81	
(3V15) (657A4) Poplar Bluff, MO (John J. Pershing)			71.22%	3,225		0					0		0 826		1,435	0		0		48.88	1.65
(3V15) (657GF) West Plains, MO	2,790			145	5.2%	0	_		0		0		0 3		60	0	7	0			
(3V15) (657GG) Paragould, AR	2,170			16		0			0		0	11	0 4	. 0	0	-	1	0	2.02	1.00	0.87
(3V15) (657GH) Cape Girardeau, MO	4,165			112		0					0		0 26		22	0	7	0			3.96
(3V15) (657GI) Farmington, MO	3,690			95		0					0		0 36		23	0	11	0	3.43	3.00	6.52
(3V15) (657GN) Salem, MO	211		81.04%	40	18.96%	0	_				0		0 17		9	-		0	17.69	0.00	
(3V15) (657GV) Sikeston, MO	1,255			38		0			-				0 4	-			"				
(3V15) (657GW) Pocahontas, AR	723							1.171	0	46	0	14		. 0	13	0	7	0	3.68	16.50	2.01
		714	98.76%	9	1.24%	0		,	0		0	14	0 :		13	0	7	0			
(3V15) (657) St. Louis, MO HCS			98.76%		1.24% 3.32%		(706	0	8	0	1	0 ;	0	4	0	7 1 755	0	2.24	16.50 0.00 4.41	2.57
(3V15) (657) St. Louis, MO HCS (3V15) (657) St. Louis John Cochran, MO (John Cochran)	52,933 24,359	51,175		9 1,758 1,207	3.32%	96	(706	0	1,363 641	-	1	0 ;	0	4	0	7 1 755 622	·	2.24	0.00	2.57
(3V15) (657) St. Louis John Cochran, MO (John	52,933	51,175 23,152	96.68%	1,758	3.32%	96	53	706 3 49,812 2 22,511	0	1,363 641	7	1 569	0 3	0 8	212	0		0 20	2.24 2.52 1.31	0.00	2.57 2.06 1.02
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO - VADOM	52,933 24,359 13,423 118	51,175 23,152 13,136 118	96.68% 95.04% 97.86% 100%	1,758 1,207 287 0	3.32% 4.96% 2.14% 0%	96 0	50 2	706 3 49,812 2 22,511 1 12,808 0 118	0 6 0 6	328 0	0 7 0 7 0	1 569 307 113 0	0 3 5 222 0 128 5 62 0 0	0 8 1 7	4 212 150 31 0	0 7 1 6	81 0	0 20 0 20 20	2.24 2.52 1.31 3.41	0.00 4.41 4.18 5.53	2.57 2.06 1.02 1.96
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO - VADOM (3V15) (657GA) St. Clair County, IL	52,933 24,359 13,423 118 2,764	51,175 23,152 13,136 118 2,635	96.68% 95.04% 97.86% 100% 95.33%	1,758 1,207 287 0	3.32% 4.96% 2.14% 0% 4.67%	96 0 0	53	706 49,812 2 22,511 1 12,808 1 118 2,567	0 6 0 6 0	8 1,363 641 328 0	0 7 0 7 0	1 569 307 113 0 61	0 3 5 222 0 128 5 62 0 0	0 8 1 7 0	4 212 150 31 0	0 7 1 6 0	81 0 28	0 20 0	2.24 2.52 1.31 3.41	0.00 4.41 4.18 5.53	2.57 2.06 1.02 1.96
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO - VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO	52,933 24,359 13,423 118 2,764 3,242	51,175 23,152 13,136 118 2,635 3,232	96.68% 95.04% 97.86% 100% 95.33% 99.69%	1,758 1,207 287 0 129 10	3.32% 4.96% 2.14% 0% 4.67% 0.31%	96 0 0 0	51 51 (706 3 49,812 2 22,511 1 12,808 1 18 0 2,567 0 3,149	0 6 0 6 0	8 1,363 641 328 0 68 83	0 7 0 7 0	1 569 307 113 0 61 6	0 3 5 227 0 128 5 62 0 0	0 8 1 7 0 0 0 0	4 212 150 31 0 21 4	0 7 1 6 0	622 81 0 28	0 20 0 20 20	2.24 2.52 1.31 3.41 3.40 1.85	0.00 4.41 4.18 5.53 53.53 14.87	2.57 2.06 1.02 1.96 19.04 0.27
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO - VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO	52,933 24,359 13,423 118 2,764 3,242 2,675	51,175 23,152 13,136 118 2,635 3,232 2,648	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.99%	1,758 1,207 287 0 129 10 27	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01%	96 0 0 0 0	53	706 49,812 2 22,511 1 12,808 1 118 2 2,567 3 3,149 2 2,593	0 6 0 6 0 0 0	8 1,363 641 328 0 68 83 55	0 7 0 7 0 0 0 0	1 569 307 113 0 61 6 18	0 3 5 222 0 128 5 62 0 0 19 0 0 3	0 8 1 7 0 0 0	4 212 150 31 0 21 4 2	0 7 1 6 0 0	622 81 0 28 0 4	0 20 0 20 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58	0.00 4.41 4.18 5.53 53.53 14.87 16.28	2.57 2.06 1.02 1.96 19.04 0.27 1.91
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO - VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.99% 96.32%	1,758 1,207 287 0 129 10 27 41	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68%	96 0 0 0 0 0 0	51 51 (0) (0) (0) (0) (0) (0) (0) (0) (0) (0)	706 49,812 2 22,511 12,808 118 2,567 3,149 2,593 980	0 6 0 6 0 0 0	8 1,363 641 328 0 68 83 55 92	0 7 0 7 0 0 0 0	1 569 307 113 0 61 6 18 33	0 3 5 227 0 128 5 62 0 0 0 0 18 0 0 3	0 8 1 7 0 0 0 0	4 212 150 31 0 21 4 2	0 7 1 6 0 0 0	81 0 28 0 4 2	0 20 0 20 20	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO-VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.99% 96.32% 99.38%	1,758 1,207 287 0 129 10 27 41	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62%	96 0 0 0 0 0 0	553	706 3 49,812 2 22,511 1 12,808 1 18 0 2,567 0 3,149 0 2,593 0 980 1 1,252	0 6 0 6 0 0 0 0	8 1,363 641 328 0 68 83 55 92 34	0 7 0 7 0 0 0 0 0	1 569 307 113 0 61 6 18 33 4	0 3 5 222 0 128 5 62 0 0 0 0 18 0 0 3 0 3	0 8 1 7 0 0 0	4 212 150 31 0 21 4 2 1	0 7 1 6 0 0 0 0 0	622 81 0 28 0 4	0 20 0 20 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO-VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.99% 96.32% 99.38%	1,758 1,207 287 0 129 10 27 41 8	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62%	96 0 0 0 0 0 0 0	53 51 0 0 0 0	706 49,812 2 22,511 1 12,808 1 118 2 2,567 3,149 2 2,593 980 1 1,252 1 1,366	0 6 0 6 0 0 0 0 0	8 1,363 641 328 0 68 83 55 92 34	0 7 0 7 0 0 0 0 0	1 569 307 113 0 61 6 18 33 4 14	0 3 22 22 0 128 5 62 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 8 1 7 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0	0 7 1 6 0 0 0 0 0	622 81 0 28 0 4 2 3 8	0 20 0 20 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39 2.16	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77 0.22	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27 0.00
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO -VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO (3V15) (657QA) Olive Street, MO	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423 2,404	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400 2,378	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.99% 96.32% 99.38% 98.38% 98.92%	1,758 1,207 287 0 129 10 27 41 8 23 26	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62% 1.08%	96 0 0 0 0 0 0 0	53	706 3 49,812 2 22,511 1 12,808 1 18 2 2,567 3,149 2 2,593 9 80 1 1,252 1 1,366 2 2,350	0 6 0 0 0 0 0 0 0	8 1,363 641 328 0 68 83 55 92 34 34 28	0 7 0 7 0 0 0 0 0 0	1 569 307 113 0 61 6 18 33 4 14 13	0 3 222 0 128 5 62 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 8 1 7 0 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0 0	0 7 1 6 0 0 0 0 0 0	622 81 0 28 0 4 2 3 8 7	0 20 0 20 0 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO-VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO (3V15) (657QA) Olive Street, MO (3V15) (657QB) Washington Boulevard, MO	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423 2,404 118	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400 2,378	96.68% 95.04% 97.86% 100% 95.33% 99.69% 96.32% 99.38% 98.38% 98.92% 100%	1,758 1,207 287 0 129 10 27 41 8 23 26	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62% 1.08%	96 0 0 0 0 0 0 0 0	53	706 49,812 2 22,511 12,808 118 2,567 3,149 2,593 980 1,252 1,366 2,350 118	0 6 0 0 0 0 0 0 0 0	8 1,363 641 328 0 68 83 55 92 34 34 28	0 7 0 7 0 0 0 0 0 0 0	1 569 307 113 0 61 6 18 33 4 14 13	0 3 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	0 8 1 7 0 0 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0 0 3	0 7 1 6 0 0 0 0 0 0 0	622 81 0 28 0 4 2 3 8 7	0 20 0 20 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39 2.16 2.80	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77 0.22 1.97	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27 0.00
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO-VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO (3V15) (657QA) Olive Street, MO (3V15) (657QB) Washington Boulevard, MO	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423 2,404 118	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400 2,378 118	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.32% 99.38% 98.38% 98.92% 100%	1,758 1,207 287 0 129 10 27 41 8 23 26 0	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62% 1.08% 0%	96 0 0 0 0 0 0 0 0 0	53	706 3 49,812 2 22,511 12,808 118 2 2,567 3,149 2 2,593 980 1,252 1,366 2,350 118 35,259	0 6 0 0 0 0 0 0 0 0 0	8 1,363 641 328 0 68 83 55 92 34 34 28 0	0 7 0 7 0 0 0 0 0 0 0	1 569 307 113 0 61 6 18 33 4 14 13 0	0 3 5 222 0 128 5 62 0 0 0 0 18 0 0 3 0 0 9 0 0 3 0 0 0 3 0 0 0 3 0	0 8 1 7 0 0 0 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0 0 3 0 1,487	0 7 1 6 0 0 0 0 0 0 0 0	622 81 0 28 0 4 2 3 8 7 0 1,875	0 20 0 20 0 0 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39 2.16 2.80	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77 0.22 1.97	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27 0.00 0.00
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO-VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO (3V15) (657QA) Olive Street, MO (3V15) (657QB) Washington Boulevard, MO (4V16) (502) Alexandria, LA HCS (4V16) (502) Alexandria, LA	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423 2,404 118 43,087 23,578	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400 2,378 118 37,539 19,423	96.68% 95.04% 97.86% 100% 95.33% 99.69% 96.32% 99.38% 98.38% 100% 87.12% 82.38%	1,758 1,207 287 0 129 10 27 41 8 23 26 0 5,548 4,155	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62% 1.08% 0% 12.88%	96 0 0 0 0 0 0 0 0 0 0	53	706 3 49,812 2 22,511 12,808 118 2,567 3,149 2,593 980 1,252 1,366 2,350 118 35,259 18,047	0 6 0 0 0 0 0 0 0 0 0 0 0 4 4	8 1,363 641 328 0 68 83 55 92 34 34 28 0 2,280 1,376	0 7 0 7 0 0 0 0 0 0 0 0 0	1 569 307 113 0 61 6 18 33 4 14 13 0 1,256 858	0 3 5 222 0 128 5 62 0 0 0 0 19 0 0 3 0 0 9 0 0 3 0 0 19 0 0 0 19 0 0 0 19 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 8 1 7 0 0 0 0 0 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0 0 3 0 1,487 1,023	0 7 1 6 0 0 0 0 0 0 0 0	622 81 0 28 0 4 2 3 8 7 0 1,875 1,656	0 20 0 20 0 0 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39 2.16 2.80 8.71 7.96	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77 0.22 1.97	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27 0.00 0.00 4.07 1.40
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO-VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO (3V15) (657QA) Olive Street, MO (3V15) (657QB) Washington Boulevard, MO (4V16) (502) Alexandria, LA HCS (4V16) (502) Alexandria, LA	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423 2,404 118 43,087 23,578 1,422	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400 2,378 118 37,539 19,423 1,399	96.68% 95.04% 97.86% 100% 95.33% 99.69% 96.32% 99.38% 98.38% 98.92% 100% 87.12% 82.38% 98.38%	1,758 1,207 287 0 129 10 27 41 8 23 26 0 5,548 4,155 23	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62% 1.08% 0%	96 0 0 0 0 0 0 0 0 0 0	552 57 (0) (0) (0) (0) (0) (0) (0) (0) (0) (0)	706 49,812 2 22,511 12,808 118 2,567 3,149 2,593 980 1,252 1,366 2,350 118 35,259 18,047 1,364	0 6 0 0 0 0 0 0 0 0 0 0 4 4	8 1,363 641 328 0 68 83 55 92 34 34 28 0 2,280 1,376 35	0 7 0 7 0 0 0 0 0 0 0 0	1 569 307 307 113 0 61 6 18 33 4 14 13 0 1,256 858 5	0 3 22 22 0 128 5 62 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 8 1 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0 0 3 0 1,487 1,023 8	0 7 1 6 0 0 0 0 0 0 0 0	622 81 0 28 0 4 2 3 8 7 0 1,875 1,656	0 20 0 20 0 0 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39 2.16 2.80 8.71 7.96 3.24	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77 0.22 1.97	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27 0.00 0.00 4.07 1.40 1.77
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO-VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO (3V15) (657QA) Olive Street, MO (3V15) (657QB) Washington Boulevard, MO (4V16) (502) Alexandria, LA HCS (4V16) (502GA) Jennings, LA (4V16) (502GB) Lafayette, LA	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423 2,404 118 43,087 23,578 1,422 8,403	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400 2,378 118 37,539 19,423 1,399 7,882	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.99% 96.32% 99.38% 98.38% 100% 87.12% 82.38% 98.38% 93.8%	1,758 1,207 287 0 129 10 27 41 8 23 26 0 5,548 4,155 23 521	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62% 1.08% 0% 12.88% 17.62% 6.2%	96 0 0 0 0 0 0 0 0 0 0 0	53	706 3 49,812 2 22,511 12,808 118 2 ,567 3,149 2 ,593 9 80 1,252 1,366 2,350 118 3 35,259 18,047 1,364 7,537	0 6 0 0 0 0 0 0 0 0 0 0 0 4 4 0	8 1,363 641 328 0 68 83 55 92 34 34 28 0 2,280 1,376 35 345	0 7 0 7 0 0 0 0 0 0 0 0 0 0	1 569 307 307 113 0 0 61 6 18 33 4 14 13 0 1,256 858 5 112	0 3 227 0 128 5 62 0 128 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 8 1 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0 0 3 0 1,487 1,023 8 188	0 7 1 6 0 0 0 0 0 0 0 0	622 81 0 28 0 4 2 3 8 7 0 1.875 1,656 8 118	0 20 0 20 0 0 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39 2.16 2.80 8.71 7.96 3.24 7.77	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77 0.22 1.97 38.07 40.38	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27 0.00 0.00 4.07 1.40 1.77 0.63
(3V15) (657) St. Louis John Cochran, MO (John Cochran) (3V15) (657A0) St. Louis Jefferson Barracks, MO (3V15) (657BU) St. Louis-Jefferson Barracks, MO - VADOM (3V15) (657GA) St. Clair County, IL (3V15) (657GB) St. Louis County, MO (3V15) (657GD) St. Charles County, MO (3V15) (657GS) Franklin County, MO (3V15) (657GX) Washington Avenue, MO (3V15) (657GY) Manchester Avenue, MO (3V15) (657QA) Olive Street, MO (3V15) (657QB) Washington Boulevard, MO (4V16) (502) Alexandria, LA HCS (4V16) (502) Alexandria, LA	52,933 24,359 13,423 118 2,764 3,242 2,675 1,113 1,294 1,423 2,404 118 43,087 23,578 1,422	51,175 23,152 13,136 118 2,635 3,232 2,648 1,072 1,286 1,400 2,378 118 37,539 19,423 1,399 7,882	96.68% 95.04% 97.86% 100% 95.33% 99.69% 98.99% 96.32% 99.38% 98.38% 100% 87.12% 82.38% 98.38%	1,758 1,207 287 0 129 10 27 41 8 23 26 0 5,548 4,155 23	3.32% 4.96% 2.14% 0% 4.67% 0.31% 1.01% 3.68% 0.62% 1.62% 1.08% 0% 12.88% 17.62% 6.2%	96 0 0 0 0 0 0 0 0 0 0	552 57 (0) (0) (0) (0) (0) (0) (0) (0) (0) (0)	706 3 49,812 2 22,511 12,808 118 2 ,567 3,149 2 ,593 9 80 1,252 1,366 2,350 118 3 35,259 18,047 3 1,364 7,537	0 6 0 0 0 0 0 0 0 0 0 0 0 4 4 0	8 1,363 641 328 0 68 83 55 92 34 34 28 0 2,280 1,376 35 345	0 7 0 7 0 0 0 0 0 0 0 0	1 569 307 307 113 0 0 61 6 18 33 4 14 13 0 1,256 858 5 112	0 3 222 0 128 5 62 0 128 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 8 1 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 212 150 31 0 21 4 2 1 0 0 3 0 1,487 1,023 8	0 7 1 6 0 0 0 0 0 0 0 0 0 0	622 81 0 28 0 4 2 3 8 7 0 1,875 1,656	0 20 0 0 0 0 0 0 0 0 0 0	2.24 2.52 1.31 3.41 3.40 1.85 1.58 2.78 2.39 2.16 2.80 8.71 7.96 3.24	0.00 4.41 4.18 5.53 53.53 14.87 16.28 26.18 22.77 0.22 1.97	2.57 2.06 1.02 1.96 19.04 0.27 1.91 1.27 0.00 0.00 4.07 1.40 1.77 0.63

