

The Association for University and College Counseling Center Directors Annual Survey

Reporting period: September 1, 2014 through August 31, 2015

David R. Reetz, Ph.D.

Director, Counseling and Psychological Services Rochester Institute of Technology

Brian Krylowicz, Ph.D.

Director, Counseling Center Springfield College

Carolyn Bershad, Ph.D.

Director, Counseling and Student Development SUNY Cortland

Joshua M. Lawrence, Ph.D., ABPP

Director, Counseling Services Center Husson University

Brian Mistler, Ph.D.

Associate Dean of Students Ringling College of Art and Design

The AUCCCD Annual Survey and Report Overview

The Association for University and College Counseling Center Directors (AUCCCD) is an international organization comprised of universities and colleges from the United States and its territories, Australia, Azerbaijan, Canada, China, Japan, Oman, Qatar, Singapore, St. Kitts and Nevis, United Kingdom, and Uganda. As of this survey period, it has over 800 members. The mission of AUCCCD is to assist directors in providing effective leadership and management of campus counseling centers. The organization promotes college student mental health awareness through research, information dissemination on key campus mental health issues and trends, and related training and education, with special attention to issues of changing demographics including diversity and multiculturalism. In 2006, AUCCCD developed and administered the Annual Survey to its membership as a means to increase the objective understanding of factors critical to the functioning of college and university counseling centers.

In December, 2015 all college and university counseling center administrators, identified in the Higher Education Directory, were invited to participate in the Annual Survey. The survey was administered to 1797 verified email accounts via a secure internet interface. The reporting period for the 2015 Annual Survey varies among administrators, reflecting variations in organization specific annual reporting periods. Participants had reporting periods ranging from July 1, 2014 through June 30, 2015 to September 1, 2014 through August 31, 2015. This monograph serves to provide a summary of data trends reported in the AUCCCD Annual Survey. Participants have access to the online reporting features of the survey including data filtering and export. Additionally, AUCCCD members have access to a separate comparable salary table and items that address ethical dilemmas and legal issues. A total of 518 counseling center administrators completed the 2015 survey, 438 of which were AUCCCD members.

To create broad utility and make available a wide scope of information, narrative explanations were limited. Please direct all questions, comments, and clarifications to the AUCCCD Survey Coordinator at:

David R. Reetz, Ph.D.
Director, Counseling and Psychological Services
Rochester Institute of Technology
drrcps1@rit.edu

Table of Contents

Acknowledgements and Participating Institutions	6
Executive Summary	14
Institutional Demographics	17
School Size, Status, Location	17
Transport Time, Percentage of Students Living On-Campus	18
Director Demographics	19
Years of Experience, Gender Identity	19
Years of Experience x Gender Identity, Sexual Orientation	19
Race/Ethnicity, Citizenship, Disability	20
Highest Degree, Professional Identity	21
Licensure, Licensure Requirement, Direct Report	22
Professional Organizations	24
Board Certification	25
Length of Contract, Director Work Distribution, Direct Service Definition	26
Counseling Center Demographics	27
One-Person Centers	27
Staff Demographics x FTE	27
Support Staff FTE x School Size	28
New Staff Hire Demographics, New Hire FTE x Professional Identity	29
FTE Lost, Position Types, Case Manager Location	30
Training Program, APA-Accreditation	31
Trainee FTE, Staff and Trainee FTE Totals	32
Staff FTE x School Size	32
Trainee FTE x School Size, Staff and Trainee FTE x School Size	32
Students to Staff Ratios.	32

Students Served Demographics x Student Body Demographics	
Services, Policies, and Procedures	37
Counseling Services Mission	37
Months of Operation, After Hours Service	38
Students Involved in Outreach, Strategic Planning, Peer Counseling	g, Training 39
Embedded Counselor	40
International Association of Counseling Services (IACS) Accreditation	on 40
Center for Collegiate Mental Health (CCMH) Involvement	42
Suicide Prevention Protocols	43
Alcohol and Other Drugs (AOD) Prevention Programs	44
Clinical Staff Work Distribution	4
Proximity to Health Services, Integration, and Administration	40
Counseling and Health Services Shared Resources	48
Psychiatric Services	49
Counseling and Health Services Collaboration	52
Record-Keeping Systems and Shared Systems	52
Services Offered	54
Service Fees	55
Funding Sources, Third Party Payments, Grants	50
Budget Status	58
Session Limits	58
Waitlists	59
Telepsychology Services and Crisis Hotlines	59
Diagnostic Classification Systems	59
Clinical Service Rates	6
Clinical Impact on Academic Performance	6
Numbers of Clinical Sessions	6 ²

	No Show and Cancellation Rates	61
	Utilization Rates Overview, Number of Students Served	62
	Total Sessions, Group Contacts, Percentage of Student Body Served	63
	Severity and Data Sources	65
	Presenting Concerns	66
	Frequency of Critical Incidents	67
Target	t Population Outreach – Qualitative Assessment	71
	Race/Ethnicity	71
	Sex	73
	Sexual Orientation	74
	Disability Status	74
	International Students	74
	Student-Athletes	75
	Greek Affiliated	75
	Military Veterans	75
	Former Foster Youth	75
	Sexual Assault Survivors	75
Supple	emental Analyses	77
	Utilization Rate: Student:Staff Ratio x % Students Living On-Campus	77
	Total Sessions Provided: Student:Staff Ratio x % Students Living On-Campus.	78

Acknowledgments and Participating Institutions

This report is the amalgamation of efforts put forth by numerous individuals. On behalf of AUCCCD, the Survey Research Team thanks the 5,738,922 students served by the institutions represented in this survey and the 631,855 students who demonstrated the resolution to utilize 2,111,202 clinical mental health service hours during the 2014-2015 academic year.

Additionally, we thank the tireless efforts of the 3,773 clinical staff members, 1296 support staff, and roughly 1789 clinical trainees represented in this survey. Effective collegiate mental health service delivery would not be possible without the on-going support of the many Provosts, Vice Presidents, Vice Chancellors, Associate Vice Presidents, Executive Directors, and Deans to whom we report. We thank you as well. Finally, we want to extend deep appreciation to all the counseling center directors who took time out of their incredibly complex schedules to participate; this survey, ultimately, is for your students, counseling center, and campus. The following institutions of higher education represent each participating director:

