
Graduate and Professional Community Initiative 2013Gannett Health Services
110 Ho Plaza
Ithaca, NY 14853-3101
t. 607.255.5155
f. 607 255.0269
web: www.gannett.cornell.edu

A Strategic Plan for the Graduate and Professional Student Community

University Health Services:
A Partner in Support of Health and Well-Being

Introduction

University Health Services (UHS) respects the thoughtful research, consideration, and proposals reflected in the Graduate and Professional Community Initiative 2013 (GPCI). In articulating the diverse experiences and needs of students, it creates renewed opportunities for dialogue and collaboration with campus partners who are dedicated to providing resources and services to those students, individually and as community/ies. We welcome these opportunities.

At Gannett Health Services and Student Disability Services, we share the belief that underlies the GPCI and is articulated in The Cornell Strategic Plan (2010-2015), that student health and well-being are “a foundation for academic and life success.”

We are committed to providing a wide array of programs and services that create partnerships—with students of all colleges and schools, leaders and advocates, faculty and staff who work with students, patients and clients— that support student resilience and self-care, nurture supportive relationships and communities, create avenues and remove obstacles to accessing services, and promote timely use of mental health, medical, and disability services. We are eager to reflect together on the effectiveness of our current programs and services, identify gaps and evaluate strategies for improvement, and develop robust avenues for communication with graduate and professional students.

Perhaps a good place to start is by clarifying information about utilization by graduate and professional students of health services, as well as information about specific efforts currently underway to address needs highlighted in the GPCI.

Yearly Utilization of Gannett Services

That students often delay or forego seeking services that could help address their illnesses and injuries or support their health is a perception shared by students and health services providers alike. At Gannett, we strive to identify and reduce barriers to accessing services and educate students about the importance of seeking timely care. Our utilization data demonstrates that both graduate and professional students are more likely to utilize on campus medical services than undergraduates, and that graduate students are more likely to utilize counseling services than all other Cornell students. The following data are from 2012-13. Due to the increase in mental health staffing, appointments, options, and awareness in recent years, the number of students accessing counseling services has increased in all populations.

	Student population
	Access medical
services
	Medical visits per student accessing services
	Access counseling services
	Counseling visits per student accessing services

	Undergraduate
	77%
	2.8
	17%
	5.6

	Professional
	77%
	2.8
	15%
	5.4

	Graduate
	92%
	3.4
	19%
	7.6

[image:]

1

Services

· Gannett web site <www.gannett.cornell.edu>: “Especially for…”
· Graduate and professional students: see also, New Grads, New Professional Students, Grads in Geneva)
· Student with child(ren): links to a Dean of Students web page Gannett contributes to called “Students with Children”
· International Cornellians: several pages of information for international students
· Spouse/Partner: useful information for the spouses and partners of Cornell students

· CAPS (Counseling and Psychological Services)
· Expanded hours
· CAPS late day services: brief assessment and consultation available (phone or walk-in) from 5 to 7 p.m., Monday through Thursday
· expanded presence on Saturdays
· Online scheduling of CAPS brief assessment telephone appointments
· the first step for most students seeking CAPS services is a confidential phone conversation with a CAPS counselor; students seem to appreciate this relatively low stress way of making a first connection
· appointments can be scheduled online any time of day or night (phone scheduling continues to be available during business hours)
· many appointment options are available, generally as soon as the same or next day at various times during the day
· Groups: CAPS offered 14 groups in 2012-13. Ten of those groups were open to all students. One was for undergraduates only. Three groups were exclusively for graduate and professional students:
· Graduate Women's Therapy Group
· Growth Through Connection: A Group for Graduate Students
· Positive Action Through Interaction: A Co-ed Graduate Student Group
· Let’s Talk walk-in consultation at nine campus locations (two locations most week days), including:
· Caldwell Hall (ISSO/Graduate School)
· Myron Taylor Hall (Law School)
· Sage Hall (Johnson)
· Schurman Hall (Vet School)
· also, Willard Straight Hall, Goldwin Smith Hall, Rockefeller Hall, 626 Thurston Avenue, and Carol Tatkon Center
· Let’s Meditate, a guided meditation series for the Johnson and Law School communities
· Relationship counseling
· some provided by CAPS counselors
· also referral to resources in the community
· Cornell Stress Profile: anonymous online screening program designed to identify problems that can interfere with a student’s academic, social and personal well-being
· pilot program in 2011 with undergraduate transfer students
· expanded in 2012-13 to reach out to all international students during their first year on campus
· expanded in 2013-14 to reach out to all incoming graduate students
· Community Consultation and Intervention (CCI)
· outreach program providing consultation to faculty and staff members who are working with students in distress
· when needed, consultations can result in direct intervention with students, including counseling, advocacy, case management and crisis intervention

· Outreach
· Notice and Respond “gatekeeper education” for faculty, staff, and students to provide information on how to identify, reach out to, and refer students in distress
· provided over the past several years for TAs, Graduate Community Assistants (Grad Housing staff), Directors of Graduate Studies, Graduate Field Assistants, and many Cornell faculty members
· plans are in process for developing a graduate/professional-student specific video to enhance the program
· Programs focused on staying balanced, cultivating resilience, and managing stress have been provided to various graduate student audiences
· Gannett sends an electronic newsletter, “health@cornell,” to various campus partners and electronic mailing lists, seeking wide distribution to all Cornell students. This newsletter highlights Gannett services and a wide variety of student health concerns.
· Gannett was pleased to assist the Graduate School and Cornell Interactive Theater Ensemble in the development of “Graduate Students, Graduate Stories,” shown for the first time during August orientation. Using video through which current students share challenges and triumphs, it welcomes new students to Cornell, provides guidance for navigating the first year, introduces resources, and encourages students to ask for help.

· SDS (Student Disability Services)
· Individual Accommodation Plan: SDS works with each registered student to identify accommodations and services to address the impact of a disability in any aspect of campus life.
· Disability Representatives in the professional and graduate school assist with identifying the unique aspects that may require accommodation.
· Disability consultations are confidential.
· Typical accommodations include academic modifications, adaptive equipment, transportation assistance and accessible housing.
· Consultations with graduate student instructors of students with disabilities.
· Resources for teaching students with disabilities, http://sds.cornell.edu/Faculty/index.html
· Outreach to assist instructors who are teaching and/or working with students with disabilities with identifying solutions to address access issues and answer disability compliance questions.

Contact information
· Janet Corson-Rikert, MD
Associate Vice President for Campus Health; Executive Director, Gannett Health Services
JLC18@cornell.edu; 255-3564
· [bookmark: _GoBack]Greg Eells, PhD
Director, Counseling and Psychological Services at Gannett
GTE3@cornell.edu; 255-5208
· Sharon Dittman
Associate Director for Community Relations at Gannett
SD15@cornell.edu; 255-4499
· Kappy Fahey
Director, Student Disability Services
KF75@cornell.edu; 254-4545

updated 9/2/13
image1.emf

image10.emf