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	Appts	4.Appts Scheduled Over 30 Days	Appts	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		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	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020		Jays of Chaci	30 Days or Under	30 3dy3	Over 30 Days			5475		5475				- 54,5		120 Days		54,5	Days	Time	Time	Time
(4V16) (502GF) Fort Polk, LA	2,974	2,509	84.36%	465	15.64%	0	0	2,403	0	106	(98	0	97	C	215	0	55	0	20.57	2.75	4.35
(4V16) (502GG) Natchitoches, LA	823	*		0	0%	0	0			1	(0	0	C		0	0		_		0.25
(4V16) (502QB) Lafayette Campus B, LA	2,091	1,945		146	6.98%	0	0	1,670	0	275	(109	0	17	C	9	0	11	0)		7.18
(4V16) (520) Gulf Coast, MS HCS	92,099	82,376	89.44%	9,723	10.56%	29	21			5,673	1	2,802	5	1,852	4	1,854	5	3,215	3	6.38	26.12	3.25
(4V16) (520) Biloxi, MS	32,473	27,940	86.04%	4,533		0	3		1			1,087	1	891	1	865				_	30.21	
(4V16) (520BZ) Pensacola, FL	34,176			3,754		0	18		2			1,215	4	735	3							
(4V16) (520GA) Mobile, AL	11,541	10,593		948	8.21%	0	0			431		233							_	3.72		
(4V16) (520GB) Panama City Beach, FL	5,766	5,570	96.6%	196	3.4%	0	0	5,434	0	136		101	0	37	C	26	0	32	0	2.19	9.66	0.46
(4V16) (520GC) Eglin Air Force Base, FL	7,042	6,788	96.39%	254	3.61%	0	0	6,455	0	333	(133	0	62	C	31	0	28	0	3.89	12.50	4.41
(4V16) (520QA) Panama City Beach West, FL	1,101	1,063		38		0	0			54	(33	0		C) 1	0	1	0)	5.33	
(4V16) (564) Fayetteville, AR HCS	62,040	56,709	91.41%	5,331	8.59%	71	0	54,919	0	1,790	(1,264	0	1,720	C	1,486	0	861	0	10.07	8.04	6.38
(4V16) (564) Fayetteville, AR	24,285	21,812	89.82%	2,473	10.18%	0	0	21,066	0	746	(724	0	756	C	547	0	446	0	7.78	8.99	9.98
(4V16) (564BY) Springfield, MO (Gene Taylor)	21,514	19,950	92.73%	1,564	7.27%	0	0	19,194	0	756	(358	0	501	C	436	0	269	0	12.96	5.47	6.26
(4V16) (564GA) Harrison, AR	1,533	1,489	97.13%	44	2.87%	0	0	1,481	0	8	(6	0	21	C	10	0	7	0	3.01		4.63
(4V16) (564GB) Fort Smith, AR	2,757	2,629	95.36%	128	4.64%	0	0		0	52	(38	0	41	С) 42	0	7	0	6.33	12.27	2.63
(4V16) (564GC) Branson, MO	6,747	6,182	91.63%	565	8.37%	0	0	6,101	0	81	(45	0	196	C	280	0	44	0	7.74	12.31	1.24
(4V16) (564GD) Ozark, AR	598	506	84.62%	92	15.38%	0	0	487	0	19	() 4	0	21	C	40	0	27	0	17.02	0.00	21.78
(4V16) (564GE) Jay, OK	838	775	92.48%	63	7.52%	0	0	770	0	5	(2	0	31	C	30	0	0	0	10.46	0.00	0.93
(4V16) (564GF) Joplin, MO	3,598	3,234	89.88%	364	10.12%	0	0	3,112	0	122	(70	0	140	C	97	0	57	0	13.20	45.11	5.88
(4V16) (564QA) Township, AR	2	1	50%	1	50%	0	0		0	0		0	0	0	C	0	0	1	0)		
(4V16) (564QB) Sunbridge, AR	168	131	77.98%	37	22.02%	0	0	130	0	1		17	0	13	C) 4	0	3	0)	16.59	
(4V16) (580) Houston, TX HCS	158,286	151,662		6,624	4.18%	43	2	147,317	2	4,345	(2,339	0			1,243	0	1,636	0	2.81		
(4V16) (580) Houston, TX (Michael E. DeBakey)	89,848	84,633	94.2%	5,215		0	2			2,950		1,757	0		C					4.47		
	2	2	100%	0	0%	0	2		2	0		0	0	0	C		0	0		4.47	_	
(4V16) (580BY) Beaumont, TX	9,425	9,298	98.65%	127		0	0	9,120	0	178	(87	0	29	C	9	0	2	0	2.55	0.74	0.21
(4V16) (580BZ) Lufkin, TX (Charles Wilson)	8,921	8,574	96.11%	347	3.89%	0	0	8,116	0	458	(195	0	44	C	47	0	61	0			
(4V16) (580GC) Galveston County, TX	1,771	1,768	99.83%	3	0.17%	0	0	1,734	0	34	(3	0	0	C	0	0	0	0	1.72	0.00	1.13
(4V16) (580GD) Conroe, TX	11,357	10,979	96.67%	378	3.33%	0	0	10,866	0	113	(77	0	158	C	73	0	70	0	1.18	9.58	0.79
(4V16) (580GE) Katy, TX	10,084	9,890	98.08%	194	1.92%	0	0	9,647	0	243	(103	0	43	C	18	0	30	0	2.94	11.9	0.57
(4V16) (580GF) Lake Jackson, TX	2,914	2,899	99.49%	15	0.51%	0	0	2,864	0	35	(0	0	6	C	9	0	0	0	1.95	0.00	0.83
(4V16) (580GG) Richmond, TX	6,574	6,503	98.92%	71	1.08%	0	0	6,327	0	176	(24	0	16	C	18	0	13	0	1.92	4.62	2.93
(4V16) (580GH) Tomball, TX	9,126	8,931	97.86%	195	2.14%	0	0	8,849	0	82	(57	0	26	C	20	0	92	0	0.85	5.63	0.55
(4V16) (580GJ) Texas City, TX	8,264	8,185	99.04%	79	0.96%	0	0	8,109	0	76	(36	0	16	C	8	0	19	0	1.54	1.31	2.29
(4V16) (586) Jackson, MS HCS	58,275	53,698	92.15%	4,577	7.85%	26	28	52,361	0	1,337	(1,070	0	770	5	1,059	6	1,678	17	3.84	17.32	6.16
(4V16) (586) Jackson, MS (G.V. (Sonny) Montgomery)	38,967	35,851	92%	3,116	8%	0	28	34,737	0	1,114	(943	0	606	5	5 569	6	998	17	6.77	12.11	2.42
(4V16) (586GA) Kosciusko, MS	1,998	1,964	98.3%	34	1.7%	0	0	1,962	0	2	(3	0	4	C) 1	0	26	0	0.48	81.33	2.36
(4V16) (586GB) Meridian, MS	2,909			39		0	0			6		-	0		C		0	14		_	76.36	
(4V16) (586GC) Greenville, MS	2,074	2,012		62		0	0		0	45	(37	0	-	C			14		2.69		
(4V16) (586GD) Hattiesburg, MS	5,338	-		252		0	0			49		33			C		-	66		2.01		
(4V16) (586GE) Natchez, MS	1,352			20		0	0		-	72	(7	0		C		0	1	0	3.41		
(4V16) (586GF) Columbus, MS	1,821	1,813		8	0.44%	0	0		_	9	(3	0				0	0	0		37.50	
(4V16) (586GG) McComb, MS	1,583			6		0	0	711		19	() 2	0		C		0			2.88		0.00
(4V16) (586QB) Dogwood View Parkway, MS	2,233			1,040		0	0		_	21	(36	0	70	C	377	0			_	60.34	
(4V16) (598) Little Rock, AR HCS	101,644					22	0				(2,457								5.10	16.28	
(4V16) (598) Little Rock, AR (John L. McClellan)	37,453		87.27%	4,767		0	0					1,260								17.61		
(4V16) (598A0) North Little Rock, AR (Eugene J. Towbin Healthcare Center)	35,133		91.38%	3,028		0	0	-	_	1,648	(776						1,008		-	19.73	
(4V16) (598GA) Mountain Home, AR	4,283	4,088	95.45%	195	4.55%	0	0	3,938	0	150	(107	0	44	C) 27	0	17	0	3.85	12.04	8.10
(4V16) (598GB) El Dorado, AR	2,150			8	0.37%	0	0					3	0		C			1		-	26.27	
(4V16) (598GC) Hot Springs, AR	6,794			565		0	0			117		87	-				-	72	-			
(4V16) (598GD) Mena, AR	1,312			6	0.46%	0	0			22) 1	0		C		0	1				
(4V16) (598GE) Pine Bluff, AR	2,607	2,553		54		0	0			39		34	-		C		n	5	-		-	4.68
(4V16) (598GF) Searcy, AR	3,476					0	0			61		76		-			0				37.95	
(, (,) 5500. 55, 700	5, 11 0	5,5 17	1 -1 - 2 7 7 0	.20		Ŭ		3,200						01						20		1.50

	1.Total Appts Scheduled	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		13.EWL 31 -60 Days	14.Appts Between 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	Avg Wait	22.MH Avg Wait Time
(4V16) (598GG) Conway, AR	6,030	5,805	96.27%	225	3.73%	0	0	5,632	0	173	0	93	0	31	(40	0	61	0	2.21	10.39	1.29
(4V16) (598GH) Russellville, AR	2,259	2,226	98.54%	33	1.46%	0	0	2,163	0	63	0	13	0	3	(2	0	15	0	3.97	5.68	0.59
(4V16) (598QA) Little Rock Main Street, AR	147	113	76.87%	34	23.13%	0	0	109	0	4	0	7	0	9	(17	0	1	0	5.96	17.14	0.00
(4V16) (629) New Orleans, LA HCS	69,065	65,369	94.65%	3,696	5.35%	14	0	61,858	0	3,511	0	1,513	0	533	(517	0	1,133	0	3.81	10.63	4.48
(4V16) (629) New Orleans, LA	40,848	37,719	92.34%	3,129	7.66%	0	0	35,558	0	2,161	0	1,209	0	477	(443	0	1,000	0	2.21	12.11	5.51
(4V16) (629BY) Baton Rouge, LA	9,707	9,463	97.49%	244	2.51%	0	0	8,846	0	617	0	125	0	24	(27	0	68	0	6.17	3.23	2.04
(4V16) (629GA) Houma, LA	3,096	3,084	99.61%	12	0.39%	0	0	3,007	0	77	0	8	0	1	(2	0	1	0	2.52	0.71	1.86
(4V16) (629GB) Hammond, LA	5,336	5,216	97.75%	120	2.25%	0	0	4,844	0	372	0	91	0	11	(9	0	9	0	2.98	7.14	4.39
(4V16) (629GC) Slidell, LA	4,195	4,145	98.81%	50	1.19%	0	0	4,041	0	104	0	17	0	10	(6	0	17	0	5.11	3.02	0.22
(4V16) (629GD) St. John, LA	1,392	1,389	99.78%	3	0.22%	0	0	1,360	0	29	0	3	0	0	(0	0	0	0	3.65	0.00	0.44
(4V16) (629GE) Franklin, LA	919	900	97.93%	19	2.07%	0	0	895	0	5	0	14	0	1	(2	0	2	0	1.49	0.00	4.73
(4V16) (629GF) Bogalusa, LA	1,314	1,313	99.92%	1	0.08%	0	0	1,312	0	1	0	0	0	0	(0	0	1	0	0.42	0.00	1.59
(4V16) (629QA) Baton Rouge South, LA	2,258	2,140	94.77%	118	5.23%	0	0	1,995	0	145	0	46	0	9	(28	0	35	0		3.34	5.96
(4V16) (667) Shreveport, LA HCS	60,463	53,927	89.19%	6,536	10.81%	168	1	51,812	0	2,115	1	1,086	0	1,126	(1,201	0	3,123	0	2.95	27.16	5.24
(4V16) (667) Shreveport, LA (Overton Brooks)	43,926	38,005	86.52%	5,921	13.48%	0	1	36,223	0	1,782	1	987	0	970	(971	0	2,993	0	2.37	27.73	5.34
(4V16) (667GA) Texarkana, AR	4,045	3,899	96.39%	146	3.61%	0	0	3,815	0	84	0	24	0	33	(70	0	19	0	3.05	21.48	3.96
(4V16) (667GB) Monroe, LA	5,349	5,248	98.11%	101	1.89%	0	0	5,200		48	0	7	0	11		33	0	50	0	2.28	3.49	0.70
(4V16) (667GC) Longview, TX	7,143	6,775	94.85%	368	5.15%		0	6,574		201	0			112		, 121		•	0			6.82
(4V17) (549) Dallas, TX HCS	162,723	149,917	92.13%	12,806	7.87%		28				2	_		1,933				<u> </u>	3	4.22	16.64	3.05
(4V17) (549) Dallas, TX	79,425	70,950	89.33%	8,475	10.67%		23	67,443	10	3,507	2	2,536	3	1,173	3	1,196	4	3,570	1	5.44	16.92	1.38
(4V17) (549A4) Bonham, TX (Sam Rayburn Center)	13,046	12,671	97.13%	375			1	12,307	0	364	0	95	0	82	(66	1	132	0		11.04	2.25
(4V17) (549A5) Garland, TX	612	595	97.22%	17	2.78%	0	0	586	0	9	0	9	0	1	(2	0	4.36		
(4V17) (549BY) Fort Worth, TX	36,825	34,051	92.47%	2,774	7.53%	0	0	32,212	0	1,839	0	867	0	389	(523	0	995	0	4.38	14.14	6.97
(4V17) (549GD) Denton, TX	7,270			224	3.08%	0	1	6,857	0	189	0	-		49				7.	1	5.88	2.53	3.05
(4V17) (549GE) Decatur, TX	1,586	1,527		59			0	1,503	0	24	0	18	0	14	(13	0	14	0		2.00	3.33
(4V17) (549GF) Granbury, TX	656	636		20	3.05%		0	632		4	0	_		5		_	0		0			0.00
(4V17) (549GH) Greenville, TX	1,757	*	97.21%	49			0	1,686		22			-	11				18	0		1.43	5.87
(4V17) (549GJ) Sherman, TX	3,590	3,569		21			2			34	0			3		_		6	0		2.67	0.93
(4V17) (549GK) Polk Street, TX	3,583	3,555		28	0.78%		1	3,513		42	0			5	(-	0	_	1	2.12		0.00
(4V17) (549GL) Plano, TX	4,502			50			0	4,353			0			12							14.13	0.56
(4V17) (549GM) Grand Prairie, TX	2,556			15			0	2,443			0	-		1	(0	-		-		2.17
(4V17) (549QC) Tyler Broadway, TX	7,315		90.44%	699				6,146			0			188		, ,		11.5	0		31.90	
(4V17) (671) San Antonio, TX HCS	155,763			16,482				133,957						3,916		<u>'</u>			0		30.17	4.79
(4V17) (671) San Antonio, TX (Audie L. Murphy)	53,593		87.79%	6,543			0	·			0			1,100			0		0		17.97	4.40
(4V17) (671A4) Kerrville, TX	12,616	11,082		1,534	12.16%		0	10,731	0		0			321	(0		26.10	1.74
(4V17) (671BU) San Antonio, TX - VADOM	17.146		100%	0	0%		0			470	0	_	-	0			_	-			40.50	0.89
(4V17) (671BY) San Antonio Eckert Road, TX (Frank M. Tejeda)	17,146	16,655	97.14%	491	2.86%	0	0	16,177	0	478	0	344	0	72	(51	0	24	0	1.80	18.59	5.27
(4V17) (671DT) Unknown	6	6	100%	0	0%	0	0	6	0	0	0	0	0	0	(0	0	0	0			
(4V17) (671GB) Victoria, TX	2,483	2,447	98.55%	36	1.45%	0	0	2,395	0	52	0	24	0	4	(5	0	3	0	2.67	35.19	0.85
(4V17) (671GF) South Bexar County, TX	4,533	4,414	97.37%	119	2.63%	0	0	4,301	0	113	0	84	0	14	(16	0	5	0	3.68		5.89
(4V17) (671GH) Beeville, TX	169	164	97.04%	5	2.96%	0	0	160		4	0	1	0	1	(1	0	2	0	4.46		
(4V17) (671GK) San Antonio Woodcock Drive, TX	15,067	14,956	99.26%	111	0.74%	0	0	14,882	0	74	0	46	0	26	(22	0	17	0	1.62		0.62
(4V17) (671GL) New Braunfels, TX	5,460	5,434	99.52%	26	0.48%	0	0	5,369	0	65	0	19	0	1	(2	0	4	0	0.98		
(4V17) (671GN) Seguin, TX	1,229	1,223	99.51%	6			0	1,212	0	11	0	3	0	2	(0	0	1	0	1.07		
(4V17) (671GO) North Central Federal, TX	10,427	10,021		406	3.89%		0				0			41	(-	-		1.24	5.92
(4V17) (671GP) Balcones Heights, TX	6,471	6,257		214	3.31%		0	6,140			0						0	17	0	0.00	3.64	3.06
(4V17) (671GQ) Shavano Park, TX	4,943	4,887	98.87%	56	1.13%		0	4,765			0					-						1.03
(4V17) (671GR) North Bexar, TX	1,963	1,952	99.44%	11	0.56%	0	0	1,940	0	12			0	3	(2	0	1	0	1.07		0.00
(4V17) (671PA) San Antonio SARRTP	10			0	0%		0			0	0		-					-				0.00
(4V17) (671QB) Data Point, TX	19,570	•	64.62%		35.38%		0	11,793			0	,		2,158			0	,			49.02	
(4V17) (674) Temple, TX HCS	160,702	142,321		18,381			1	135,643						4,072		<u>'</u>					22.79	
(4V17) (674) Temple, TX (Olin E. Teague Center)	85,992	74,128	86.2%	11,864	13.8%	0	1	70,190	1	3,938	0	3,173	0	2,712	(2,376	0	3,603	0	9.18	23.41	14.16