Abilene Christian University

Adelphi University

A., O.,

Albany College of Pharmacy and Health

Sciences

Alberta College of Art and

Design

American University

Appalachian State

University

Aquinas College

Arizona State University

Ashland University

Atlanta Metropolitan State

College

Auburn University

Augusta University

Augustana College

Aurora University

Azusa Pacific University

Baldwin Wallace

University

Ball State University

Bard College

Barnard College

Bastyr University

Bay Path University

Baylor University

Becker College

Bentley University

Berea College

Berkshire Community

College

Binghamton University

Bloomfield College

Bloomsburg University

Boston College

Boston University

Bowdoin College

Bowling Green State

University

Brigham Young University

Brigham Young University

at Idaho

Bucknell University

Buena Vista University

Butler University

Cal Poly Pomona

Caldwell University

California Lutheran

University

California Polytechnic

State University

California State University

at Monterey Bay

California State University

at Channel Islands

California State University College of Mount Saint Defiance College at Chico Vincent Denison University California State University College of Saint Elizabeth DePaul University at Fullerton College of William and DePauw University California State University Mary at Long Beach Des Moines University Colorado School of Mines California State University Dickinson College Colorado State University at San Bernardino Divine Word College Columbia College California State University Drew University at San Marcos Columbia University in the City of New York Drexel University California State University Maritime Academy Columbia University East Carolina University Medical Center California University of PA East Central University Columbus College of Art & Canisius College East Stroudsburg Design University Carnegie Mellon University Columbus State East Tennessee State Case Western Reserve Community College University University Conception Seminary Eastern Illinois University Centenary College College Eastern Michigan Central College Concordia University University Central Michigan Concordia University Eastern Washington University Connecticut College University Centre College Cornell College Eckerd College Chapman University Cornell University Edgewood College Charleston Southern Cornish College of the Arts Edinboro University of PA University Culver-Stockton College El Centro College Chatham University Curry College Elizabethtown College City University of New York, College of Staten Curtin University Elmhurst College Island Daemen College Embry-Riddle Aeronautical City University of New University Dalton State College York, York College Emerson College Dartmouth College Clarkson University Emmanuel College Darton State College Clayton State University **Emory University** Davidson College Colgate University Emporia State University

Fairmont State University Hamilton College John Jay College Felician University Harcum College Johns Hopkins University Fitchburg State University Hardin-Simmons Johnson & Wales University University at North Miami Flagler College Harvard University Johnson State College Florida Atlantic University Kalamazoo College Hastings College Florida Gulf Coast Haverford College Kansas City Kansas University Community College Florida International Heartland Community University College Kansas State University Florida State University Hiram College Kean University Hobart & William Smith Foothill College Kennesaw State University Colleges Fordham University Kent State University Holy Cross College Fort Lewis College Keuka College Holy Family University Framingham State Kutztown University of PA University Hood College La Roche College Frostburg State University Houghton College Lafayette College Hult International Business Furman University Lake Superior State School George Mason University University Husson University Georgetown University Lakeland College School o Illinois State University Le Moyne College Georgia College and State Illinois Wesleyan Lebanon Valley College University University Lesley University Georgia Highlands College Indiana State University Lewis-Clark State College Georgia Institute of Indiana University Technology Life Chiropractic College Indiana University at West Georgia Southern Kokomo University LIM College Indiana University of Georgia State University Pennsylvania Linfield College Indiana University-Purdue Georgian Court University Longwood University University Indianapolis Grand Valley State Loyola Marymount Indiana University -University University Northwest Green Mountain College Loyola University at New Ithaca College Orleans

Guilford College

North Carolina State Lovola University Chicago Mills College University Loyola University Milwaukee School of North Central College Maryland Engineering North Dakota State Luther College Misericordia University University Mississippi State Lynn University University North Seattle College Madison College Northcentral Technical Missouri State University Marist College College Missouri University of Marguette University Science Northeastern Illinois University Marymount California Monmouth College University Northern Arizona Monmouth University University Marymount Manhattan College Montclair State University Northern Essex Community Colle Marymount University Moody Bible Institute Northern Illinois University Maryville University Moravian College Northern Michigan Massachusetts Bay Morehouse College University Community College Morgan State University Northwestern College McKendree University Mount Mary University Northwestern University McNeese State University Mount St. Joseph Notre Dame De Namur MCPHS University University University Meharry Medical College Mount Vernon Nazarene Notre Dame of Maryland University Mercer University at University Macon Muhlenberg College Nova Southeastern Meredith College Murray State University University Merrimack College Nazareth College Ohio Dominican University Metropolitan State New College of Florida Ohio State University University Agricultural Technical New Jersey City University Institute Metropolitan State New York Institute of University of Denver Ohio University Technology Miami University Oral Roberts University North Carolina A&T State Michigan State University University Oregon State University Middlebury College North Carolina Central Ouachita Baptist University University

Millersville University

Pace University, Rosalind Franklin Seton Hall University Westchester Campus University of Medicine and Seton Hill University Science Pasadena City College Siena College Ross University School of Penn State University Veterinary Medicine Siena Heights University Penn State University at Rowan-Cabarrus Simmons College Harrisburg Community College Simpson College Pennsylvania College of Rush University Technology Skidmore College Rutgers University Pepperdine University Slippery Rock University Rutgers University at Philadelphia University Sonoma State University Camden Pittsburg State University Southeast Missouri State Rutgers University at Newark Portland State University Southern Connecticut State University Sacred Heart University Quincy University Southern Methodist Saint Joseph's College of Quinnipiac University University Indiana Radford University Southern Oregon Saint Louis University Randolph College University Saint Martin's University Randolph-Macon College Southern University and Saint Mary's University of A&M College Reed College Minnesota Southern Utah University Regis University Saint Peters University Southwestern University Rhode Island School of Salt Lake Community Design Spalding University College Ringling College of Art and Springfield College Samford University Design St. Cloud State University San Diego State University Rivier University St. George's University San Francisco State Robert Morris University University St. John Fisher College Roberts Wesleyan College San Jose State University St. Mary's College of Rochester Institute of Marvland Santa Rosa Junior College Technology St. Norbert College School for International Roger Williams University **Training** St. Olaf College Rollins College School of the Art Institute State University of New of Chicago Roosevelt University York at Orange

Seattle Pacific University

State University of New York at Cortland	The Catholic University of America	University of Alaska at Fairbanks
State University of New	The Citadel	University of Baltimore
York at Fredonia State University of New	The College of New Jersey	University of California at Irvine
York at New Paltz State University of New	The College of New Rochelle	University of California at Los Angeles
York at Potsdam State University of New	The Culinary Institute of America	University of California at San Diego
York at Purchase	The New School	University of California at
State University of NY at Brockport	The Ohio State University	Santa Cruz
State University of NY at	The University of Findlay	University of Central Arkansas
Oswego Stetson University	The University of Texas at Austin	University of Central Florida
Stevenson University	The University of Tokyo	University of Central
Stony Brook University	Thomas Jefferson	Missouri
Suffolk University Boston	University	University of Central Oklahoma
SUNY College at Old Westbury	Toccoa Falls College Tougaloo College	University of Chicago
Swarthmore College	Touro University Nevada	University of Connecticut
Syracuse University	Trinity College	University of Dayton
Tallahassee Community	Trinity University	University of Delaware
College	Truman State University	University of Denver
Tarleton State University	Tufts University	University of Evansville
Tarrant County College, Northwest	Tulane University	University of Florida
	University of St. Thomas	University of Georgia
Texas A&M University Texas A&M University at	Union College	University of Houston at Clear Lake
Central Texas	Universities at Shady	University of Houston at
Texas State University	Grove	Victoria Victoria
Thaddeus Stevens	University at Buffalo University of Akron	University of Houston Main
College of Technology	University of Alabama	Campus
The Boston Conservatory	Oniversity of Alabama	University of Idaho

