

From: [Perrin, Jesse](#)
To: ["patricia.sully@defender.org"](#); [Daugaard, Lisa](#); [Ann LoGerfo](#); ["yurij.rudensky@columbialegal.org"](#); [Elisabeth Smith](#); [Eisinger, Alison](#)
Cc: [O'Brien, Mike](#)
Subject: New Draft Legislation
Date: Monday, October 10, 2016 8:24:41 PM
Attachments: [OBrien final for Times.docx](#)

Hey folks - you heard that right! One more new draft legislation!

On a serious note, CM O'Brien asked me to take CM Bagshaw's draft and incorporate consensus language from multiple stakeholders. This draft is most likely not a complete inclusion of all the desired language but it is my best attempt. We heard from multiple stakeholders who desired incorporating the language.

CM O'Brien has informed CM Bagshaw about this. It our goal though to ensure that we continue to support CM Bashaw's leadership - including incorporating these edits into her substitute bill. Hopefully that can be our direction tomorrow.

I apologize for the attached document title. But it is the draft from our office. I am also happy to announce that CM O'Brien has a wonderfully written op-ed regarding this legislation and we hope each of you can share it far and wide.

Op-ed link: <http://www.seattletimes.com/opinion/clearing-homeless-camps-wastes-resources-police-time/>

Looking forward to seeing y'all tomorrow,

Jesse