	Scheduled	Scheduled 30 Days or Under	Appts	4.Appts Scheduled Over 30 Days	Appts	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
Date For the period ending: 7/1/2020			Under		Days																	
(4V17) (674A4) Waco, TX (Doris Miller)	14,681	13,532	92.17%	1,149	7.83%	0	0	13,029	0	503	0	488	0	150	0	189	0	322	0	6.13	24.76	0.97
(4V17) (674BY) Austin, TX	36,607	31,998	87.41%	4,609	12.59%	0	0	30,328	0	1,670	0	1,359	0	1,038	0	790	0	1,422	0	3.14	20.71	13.80
(4V17) (674GA) Palestine, TX	2,515	2,486	98.85%	29	1.15%	0	0	2,414	0	72	0	14	0	7	0	6	0	2	0	2.15	28.00	1.23
(4V17) (674GB) Brownwood, TX	2,430	2,365	97.33%	65	2.67%	0	0	2,313	0	52	0	24	0	15	0	14	0	12	0	2.94	17.93	3.21
(4V17) (674GC) Bryan, TX	4,627	4,446	96.09%	181	3.91%	0	0	4,314	0	132	0	98	0	35	0	24	0	24	0	3.50		3.01
(4V17) (674GD) Cedar Park, TX	8,094	7,913	97.76%	181	2.24%	0	0	7,729	0	184	0	87	0	34	0	21	0	39	0	3.10	12.00	3.88
(4V17) (674GF) Temple South General Bruce Drive, TX	4,736	4,492	94.85%	244	5.15%	0	0	4,385	0	107	0	42	0	63	0	107	0	32	0	6.32	6.02	3.98
(4V17) (674HB) LaGrange, TX	1,020	961	94.22%	59	5.78%	0	0	941	0	20	0	4	0	18	0	27	0	10	0	6.74		3.90
(4V17) (504) Amarillo, TX HCS	42,022	34,116	81.19%	7,906	18.81%	6	56	33,144	9	972	5	916	10	1,454	2	1,941	4	3,595	26	4.50	46.92	1.70
(4V17) (504) Amarillo, TX (Thomas E. Creek)	29,916	22,953	76.72%	6,963	23.28%	0	40	22,169	5	784	3	724	5	1,250	1	1,650	4	3,339	22	6.38	49.53	2.12
(4V17) (504BY) Lubbock, TX	11,328	10,397	91.78%	931	8.22%	0	16	10,215	4	182	2	186	5	202	1	288	0	255	4	2.17	32.43	1.05
(4V17) (504BZ) Clovis, NM	703	699	99.43%	4	0.57%	0	0	695	0	4	0	4	0	0	0	0	0	0	0	0.69		0.45
(4V17) (504GA) Childress, TX	32	28	87.5%	4	12.5%	0	0	28	0	0	0	0	0	1	0	2	0	1	0	32.13		0.00
(4V17) (504HB) Dalhart, TX	43	39	90.7%	4	9.3%	0	0			_	0	_	0	·	0		0	0	0	10.08		0.33
(4V17) (519) Big Spring, TX HCS	14,656	13,842	94.45%	814		142	26				8		4	144	6		3	222	0	5.18		
(4V17) (519) Big Spring, TX (George H. OBrien, Jr.)	6,356	5,972	93.96%	384	6.04%	0	26	5,720	5	252	8	124	4	84	6	72	3	104	0	3.62	9.33	5.74
(4V17) (519GA) Permian Basin, TX (Wilson and Young Medal of Honor)	1,318	1,209	91.73%	109	8.27%	0	0	1,147	0	62	0	59	0	15	0	23	0	12	0	1.89	28.44	8.52
(4V17) (519GB) Hobbs, NM	470	464	98.72%	6	1.28%	0	0	383	0	81	0	4	0	0	0	0	0	2	0	7.85		2.06
(4V17) (519GD) Fort Stockton, TX	150	144	96%	6	4%	0	0	143	0	1	0	2	0	3	0	1	0	0	0	3.11		
(4V17) (519HC) Abilene, TX	4,169	3,918	93.98%	251	6.02%	0	0	3,817	0	101	0	52	0	36	0	64	0	99	0	7.98	11.85	4.33
(4V17) (519HF) San Angelo, TX	2,193	2,135	97.36%	58	2.64%	0	0	2,071	0	* 1	0	36	0	6	0		0	5	0	2.24	34.71	1.85
(4V17) (756) El Paso, TX HCS	44,888	43,768	97.5%	1,120	2.5%	84	2	42,596	1	1,172	0	495	0	222	0	206	1	197	0	2.79	3.99	5.34
(4V17) (756) El Paso, TX	34,526	33,657	97.48%	869	2.52%	0	0	. ,			0	V.=	0	168	0		0	166	0	2.40		4.40
(4V17) (756GA) Las Cruces, NM	3,830	3,761	98.2%	69	1.8%	0	0	3,684		77	0	48	0	17	0	2	0	2	0	2.84		
(4V17) (756GB) El Paso Eastside, TX	4,559		97.57%	111	2.43%	0	2			316	0	9.	0		0			27	0	3.99	0.00	
(4V17) (756QA) El Paso South Central, TX	1,422	,	97.19%	40		0	0	,		-	0		0	_	0		0	· ·	0			1.62
(4V17) (756QB) El Paso Central, TX	551		94.37%	31	5.63%	0	0	485			0				0	,	0	1	0		4.61	
(4V17) (740) Texas Valley Coastal Bend HCS	47,779		94.87%	2,453		9	5					619						766	4		20.04	
(4V17) (740) Harlingen, TX	10,483		92.18%	820		0	0				0		0	-	0		0		0			0.63
(4V17) (740GA) Harlingen Treasure Hills, TX	7,518		95.04%	373		0	3	1			0		0		0		1	82	2	4.64		
(4V17) (740GB) McAllen, TX	12,202		98.85%	140	1.15%	0	0				0		0		0		0	31	0	2.11		0.72
(4V17) (740GC) Corpus Christi, TX	6,658			130	1.95%	0	2				0	-	0		0				2		_	0.01
(4V17) (740GH) South Enterprise TV	3,478	3,421	98.36%	57	1.64%	0	0	.,			0		0		0	-	0		0	2.49		
(4V17) (740GH) South Enterprize, TX	7,124	6,191	100%	933	13.1%	0	0						0		0		0		0		34.45	0.09
(4V17) (740GI) Old Brownsville, TX	316	316			0%	-	0												-	2.67	12 10	
(4V19) (623) Muskogee, OK HCS (4V19) (623) Muskogee, OK (Jack C. Montgomery)	60,843 24,976		93.12% 90.09%	4,186 2,476		12 0	0	54,976 21,808			0		0		0		0		0		13.10 15.09	
(4V19) (623) Muskogee, OK (Jack C. Montgomery)	21,408		95.18%	1,032	4.82%	0	0	19,845			0		-		0		0		0		10.87	2.14
(4V19) (623GA) McAlester, OK	2,239		97.28%	61	2.72%	0	0				0		0		0		0	2	0			5.35
(4V19) (623GB) Vinita, OK	2,624		99.62%	10		0	0				0		0	-	0		0	1	0			2.05
(4V19) (623GC) McCurtain County, OK	989	985	99.6%	4	0.36%	0	0				0	_	0		0		0	1	0		_	1.76
(4V19) (623QA) Muskogee East, OK	1,150	1,135	98.7%	15	1.3%	0	0				0		0	'	0		0	4	0	2.00		1.61
(4V19) (623QB) Tulsa Eleventh Street, OK	4,166	3,887	93.3%	279	6.7%	0	0	,	0		0	-	0	-	0		0		0		4.05	
(4V19) (623QC) Yale Avenue, OK	3,291			309	9.39%	0	0				0		0		0				0		11.04	
(4V19) (635) Oklahoma City, OK HCS	81,847		94.42%	4,570		38	44	7							6				4	2.78	13.30	
(4V19) (635) Oklahoma City, OK	41,875		91.05%	3,747	8.95%	0	44				3		9		6		17		4		14.60	
(4V19) (635GA) Lawton, OK	14,934		97.26%	409	2.74%	0	0	13,786			0		0		0		0		0			
(4V19) (635GB) Wichita Falls, TX	3,689		99.21%	29		0	0				0		0		0		0		0			
(4V19) (635GC) Blackwell, OK	296		76.35%	70		0	0				0	36	0		0		0	5	0	17.41		17.50
(4V19) (635GD) Ada, OK	712			2		0	0				0		0		0		0	0	0			
(4V19) (635GE) Stillwater, OK	1,359			21	1.55%	0	0			22	0	14	0	6	0	1	0	0	0		14.60	
(4V19) (635GF) Altus, OK	946		99.89%	1		0	0				0	1	0	0	0	0	0	0	0	0.34		0.67

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	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		15.EWL 61 -90 Days	16.Appts Between 91 - 120 Days	17.EWL 91 -120 Days	18.Appts Beyond 120 Days		Avg	Avg Wait	22.MH Avg Wait Time
(4V19) (635GG) Enid, OK	873	852	97.59%	21	2.41%	0	(843	0	9	0	8	0	6	0	3	0	4	0	3.26	0.00	0.00
(4V19) (635GH) Clinton, OK	457	457	100%	0	0%	0	C	456	0	1	0	0	0	0	0	0	0	0	0	0.25		
(4V19) (635HB) Ardmore, OK	1,402	1,400	99.86%	2	0.14%	0	C	1,394	0	6	0	2	0	0	0	0	0	0	0	1.09	2.33	2.46
(4V19) (635QA) North May, OK	4,778	4,748	99.37%	30	0.63%	0	C	4,681	0	67	0	12	0	7	0	9	0	2	0	1.54	0.00	0.71
(4V19) (635QB) South Oklahoma City, OK	9,526	9,288	97.5%	238	2.5%	0	C	9,195	0	93	0	99	0	88	0	39	0	12	0	2.08	7.44	2.76
(4V19) (635QC) Fourteenth Street, OK	1,000	1,000	100%	0	0%	0	C	1,000	0	0	0	0	0	0	0	0	0	0	0	0.56		
(4V19) (436) Montana HCS	44,417	38,513	86.71%	5,904	13.29%	7	3	36,911	0	1,602	1	1,508	2	1,681	0	1,306	0	1,409	0	5.56	35.93	5.39
(4V19) (436) Fort Harrison, MT	14,272	11,024	77.24%	3,248	22.76%	0	3	10,449	0	575	1	554	2	933	0	803	0	958	0	7.62	39.40	6.39
(4V19) (436A4) Miles City CLC, MT	258	249	96.51%	9	3.49%	0	C	240	0	9	0	5	0	1	0	2	0	1	0	3.95	7.54	0.20
(4V19) (436GA) Anaconda, MT	1,544	1,479	95.79%	65	4.21%	0	C	1,439	0	40	0	32	0	11	0	18	0	4	0	4.94	6.92	1.11
(4V19) (436GB) Great Falls, MT	3,442	3,261	94.74%	181	5.26%	0	C	3,149	0	112	0	88	0	57	0	26	0	10	0	3.81	31.08	9.09
(4V19) (436GC) Missoula, MT (David J. Thatcher)	6,190	6,020	97.25%	170	2.75%	0	C	5,890	0	130	0	55	0	45	0	46	0	24	0	2.77	11.81	4.23
(4V19) (436GD) Bozeman, MT	1,367	1,215	88.88%	152	11.12%	0	C	1,151	0	64	0	80	0	50	0	13	0	9	0	10.69	32.10	1.94
(4V19) (436GF) Kalispell, MT	4,638	4,430	95.52%	208	4.48%	0	C	4,351	0	79	0	78	0	61	0	33	0	36	0	1.65	46.48	9.32
(4V19) (436GH) Billings Majestic Lane, MT (Benjamin Charles Steele)	5,148	3,947	76.67%	1,201	23.33%	0	(3,713	0	234	0	309	0	327	0	231	0	334	0	7.50	31.92	2.69
(4V19) (436GI) Glasgow, MT	213	174	81.69%	39	18.31%	0	C	160	0	14	0	21	0	14	0	4	0	0	0	12.85	22.14	0.00
(4V19) (436GJ) Miles City, MT	1	1	100%	0	0%	0	C	1	0	0	0	0	0	0	0	0	0	0	0			0.00
(4V19) (436GK) Glendive, MT	239	209	87.45%	30	12.55%	0	C	204	0	5	0	10	0	12	0	8	0	0	0	19.28	22.00	1.19
(4V19) (436GL) Cut Bank, MT	231	228	98.7%	3	1.3%	0	C	222	0	6	0	0	0	2	0	1	0	0	0	1.65	37.29	0.00
(4V19) (436GM) Lewistown, MT	177	174	98.31%	3	1.69%	0	C	158	0	16	0	3	0	0	0	0	0	0	0	5.83	2.30	0.00
(4V19) (436GN) Billings Spring Creek Lane, MT (Dr. Joseph Medicine Crow)	4,148	3,760	90.65%	388	9.35%	0	(3,581	0	179	0	156	0	111	0	95	0	26	0	10.14	4.97	
(4V19) (436HC) Havre, MT (Merril Lundman)	372	330	88.71%	42	11.29%	0	C	314	0	16	0	13	0	20	0	7	0	2	0	11.35	14.43	4.40
(4V19) (436QA) Hamilton, MT	1,187	1,156	97.39%	31	2.61%	0	C	1,102	0	54	0	12	0	10	0	5	0	4	0	4.56	37.18	11.11
(4V19) (436QB) Plentywood, MT	24	19	79.17%	5	20.83%	0	C	19	0	0	0	3	0	1	0	1	0	0	0	12.65	21.33	4.00
(4V19) (436QC) Helena, MT	966	837	86.65%	129	13.35%	0	C	768	0	69	0	89	0	26	0	13	0	1	0			
(4V19) (442) Cheyenne, WY HCS	14,772	10,829	73.31%	3,943	26.69%	31	C	10,226	0	603	0	714	0	897	0	983	0	1,349	0	12.43	47.52	6.62
(4V19) (442) Cheyenne, WY	8,262	5,988	72.48%	2,274	27.52%	0	C	5,692	0	296	0	356	0	434	0	500	0	984	0	10.53	44.59	5.02
(4V19) (442GB) Sidney, NE	185	143	77.3%	42	22.7%	0	C	138	0	5	0	11	0	13	0	13	0	5	0	18.95	21.02	0.00
(4V19) (442GC) Fort Collins, CO	1,706	1,516	88.86%	190	11.14%	0	C	1,407	0	109	0	81	0	47	0	44	0	18	0	8.26	29.02	7.22
(4V19) (442GD) Loveland, CO	4,144	2,837	68.46%	1,307	31.54%	0	C	2,660	0	177	0	252	0	367	0	372	0	316	0	10.87	56.92	7.11
(4V19) (442HK) Wheatland, WY - Mobile	63	52	82.54%	11	17.46%	0	C	50	0	2	0	2	0	5	0	3	0	1	0	16.84		0.00
(4V19) (442QA) Rawlins, WY	136	120	88.24%	16	11.76%	0	C	119	0	1	0	4	0	8	0	4	0	0	0	9.86	19.33	0.50
(4V19) (442QB) Torrington, WY - Mobile	80	54	67.5%	26	32.5%	0	C	54	0	0	0	6	0	11	0	8	0	1	0	29.53		0.00
(4V19) (442QD) Laramie, WY - Mobile	101	56	55.45%	45	44.55%	0	C	46	0	10	0	2	0	10	0	17	0	16	0	49.52		79.33
(4V19) (442QE) Sterling, CO	95	63	66.32%	32	33.68%	0	C	60	0	3	0	0	0	2	0	22	0	8	0	39.93		42.00
(4V19) (554) Aurora, CO HCS	73,836	66,960	90.69%	6,876	9.31%	117	276	63,495	85	3,465	37	2,666	42	1,362	43	1,318	25	1,530	44	3.12	15.98	6.46
(4V19) (554) Aurora, CO (Rocky Mountain	34,560	30,463	88.15%	4,097	11.85%	0	138	28,301	32	2,162	19	1,720	10	829	19	673	16	875	42	5.13	12.91	3.62
(4V19) (554GB) Aurora, CO	3,609	3,574	99.03%	35	0.97%	0	C	3,545	0	29	0			8	0	4	0	8	0	1.82		1.06
(4V19) (554GC) Golden, CO	6,406	6,053	94.49%	353	5.51%	0	C	5,739	0	314	0	176	0	81	0	51	0	45	0	3.36	29.06	3.14
(4V19) (554GD) Pueblo, CO (PFC James Dunn)	8,130	7,872	96.83%	258	3.17%	0	C	7,716	0	156	0	70	0	46	0	51	0	91	0	2.28	22.02	1.19
(4V19) (554GE) Colorado Springs, CO (PFC Floyd K. Lindstrom)	16,893			1,724	10.21%	0	138	14,598	53		18	547	32	293	24	472	9	412	2	2.55	29.33	
(4V19) (554GF) Alamosa, CO	556			0	0%	0			0		0		0	-	0	0	0		0		0.73	
(4V19) (554GG) La Junta, CO	384			7	1.82%	0			0		0		0		0	3	0	0	0		0.40	
(4V19) (554GH) Lamar, CO	287			2		0			0		0		0	_	0	0	0		0		16.00	
(4V19) (554GI) Burlington, CO	396			7	1.77%	0			0		0		0		0	1	0		0		0.80	
(4V19) (554GJ) Denver East 9th Avenue, CO	1,431			47	3.28%	0		,, ,			0				0	6	0	6	0	4.86		0.00
(4V19) (554MA) IDES Fort Carson	35	35		0	0%	0					0		0	-	0	0	0		0		0.09	0.00
(4V19) (554QA) York Street, CO	4	4	100%	0	0%	0			0		0		0	-	0	0	0	0	0			
(4V19) (554QB) Jewell, CO	1,084	738		346	31.92%	0	C				0		0		0	57	0	89	0		46.67	
(4V19) (554QC) Salida, CO	61			0	0%	0		57	0		0		0		0	0	0	0	0		0.00	
(4V19) (575) Grand Junction, CO HCS	9,486	7,258	76.51%	2,228	23.49%	11	(6,774	0	484	0	399	0	188	0	901	0	740	0	12.14	56.32	4.01