University of Puerto Rico University of Illinois at University of Montana, at Rio Piedras Western Chicago University of Illinois at University of Nebraska at University of Rochester Urbana Kearney University of San Diego University of Indianapolis University of Nebraska at University of San Lincoln University of Iowa Francisco University of New University of South University of Kentucky Brunswick Alabama University of Louisville University of New University of South Hampshire University of Mary Hardin-Carolina Baylor University of New Mexico University of South Florida University of Maryland at University of New Orleans University of Southern **Baltimore** University of North Indiana University of Maryland at Alabama **Baltimore County** University of St. Francis University of North University of Maryland at University of Tennessee at Carolina at Chapel Hill College Park Knoxville University of North University of University of the District of Carolina at Charlotte Massachusetts at Columbia University of North Dartmouth University of the Pacific Carolina at Pembroke University of Memphis University of Tulsa University of North University of Miami Carolina at Wilmington University of Utah University of Michigan at University of North Dakota University of Vermont Ann Arbor University of North Florida University of Victoria University of Michigan at University of North Texas Dearborn University of Washington at Dallas at Tacoma University of Minnesota at University of Northern Morris University of West Florida Iowa University of Minnesota University of West Georgia Twin Cities University of Notre Dame University of Wisconsin at University of Missouri at University of Pennsylvania Green Bay Columbia University of Pittsburgh University of Wisconsin at University of Missouri-St La Crosse University of Puerto Rico Louis at Aguadilla University of Wisconsin at University of Montana Madison University of Puerto Rico

at Cayey

University of Wisconsin at Milwaukee

University of Wisconsin at Platteville

University of Wisconsin at Stout

University of Wisconsin at Whitewater

University of Wisconsin-River Falls

University of Wyoming

Utah State University

Utica College

Valdosta State University

Valley City State University

Valparaiso University

Vanderbilt University

Vassar College

Virginia Commonwealth University

Virginia Military Institute

Virginia State University

Virginia Wesleyan College

Wake Forest University

Walsh University

Warren Wilson College

Washington State University

Washington State

University at Vancouver

Washington University in

Saint Louis

Wayne State College

Wayne State University

Weber State University

Wellesley College

West Chester University of

Pennsylvania

West Virginia State

University

West Virginia University

Western Carolina

University

Western Illinois University

Western Kentucky

University

Western Washington

University

Westmont College

Wheeling Jesuit University

Whitworth University

Wichita State University

Widener University

William Woods University

Winona State University

Winston Salem State

University

Worcester Polytechnic

Institute

Wright State University

Young Harris College

Executive Summary

Institutional Demographics and Services

A total of 518 counseling center directors completed the 2015 AUCCCD survey. Among participants, 438 indicated current membership to the Association for University and College Counseling Center Directors (AUCCCD). This represents a 55% return rate for membership.

Public (45.8%) and private (44.0%) institutions were equally represented with an additional 3.9% representing community colleges (n=20), 1.5% professional schools (n=8), 1.2% art schools (n=6), and 3.3% other (n=17).

Among students reporting if Counseling Services helped with their academic performance, 71% responded positively.

Anxiety continues to be the most predominant and increasing concern among college students (47.3%), followed by depression (40.1%), relationship concerns (32.5%), suicidal ideation (20.2%), self-injury (12.8%), and alcohol abuse (10.6%).

On average, 26.1% of students seeking services take psychotropic medications.

Sixty-two (61.5%) of directors reported that psychiatric services are offered on their campus, up from 54.5% last year. Additionally, 36.3% are housed in the counseling center.

Nine percent (8.9%) of centers charged a fee for personal counseling, and an additional 7.0% charge a fee after a determined number of sessions. Three percent (2.8%) collected third-party payments for services.

Twenty-seven percent (27.0%) of directors reported their centers were accredited by the International Association of Counseling Services (IACS), up from 23.0% last year.

Counseling center staff spend an average of 61% their time providing direct clinical service, 22% indirect service (training, supervision, consultation, outreach), 14% administrative service (meetings, committee work, professional development, and 3% other (teaching, research). The work distribution is virtually unchanged from previous years.

Forty-three percent (42.7%) of directors indicated their center would continue to use the DSM diagnostic model, down from 53.4% last year. Another 19.6% indicated they have transitioned or are transitioning to the ICD model, up from 11.9% last year.

Some form of tele-psychology was offered by 9.1% of counseling centers, up from 6.6% last year.

Twenty-eight percent (27.9%) of directors reported their centers were administratively integrated with a health service and 20.5% share the same suite/floor. Of those integrated, most commonly shared resources are outreach initiatives (66.2%), student health/mental health fee (58.3%), marketing materials (54.7%), and webpage (51.1%).

Two percent (2.3%) of directors were from Historically Black Colleges or Universities and 14.5% were from Hispanic Serving Institutions.

Counseling Center Staffing and Service Trends

The majority of counseling center salary budgets increased (55.9%), while many others have remained unchanged (38.3%). The majority of operating budgets remained unchanged (59.1%), while 21.4% increased.

Fifty-one percent (51.2%) of directors reported gaining professional clinical or psychiatric staff during the past year. This follows 54.2% reporting staff increases in the previous year, both representing an increase from 30% in 2013. Another 37.8% remained the same.

Counseling centers continue to gain staff member FTE at a much higher level than those losing staff (gained 3.9 FTE for every 1 lost).

Eleven percent (11.0%) of directors reported losing professional clinical or psychiatric staff during the past year.

Current clinical staff was identified as 72.2% White, 10.2% Black, 6.7% Latino/a, 7.4% Asian, 2.0% multiracial, 1.0% other, and 0.5% Native American. New hires were identified 61.9% White, 12.2% Black, 7.1% Latino/a, 11.5% Asian, 4.4% multiracial, 1.7% other, and 0.1% Native American.

The average student to paid clinical staff ratio reveals a consistent and inverse relationship to total student body size. Additionally, the student:staff ratio, together with percentage of student body living on-campus, best predicts utilization rate.

Service utilization by diverse groups remains proportionate to the general student body. Notable deviations between counseling client and student body demographics include male (33.7% to 42.7%), student athletes (9.3% to 14.1%) and Greek affiliated (8.9% to 11.1%).

Seventy percent (70.3%) of directors reported their staff is required to be licensed, and 95.8% reported they are required to become licensed to continue practicing.

Sixty-nine percent (68.6%) of directors reported having a training program.