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	4.Appts Scheduled Over	5.Percent Appts Scheduled	6. New Enroll Appt	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		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	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020		Days of Officer	30 Days or Under		Over 30 Days	Req		Buys		Duys		Days		Duys		120 003		Duys	Days	Time	Time	Time
(4V19) (575) Grand Junction, CO	8,211	6,445	78.49%	1,766	21.51%	0	C	6,035	0	410	0	332	0	126	0	738	0	570	0	10.17	52.76	3.43
(4V19) (575GA) Montrose, CO	673	356	52.9%	317	47.1%	0	0	330	0	26	0	41	0	49	0	107	0	120	0	25.98	86.62	1.30
(4V19) (575GB) Craig, CO (Major William Edward Adams)	127	69	54.33%	58	45.67%	0	0	61	0	8	0	5	0	7	0	25	0	21	0	14.46	64.85	0.89
(4V19) (575QA) Glenwood Springs, CO	315	256	81.27%	59	18.73%	0	0	219	0	37	0	9	0	5	0	20	0	25	0	2.54	75.22	8.79
(4V19) (575QB) Moab, UT	160	132	82.5%	28	17.5%	0	0	129	0	3	0	12	0	1	0	11	0	4	0	9.79	24.57	0.00
(4V19) (660) Salt Lake City, UT HCS	48,396	42,918	88.68%	5,478		29					12		12	1,208	20		31	1,406	82			
(4V19) (660) Salt Lake City, UT (George E. Wahlen)	33,307	29,130		4,177	12.54%	0	178			1,248	12		12		20		31		76	18.75		
(4V19) (660GA) Pocatello, ID	2,112				14.39%	0	0	.,			0		0						0	4.69		30.82
(4V19) (660GB) Ogden, UT (4V19) (660GD) Roosevelt, UT	4,191	4,015			4.2% 3.77%	0	2				0		0		0				0		57.25	
(4V19) (660GE) Orem, UT	970			44	4.54%	0	0		0		0	•	0		0		0		0	0110	29.02	0.00 1.54
(4V19) (660GG) St. George, UT	1,803				15.36%	0	0				0		0		0	75			0		24.09	
(4V19) (660GJ) Western Salt Lake, UT	2,115		88.61%		11.39%	0	0				0		0		0				0			
(4V19) (660GK) Elko, NV	63	62	98.41%		1.59%	0	1	54	0	8	0	0	0	0	0	1	0	0	1	7.59		0.00
(4V19) (660MA) IDES Hill AFB	14	14	100%	0	0%	0	0	14	0	0	0	0	0	0	0	0	0	0	0		0.00	
(4V19) (660QA) Idaho Falls, ID	3,072	2,853	92.87%	219	7.13%	0	0	2,728	0	125	0	97	0	52	0	48	0	22	0	8.17	28.06	15.40
(4V19) (660QB) Price, UT	16	14	87.5%	2	12.5%	0	3	14	0	0	0	0	0	2	0	0	0	0	3	20.50	0.00	0.00
(4V19) (660QC) Weber County, UT	441	415	94.1%	26	5.9%	0	0	380	0	35	0	17	0	6	0	0	0	3	0			6.98
(4V19) (666) Sheridan, WY HCS	6,707	5,936	88.5%	771	11.5%	9	0	5,653	0	283	0	153	0	187	0	282	0	149	0	8.98	38.09	2.90
(4V19) (666) Sheridan, WY	2,541	1,935	76.15%	606	23.85%	0	C	1,789	0	146	0	92	0	139	0	248	0	127	0	31.43	38.71	2.66
(4V19) (666GB) Casper, WY	2,313			63	2.72%	0	0	_,	0		0	19	0	15	0	12	0	17	0			
(4V19) (666GC) Riverton, WY	245			13		0	0		0	-	0	9	0	3	0		0	0	0	7.50	0.00	
(4V19) (666GD) Cody, WY	244	228		16		0	0				0	7	0	6	0	2	0	1	0	U.I.		0.00
(4V19) (666GE) Gillette, WY	450	437			2.89%	0	0		0	9	0	22	0	15	0	5	0	3	0	4.19		
(4V19) (666GF) Rock Springs, WY (4V19) (666QA) Afton, WY	261			47 12	7.34%	0	0	570	0	23	0	3	0	10	0	10	0		0			0.96 15.00
(4V19) (666QB) Evanston, WY	201	249	95.4% 87.5%		12.5%	0	0		0	0	0	0	0	0	0		0	1	0	2.40		54.00
(4V19) (666QC) Worland, WY	5	5	100%		0%	0	0		0		0	0	0	0	0	0	0	0	0		20.00	
(5V20) (463) Anchorage, AK HCS	3,531	3,276				14	20	3,075			1	151	3	53	1	30	1	21	9	5.57		10.95
(5V20) (463) Anchorage, AK	1,941	1,766				0					1	100	3			26		12	9			14.10
(5V20) (463BU) Anchorage, AK - VADOM	21	21	100%	0	0%	0	0	21	0	0	0	0	0	0	0	0	0	0	0			0.00
(5V20) (463GA) Fairbanks, AK	279	257	92.11%	22	7.89%	0	0	244	0	13	0	15	0	4	0	1	0	2	0	6.39		4.55
(5V20) (463GB) Kenai, AK	708	663	93.64%	45	6.36%	0	0	629	0	34	0	31	0	10	0	2	0	2	0	7.12		4.73
(5V20) (463GC) Mat-Su, AK	461	451	97.83%	10	2.17%	0	0	441	0	10	0	4	0	1	0	0	0	5	0	1.68	42.82	1.79
(5V20) (463GD) Homer, AK	8	7	87.5%		12.5%	0	0	6	0	1	0	0	0	0	0	1	0	0	0	14.00		
(5V20) (463GE) Juneau, AK	113				1.77%	0	C				0	1	0		0		0	0	0	1.02		
(5V20) (531) Boise, ID HCS	24,876					7							4			525				0.0_		
(5V20) (531) Boise, ID	21,189		88.37%			0	_		7		5		0	533		461	0		0			
(5V20) (531GE) Twin Falls, ID (5V20) (531GG) Caldwell, ID	1,073 2,226				2.42%	0	0		0		0		0		0		_		0	2.10	3.73 17.49	
(5V20) (531GH) Burns, OR	100	1,933			0%	0	0		0		0		0	129	0			18	0	_		0.00
(5V20) (531GI) Burns, OR (5V20) (531GI) Mountain Home, ID	182				4.4%	0	-				0	5	0		0		0	-	n	1.52		
(5V20) (531GJ) Salmon, ID	106				3.77%	0	0				0	1	0	1	0		0		0			
(5V20) (648) Portland, OR HCS	63,907					47	322				26	1,847	39	1,338	19	1,358	21	2,279	202		20.74	
(5V20) (648) Portland, OR	33,201		86.55%			0	10				0		0		1			1,487	8			
(5V20) (648A4) Portland Vancouver, WA	10,516		94.89%	537	5.11%	0	307		15		25	178	38	123	17				194	6.46	8.95	1.24
(5V20) (648GA) Bend, OR	5,393	4,470	82.89%	923	17.11%	0	0	4,335	0	135	0	78	0	157	0	211	0	477	0	10.50	52.40	1.95
(5V20) (648GB) Salem, OR	5,917	5,537	93.58%	380	6.42%	0	0	5,296	0	241	0	138	0	69	0	70	0	103	0	4.92	16.37	3.53
(5V20) (648GD) North Coast, OR	233	223	95.71%	10	4.29%	0	C	211	0	12	0	7	0	0	0	2	0	1	0	5.44	0.00	0.29
(5V20) (648GE) Fairview, OR	2,520	2,374	94.21%		5.79%	0	0		0		0	62	0					11	0	7.78		
(5V20) (648GF) Hillsboro, OR	2,604	2,447			6.03%	0	C	,,,,	0		0		0	39		7.		39	0		25.64	
(5V20) (648GG) West Linn, OR	2,179	2,040	93.62%	139	6.38%	0	0	1,910	0	130	0	80	0	22	0	17	0	20	0	5.41	21.58	0.48

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	Scheduled 30 Days or Under	Appts	4.Appts Scheduled Over 30 Days	Appts	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		12.Appts Between 31-60 Days	13.EWL 31 -60 Days	14.Appts Between 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
Date For the period ending: 7/1/2020			Under		Days														Days	Time	Tille	Tille
(5V20) (648GH) Newport, OR	227	215	94.71%	12	5.29%	0	5	197	0	18	1	10	1	0	1	1	2	1	0	6.71		0.00
(5V20) (648GI) Portland 1st Avenue, OR	138	124	89.86%	14	10.14%	0	0	112	0	12	C	10	0	2	C	1	0	1	0	11.45		0.00
(5V20) (648GJ) The Dalles, OR (Loren R. Kaufman)	979	941	96.12%	38	3.88%	0	0	932	0	9	С	11	0	5	C	9	0	13	0	5.35	0.00	0.00
(5V20) (653) Roseburg, OR HCS	28,762	24,740	86.02%	4,022	13.98%	24	26	23,882	0	858	4	879	4	630	1	910	2	1,603	15	3.47	38.87	1.77
(5V20) (653) Roseburg, OR	11,169	8,593	76.94%	2,576	23.06%	0	10	8,332	0	261	1	395	2	385	C	739	1	1,057	6	4.26	50.71	2.50
(5V20) (653BV) Roseburg, OR - VADOM	2	2	100%	0	0%	0	0	2	0	0	C	0	0	0	C	0	0	0	0			
(5V20) (653BY) Eugene, OR	14,864	13,484	90.72%	1,380	9.28%	0	16	12,966	0	518	3	441	2	235	1	167	1	537	9	3.32	25.09	3.50
(5V20) (653GA) North Bend, OR	1,233	1,211	98.22%	22	1.78%	0	0	1,166	0	45	C	15	0	1	C	2	0	4	0	2.71	0.00	0.11
(5V20) (653GB) Brookings, OR	661	629	95.16%	32	4.84%	0	0	604	0	25	C	18	0	7	C	2	0	5	0	5.09	0.00	0.45
(5V20) (653QA) Downtown Eugene, OR	833	821	98.56%	12	1.44%	0	0	812	0	9	C	10	0	2	C	0	0	0	0			0.90
(5V20) (663) Puget Sound, WA HCS	44,718	39,838	89.09%	4,880	10.91%	91	751	37,160	13	2,678	15	2,000	31	1,151	23	758	29	971	640	11.16	22.05	3.64
(5V20) (663) Seattle, WA	22,391	20,208	90.25%	2,183	9.75%	0	748	18,927	13	1,281	15	1,037	30	428	23	285	29	433	638	6.37	17.85	4.88
(5V20) (663A4) American Lake, WA	16,543	14,349	86.74%	2,194	13.26%	0	2	13,337	0	1,012	C	746	1	614	C	401	0	433	1	10.64	28.33	3.11
(5V20) (663GA) Bellevue, WA	1,819	1,581	86.92%	238	13.08%	0	0	.,		97	С	99	0	64	C	39	0	36	0	14.19	16.44	0.62
(5V20) (663GB) Silverdale, WA	1,294	1,181	91.27%	113	8.73%	0	1	1,077	0	104	C	49	0	15	C	11	0	38	1	15.24	8.28	0.09
(5V20) (663GC) Mount Vernon, WA	1,191	1,155	96.98%	36	3.02%	0	0	.,,		81	C	, 10	-	_	C	8	0	4	0	5.56	10.77	2.03
(5V20) (663GD) South Sound, WA	1,210	1,115	92.15%	95	7.85%	0	0	1,020	0	95	C	50	0	20	C	11	0	14	0	11.05	76.50	3.92
(5V20) (663GE) North Olympic Peninsula, WA	241	221	91.7%	20	8.3%	0	0	213	0	8	C	3	0	1	C	3	0	13	0	14.98	37.43	0.07
(5V20) (663HK) Puget Sound, WA - Mobile	29	28	96.55%	1	3.45%	0	0	28	0	0	C	1	0	0	C	0	0	0	0	3.03		
(5V20) (668) Spokane, WA HCS	14,475	12,358	85.37%	2,117	14.63%	111	47	11,525	6	833	5	748	1	550	1	375	5	444	29	17.36	23.64	2.94
(5V20) (668) Spokane, WA (Mann-Grandstaff)	12,563	10,620	84.53%	1,943	15.47%	0	47	9,930	6	690	5	669	1	510	1	344	5	420	29	19.92	24.08	2.99
(5V20) (668GA) Wenatchee, WA	442	384	86.88%	58	13.12%	0	0	355	0	29	C	15	0	17	C	17	0	9	0	14.83	23.54	2.32
(5V20) (668GB) Coeur d Alene, ID	1,205	1,121	93.03%	84	6.97%	0	0	1,018	0	103	C	54	0	19	C	4	0	7	0	6.96	13.58	2.66
(5V20) (668HK) Spokane, WA - Mobile	47	34	72.34%	13	27.66%	0	0	32	0	2	C	1	0	1	C	4	0	7	0	38.57		
(5V20) (668QB) Libby, MT	72	63	87.5%	9	12.5%	0	0	57	0	6	С	7	0	2	C	0	0	0	0	10.85		6.09
(5V20) (668QD) Sandpoint, ID	145	135	93.1%	10	6.9%	0	0	132	0	3	С	2	0	1	C	6	0	1	0	9.40		0.00
(5V20) (668QE) Spokane 2nd Avenue, WA	1	1	100%	0	0%	0	0		0	0	С	,			C		-		0			
(5V20) (687) Walla Walla, WA HCS	12,267	11,267	91.85%	1,000	8.15%	9	18	10,959	8		2	2 242		237	2	173	1	348	1	5.79	15.77	3.22
(5V20) (687) Walla Walla, WA (Jonathan M. Wainwright)	8,227		89.94%		10.06%	0	17			255	2			204				294			15.79	
(5V20) (687GA) Richland, WA	1,245	-		68		0	0	, .		25	С							5	0		_	
(5V20) (687GB) Lewiston, ID	401	360	89.78%	41		0	0		_	8	C			_		_	0	2		21.37	_	0.54
(5V20) (687GC) La Grande, OR	81	81	100%	0	0%	0	0			4	C		0	_	C	-	0	0	0		_	
(5V20) (687HA) Yakima, WA	2,284	2,224		60		0	1	2,209		15	C				,		0	47	0		24.83	2.73
(5V20) (687QB) Morrow County, OR	25	22	88%	3	12%	0	0			1	C		-	-	C	-			0	9.80		0.00
(5V20) (687QC) Wallowa County, OR	4	4	100%	0	0%	0	0	-	0	0	0	, <u> </u>	0	•		-	_		0	00.00	E4.00	0.00
(5V20) (692) White City, OR HCS	5,171		79.87%		20.13%	9	86				12	_									54.86	
(5V20) (692) White City, OR	4,362		78.01%		21.99%	0	86			267	12						14				51.78	
(5V20) (692GA) Klamath Falls, OR	436			10		0	0	111		12	C		0	-	0	-					32.00	
(5V20) (692GB) Grants Pass, OR	373	301		72		0	0			12					(33	0		112.76	
(5V21) (358) Manila, PI HCS	7,861		82.57%		17.43%	206	1	5,951				327									42.12	
(5V21) (358) Manila, PH (5V21) (459) Honolulu, HI HCS	7,861		82.57%		17.43%	0	1	5,951														33.93
	38,167		85.07%	5,697		23	0					894						7			54.06	
(5V21) (459) Honolulu, HI (Spark M. Matsunaga) (5V21) (459GA) Maui, HI	23,075			4,585	19.87% 6.72%	0	0			730 125	C							,	0		57.85 30.85	
` '` '		2,541			7.9%	0	0											1.1			_	
(5V21) (459GB) Hilo, HI	2,480	2,284	92.1%	196		-	0	, -										74			34.83	
(5V21) (459GC) Kailua-Kona, HI	1,716	1,526		190		0	0	, -	-	65	0	, 01				-			0			3.04
(5V21) (459GD) Lihue, HI	1,978	1,758		220		0	0	,	-		0			•		-	0				26.82	
(5V21) (459GE) Guam, GU	3,261	3,147		114	1 1 1 1	-		_,,,,,		211							0	42	0		_	
(5V21) (459GF) American Samoa, AS (Faleomavaega Eni Faauaa Hunkin)	485	426	87.84%	59	12.16%	0	0	420	0	6	C	0	0	1	C	1	0	57	0	1.15	74.25	0.43
(5V21) (459GG) Leeward Oahu, HI	2,275	2,143	94.2%	132	5.8%	0	0	2,012	0	131	С	49	0	36	C	36	0	11	0	7.67	17.77	8.90
(5V21) (459GH) Saipan, MP	99	81	81.82%	18	18.18%	0	0	78	0	3	C	0	0	0	C	3	0	15	0	1.60	16.97	0.95
(5V21) (459QB) Molokai, HI	74	74	100%	0	0%	0	0	73	0	1	С	0	0	0	C	0	0	0	0	1.41	1.75	0.00