On average, transportation time to psychiatric hospitalization is 21 minutes (12 metro; 17 urban; 17 adjacent urban; 33 rural).

Counseling Center Director Demographics

In addition to AUCCCD, counseling center directors represent membership in 35 additional professional organizations, most prevalent in the American Psychological Association (47.1%), Center for Collegiate Mental Health (31.9%), American College Counseling Association (28.8%), and American College Health Association (26.6%).

Fifty-seven percent (57.0%) of directors reported their highest degree as Ph.D., 25.1% as Master's degree, 11.5% as Psy.D., 2.5% as Ed.D., .8% as M.D. Six-nine percent (68.5%) are a licensed psychologists.

Female directors continue to increase as the majority (62.2%).

Directors represent diverse racial/ethnic backgrounds that include White (82.2%, Black (7.5%), Asian-American (3.7%), Latino/Latina (3.5%), multiracial (1.2%), and Native American (.2%).

Ten percent (10.4%) of directors identified as Gay, Lesbian, or Bisexual.

Twelve percent (11.8%) of counseling center directors serve as chief administrator over health services and 33.5% of integrated Centers.

The top three groups of directors when considering years of experience were 0-3 years (30.0%), 15 years and above (20.7%), and 4-6 years (18.4%).

More than half (53.4 %) of directors reported directly to a VP/AVP for Student Affairs and another 29.2% report to a Dean of Students.

Institutional Demographics

School Size: Category	Count	Percent
Under 1,500	54	10.4%
1,501 - 2,500	78	15.1%
2,501 - 5,000	93	18.0%
5,001 - 7,500	63	12.2%
7,501 - 10,000	39	7.5%
10,001 - 15,000	62	12.0%
15,001 - 20,000	30	5.8%
20,001 - 25,000	23	4.4%
25,001 - 30,000	30	5.8%
30,001 - 35,000	19	3.7%
35,001 and over	27	5.2%

School Status	Count	Percent
Four-year public university	176	34.0%
Four-year private college	143	27.6%
Four-year private university	85	16.4%
Four-year public college	61	11.8%
Two-year community college	20	3.9%
Professional School	8	1.5%
Art School (e.g. Culinary, Music, Design, etc.)	6	1.2%
Both Four-year public and private university	2	0.4%
Other (Specify Below)	17	3.3%

School Location	Count	Percent
Metropolitan Inner-City Campus	45	8.7%
Urban Campus - Inside a city or town	225	43.4%
Urban Adjacent Campus - Easy access to urban environment	116	22.4%
Rural Setting Campus - More distant access to urban environment	123	23.7%
Other	9	1.7%

How long (in minutes) does it take to transport a student to any meaningful form of psychiatric hospitalization?		Min	Max
Metropolitan Inner-City Campus	12	5	30
Urban Campus - Inside a city or town	17	1	150
Urban Adjacent Campus - Easy access to urban environment	17	3	60
Rural Setting Campus - More distant access to urban environment	33	1	240
Other (Specify Below)	17	10	30

	Yes	Percent
Is your college/university considered a historically black college or university?	12	2.3%
Is your college/university considered a Hispanic serving institution?	74	14.5%

	Yes	Percent
Does your college/university provide domestic partner benefits?	351	73.0%
Does your college/university include sexual orientation in its nondiscrimination statement?	462	92.8%

What percentage of your student body lives on-campus?					
	Count	Mean	Minimum	Maximum	
Under 1,500	54	67	0	100	
1,501 - 2,500	78	62	0	100	
2,501 - 5,000	93	49	0	98	
5,001 - 7,500	63	31	0	95	
7,501 - 10,000	39	41	0	99	
10,001 - 15,000	62	32	0	95	
15,001 - 20,000	30	34	0	82	
20,001 - 25,000	23	24.	0	54	
25,001 - 30,000	30	20	0	75	
30,001 - 35,000	19	17	7	25	
35,001 and over	27	22	6	38	

Director Demographic

Total Years as a Director	Count	Percent
0-3 years	155	30.0%
4-6 years	95	18.4%
7-9 years	80	15.5%
10-12 years	48	9.3%
13-15 years	31	6.0%
15+ years	107	20.7%
Total	516	99.61%

Directors' Gender Identity	Count	Percent
Female	317	62.2%
Male	192	37.6%
Transgender	0	0.0%
Self-Identify	1	0.2%

	Directors by Years and Gender Identity							
	Female		Male		Transgender		C	Other
	Count	Percent	Count	Percent	Count	Percent	Count	Percent%
0-3 years	101	31.9%	50	26.0%	0	0.0%	1	100.0%
4-6 years	63	19.9%	32	16.7%	0	0.0%	0	0.0%
7-9 years	47	14.8%	33	17.2%	0	0.0%	0	0.0%
10-12 years	31	9.8%	16	8.3%	0	0.0%	0	0.0%
13-15 years	15	4.7%	15	7.8%	0	0.0%	0	0.0%
15+ years	60	18.9%	46	24.0%	0	0.0%	0	0.0%

Directors' Sexual Orientation	Count	Percent
Gay man	19	3.8%
Lesbian	22	4.4%
Bisexual	11	2.2%
Heterosexual	446	89.6%

Director Racial/Ethnic Background	Count	Percent
African American/Black	39	7.5%
American Indian/Native American	1	0.2%
Asian American/Asian	19	3.7%
Latino/Latina	18	3.5%
White	424	82.2%
Multiracial	6	1.2%
Other	9	1.7%
Total	516	100.0

Directors' Citizenship Country	Count
United States	482
U.S./Other Nation (dual citizenship)	5
Canada	3
Australia	1
Austria	1
China	1
Japan	1
Mauritius	1
Norway	1
Trinidad and Tobago	1
U.S. Territories/Puerto Rico	1

Directors with Disability	Count
Attention Deficit/Hyperactivity Disorders	15
Deaf or Hard of Hearing	6
Learning Disorders	8
Mobility Impairments	2
Neurological Disorders	7
Physical/Health Related Disorders	7
Psychological Disorder/Condition	2
Visual Impairments	15
Other	0

Directors' Highest Degree	Count	Percent
Ph.D.	293	57.0%
Masters	131	25.1%
Psy.D.	59	11.5%
Ed.D.	13	2.5%
M.D.	4	0.8%
Other	16	3.1%

Other Director Degrees	Count	Percent
M.Ed.	4	.8%
Ed.S.	3	.6%
Masters of Nursing	1	.2%
MBA	1	.2%
DVM	1	.2%
D.S.W.	1	.2%

Directors' Professional Identity	Count	Percent
Counseling psychologist	165	32.0%
Clinical psychologist	148	28.7%
Professional counselor	101	19.1%
Social Work (MSW, LCSW, D.S.W)	45	8.7%
Administrator	24	4.7%
Other Mental health professional	9	1.7%
Marriage and family therapist	7	1.4%
Psychiatrist	4	0.8%
Nurse Practitioner	3	0.6%
Other licensed psychologist	3	0.6%
Nursing	1	0.2%
Other	5	2.1%

Other Professional Identities	Count	Percent
Psychotherapist	1	.2
Dean of Students	1	.2
Counselor Educator	1	.2
Counseling faculty member	1	.2
Approved Clinical Supervisor	1	.2

Directors' Licensure	Count	Percent
Psychologist	319	62.0%
Professional Counselor / Licensed Mental Health Counselor	119	23.1%
Social Work (MSW, LCSW, D.S.W.)	52	10.1%
Marriage and family therapist	7	1.2%
Other Mental health professional	5	1.0%
Psychiatrist	4	0.8%
Nurse Practitioner	3	0.6%
Nursing	2	0.4%
Other	4	.8%

Others Director Licensure	Count	Percent
Educational agency affiliated counselor	1	.2%
Licensed Clinical Addiction Counselor	1	.2%
Licensed Senior Psychological Examiner/ Health Service Provider	1	.2%
Not licensed at this time, completing hours	1	.2%

Licensure Requirements	Yes	Percent
Are counseling center professional staff required to be licensed to practice in you center?	360	70.3%
Are counseling center professional staff expected to become licensed in order to continue practicing in your center?	456	95.8%
Does your center provide to new staff the supervision required for licensure of mental health professionals in your state?	405	83.0%

Direct Report: Student Affairs Division	Count	Percent
Vice President/Associate VP/ Assistant VP	269	53.37%
Dean of Students/Assistant Dean/Associate Dean	147	29.17%
Director, Health Services	40	7.94%
Other (Specify Below)	48	9.52%

Other Director Report Assistant Director, Academic Affairs Assistant/Associate Vice Chancellor for Student Affairs Assistant VP of Wellness and Sport Associate Provost of Student Affairs Associate Vice Chancellor of Wellness, Health and Counseling Services Associate Vice Chancellor, Student Development Dean of Spiritual Formation Dean, College of Education **Deputy Provost** Director of Academic Resources Director of Counseling Services Director of Health and Recreation Services Director of Student Achievement/Student Success/Student Development Director of Student Development/Experience Director/Executive Director/Dean of Wellness Director, Integrated Center Director, Support Services Division of Health Science **Executive Director** Executive Director of Student Affairs and Director of Residential Life / Title III Director Medical Director of Health System President/Provost Executive Director/Senior Director/Director of Health and Wellness Vice Chancellor

Vice President for Finance, Administration, and Support Vice President/Dean of Students (combined position)

Professional Organizations	Count	Percent
Association for University and College Counseling Center Directors (AUCCCD)	438	84.16%
American Psychological Association (APA)	244	47.1%
State-Level Professional Organization	202	39.0%
Center for Collegiate Mental Health (CCMH)	165	31.9%
American College Counseling Association (ACCA)	149	28.8%
American College Health Association (ACHA)	138	26.6%
National Association of Social Workers (NASW)	134	25.9%
Student Affairs Administrators in Higher Education (NASPA)	108	20.8%
American Psychological Association (APA) Division 17	125	24.1%
Jed Foundation	96	18.5%
Association of Psychology Postdoctoral and Internship Centers (APPIC)	94	18.1%
Association for the Coordination of Counseling Center Clinical Services (ACCCCS)	91	17.6%
Association of Counseling Center Training Agencies (ACCTA)	90	17.4%
Association for University and College Counseling Center Outreach (AUCCCO)	87	16.8%
American Psychiatric Association (APA)	60	11.6%
American College Personnel Association (ACPA)	54	10.4%
Commission for Counseling and Psychological Services (CCAPS)	53	10.2%
American Mental Health Counselors Association (AMHCA)	29	5.6%
American Medical Association (AMA)	22	4.2%
Higher Education Mental Health Alliance	10	1.9%

Other Professional Organizations
Academy of Pain Management
American Academy of Physicians Assistants (AAPA)
American Association of Marriage and Family Therapy (AAMFT)
American Association of Suicidology
American Counseling Association (ACA)
Association for Applied Psychophysiology and Biofeedback
Association of Black Psychologists (ABP)
Association for Contextual Behavioral Sciences (ACBS)
Association for Counselor Education and Supervision
Art Therapy Credentials Board
Coalition for Disability Access in Health Science and Medical Education
Canadian Association of College and University Student Services

Higher Education Case Manager's Association (HECMA)

The Japanese Association of Student Counseling (JASC)

National Board of Certified Counselors (NBCC)

Psychologists for Social Responsibility

Board Certification					
Are you Board Certified?	Yes	12.5%			
If yes, please name certification board (e.g. ASPBB)	Count	Percent			
American Board of Professional Psychology (ABPP)	13	2.4%			
American Board of Psychiatry and Neurology	4	0.7%			
American Board of Examiners in Clinical Social WorkABE	10	1.8%			
National Board of Certified Counselors (NBCC)	20	3.7%			
American Nurses Credentialing Center	1	0.2%			
American Psychotherapy Association	1	0.2%			
APA Professional Psychology Proficiency in Treatment of Substance Use disorders	1	0.2%			
Art Therapy Credentials Board	1	0.2%			
Biofeedback Certification International Alliance	1	0.2%			
Board of Behavioral Science	1	0.2%			
Certified Clinical Mental Health Counselor	1	0.2%			
Clinical Fellow and Approved Supervisor (AAMFT), Diplomate in Adlerian Psychology (NASAP), Diplomate in Clinical Social Work (NASW)	1	0.2%			
College of Psychologists of British Columbia, Canadian Psychological Association	1	0.2%			
Foundation of the Japanese Certification Board for Clinical Psychologists	1	0.2%			
International Association of Counseling Services	1	0.2%			
LCPC, NCC	1	0.2%			
National association of social worker-academy of certified of social worker(ACSW)	1	0.2%			
North Carolina Board of Licensed Counselors (NCLPC)	1	0.2%			
PA Board of Certified Addictions Counselors	1	0.2%			

	How many months of the year do directors work						
	8.0	9.0	9.5	10.0	10.5	11.0	12.0
Under 1,500		9.3%		27.8%	3.7%	7.4%	51.9%
1,501 - 2,500		6.6%	1.3%	14.5%		11.8%	65.8%
2,501 - 5,000		3.2%		9.7%	1.1%	6.5%	79.6%
5,001 - 7,500	1.6%	1.6%		4.8%		1.6%	90.3%
7,501 - 10,000		5.3%		5.3%		10.5%	78.9%
10,001 - 15,000		4.8%					95.2%
15,001 - 20,000				6.7%			93.3%
20,001 - 25,000							100.0%
25,001 - 30,000							100.0%
30,001 - 35,000							100.0%
35,001 and over						3.7%	96.3%