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or	4.Appts Scheduled Over 30 Days	Appts	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
Date For the period ending: 7/1/2020			Under		Days																	
(5V21) (570) Fresno, CA HCS	29,795	24,747	83.06%	5,048	16.94%	34	3	3 23,321	2	1,426	1	1,238	0	888	0	951	0	1,971	0	5.65	21.53	5.98
(5V21) (570) Fresno, CA	27,672	22,781	82.33%	4,891	17.67%	0	3	3 21,437	2	1,344	1	1,168	0	851	0	920	0	1,952	0	4.38	21.88	5.63
(5V21) (570GA) Merced, CA	801	752	93.88%	49	6.12%	0	(733	0	19	0	24	0	12	0	10	0	3	0	5.25	7.27	17.09
(5V21) (570GB) Tulare, CA	949	892	93.99%	57	6.01%	0	C	861	0	31	0	26	0	17	0	6	0	8	0	2.96	25.84	4.85
(5V21) (570GC) Oakhurst, CA	373	322	86.33%	51	13.67%	0	C	290	0	-				8	0	15	0	8	0	25.93	8.28	1.00
(5V21) (612A4) N. California HCS	101,360	89,757	88.55%	11,603	11.45%	146	46	85,293	11	4,464	6	4,189	5	, , , , ,	0	1,949	2	2,949	22	4.86	17.56	3.03
(5V21) (612A4) Sacramento, CA	33,642	29,344	87.22%	4,298	12.78%	0	2	27,929	2	1,415	0	1,629	0	895	0	637	0	1,137	0	7.65	14.63	3.29
(5V21) (612B4) Redding, CA	7,791	6,843	87.83%	948	12.17%	0					0			200	0	179	0	177	9		26.70	
(5V21) (612BY) Oakland, CA	3,818	3,426				0	(0.1	0	87	0	85	0	4.66		0.02
(5V21) (612GD) Fairfield, CA	3,257	2,982			8.44%	0		_,-,-,-							0	19	1	107	0		31.52	
(5V21) (612GE) Mare Island, CA	4,800				8.19%	0		.,						•	0	53	0	97	0	2.10		0.19
(5V21) (612GF) Martinez, CA	16,777		87.67%	2,068	12.33%	0		,		-	0			100	0	403	0	459	4		19.05	
(5V21) (612GG) Chico, CA	7,435			551 1 686	7.41%	0	16				3		0	,,,	0	97	0	225	3		18.18	
(5V21) (612GH) McClellan Park, CA (5V21) (612GI) Yuba City, CA	14,617 2,082	12,931		1,686	11.53%	0	16		0		-				0	298	0	394	0		16.70	1.86
(5V21) (612GJ) Yuba City, CA (5V21) (612GJ) Yreka, CA	421	2,005			9.5%	0			0		0			15	0	6	0	29 17	0	-	18.25	-
(5V21) (612GK) Sierra Foothills, CA	1,793	1,744			2.73%	0	(-		0			11	0	0	0	3	0			0.93
(5V21) (612QR) Twenty First Street, CA	1,793			56	2.98%	0				-	0				0	3		5	0		0.00	3.68
(5V21) (612QC) Cypress Avenue, CA	3,048	2,278			25.26%	0			0		0				0	156	0	214	0		28.39	3.00
(5V21) (612QD) Howe Road, CA	1	2,276	100%		0%	0			0					0	0	0	0	0	0		20.00	
(5V21) (640) Palo Alto, CA HCS	27,569	25,282			8.3%	15				-				464	3	-		-	23		10.85	3.12
(5V21) (640) Palo Alto, CA	12,532	11,356			9.38%	0	47		3						2	167	10		23			
(5V21) (640A0) Menlo Park, CA	1,128				8.6%	0	3		0						0	7	3	18	0		51.27	2.60
(5V21) (640A4) Livermore, CA	3,430	3,050		380	11.08%	0	2				0			99	1	62	0	69	0	4.88		
(5V21) (640BY) San Jose, CA	2,191		90.23%	214	9.77%	0	(0		0		0		0	21	0	52	0	_	19.04	1.01
(5V21) (640GA) Capitola, CA	153				3.92%	0	(_		0		0		0	1	0	3	0			80.50
(5V21) (640GB) Sonora, CA	593	573	96.63%		3.37%	0	C	551	0	22	0	17	0	1	0	1	0	1	0	1.22		
(5V21) (640GC) Fremont, CA	368	355			3.53%	0	1	1 344	0	11	0	7	1	4	0	2	0	0	0	3.54	1.75	1.05
(5V21) (640HA) Stockton, CA	1,504	1,374	91.36%	130	8.64%	0	(1,285	0	89	0	57	0	20	0	17	0	36	0	3.63	26.71	3.70
(5V21) (640HB) Modesto, CA	1,779	1,704	95.78%	75	4.22%	0	(1,629	0	75	0	44	0	13	0	4	0	14	0	6.31	4.86	3.71
(5V21) (640HC) Monterey, CA (Major General	3,891	3,715	95.48%	176	4.52%	0	C	3,545	0	170	0	92	0	47	0	12	0	25	0	3.71	7.05	0.82
William H. Gourley)	04.000		00.400/	0.000	40.070/	50	0.0	00 740	000	4 004		4.040	0=	4 000	4-	4 400		4.040	00	F 70	00.44	40.00
(5V21) (654) Reno, NV HCS	31,699	25,401				56	367									1,120	8		69			18.39
(5V21) (654) Reno, NV (Ioannis A. Lougaris)	17,303		83.63%			0	366			947			27		17	492	0	595	68			17.51
(5V21) (654GB) Carson Valley, NV	1,399 711		93.64%		6.36%	0	(1,244	0		0				0	15	0	17	1			12.88
(5V21) (654GC) Lahontan Valley, NV		659				0			0				0		0	11	0	2	0			54.68
(5V21) (654GD) Diamond View, CA (5V21) (654GE) Reno East, NV	4,096	3,951		145	3.26% 3.54%	0	(0	-	0	29	0	34	0	21	0	2.56 4.63		12.89 34.80
(5V21) (654GE) Reno East, NV (5V21) (654GF) North Reno, NV	1,232	1,160			5.84%	0					0	-	0		0	7	0	10	0	_	17.04	J-1.00
(5V21) (654QA) Kietzke, NV	2,862	1,544				0									0	279	0	176	0	_	39.13	\vdash
(5V21) (654QC) Winnemucca, NV	109				24.77%	0			0						0	3	-	6	0			30.50
(5V21) (654QD) Virginia Street, NV	3,772		53.47%			0									0	278	0	1,113	0	22.70	71.71	
(5V21) (662) San Francisco, CA HCS	33,905	28,296				282											46		226	9.87	36.30	4.31
(5V21) (662) San Francisco, CA	22,095		82.42%		17.58%	0	345		22						17	689	39		221		36.46	
(5V21) (662GA) Santa Rosa, CA	6,272		80.99%			0	28								8	284	6	592	4			12.03
(5V21) (662GC) Eureka, CA	2,195				8.56%	0	5								1	35	1	38	1	22.72		
(5V21) (662GD) Ukiah, CA	705			107		0	C		0		0				0	10	0	13	0		27.66	
(5V21) (662GE) San Bruno, CA	744	701		43	5.78%	0	1	1 671	1		0	21	0	12	0	6	0	4	0	9.22	8.38	0.94
(5V21) (662GF) San Francisco Downtown, CA	470	454		16	3.4%	0	2	2 440	0	14	2	8	0	3	0	1	0	4	0	4.58	41.00	2.44
(5V21) (662GG) Clearlake, CA	1,424	1,246	87.5%	178	12.5%	0	(1,201	0	45	0	39	0	37	0	51	0	51	0	4.92	59.11	1.20
(5V21) (593) Las Vegas, NV HCS	87,949	71,189		16,760	19.06%	99	20		6	3,669	8	3,901	3	2,807	2	2,866	0	7,186	1	4.34	49.34	3.69
(5V21) (593) North Las Vegas, NV	54,652	38,849	71.08%	15,803	28.92%	0			6	2,729	8		3	2,629	2	2,756	0	7,055	1	12.75	49.46	2.57
(5V21) (593GC) Pahrump, NV	1,989	1,967	98.89%	22	1.11%	0			0	34	0	12	0		0	3	0	1	0	1.43	9.15	1.48
				,																		

Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled	6. New Enroll Appi Reg	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	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	30 Days or Under		Over 30 Days			- 7-											Days	Time	Time	Time
(5V21) (593GD) Northwest Las Vegas, NV	9,075	8,848	97.5%	227	2.5%	0	0	8,546	0	302	0	136	0	46	0	16	0	29	0	3.33	15.98	3.77
(5V21) (593GE) Southeast Las Vegas, NV	8,688	8,319	95.75%	369	4.25%	0	0	8,083	0	236	0	188		79	0	52	0	50	0	4.45	_	
(5V21) (593GF) Southwest Las Vegas, NV	8,230	8,027	97.53%	203	2.47%	0	0	7,809	0	218	0	114	0	33	0	20	0	36	0	3.44	66.64	3.04
(5V21) (593GG) Northeast Las Vegas, NV	4,194	4,087	97.45%	107	2.55%	0	0	3,977	0	110	0	71	0	12	0	12	0	12	0	2.26	11.21	2.67
(5V21) (593GH) Laughlin, NV (Master Chief Petty Officer Jesse Dean)	917	888	96.84%	29	3.16%	0	0	849	0	39	0	17	0	2	0	7	0	3	0	3.74	26.30	5.13
(5V21) (593QC) West Cheyenne, NV	204	204	100%	0	0%	0	0	203	0	1	0	0	0	0	0	0	0	0 0	0)		2.11
(5V22) (501) New Mexico HCS	69,402	58,159	83.8%	11,243	16.2%	79	21	54,816	15	3,343	1	2,450	0	1,685	0	2,197	2	4,911	3	11.85	45.41	13.96
(5V22) (501) Albuquerque, NM (Raymond G. Murphy)	50,836	41,165		9,671					15	·	0	2,153		1,509		_,	2	,,,,,	1	9.67		14.75
(FV22) (F04.C2) Lee Verre NIM	5	_	100%	0	0,0				15	0	0	0	0	0	0	-				9.67		
(5V22) (501G2) Las Vegas, NM (5V22) (501GA) Artesia, NM	1,251	1,232		6	511 170	-			0	39	0	9	0	5	0		0	, ,	0	0.83	_	7.52 4.80
, , , , ,								,	0	79	0	62	_	28	_	_		, ,	0	-		
(5V22) (501GB) Farmington, NM (5V22) (501GC) Silver City, NM	2,180 332	2,042		138					0	23	n	02			0				_	8.22 5.83		0.27
(5V22) (501GD) Gallup, NM	1,322			119			-		0		n	26	0	19	-	-		'	-			
(5V22) (501GE) Espanola, NM	933		_	391			-	496	0	46	0	8	0	7	-					120.83		
(5V22) (501GH) Truth or Consequences, NM	646			53			0		0	6	0	27	0	11	0					7.57	_	
(5V22) (501GI) Alamogordo, NM	1,473			69			1	1,178	0	226	0	34	0	8	0	4	0			10.26	_	5.06
(5V22) (501GJ) Durango, CO	1,791	1,761	98.32%	30	1.68%	0	1	1,743	0	18	1	15	0	3	0	5	0			2.43		7.63
(5V22) (501GK) Santa Fe, NM	2,376	2,309	97.18%	67	2.82%	0	1	2,275	0	34	0	25	0	16	0	12	0	14	1	4.55		2.86
(5V22) (501GM) Northwest Metro, NM	4,433	3,795	85.61%	638	14.39%	0	0	3,595	0	200	0	74	0	66	0	57	0	441	0	13.35	130.33	26.13
(5V22) (501GN) Taos, NM	722	712	98.61%	10	1.39%	0	0	692	0	20	0	4	0	5	0	1	0	0	0	3.08		4.06
(5V22) (501HB) Raton, NM	53	51	96.23%	2	3.77%	0	0	51	0	0	0	0	0	1	0	0	0	1	0	0.95	0.00	17.34
	203	183	90.15%	20	9.85%	0	0	174	0	9	0	10	0	2	0	1	0	7	0	0.95	0.00	17.34
(5V22) (644) Phoenix, AZ HCS	119,147	109,710		9,437					18	, ·	37											
(5) (60) (611) 51																					17.24	6.37
(5V22) (644) Phoenix, AZ (Carl T. Hayden)	59,950	52,409		7,541				49,205	16	3,204	31	,	25			-				1 1 1		
(5V22) (644BY) Southeast Gilbert, AZ	22,666	21,782	96.1%	884	3.9%	0	67	21,176	2	606	6	384	5	212	12	97	5	5 191	37	3.52	15.58	3.91
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ	22,666 9,912	21,782 9,782	96.1% 98.69%	884 130	3.9% 1.31%	0 0	67	21,176 9,644	2	606 138	6	384 70	5 0	212 33	12 0	97	5	5 191 0 24	37	3.52 1.27	15.58 3.91	3.91 2.74
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ	22,666 9,912 1,744	21,782 9,782 1,659	96.1% 98.69% 95.13%	884 130 85	3.9% 1.31% 4.87%	0 0	67 0 5	21,176 9,644 1,544	2 0 0	606 138 115	6	384 70 66	5 0 2	212 33 11	12 0 0	97 3 1	5 0 0	5 191 0 24 0 7	37 0 3	3.52 1.27 5.21	15.58 3.91 11.77	3.91 2.74 3.47
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ	22,666 9,912 1,744 4,525	21,782 9,782 1,659	96.1% 98.69% 95.13% 94.36%	884 130	3.9% 1.31% 4.87% 5.64%	0 0 0 0	67 0 5	21,176 9,644 1,544 4,135	2	606 138 115 135	6 0	384 70 66 177	5 0 2 0	212 33	12 0 0	97 3 1 22	5 0 0	5 191 0 24 0 7 0 23	37 0 3 0	3.52 1.27 3.521 4.27	15.58 3.91 11.77 15.80	3.91 2.74 3.47 6.56
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ	22,666 9,912 1,744	21,782 9,782 1,659 4,270 550	96.1% 98.69% 95.13% 94.36% 98.57%	884 130 85 255	3.9% 1.31% 4.87% 5.64% 1.43%		67 0 5 0	21,176 9,644 1,544 4,135 538	2 0 0	606 138 115 135	6 0 0	384 70 66 177 3	5 0 2 0	212 33 11 33	12 0 0 0	97 3 1 22 0	5 0 0 0	5 191 0 24 0 7 0 23 0 3	37 0 3 0	3.52 1.27 5.21	15.58 3.91 11.77 15.80	3.91 2.74 3.47 6.56 7.52
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ	22,666 9,912 1,744 4,525 558	21,782 9,782 1,659 4,270 550	96.1% 98.69% 95.13% 94.36% 98.57% 96.57%	884 130 85 255 8	3.9% 1.31% 4.87% 5.64% 1.43% 3.43%		67 0 5 0 0	21,176 9,644 1,544 4,135 538 5,189	2 0 0 0	606 138 115 135 12 98	6 0 0 0	384 70 66 177 3 111	5 0 2 0 0	212 33 11 33 2	12 0 0 0 0	97 3 1 22 0 20	5 0 0 0 0	5 191 0 24 0 7 0 23 0 3	37 0 3 0 0 0	3.52 1.27 5.21 4.27 1.57	15.58 3.91 11.77 15.80	3.91 2.74 3.47 6.56 7.52 4.95
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ	22,666 9,912 1,744 4,525 558 5,475	21,782 9,782 1,659 4,270 550 5,287	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41%	884 130 85 255 8 188	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59%		67 0 5 0 0 0	21,176 9,644 1,544 4,135 538 5,189	2 0 0 0 0	606 138 115 135 12 98 15	6 0 0 0	384 70 66 177 3 111	5 0 2 0 0 0	212 33 11 33 2 31	12 0 0 0 0 0 0	97 3 1 22 0 20 3	5 0 0 0 0 0	5 191 0 24 0 7 0 23 0 3 0 26	37 0 3 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13	15.58 3.91 11.77 15.80 36.43 8.50	3.91 2.74 3.47 6.56 7.52 4.95
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ	22,666 9,912 1,744 4,525 558 5,475	21,782 9,782 1,659 4,270 550 5,287 527 3,034	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41%	884 130 85 255 8 188	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72%		67 0 5 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000	2 0 0 0 0 0	606 138 115 135 12 98 15	6 0 0 0	384 70 66 177 3 111 4	5 0 2 0 0 0 0	212 33 11 33 2 31	12 0 0 0 0 0 0	97 3 1 22 0 20 20 3	5 0 0 0 0 0 0	5 191 0 24 0 7 0 23 0 3 0 26 0 4	37 0 3 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86	15.58 3.91 11.77 15.80 36.43 8.50 13.20	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39%	884 130 85 255 8 188 14 53	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61%		67 0 5 0 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214	2 0 0 0 0 0 0	606 138 115 135 12 98 15 34	6 0 0 0	384 70 66 177 3 111 4 25 186	5 0 2 0 0 0 0 0	212 33 11 33 2 31 3 12 43	12 0 0 0 0 0 0 0 0	97 3 1 22 0 20 3 6	5 0 0 0 0 0 0 0 0	5 191 0 24 0 7 0 23 0 3 0 26 0 4 0 10	37 0 3 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86	15.58 3.91 11.77 15.80 36.43 8.50 13.20	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39%	884 130 85 255 8 188 14 53	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 16.4% 20%		67 0 5 0 0 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986	2 0 0 0 0 0 0 0	606 138 115 135 12 98 15 34	6 0 0 0 0 0 0 0	384 70 66 177 3 111 4 25 186	5 0 2 0 0 0 0 0 0	212 33 11 33 2 31 3 12 43	12 0 0 0 0 0 0 0 0	97 3 1 22 0 20 3 6 13	5 0 0 0 0 0 0 0 0	191 24 7 20 23 3 26 4 10 37 4 1,630	37 0 3 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 10.18	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 93.3%	884 130 85 255 8 188 14 53 279 3,732 2,832 140	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 16.4% 20% 6.7%		67 0 5 0 0 0 0 0 215 215	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923	2 0 0 0 0 0 0 0 0 0 34 34	606 138 115 135 12 98 15 34 196 1,036 520	6 0 0 0 0 0 0 0 13 13	384 70 66 177 3 111 4 25 186 597 262	5 0 2 0 0 0 0 0 0 56 56	212 33 11 33 2 31 3 12 43 481 302 42	12 0 0 0 0 0 0 0 0 91 91	97 3 1 22 0 20 3 6 13 1,024 861 26	5 0 0 0 0 0 0 0 0 0 4 4	191 24 7 20 23 3 3 4 4 1,630 4 1,407 53	37 0 3 0 0 0 0 0 0 17 17	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 7.90 9.97	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 93.3% 86.22%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 16.4% 20% 6.7% 13.78%		67 0 5 0 0 0 0 0 0 215 215	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049	2 0 0 0 0 0 0 0 0 34 34	606 138 115 135 12 98 15 34 196 1,036 520 27	6 0 0 0 0 0 0 0 0 13 13	384 70 66 177 3 111 4 25 186 597 262 19 64	5 0 2 0 0 0 0 0 0 56 56	212 33 11 33 2 31 3 12 43 481 302 42 26	12 0 0 0 0 0 0 0 0 91 91	97 3 1 22 0 20 3 6 13 1,024 861 26 58	5 0 0 0 0 0 0 0 0 0 4 4	191 24 7 20 23 3 3 4 4 1,630 4 1,407 53 4	37 0 3 0 0 0 0 0 0 17 17 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 10.18 7.90 9.97 11.60	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 93.3% 86.22% 92.15%	884 130 85 255 8 188 14 53 279 3,732 2,832 140 195 225	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85%		67 0 5 0 0 0 0 0 215 215 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527	2 0 0 0 0 0 0 0 0 34 34 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171	6 0 0 0 0 0 0 0 13 13	384 70 66 177 3 111 4 25 186 597 262 19 64 30	5 0 2 0 0 0 0 0 56 56 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49	12 0 0 0 0 0 0 0 91 91 0 0	97 3 1 22 0 20 3 6 13 1,024 861 26 58 62	5 0 0 0 0 0 0 0 0 4 4 0 0	191 24 7 23 3 26 4 10 37 1,630 4 1,407 53 4 184	37 0 3 0 0 0 0 0 17 17 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 7.90 9.97 11.60 11.25	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 93.3% 86.22% 92.15% 89.92%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85% 10.08%		67 0 5 0 0 0 0 0 215 215 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191	2 0 0 0 0 0 0 0 34 34 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41	6 0 0 0 0 0 0 0 13 13 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13	5 0 2 0 0 0 0 0 56 56 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8	12 0 0 0 0 0 0 0 91 91 0 0	97 3 1 22 0 20 3 6 13 1,024 861 26 58 62 3	5 0 0 0 0 0 0 0 0 0 4 4 0 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 1,407 53 4 2	37 0 3 0 0 0 0 0 17 17 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 10.18 7.90 9.97 11.60 11.25 10.48	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 93.3% 86.22% 92.15% 89.92% 82.45%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85% 10.08% 17.55%		67 0 5 0 0 0 0 0 215 215 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315	2 0 0 0 0 0 0 0 0 34 34 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160	6 0 0 0 0 0 0 0 0 13 13	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209	5 0 2 0 0 0 0 0 56 56 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54	12 0 0 0 0 0 0 0 91 91 0 0 0	97 3 1 22 0 20 3 6 13 1,024 861 26 58 62 3 14	5 0 0 0 0 0 0 0 0 4 4 0 0 0 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 7 84 0 37	37 0 3 0 0 0 0 0 17 17 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 1.05 2.86 1.105 1	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649GE) Cottonwood, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 83.6% 80% 92.15% 89.92% 82.45% 100%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314 0	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85% 10.08% 17.55% 0%		67 0 5 0 0 0 0 0 215 215 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125	2 0 0 0 0 0 0 0 34 34 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1	6 0 0 0 0 0 0 0 13 13 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0	5 0 2 0 0 0 0 0 56 56 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54	12 0 0 0 0 0 0 0 91 91 0 0 0	97 3 1 22 0 20 3 6 13 1,024 861 26 58 62 3 14 0	55 00 00 00 00 00 00 44 40 00 00 00	191 24 7 23 3 26 4 10 37 1,630 4 1,407 53 4 1,407 84 2 3 3 4 1,407 5 3 4 1,407 5 3 4 1,407 6 6 7 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9	37 0 3 0 0 0 0 0 17 17 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 1.05 2.86 1.05 1.018 7.90 11.60 11.25 10.48 15.36 0.38	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649QA) Chinle, AZ (5V22) (649QB) Holbrook, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 83.6% 86.22% 92.15% 89.92% 82.45% 100%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314 0	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85% 10.08% 17.55% 0%		67 0 5 0 0 0 0 0 0 215 215 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1	6 0 0 0 0 0 0 0 13 13 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0	5 0 2 0 0 0 0 0 0 56 56 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0	12 0 0 0 0 0 0 0 91 91 0 0 0 0	97 3 1 22 0 20 20 3 6 13 1,024 861 26 58 62 3 14 0 0	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 7 23 3 26 3 4 10 37 4 1,630 4 1,407 53 4 7 84 0 2 37 0 0 0 0	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 1.05	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649GH) Phoenix Midtown, AZ (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649QA) Chinle, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QD) Page, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 83.6% 80.22% 92.15% 89.92% 82.45% 100% 100%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314 0	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85% 10.08% 17.55% 0% 0%		67 0 5 0 0 0 0 0 215 215 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10	2 0 0 0 0 0 0 0 34 34 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1	6 0 0 0 0 0 0 0 13 13 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0	5 0 2 0 0 0 0 0 56 56 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54	12 0 0 0 0 0 0 0 91 91 0 0 0 0 0	97 3 1 22 0 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 1,407 6 2 37 6 0 0 0 0 0 0	37 0 3 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 1.05 2.86 1.05 1.05 1.048 1.25 1.048 1.36 1.36 1.36 1.36 1.36 1.37	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649QA) Chinle, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QD) Page, AZ (5V22) (649QD) Tuba City, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 92.15% 89.92% 82.45% 100% 100%	884 130 85 255 8 188 14 53 279 3,732 2,832 140 195 225 26 314 0 0 0	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85% 10.08% 17.55% 0% 0%		67 0 5 0 0 0 0 0 215 215 0 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1 0	6 0 0 0 0 0 0 0 13 13 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0	5 0 2 0 0 0 0 0 56 56 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0 0	12 0 0 0 0 0 0 0 0 91 91 0 0 0 0 0 0 0 0	97 3 1 22 0 20 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0 0	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 1,407 0 37 0 0 0 0 0 0 0	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 10.18 7.90 11.60 11.25 10.48 15.36 0.38 6.00 11.00	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649GH) Phoenix Midtown, AZ (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649GB) Holbrook, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QD) Page, AZ (5V22) (649QF) Tuba City, AZ (5V22) (649QG) Polacca, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126 10 6 1	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126 10 6 1	96.1% 98.69% 95.13% 94.36% 98.57% 97.41% 98.28% 97.39% 83.6% 83.6% 89.215% 89.92% 82.45% 100% 100% 100%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314 0 0 0 0	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 13.78% 7.85% 10.08% 17.55% 0% 0% 0%		67 0 5 0 0 0 0 0 215 215 0 0 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10 6 1	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1 0 0	6 0 0 0 0 0 0 0 13 13 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0 0 0	5 0 2 0 0 0 0 0 56 56 0 0 0 0 0 0 0 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0 0 0	12 0 0 0 0 0 0 0 91 91 0 0 0 0 0 0	97 3 1 22 0 20 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0 0 0	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 1,407 6 37 6 0 0 0 0 0 0 0 0 0	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 1.05 2.86 1.05	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649QA) Chinle, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QD) Page, AZ (5V22) (649QD) Tuba City, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126 10 6 1	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 92.15% 89.92% 82.45% 100% 100% 100%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314 0 0 0 0 0	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 6.7% 16.4% 7.85% 10.08% 17.55% 0% 0% 0% 0%		67 0 5 0 0 0 0 0 215 215 0 0 0 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10 6 1 1 28	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1 0 0 0	6 0 0 0 0 0 0 0 13 13 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0 0 0 0	5 0 2 0 0 0 0 0 56 56 0 0 0 0 0 0 0 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0 0 0 0 0	12 0 0 0 0 0 0 0 91 91 0 0 0 0 0 0 0 0	97 3 1 22 0 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0 0 0 0	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 1,407 0 37 0 0 0 0 0 0 0 0 0 0 0 0	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 10.18 7.90 11.60 11.25 10.48 15.36 0.38 6.00 11.00 0.00 0.54	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00 7.00
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QD) Page, AZ (5V22) (649QF) Tuba City, AZ (5V22) (649QG) Polacca, AZ (5V22) (649QG) Polacca, AZ (5V22) (649QH) Kayenta, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126 10 6 1 1 28	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126 10 6 1	96.1% 98.69% 95.13% 94.36% 96.57% 96.57% 97.41% 98.28% 97.39% 83.6% 93.3% 86.22% 92.15% 89.92% 82.45% 100% 100% 100% 100% 100% 100%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314 0 0 0 0 0 0 0	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 16.4% 20% 6.7% 13.78% 7.85% 10.08% 17.55% 0% 0% 0% 0% 0% 11.62%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	67 0 0 0 0 0 0 0 215 215 0 0 0 0 0 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10 6 1 1 28 63,897	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 0 0 0 0 0 2,881	6 0 0 0 0 0 0 0 13 13 0 0 0 0 0 0 0 0 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0 0 0 0 1,584	5 0 0 0 0 0 0 0 56 56 0 0 0 0 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0 0 0 0 0	12 0 0 0 0 0 0 0 91 91 0 0 0 0 0 0 0 0 0 0 0 0 0	97 3 1 22 0 20 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0 0 1,347	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 7 23 3 3 3 4 1,630 4 1,407 53 4 1,407 6 3 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 1.05	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00 7.00
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649G) Prescott, AZ (Bob Stump) (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QD) Page, AZ (5V22) (649QC) Tuba City, AZ (5V22) (649QC) Polacca, AZ (5V22) (649QC) Polacca, AZ (5V22) (649QC) Kayenta, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126 10 6 1 1 28 75,561	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 1,220 2,643 232 1,475 126 10 6 1 1 28 66,778	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 80% 92.15% 89.92% 82.45% 100% 100% 100% 100% 100% 88.38% 85.02%	884 130 85 255 8 188 140 53 279 3,732 2,832 140 195 225 26 314 0 0 0 0 0 0 8,783	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 16.4% 20% 6.7% 13.78% 7.85% 0% 0% 0% 0% 0% 0% 11.62% 11.62%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	67 0 0 0 0 0 0 0 215 215 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10 6 1 1 28 63,897 43,628	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0 0 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1 0 0 0 0 2,881 2,282	6 0 0 0 0 0 0 0 13 13 0 0 0 0 0 0 0 0 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0 0 0 0 1,584 1,378	5 0 0 0 0 0 0 0 56 56 0 0 0 0 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0 0 0 0 0 1,351	12 0 0 0 0 0 0 0 0 91 91 0 0 0 0 0 0 0 0 0	97 3 1 22 0 20 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0 0 1,347 1,195	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 7 23 3 26 4 10 37 1,630 4 1,407 53 4 1,407 6 3 3 0 0 0 0 0 0 0 0 0 0 0 0 4,501	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 1.05 2.86 1.05	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00 7.00
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649QA) Chinle, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QD) Page, AZ (5V22) (649QF) Tuba City, AZ (5V22) (649QG) Polacca, AZ (5V22) (649QG) Polacca, AZ (5V22) (649QH) Kayenta, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126 10 6 1 1 28 75,561 54,001	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 2,643 232 1,475 126 10 6 1 1 28 66,778 45,910 6,034	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 83.6% 86.22% 92.15% 89.92% 82.45% 100% 100% 100% 100% 100% 100% 88.38% 85.02% 97.2%	884 130 85 255 8 188 144 53 279 3,732 2,832 140 195 225 26 314 0 0 0 0 0 0 8,783 8,091	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 16.4% 7.85% 10.08% 17.55% 0% 0% 0% 0% 11.62% 14.98% 2.8%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	67 0 0 5 0 0 0 0 0 0 0 215 215 0 0 0 0 0 0 0 0 0 0 44 34	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10 6 1 1 28 63,897 43,628	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0 0 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 1 0 0 0 0 2,881 2,282	6 0 0 0 0 0 0 0 0 13 13 0 0 0 0 0 0 0 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0 0 0 0 1,584 1,378	5 0 0 0 0 0 0 0 56 56 0 0 0 0 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0 0 0 0 0 1,351 1,153	12 0 0 0 0 0 0 0 0 91 91 0 0 0 0 0 0 0 0 0	97 3 1 22 0 20 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0 0 1,347 1,195	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 1,407 0 37 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 10.18 7.90 11.60 11.25 10.48 15.36 0.38 6.00 11.00 0.00 0.54 4.71 5.47	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00 7.00
(5V22) (644BY) Southeast Gilbert, AZ (5V22) (644GA) Northwest Surprise, AZ (5V22) (644GB) Show Low, AZ (5V22) (644GC) Southwest Phoenix, AZ (5V22) (644GD) Payson, AZ (5V22) (644GE) Thunderbird, AZ (5V22) (644GF) Globe, AZ (5V22) (644GG) Northeast Phoenix, AZ (5V22) (644GH) Phoenix Midtown, AZ (5V22) (649GH) Phoenix Midtown, AZ (5V22) (649) Northern Arizona HCS (5V22) (649) Prescott, AZ (Bob Stump) (5V22) (649GA) Kingman, AZ (5V22) (649GB) Flagstaff, AZ (5V22) (649GC) Lake Havasu City, AZ (5V22) (649GD) Anthem, AZ (5V22) (649GE) Cottonwood, AZ (5V22) (649GB) Holbrook, AZ (5V22) (649QB) Holbrook, AZ (5V22) (649QB) Page, AZ (5V22) (649QF) Tuba City, AZ (5V22) (649QG) Polacca, AZ (5V22) (649QG) Polacca, AZ (5V22) (649QH) Kayenta, AZ (5V22) (678) Southern Arizona HCS (5V22) (678) Tucson, AZ	22,666 9,912 1,744 4,525 558 5,475 541 3,087 10,689 22,754 14,162 2,090 1,415 2,868 258 1,789 126 10 6 1 1 28 75,561 54,001 6,208	21,782 9,782 1,659 4,270 550 5,287 527 3,034 10,410 19,022 11,330 1,950 2,643 232 1,475 126 10 6 1 1 28 66,778 45,910 6,034	96.1% 98.69% 95.13% 94.36% 98.57% 96.57% 97.41% 98.28% 97.39% 83.6% 83.6% 80.22% 92.15% 89.92% 82.45% 100% 100% 100% 100% 100% 100% 97.2% 99.58%	884 130 85 255 8 188 140 53 279 3,732 2,832 140 195 225 26 314 0 0 0 0 0 8,783 8,091 174	3.9% 1.31% 4.87% 5.64% 1.43% 3.43% 2.59% 1.72% 2.61% 16.4% 20% 6.7% 13.78% 7.85% 10.08% 17.55% 0% 0% 0% 0% 11.62% 14.98% 2.8% 0.42%	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	67 0 0 5 0 0 0 0 0 0 0 215 215 0 0 0 0 0 0 0 0 0 0 44 34 0 6	21,176 9,644 1,544 4,135 538 5,189 512 3,000 10,214 17,986 10,810 1,923 1,049 2,527 191 1,315 125 10 6 1 1 28 63,897 43,628 5,864	2 0 0 0 0 0 0 0 0 34 34 0 0 0 0 0 0 0 0 0	606 138 115 135 12 98 15 34 196 1,036 520 27 171 116 41 160 0 0 0 0 2,881 2,282 170 136	6 0 0 0 0 0 0 0 0 13 13 0 0 0 0 0 0 0 0 0	384 70 66 177 3 111 4 25 186 597 262 19 64 30 13 209 0 0 0 0 1,584 1,378 40 16	5 0 0 0 0 0 0 0 56 56 0 0 0 0 0 0 0 0 0	212 33 11 33 2 31 3 12 43 481 302 42 26 49 8 54 0 0 0 0 0 1,351 1,153	12 0 0 0 0 0 0 0 0 91 91 0 0 0 0 0 0 0 0 0 0 0 0 0	97 3 1 22 0 20 20 3 6 13 1,024 861 26 58 62 3 14 0 0 0 0 1,347 1,195 46	55 00 00 00 00 00 00 00 00 00 00 00 00 0	191 24 7 23 3 26 4 10 37 4 1,630 4 1,407 53 4 1,407 0 37 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	37 0 3 0 0 0 0 0 0 17 17 0 0 0 0 0 0 0 0 0 0 0	3.52 1.27 5.21 4.27 1.57 2.13 2.86 1.05 2.86 10.18 7.90 9.97 11.60 11.25 10.48 15.36 0.38 6.00 11.00 0.54 4.71 5.47 2.38 2.86 0.38 6.00 0.54 4.71 5.47 0.87	15.58 3.91 11.77 15.80 36.43 8.50 13.20 0.50 48.65 48.19 41.75 67.00 59.63 48.80 38.50	3.91 2.74 3.47 6.56 7.52 4.95 15.80 5.02 0.77 3.84 3.65 0.22 0.67 8.32 7.48 11.36 0.11 0.00 7.00 2.85 3.06 5.32 1.69