During the past academic year, what percentage of time is director expected to work in the following	
	Mean Percent
Direct Service (Clinical)	37.69%

Direct Service (Clinical)	37.69%
Indirect Service (Administrative)	48.91%
Other (Teaching, Professional Leadership)	11.71%
Lack Sufficient Information	.84%

Check all the services that meet your definition of direct clin provided by Counseling Services stat		o students
	Count	Percent

	Count	Percent
Individual/Couples/Group counseling	499	96.3%
Faculty/Staff consultation	265	51.2%
Campus outreach programs/workshops	247	47.7%
Record-keeping	115	22.2%
Classroom presentations	201	38.8%
Parent consultation	220	42.5%
Trainee supervision	211	40.7%
Staff supervision	154	29.7%
Career counseling	144	27.8%
Community outreach	113	21.8%
Career testing	60	11.6%

Counseling Center Demographics

Do you consider your center a "One-person Counseling Center"						
	Count Percent Mean Minimum Max Enrollment Enrollment Enrol					
Yes	39	7.6%	2377	104	12028	
No	474	92.4%	11842	120	68310	

Professional Staff Demographics								
	Mean Minimum Maximum Sum Percen							
Black/African American	1.04	0	9	387	10.2%			
Indian/Native American	0.07	0	2	19	0.5%			
Asian/Asian American	0.81	0	10	279	7.4%			
Latino/Latina	0.77	0	18	254	6.7%			
White	5.80	0	46	2730	72.2%			
Multiracial	0.29	0	4	76	2.0%			
Other Race/Ethnicity	0.17	0	2	38	1.0%			
Male	2.14	0	27	1051	27.9%			
Female	5.53	0	48	2713	72.0%			
Transgender	0.01	0	2	6	0.1%			
Gay	0.46	0	7	131	4.0%			
Lesbian	0.64	0	5	195	5.9%			
Bisexual	0.28	0	4	74	2.2%			
Heterosexual	6.71	0	54	2911	87.9%			
Diagnosed Disability	0.72	0	12	211	6.3%			

Professional Staffing FTE					
	Minimum	Maximum	Sum		
Clinical psychologist	0.10	24.40	1015.51		
Counseling psychologist	0.46	19.90	843.84		
Marriage and family therapist	0.38	7.00	84.90		
Professional counselor	0.17	12.00	703.21		
Social Work (MSW, LCSW)	0.10	16.00	496.74		
Psychiatrist	0.02	8.00	166.85		
Psychiatric Nurse Practitioner	0.03	3.40	43.60		
Other mental health professional	0.08	4.00	87.00		
TOTAL STAFF	0.50	50.00	3434.51		

Does a Professional Support Staff position exist in your center				
	Y	es	N	0
School Size	Count	Percent	Count	Percent
Under 1,500	15	28.8%	37	71.2%
1,501 - 2,500	52	67.5%	25	32.5%
2,501 - 5,000	67	73.6%	24	26.4%
5,001 - 7,500	45	72.6%	17	27.4%
7,501 - 10,000	34	87.2%	5	12.8%
10,001 - 15,000	53	91.4%	5	8.6%
15,001 - 20,000	28	96.6%	1	3.4%
20,001 - 25,000	20	87.0%	3	13.0%
25,001 - 30,000	29	100.0%	0	0.0%
30,001 - 35,000	18	94.7%	1	5.3%
35,001 and over	27	100.0%	0	0.0%

FTE Professional Support Staff Totals by School Size						
School Size	Yes Count	Minimum	Maximum	Mean		
Under 1,500	15	0.25	2	0.86		
1,501 - 2,500	52	0.19	2	0.88		
2,501 - 5,000	67	0.25	2	1.08		
5,001 - 7,500	45	0.25	2.08	1.21		
7,501 - 10,000	34	0.5	4	1.53		
10,001 - 15,000	53	0.75	5	1.86		
15,001 - 20,000	28	1	6	2.76		
20,001 - 25,000	20	1	5	2.54		
25,001 - 30,000	29	1	7	2.73		
30,001 - 35,000	18	1	6.75	3.39		
35,001 and over	27	2	19	5.57		

NEW HIRE: Professional Staff Demographics					
	Mean	Sum	Percent		
Black/African American	1.07	59	12.2%		
Indian/Native American	1.20	6	0.1%		
Asian/Asian American	1.33	55	11.5%		
Latino/Latina	1.13	34	7.1%		
White	1.64	297	61.9%		
Multiracial	1.05	21	4.4%		
Other Race/Ethnicity	.94	8	1.7%		
Male	1.25	122	26.2%		
Female	1.74	340	73.1%		
Transgender	1.00	3	0.1%		
Gay	1.11	20	5.9%		
Lesbian	1.00	15	4.4%		
Bisexual	1.17	14	4.1%		
Heterosexual	1.81	291	85.6%		
Diagnosed Disability	1.06	19			

Did you have any NEW HIRES this past year?					
	Count	Percent	Sum		
Yes	258	51.2%			
No	246	48.8%			
New Staff Total (Not FTE)			518		
Total FTE Gained			271.3		
Professional/Clinical		56.7%	153.9		
Psychiatric Nurse Practitioner		1.0%	2.9		
Psychiatrist		3.9%	10.5		
Psychiatric Resident		0.1%	0.2		
Professional/Non-Clinical		4.4%	12.0		
Case Manager		5.3%	14.5		
Support Staff		9.2%	24.9		
Pre-Doctoral Intern		9.2%	24.9		
Post Doc		4.6%	12.5		
Other		6.6%	17.9		

Did you lose any staff this past year?					
	Count	Percent	Sum		
Yes	57	11.0%			
No	461	89.0%			
Total FTE Lost			69.5		

Do the following positions exist in the center?					
	Count	Percent			
Director	481	92.90%			
Professional Staff	389	75.10%			
Support Staff	384	74.10%			
Assistant/Associate Director	238	45.90%			
Psychiatrist	183	35.30%			
Training Director	172	33.20%			
Pre-Doctoral Interns	154	29.70%			
Group Coordinator	133	25.70%			
Coordinator	118	22.80%			
Clinical Director	115	22.20%			
Clinical Graduate Assistant	103	19.90%			
Case Manager	88	17.00%			
Post-Docs	84	16.20%			
Non-Clinical Graduate Assistant	67	12.90%			
Psychiatric Nurse Practitioner	58	11.20%			
Psychiatric Resident	29	5.60%			

Other Positions:
Academic Assistance Counselor
Accessibility/Disability Services Director/Coordinator/Advisor
AOD
Billing Coordinator
Clinical Referral Coordinator
Campus Advocate
Coordinator of eating disorder counseling services
Coordinator of LGBT counseling services
Coordinator of Multicultural Counseling

Crisis Counselor/Coordinator/Specialist

Dietitian/Nutritionist

Employment/Career Advisors

Family Nurse Practitioner

Health Educator/Promotions/Wellness

Medical Director

Military Services Coordinator

Non mental health faculty/staff member

Outreach Coordinator

Practicum Coordinator

Practicum/Intern/Extern/Fellow/Peer Helpers

Quality Analyst

Quality, Risk, & Patient Safety Manager

Referral Coordinator

Registered Nurses

Research Director

Sexual Assault/Victims Advocate Program Coordinator

Student-Athlete Services Coordinator/Provider

Student Success Counselor

Suicide Prevention coordinator

Test Coordinator/Administrator

Do you have a training program?					
	Count	Percent			
Yes	348	68.6%			
No	159	31.4%			

If yes, is the training program APA accredited?				
Count Percent				
Yes	94	38.4%		
No	151	61.6%		

Trainee FTE					
	Count	Mean	Min	Max	Sum
Practicum FTE:	182	1.37	.10	15.00	250.11
Pre-doctoral Psychology Intern FTE:	150	2.49	.19	8.68	373.83
Post-doctoral Psychologist FTE:	92	1.69	.19	5.00	155.52
Post-doctoral Psychiatric Resident FTE:	24	.48	.10	3.00	11.59
Social Work Intern FTE:	79	.87	.10	3.80	68.50
Counseling Intern FTE:	76	.97	.19	3.80	74.04
Marriage & Family Practicum/Internship FTE:	12	.53	.19	1.20	6.30
Clinical Graduate Assistant (Paid) FTE:	37	.89	.08	3.80	32.96
Masters Level Practicum/Internship FTE:	80	.94	.10	5.00	75.09
Other FTE:	30	1.07	.10	5.00	32.03
Sum of Pre-degree Trainee FTE	320	2.75	.10	19.00	880.83
Sum of Post-degree Trainee FTE	102	1.64	.10	5.50	167.11
Total Sum of Trainee FTE	333	2.48	.13	23.60	1089.16

Professional Staff and Trainee Total FTE	Min	Max	Sum	Mean
	0.50	57.44	4517.67	8.79

	Paid	Profess	ional Staf	f Total b	y Schoo	l Size and	d Status		
	2 Year College	Art School	Prof School	4-year public U	4-year public college	4-year private U	4-year private college	Both public and private	Other
< 1,5K	1.00	2.49	2.50	1.22	1.00	1.22	1.61		1.00
1.5K – 2.5K	1.00	3.48	1.63	1.13	2.75	2.41	3.09		2.11
2.5K – 5K		4.33	3.83	2.78	4.06	3.13	2.87		1.97
5K – 7.5K	2.47			3.68	3.88	4.87	5.73		4.61
7.5K – 10K	7.00			4.90	5.41	6.12			8.00
10K – 15K	1.85			7.36	7.36	10.59	8.80		
15K – 20K	1.45			10.08	9.72	13.80			
20K – 25K	2.80			10.95	10.46	15.20		26.20	
25K – 30K	2.25			12.78	7.10	24.41			9.00
30K – 35K				16.05	13.24	20.27			27.00
> 35K				23.46	23.43			23.90	

	Trainee Staff Total by School Size and Status											
	2 Year College	Art School	Prof School	4-year public U	4-year public college	4-year private U	4-year private college	Both public and private	Other			
< 1,5K		.38			1.40	.49	2.03					
1.5K – 2.5K	3.00	1.29			.95	1.13	1.68		1.56			
2.5K – 5K		3.68	.44	2.53	2.11	1.23	1.43		1.89			
5K – 7.5K	2.39			.93	1.12	2.61	.64					
7.5K – 10K				1.48	1.25	3.22						
10K – 15K				3.16	3.06	4.05	9.80					
15K – 20K				6.65	4.56	5.07						
20K – 25K	.60			4.41	5.99	9.42		2.00				
25K – 30K	3.60			5.27		5.66			4.50			
30K – 35K				5.86	5.01	7.20						
> 35K				6.30	7.02			2.19				

	Professi	onal and	Trainee \$	Staff Tot	al by Scl	hool Size	and Sta	tus	
	2 Year College	Art School	Prof School	4-year public U	4-year public college	4-year private U	4-year private college	Both public and private	Other
< 1,5K	1.00	2.58	2.50	1.22	1.70	1.45	2.12		1.00
1.5K – 2.5K	1.00	4.77	1.63	1.13	3.07	2.89	4.07		2.50
2.5K – 5K		8.01	4.13	4.34	5.12	3.76	3.71		3.11
5K – 7.5K	3.17			4.30	4.78	6.87	6.15		4.61
7.5K – 10K	7.00			5.75	6.66	8.75			8.00
10K – 15K	1.85			9.97	9.99	14.13	18.60		
15K – 20K	1.45			16.72	12.76	17.35			
20K – 25K	3.40			15.35	14.96	19.91		28.20	
25K – 30K	3.45			17.82	7.10	30.07			13.50
30K – 35K				21.91	18.25	23.87			27.00
> 35K				29.49	30.45			26.09	

Students to Clinical Staff Ratios									
			Percentile						
	Min	Max	1 st	5 th	25 th	50 th	75 th	95 th	99 th
Professional Clinical Staff	60	25000	324	502	952	1485	2059	3940	10979
Trainee and Clinical	60 25000 204 393 753 1134 1679 3269 7029								

	Student : Professional Staff Ratio	Student : Professional Staff & Trainee Ratio
	Mean	Mean
Under 1,500	786	693
1,501 - 2,500	1010	889
2,501 - 5,000	1505	1274
5,001 - 7,500	1999	1620
7,501 - 10,000	1767	1564
10,001 - 15,000	2454	1973
15,001 - 20,000	2133	1660
20,001 - 25,000	2389	1769
25,001 - 30,000	3488	2517
30,001 - 35,000	2258	1653
35,001 and over	2306	1854

	Student to Professional Staff Ratio by School Size								
	Max	Min	5 th %ile	25 th %ile	Mean	75 th %ile	95 th %ile	99 th %ile	
Under 1,500	1502	60	263	461	786	1148	1482	1502	
1,501 - 2,500	4200	376	422	578	1010	1100	2500	4200	
2,501 - 5,000	4750	480	546	921	1505	1844	3900	4750	
5,001 - 7,500	6540	613	854	1279	1999	2142	5500	6540	
7,501 - 10,000	3835	864	950	1183	1767	2125	3008	3835	
10,001 - 15,000	25000	465	830	1356	2454	1967	6014	25000	
15,001 - 20,000	13753	950	956	1192	2134	2125	3260	13753	
20,001 - 25,000	8662	834	888	1570	2389	2839	4349	8662	
25,001 - 30,000	20887	735	1290	1789	3488	2980	11294	20887	
30,001 - 35,000	5368	985	985	1742	2258	2509	5368	5368	
Over 35,001	5277	865	1164	1717	2306	2927	3833	5277	