Summary -National, Facility, and Division Level	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled	4.Appts Scheduled Over 30 Days	5.Percent Appts Scheduled	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	20.PC Avg Wait	21.SC Avg Wait	22.MH Avg Wait
Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020			30 Days or Under		Over 30 Days														Days	Time	Time	Time
(5V22) (678GD) Safford, AZ	224	222	99.11%	2	0.89%	0	C	219	0	3	0	0	0	2	0	0	0	0	0	2.26	2.00	0.61
(5V22) (678GE) Green Valley, AZ	745	709	95.17%	36	4.83%	0	C	689	0	20	0	19	0	10	0	5	0	2	0	6.96	4.87	3.00
(5V22) (678GF) Northwest Tucson, AZ	3,587	3,360	93.67%	227	6.33%	0	C	3,250	0	110	0	54	0	79	0	43	0	51	0	11.96	7.80	1.61
(5V22) (678GG) Southeast Tucson, AZ	2,876	2,801	97.39%	75	2.61%	0		2,739	0	-	0		0	25	0	14	0	12	0	2.64	7.49	2.33
(5V22) (600) Long Beach, CA HCS	72,150			7,611	10.55%	27			1	_,_,_	5			· ·	0	1,491	1	2,779	1	4.84		
(5V22) (600) Long Beach, CA (Tibor Rubin)	55,975		87.33%	7,091	12.67%	0	16		1	_,	5	.,		,	0	1,395	0	_,,,,,	0		31.67	2.75
(5V22) (600GA) Anaheim, CA	3,121	2,955		166	5.32%	0	C				0	-				22	0	29	0	6.15		
(5V22) (600GB) Santa Ana, CA	5,545		95.6%	244	4.4%	0	1	5,159	0		0		0	49	0	52	1	54	0	2.49	15.73	12.45
(5V22) (600GC) Cabrillo, CA	155	144	92.9%	11	7.1%	0	C		0	-	0		0	4	0	1	0	2	0	10.00	0.00	0.97
(5V22) (600GD) Santa Fe Springs, CA (5V22) (600GE) Laguna Hills, CA	2,637 3,227	2,592		45 53	1.71%	0	C	2,569 3,145	0		0		0	13	0	12	0	15 21	1	1.52 3.68	0.00 5.52	
(5V22) (600GE) Laguna Hills, CA	1,490	1,489		1	0.07%	0			0		0		0	0	0	1	0		0		1.69	
(5V22) (6005) Joan Linda, CA HCS	114,132	107,974		6,158		321		,			2			1,555	1	886	1	1,188	0	2.89		
(5V22) (605) Loma Linda, CA HCS (5V22) (605) Loma Linda, CA (Jerry L. Pettis)	35,271	30,988		4,283	12.14%	0	10		6		2					597	1	797	0		12.62	
(5V22) (605) Loria Linda, CA (Jerry L. Pettis)	44,364	43,221		1,143	2.58%	0		41,950	0		0			208		100	0		n	2.23	8.47	4.98
(5V22) (605GA) Victorville, CA	5,945			318	5.35%	0	C		0		0					134	0		n	6.41	65.25	
(5V22) (605GB) Murrieta, CA	9,166	8.990		176	1.92%	0	C		0		0				0	15	0		0	3.22		4.27
(5V22) (605GC) Palm Desert, CA	8,555	8,485		70	0.82%	0	C		0		0		_	11	0	5	0	32	0	2.18		2.77
(5V22) (605GD) Corona, CA	3,442	3,342	97.09%	100	2.91%	0	C	3,256	0	86	0	47	0	13	0	15	0	25	0	3.98		3.65
(5V22) (605GE) Rancho Cucamonga, CA	7,261	7,195		66	0.91%	0	C		0	105	0	36	0	5	0	20	0	5	0	1.69	5.10	3.94
(5V22) (605QA) Blythe, CA	128	126	98.44%	2	1.56%	0	C	126	0	0	0	0	0	0	0	0	0	2	0	4.25	0.00	0.00
(5V22) (664) San Diego, CA HCS	64,514	55,014	85.27%	9,500	14.73%	64	114	52,180	15	2,834	9	3,050	11	1,795	17	1,642	10	3,013	52	4.15	23.91	3.91
(5V22) (664) San Diego, CA	43,642	36,740	84.18%	6,902	15.82%	0	113	34,759	14	1,981	9	2,291	11	1,265	17	1,092	10	2,254	52	3.93	23.96	2.76
(5V22) (664BY) Mission Valley, CA	5,271	4,816	91.37%	455	8.63%	0	1	4,522	1	294	0	190	0	98	0	44	0	123	0	4.79	17.82	7.29
(5V22) (664GA) Imperial Valley, CA	656	558	85.06%	98	14.94%	0	C	545	0	13	0	21	0	41	0	15	0	21	0	1.84	23.20	1.62
(5V22) (664GB) Oceanside, CA	11,722	9,890	84.37%	1,832	15.63%	0	C	9,481	0	409	0	443	0	341	0	466	0	582	0	5.03	26.11	2.26
(5V22) (664GC) Chula Vista, CA	1,790	1,608	89.83%	182	10.17%	0	C	1,512	0	96	0	80	0	49	0	24	0	29	0	3.35	12.44	11.25
(5V22) (664GD) Escondido, CA	1,375	1,344	97.75%	31	2.25%	0	С	1,303	0	41	0	25	0	1	0	1	0	4	0	6.41	80.40	2.32
(5V22) (664QA) Rio, CA	58		100%	0	0%	0	C		0		0			0	0	0	0		0			
(5V22) (691) Greater Los Angeles, CA HCS	90,846			12,815		64					16								156		16.86	
(5V22) (691) West Los Angeles, CA	38,472		85.82%	5,457		0	248		14		16						23		156			13.40
(5V22) (691A4) Sepulveda, CA	25,518		81.42%	4,741	18.58%	0	_	- 7		-	0			918		602	6	1,529	0		23.09	
(5V22) (691GB) Santa Barbara, CA	593			37	6.24%	0			0		0			_	0	2	0	5	0			4.22
(5V22) (691GD) Bakersfield, CA (5V22) (691GE) Los Angeles, CA	3,193			1,314	1.91% 12.58%	0		3,083 8,653	0		0			,		238	1	·	0		3.06 17.82	4.61
(5V22) (691GF) East Los Angeles, CA	1,465	9,128		1,314	0.96%	0			0		0					5	0	291	0		17.02	4.62
(5V22) (691GG) Antelope Valley, CA	789			86	10.9%	0		- 1	0		0		-	-	-	6	0		0		15.32	
(5V22) (691GK) San Luis Obispo, CA	1,693	1,542		151	8.92%	0			0		0					24	0	-	0			
(5V22) (691GL) Santa Maria, CA	3,452			618	17.9%	0			0		0					73	0		0			
(5V22) (691GM) Oxnard, CA	4,806			331	6.89%	0	C				0			41	0	26	0	30	0			2.74
(5V22) (691GP) San Gabriel Valley, CA	423		98.82%	5	1.18%	0	C		0		0			0	0	0	0		0			0.90
(3V23) (437) Fargo, ND HCS	23,946			2,739		10	6		2		0	579	0	563	2	717	1	880	1	11.70	17.59	4.37
(3V23) (437) Fargo, ND	19,192		87.18%	2,460	12.82%	0			1		0						1	844	1	15.63		
(3V23) (437GA) Grafton, ND	158	152	96.2%	6	3.8%	0	C	149	0	3	0	1	0	2	0	1	0	2	0	4.46	1.40	0.89
(3V23) (437GB) Bismarck, ND	1,143	1,058		85		0	1	1,039	1	19	0	19	0	19	0	26	0	21	0	3.92	36.17	2.02
(3V23) (437GC) Fergus Falls, MN	431	411	95.36%	20	4.64%	0	С	399	0	12	0	8	0	4	0	4	0	4	0	7.33	15.65	2.83
(3V23) (437GD) Minot, ND	749	663	88.52%	86	11.48%	0	C	648	0	15	0	22	0	28	0	30	0	6	0	19.37	8.10	0.99
(3V23) (437GE) Bemidji, MN	926	878	94.82%	48	5.18%	0	С	859	0	19	0	11	0	33	0	3	0	1	0	6.33	3.28	2.40
(3V23) (437GF) Williston, ND	138	133	96.38%	5	3.62%	0	C	131	0	2	0	2	0	2	0	1	0	0	0	4.12	0.00	6.14
(3V23) (437GI) Grand Forks, ND	626	610	97.44%	16	2.56%	0	C	601	0	9	0	7	0	7	0	0	0	2	0	3.81	2.04	0.45
(3V23) (437GJ) Dickinson, ND	256	250	97.66%	6	2.34%	0	С	245	0	5	0	3	0	1	0	2	0	0	0	1.92	12.42	0.78
(3V23) (437GK) Jamestown, ND	150	143	95.33%	7	4.67%	0	C	140	0	3	0	2	0	1	0	4	0	0	0	11.91	2.86	1.22
(3V23) (437GL) Devils Lake, ND	177	177	100%	0	0%	0	С	175	0	2	0	0	0	0	0	0	0	0	0	0.67	1.40	0.00

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020		Scheduled 30	3.Percent Appts Scheduled 30 Days or Under	4.Appts Scheduled Over 30 Days	Appts	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		12.Appts Between 31-60 Days	13.EWL 31 -60 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) (438) Sioux Falls, SD HCS	22,727	21,630	95.17%	1,097	4.83%	3	5	20,852	3	778	1	433	0	230	0	231	0	203	1	3.23	6.91	2.70
(3V23) (438) Sioux Falls, SD (Royal C. Johnson)	17,653	16,661	94.38%	992	5.62%	0	0	16,026	0	635	C	389	0	209	0	205	0	189	0	2.99	6.71	2.94
(3V23) (438GA) Spirit Lake, IA	368	358	97.28%	10	2.72%	0	4	356	3	2	1	4	0	2	0	2	0	2	0	2.15	11.85	3.29
(3V23) (438GC) Sioux City, SD	3,406	3,343	98.15%	63	1.85%	0	0	3,240	0	103	C	29	0	8	0	18	0	8	0	3.61	14.81	0.75
(3V23) (438GD) Aberdeen, SD	542	529	97.6%	13	2.4%	0	0	518	0	11	C	7	0	2	0	4	0	0	0	3.77	5.86	2.86
(3V23) (438GE) Wagner, SD	140	138	98.57%	2	1.43%	0	0	130	0	8	C	1	0	0	0	0	0	1	0	2.12	22.67	0.00
(3V23) (438GF) Watertown, SD	618	601	97.25%	17	2.75%	0	1	582	0	19	C	3	0	9	0	2	0	3	1	3.91	9.97	1.03
(3V23) (568) Black Hills, SD HCS	16,410	12,179	74.22%	4,231	25.78%	3	0	11,540	0	639	С	1,017	0	905	0	976	0	1,333	0	18.34	45.28	2.26
(3V23) (568) Fort Meade, SD	8,885	6,186	69.62%	2,699	30.38%	0	0	5,858	0	328	C	573	0	527	0	633	0	966	0	19.00	46.41	2.88
(3V23) (568A4) Hot Springs, SD	3,968	3,093	77.95%	875	22.05%	0	0	2,988	0	105	С	138	0	234	0	247	0	256	0	21.57	42.04	1.05
(3V23) (568GA) Rapid City, SD	2,660	2,005	75.38%	655	24.62%	0	0	1,812	0	193	С	306	0	144	0	96	0	109	0	27.92	44.70	2.28
(3V23) (568GB) Pierre, SD	617	615	99.68%	2	0.32%	0	0	612	0	3	С	0	0	0	0	0	0	2	0	1.21	18.00	0.00
(3V23) (568HA) Newcastle, WY	2	2	100%	0	0%	0	0	2	0	0	С	0	0	0	0	0	0	0	0			0.00
(3V23) (568HB) Gordon, NE	13	13	100%	0	0,0	0	0			0	С	0	0		0	-	0	0	0	2.89		0.00
(3V23) (568HF) Pine Ridge, SD	1	1	100%	0	0%	0	0		0	0	С	0	0	0	0	0	0	0	0			2.00
(3V23) (568HH) Scottsbluff, NE	181	181	100%	0	0%	0	0	172	0	9	С	0	0	0	0	0	0	0	0	2.56	5.25	0.68
(3V23) (568HJ) Mission, SD	51	51	100%	0	0%	0	0	51	0	0	С	0	0	0	0	0	0	0	0	0.00	2.00	
(3V23) (568HP) Winner, SD	32		100%	0	0%	0	0	٠.	0	1	С	<u> </u>	0		0	-	0	0	0	0.00		
(3V23) (618) Minneapolis, MN HCS	79,480			14,008		120	0	02,001	0		C	2,863	0	2,200	0	,	0	0,001	0	12.65	42.73	
(3V23) (618) Minneapolis, MN	53,983	43,255	80.13%	10,728		0	0	,	0	2,128	C	,,,,,,	0	.,	0	2,369	0	4,680	0	15.95	40.93	
(3V23) (618BY) Twin Ports, WI	6,967	5,837	83.78%	1,130		0	0	5,446	0	391	С	314	0	151	0	132	0	533	0	8.34	60.57	8.72
(3V23) (618GA) St. James, MN	457	423	92.56%	34		0	0		0	22	С			_	0	-	0	4	0	3.27	0.00	0.28
(3V23) (618GB) Hibbing, MN	705	614		91		0	0	****		38	С	, 00			0		0	2	0	19.90		1.81
(3V23) (618GD) Maplewood, MN	1,817	1,649		168		0	0	,		71	С			7.1	0		0	23	0			4.53
(3V23) (618GE) Chippewa Valley, WI	3,768		86.15%		13.85%	0	0	0,120		123	С	100		120	0		0			21.80	_	1.81
(3V23) (618GG) Rochester, MN	1,743			29		0	0	.,	0	50	С			9	0	-	0	2	0		_	
(3V23) (618GH) Hayward, WI	416			60		0	0	*		10	С				0	-	0	-		17.68		
(3V23) (618GI) Northwest Metro, MN	5,156				15.42%	0	0	, -	0		C				0		0		0		60.79	
(3V23) (618GJ) Shakopee, MN	1,237			36		0	0	,			C				0	-	0	2	0			
(3V23) (618GK) Albert Lea, MN	633				18.17%	0	0			-	C				0					21.34	_	2.80
(3V23) (618GL) Minneapolis Harmon Place, MN	105		100%	0		0	0				C		0		0	-	0			-	_	4.05
(3V23) (618GM) Rice Lake, WI	810		81.6%	149		0	0				C				0					26.10		
(3V23) (618GN) Mankato, MN (Lyle C. Pearson)	1,527			92		0	0	, ,		25 5	C				0		0				_	
(3V23) (618QB) Ely, MN	156				37.82%	0	0			_	0	11		***	0			· ·		35.57		1.71
(3V23) (636A6) Central Iowa HCS	20,560		85.51%	2,979		0						798			0						20.43	
(3V23) (636A6) Des Moines, IA (3V23) (636BU) Des Moines, IA - VADOM	14,689	12,527	85.28% 100%	2,162	14.72%	0	0	-	0	681	C				0		0			7.22	19.87	3.63
(3V23) (636GC) Mason City, IA	2,413	2,151		-	10.86%	0	0		0	140		-			0	-		-		9.47	27.69	0.84
(3V23) (636GD) Marshalltown, IA	324				19.75%	0	0		_	27		-			0					21.71		
(3V23) (636GK) Fort Dodge, IA	1,748		91.25%	153		0	0								0		0	44		11.60		0.21
(3V23) (636GM) Carroll, IA	675				42.81%	0	0		0		0				0		0			53.35		12.25
(3V23) (636GR) Knoxville, IA	379			30		0	0		-		0				0		n	30	0		11.58	
(3V23) (636GX) Fort Dodge North, IA	276			6		0	0			4			0		0		0	0			71.00	1.21
(3V23) (636QB) Des Moines Center Street, IA	27		100%	0	0%	0	0		0	0	0	1	0		0	-	n	0	0			1.21
(3V23) (636QH) Des Moines, IA - Mobile	28			-	46.43%	0	0			0	0	-	-		0	-	0		-	34.86		
(3V23) (636A8) Iowa City, IA HCS	42,232		84.06%	6,733		0	-				_	1,400			0	-	-			11.67		2.36
(3V23) (636A8) Iowa City, IA	17,511		75.62%	4,269		0	0				C				0		0			19.68		
(3V23) (636GF) Quad Cities, IA	7,239			442		0	0								0		0		0		_	
(3V23) (636GG) Quincy, IL	2,233			145		0	0				C				0		0		-	10.67		
(3V23) (636GH) Waterloo, IA	2,106				13.11%	0	0				C				0		0			18.17		
(3V23) (636GI) Galesburg, IL (Lane A. Evans)	1,684			93		0	0				C				0		0	10			_	
(3V23) (636GJ) Dubuque, IA	1,662		85.26%	245		0	0				C				0		0	5		24.56	_	
(3V23) (636GN) Cedar Rapids, IA	2,679			201	7.5%	0	0			69	C				0		0	29		10.40	_	
. , , , , , , , , , , , , , , , , , , ,	, , ,					-		,	-	1												

Pending Appointment and Electronic Wait List Summary -National, Facility, and Division Level Summaries Wait Time Calculated from Preferred Date For the period ending: 7/1/2020	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	-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	Greater than 120	20.PC Avg Wait Time	21.SC Avg Wait Time	22.MH Avg Wait Time
(3V23) (636GS) Ottumwa, IA	1,965	1,950	99.24%	15	0.76%	0	0	1,940	0	10	0	2	0	6	0	3	0	4	0	4.01	1.98	2.05
(3V23) (636GT) Sterling, IL	641	510	79.56%	131	20.44%	0	0	484	0	26	0	16	0	20	0	6	0	89	0	9.85	64.67	3.43
(3V23) (636GU) Decorah, IA	521	492	94.43%	29	5.57%	0	0	474	0	18	0	11	0	0	0	6	0	12	0	5.64	14.09	1.11
(3V23) (636GW) Coralville, IA	2,217	2,081	93.87%	136	6.13%	0	0	2,047	0	34	0	35	0	51	0	22	0	28	0	20.63	18.67	1.73
(3V23) (636QC) Linn County, IA	47	47	100%	0	0%	0	0	46	0	1	0	0	0	0	0	0	0	0	0			0.89
(3V23) (636QI) Davenport, IA	178	177	99.44%	1	0.56%	0	0	177	0	0	0	0	0	1	0	0	0	0	0			1.06
(3V23) (636QJ) Iowa City South Clinton Street, IA	1,549	799	51.58%	750	48.42%	0	0	736	0	63	0	14	0	21	0	133	0	582	0		92.67	
(3V23) (636) Nebraska-W Iowa HCS	47,159	41,928	88.91%	5,231	11.09%	309	63	39,819	10	2,109	11	1,410	10	988	13	1,159	6	1,674	13	9.84	15.90	6.40
(3V23) (636) Omaha, NE	26,671	23,178	86.9%	3,493	13.1%	0	34	21,881	7	1,297	8	979	7	584	1	690	5	1,240	6	8.78	16.93	7.56
(3V23) (636A4) Grand Island, NE	9,574	9,106	95.11%	468	4.89%	0	17	8,791	0	315	3	153	3	113	11	92	0	110	0	5.95	7.53	2.09
(3V23) (636A5) Lincoln, NE	4,873	4,381	89.9%	492	10.1%	0	0	4,143	0	238	0	123	0	115	0	136	0	118	0	13.91	19.23	5.76
(3V23) (636BX) Omaha, NE - VADOM	2	2	100%	0	0%	0	0	2	0	0	0	0	0	0	0	0	0	0	0			
(3V23) (636GA) Norfolk, NE	1,065	886	83.19%	179	16.81%	0	0	844	0	42	0	31	0	64	0	65	0	19	0	19.09	27.47	10.19
(3V23) (636GB) North Platte, NE	924	768	83.12%	156	16.88%	0	12	672	3	96	0	48	0	37	1	47	1	24	7	15.05	34.67	9.55
(3V23) (636GL) Bellevue, NE	2,828	2,538	89.75%	290	10.25%	0	0	2,468	0	70	0	45	0	41	0	74	0	130	0	7.02	21.34	3.95
(3V23) (636GP) Shenandoah, IA	507	403	79.49%	104	20.51%	0	0	381	0	22	0	22	0	24	0	31	0	27	0	32.93	17.98	3.42
(3V23) (636GQ) Holdrege, NE	681	632	92.8%	49	7.2%	0	0	603	0	29	0	9	0	10	0	24	0	6	0	6.18	33.49	3.68
(3V23) (636QA) Omaha Dorcas Street, NE	34	34	100%	0	0%	0	0	34	0	0	0	0	0	0	0	0	0	0	0			
(3V23) (656) St. Cloud, MN HCS	34,290	24,748	72.17%	9,542	27.83%	3	30	23,170	3	1,578	1	1,504	10	1,515	3	1,948	11	4,575	2	13.33	68.56	7.45
(3V23) (656) St. Cloud, MN	27,870	19,632	70.44%	8,238	29.56%	0	29	18,257	3	1,375	1	1,271	10	1,228	2	1,659	11	4,080	2	25.07	68.14	7.19
(3V23) (656GA) Brainerd, MN	4,436	3,239	73.02%	1,197	26.98%	0	1	3,074	0	165	0	215	0	258	1	264	0	460	0	6.24	72.04	13.19
(3V23) (656GB) Montevideo, MN	530	458	86.42%	72	13.58%	0	0	439	0	19	0	13	0	16	0	16	0	27	0	7.07	74.28	4.33
(3V23) (656GC) Alexandria, MN (Max J. Beilke)	1,454	1,419	97.59%	35	2.41%	0	0	1,400	0	19	0	5	0	13	0	9	0	8	0	0.78	54.54	0.84

Grand Total	1.Total Appts Scheduled	2.Appts Scheduled 30	3.Percent Appts	4.Appts Scheduled Over		6. New Enroll Appt	7.EWL Count	8.Appts Between 0-14	9.EWL 0-14 Days	10.Appts Between 15-30	11.EWL 15 -30 days	12.Appts Between 31-60	13.EWL 31 -60 Days	14.Appts Between 61-90	15.EWL 61 -90 Days	16.Appts Between 91 -	17.EWL 91 -120 Days	18.Appts Beyond 120	19.EWL Greater	20.PC Avg	21.SC Avg	22.MH Avg
		Days or Under	Scheduled 30 Days or	30 Days		Req		Days	/-	Days	,.	Days		Days		120 Days		Days	than 120 Days	Wait Time	Wait Time	Wait Time
			Under		Days																	
National: 7/1/2020	8,499,192	7,642,380	89.92%	856,812	10.08%	7,552	8,200	7,311,807	1,308	330,573	686	234,358	911	171,189	813	167,504	904	283,761	3,578	5.27	21.11	4.90
National: 6/24/2020	8,565,143	7,688,438	89.76%	876,705	10.24%	7,631	8,222	7,365,758	1,288	322,680	629	230,387	996	183,998	878	182,626	928	279,694	3,503	5.32	21.10	4.91
National: 6/15/2020	8,802,601	7,883,010	89.55%	919,591	10.45%	6,763	8,277	7,578,217	1,330	304,793	491	227,585	1,161	225,526	869	208,546	914	257,934	3,512	5.40	20.47	5.07
National: 6/1/2020	8,840,910	7,915,556	89.53%	925,354	10.47%	7,139	8,266	7,611,919	1,233	303,637	624	228,918	1,047	232,414	1,153	209,731	829	254,291	3,380	5.40	20.29	5.12
National: 5/15/2020	9,065,046	8,131,827	89.71%	933,219	10.29%	7,743	8,523	7,830,019	1,489	301,808	723	233,325	1,182	255,701	1,136	209,379	776	234,814	3,217	5.36	19.19	5.40
National: 5/1/2020	9,215,475	8,307,085	90.14%	908,390	9.86%	8,844	8,402	8,015,211	1,400	291,874	669	240,903	1,475	258,532	917	198,043	722	210,912	3,219	5.12	17.78	5.70
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
																				1	1	

Grand Total	1.Total Appts Scheduled	2.Appts Scheduled 30		4.Appts Scheduled Over		6. New Enroll Appt	7.EWL	8.Appts Between 0-14	9.EWL 0-14 Days	10.Appts Between 15-30		12.Appts Between 31-60	13.EWL 31 -60 Days	14.Appts Between 61-90	15.EWL 61 -90 Days	16.Appts Between 91 -	17.EWL 91 -120 Days	18.Appts Beyond 120	19.EWL Greater	20.PC	21.SC	22.MH
Granu Total	Scrieduled	Days or Under	Appts Scheduled 30 Days or			Req	Count	Days	Days	Days	-30 days	Days	-ou Days	Days	-90 Days	120 Days	-120 Days	Days	than 120 Days	Avg Wait Time	Avg Wait Time	Wait Time
			Under		Days														Days	1	Time	
National: 5/1/2018	9,959,866	9,366,287	94.04%	503 570	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	· · ·	8,741,702		449,535		4,598	15,830	8,273,900	2,303	467,802	1,584	259,226	-	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		585,688		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		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		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		5,091	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
National: 2/1/2018	9,456,691	8,931,091	94.44%	525,600		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		578,055		5,707	19,155	8,479,022	2,485	529,251	1,277	333,155	2,972		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		607,956		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
	9,160,395	8,591,282		569,113		4,295	20,835	8,082,539	3,165	508,743	2,313		3,063		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		4,686	21,895	8,101,997	3,981	498,195	2,283	315,069	3,019		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%			5,482	22,403	8,064,859	3,886	531,501	2,545	320,503	3,240		2,525	55,449	2,920	53,477	7,287	4.85	9.31	4.77
	9,184,572					4,878	22,113	8,114,577	3,625	511,879	1		-		2,923			51,742	7,168	4.76	_	4.44
National: 11/1/2017 National: 10/15/2017	9,164,572	8,631,848 8,940,061		552,724 568,308		4,759	23,275	8,265,423	3,620	565,959	2,245	318,765 328,754	3,275 3,482	123,829 126,159	3,803	53,624 52,056	2,877	51,742	7,100	4.76	9.20	4.44
National: 10/1/2017	9,348,715	8,801,626		547,089		4,636	23,275	8,252,016	4,137	549,610	2,030	324,222	3,900		3,779	49.846	2,454	49,463	6.830	4.81	9.20	4.41
National: 9/15/2017	9,051,453	8,516,453		535,000		4,519	23,669	7,974,409	3,687	542,044	2,878	320,877	4,897		3,310	48,532	1,918	47,576	6,979	4.83	9.06	4.61
National: 9/1/2017 National: 9/1/2017	9,089,856	8,560,222	94.09%	529,634		4,046	23,819	8,026,624	4,574	533,598	2,904	319,626	4,873	-	3,125	47,684	1,524	46,429	6,819	4.03	8.97	4.45
National: 8/15/2017	8,958,717	8,436,837		529,634		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	46,429	6,811	4.77	8.98	4.45
National: 8/1/2017	8,900,173	8,387,264		512,909		3,838	23,344	7,859,351	5,334	527,913	2,748	306,044	4,382		2,150	46,141	1,802	45,836	6,928	4.81	8.91	4.34
	9,024,312	8,493,349		530,963		3,550	22,424	7,942,174	4,770	551,175	3,683	318,862				46,890	1,945	45,876	6,667	4.90	8.99	4.36
National: 7/15/2017 National: 7/1/2017	8,936,368	8,412,893		523,475		3,665	20,755	7,875,844	4,770	537,049	2,370	312,589	3,118 2,749		2,241	46,857		45,854	6,516	4.91	8.93	4.30
	8,591,321	8,088,703		502,618		3,985	20,755	7,570,141	3,800	518,562	2,121	297,199	3,318		2,594	46,104	1,892	44,719	6,566	4.96	8.90	4.32
									-		-		-	1			1,861	· ·	· ·		-	
National: 6/1/2017 National: 5/15/2017	8,542,067 8,481,214	8,041,987 7,993,925	94.15% 94.25%	500,080		3,813	21,043	7,534,005	3,873 4,034	507,982 517,104	2,382	295,514	-		2,799 2,805	46,617	1,978	44,640	6,305	4.99 4.96	8.87	4.18
National: 5/1/2017	8,428,815	7,993,923	94.23%	487,289		4,149 4,283		7,476,821 7,448,568	4,401	501,219	2,457	286,344 280,265	4,021	110,792 109,615	2,793	46,293 46,035	1,545	43,860 43,113	6,320 6,349	4.93	8.80	3.93
National: 4/15/2017	-	8,102,024	94.32 %			4,244	22,383	7,574,365	4,664	527,659	-	290,487	-		2,793	45,541	1,554	43,113	6,271	4.96	8.74	3.96
National: 4/1/2017	8,526,221	8,032,851	94.21%			4,701	23,131	7,527,950	5,227	504,901	3,222	293,352			2,350	44,848	1,748	43,505	6,196	4.97	8.73	3.92
	8,120,079	7,633,349	-	486,730		4,353	22,840	7,116,603	4,623	516,746	3,459	289,205	3,773	-	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		484,460		4,629		7,110,003	4,899	489,127	3,198		3,217	· ·	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%			4,767	23,600	6,923,443	4,873	490,320	2,785	279,397	3,006		3,498	45,268	2,203	44,121	7,150	5.13	9.12	4.08
National: 2/1/2017		7,321,910	93.85%	-,		5,250	23,684	6,860,408	4,533	461,502		273,225	3,587		3,295	47,111	2,457	45,373	7,130	5.19	9.25	4.04
National: 1/15/2017	7,801,469 7,851,338	7,321,910	93.36%			6,388	24,607	6,834,653	4,174	495,261	2,450	298,712	4,910	· ·	3,409	50,829	2,361	47,997	7,294	5.53	9.77	4.34
			92.94%					6,712,340		486,285			-						-	5.73	-	
National: 17/72017 National: 12/15/2016	7,745,629	7,198,625	92.94%			4,543	26,990 27,130		3,973	462,371	3,470	314,413 292,045	4,527		3,780	53,535	2,645	49,451 48,252	8,506 8,481	5.77	10.12	
National: 12/1/2016	7,349,955	6,830,422	92.93%			3,882	27,130	6,368,051	5,074	460,976	3,032		4,379			53,067 53,218	2,483	· ·	8,415	5.83	-	
		6,810,179				4,385	-	6,349,203	4,663		-		-	-	3,774		-	48,141	-		_	4.46
National: 11/15/2016 National: 11/1/2016	7,256,452 7,268,886	6,737,465	92.85%			4,570	28,914	6,257,160 6,289,262	4,917 5.452	480,305 462,083	3,637	294,025 297,081	5,353 5,514	· ·	3,825 3,894	52,978 52,684	2,870	46,402 44,780	8,302 8,267	6.00 5.99	10.25	4.51
National: 11/1/2016 National: 10/15/2016	7,415,824	6,751,345 6,884,899	92.88%			4,403 4,429	29,108	6,372,612	5,452 5,155	512,287	3,275 4,294	308,324	5,179		3,964	52,388	2,702	43,348	8,371	6.20	_	4.47
National: 10/1/2016 National: 10/1/2016		6,837,227	92.04%			4,429	29,236	6,349,398	6,043	487,829	3,732		5,454		3,785	50,425	2,191	41,734	8,519	6.15	-	4.49
National: 9/15/2016	6,984,247	6,476,585	92.91%			3,775	30,488	5,995,861	5,652	480,724	4,015		5,802	· ·	3,722	49,868	2,433	39,144	8,795	6.31	10.03	
National: 9/1/2016	6,908,055	6,476,565	92.73%			4,022	32,073	5,939,364	6,325	462,316	4,015	295,426	5,929		3,865	49,645	2,433	38,430	9,394	6.36	_	4.42
National: 8/15/2016	6,803,336	6,292,976		510,360		0	33,373	5,814,689	6,918	478,287	4,102	295,426	5,929		3,976	49,810	2,840	37,153	9,567	6.57	10.21	
	6,710,914		92.5%				34,656	5,738,357	7,781	459,365	3,712		6,360	129,843	4,263	50,665	2,817	36,362	9,715	6.63	-	4.47
		6,197,722		513,192			35,894	5,641,123	7,781	459,365	5,115		5,918	· ·	4,263	50,808	3,301	35,329	9,715	6.84	-	4.43
National: 7/15/2016 National: 7/1/2016	6,574,400	6,048,688	92.07%	525,712		3,843	36,281	5,594,340	8,081		4,654		6,227		3,889	50,308	3,408	35,329	9,929	6.91	10.71	
National: 6/15/2016	6,455,383	5,940,432	92.02%			3,617	36,616	5,485,676	8,174	454,756	4,034				4,797	48,720	3,416	33,162	9,905	6.99	_	4.64
National: 6/1/2016	6,421,794	5,940,432		507,416		3,689	36,865	5,470,931	7,535	443,447	5,139		6,123	132,145	5,083	47,527	3,349	31,630	9,905	6.95	10.48	
National: 5/15/2016				-		3,965		5,713,141		470,526	-	297,013			4,690		2,880			6.89	_	
	6,689,547	6,183,667	92.44%						8,715 7,760	-			6,891					30,981	9,104		_	4.43
National: 5/1/2016	6,703,520	6,208,830		494,690		3,938		5,751,861	7,769	456,969 454,558	4,555	292,486	7,157		4,719	44,608	2,761	30,095	9,015	6.80	9.90	4.23
National: 4/15/2016		5,978,104		482,383		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	-	5,973,074	92.49%	484,756		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		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	
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

Grand Total	1.Total Appts Scheduled	2.Appts Scheduled 30 Days or Under	3.Percent Appts Scheduled 30 Days or Under		Appts	6. New Enroll Appt Req		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	-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: 2/15/2016	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
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 7/9/2020 10:14:13 AM																						

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.