Student to Professional Staff & Trainee Ratio by School Size									
	Max	Min	5 th %ile	25 th %ile	Mean	75 th %ile	95 th %ile	99 th %ile	
Under 1,500	1502	60	200	414	693	934	1482	1502	
1,501 - 2,500	4200	187	274	514	889	1094	2346	4200	
2,501 - 5,000	4407	175	483	681	1274	1574	3240	4407	

5,001 - 7,500	6387	445	695	969	1620	1843	3183	6387
7,501 - 10,000	5179	422	607	1051	1564	1895	2553	5179
10,001 - 15,000	25000	465	637	876	1973	1640	5278	25000
15,001 - 20,000	13753	518	612	849	1660	1368	2909	13753
20,001 - 25,000	7133	607	775	1139	1769	1899	3286	7133
25,001 - 30,000	11294	640	752	1161	2517	2562	8667	11294
30,001 - 35,000	2315	693	693	1445	1653	2104	2315	2315
Over 35,001	4820	753	909	1274	1854	2186	3833	4820

Percent of students served by race/ethnicity	Mean %
Black/African-American - Percent of your centers clients?	12.58
Black/African-American - Percent of your Student Body?	11.84
American Indian/Native American - Percent of your centers clients?	0.67
American Indian/Native American - Percent of your Student Body?	0.84
Latino/Latina - Percent of your centers clients?	7.26
Latino/Latina - Percent of your Student Body?	7.18
Asian/Asian American – Percent of your centers clients?	9.70
Asian/Asian American – Percent of your Student Body?	11.56
White - Percent of your centers clients?	64.34
White - Percent of your Student Body?	61.76
Multiracial - Percent of your centers clients?	4.80
Multiracial - Percent of your Student Body?	3.88
Other Race/Ethnicity - Percent of your centers clients?	3.39
Other Race/Ethnicity - Percent of your Student Body?	4.25

Percent of students served by disability status	Mean %				
Diagnosed Disability - Percent of your centers clients?					
Diagnosed Disability - Percent of your Student Body?	12.18				

Percent of students served by gender	Mean %
Male - Percent of your centers clients?	33.68
Male - Percent of your Student Body?	42.71
Female - Percent of your centers clients?	64.31
Female - Percent of your Student Body?	55.25
Transgender - Percent of your centers clients?	.87
Transgender - Percent of your Student Body?	.86

Percent of students served by sexual orientation	Mean %
Gay - Percent of your centers clients?	3.89
Gay - Percent of your Student Body?	7.42
Lesbian - Percent of your centers clients?	2.93
Lesbian - Percent of your Student Body?	6.70
Bisexual - Percent of your centers clients?	5.39
Bisexual - Percent of your Student Body?	6.83
Heterosexual – Percent of your centers clients?	79.15
Heterosexual – Percent of your Student Body?	74.25

Percent of students served by involvement	Mean %
International Student - Percent of your centers clients?	6.28
International Student - Percent of your Student Body?	8.20
Student Athlete - Percent of your centers clients?	9.33
Student Athlete - Percent of your Student Body?	14.07
Greek Affiliated - Percent of your centers clients?	8.93
Greek Affiliated - Percent of your Student Body?	11.13
Military Veterans - Percent of your centers clients?	1.87
Military Veterans - Percent of your Student Body?	3.57
Former Foster Youth - Percent of your centers clients?	1.45
Former Foster Youth - Percent of your Student Body?	2.25
Sexual Assault Survivors - Percent of your centers clients?	12.67
Sexual Assault Survivors - Percent of your Student Body?	12.20

Services, Policies, and Procedures

Which of the following areas represent an integral part of your Counseling Services mission?				
	Count	Percent		
Direct Clinical Service	502	96.9%		
Classroom/Campus Outreach	412	79.5%		
Clinical Supervision and Training	356	68.7%		
Staff/Faculty Training	303	58.5%		
Committee Work	238	45.9%		
Community Outreach	207	40.0%		
Research	56	10.8%		
Teaching	32	6.2%		

Which o	Which of the following areas represent an integral part of your Counseling Services mission X school size							
School Size	Direct Service	Outreach	Training	Staff/ Faculty Training	Committee Work	Comm. Outreach	Research	Teaching
Under 1500	94.4%	66.7%	42.6%	53.7%	40.7%	29.6%	9.3%	13.0%
1,501–2K	94.9%	76.9%	52.6%	52.6%	30.8%	43.6%	1.3%	5.1%
2,501–5K	96.8%	78.5%	63.4%	63.4%	38.7%	33.3%	8.6%	5.4%
5,001-7.5K	100.0%	88.9%	68.3%	61.9%	54.0%	42.9%	3.2%	4.8%
7,501-10K	100.0%	84.6%	74.4%	59.0%	56.4%	38.5%	10.3%	5.1%
10,001-15K	95.2%	79.0%	83.9%	54.8%	50.0%	41.9%	16.1%	6.5%
15,000-20K	96.7%	76.7%	73.3%	50.0%	36.7%	43.3%	16.7%	0.0%
20,001-25K	100.0%	87.0%	91.3%	47.8%	39.1%	43.5%	4.3%	4.3%
25,001-30K	100.0%	86.7%	83.3%	66.7%	63.3%	46.7%	16.7%	0.0%
30,001–35K	94.7%	68.4%	78.9%	63.2%	68.4%	47.4%	47.4%	15.8%
35,001+	96.3%	85.2%	96.3%	74.1%	63.0%	44.4%	22.2%	11.1%

How many months of the year is your center providing service?	Count	Percent
12.0	404	78.4%
11.5	1	.2%
11.0	13	2.5%
10.5	1	.2%
10.0	42	8.2%
9.0	49	9.5%
8.0	4	.8%
7.0	1	.2%

How many days of the week does your center offer services outside the normal 8am-5pm hours?	Count	Percent
0	241	46.5%
1	46	8.9%
2	49	9.5%
3	21	4.1%
4	43	8.3%
5	44	8.5%
6	2	.4%
7	61	11.8%

	How many months of the year did your center provide services?						
	8.0	9.0	9.5	10.0	10.5	11.0	12.0
Under 1,500		9.3%		27.8%	3.7%	7.4%	51.9%
1,501 - 2,500		6.6%	1.3%	14.5%		11.8%	65.8%
2,501 - 5,000		3.2%		9.7%	1.1%	6.5%	79.6%
5,001 - 7,500	1.6%	1.6%		4.8%		1.6%	90.3%
7,501 - 10,000		5.3%		5.3%		10.5%	78.9%
10,001 - 15,000		4.8%					95.2%
15,001 - 20,000				6.7%			100.0%
20,001 - 25,000							100.0%
25,001 - 30,000							100.0%
30,001 - 35,000							96.3%
35,001 and over						3.7%	100.0%

	Yes	Percent
Does your counseling center utilize students in your outreach strategy?	373	73.1%
Are students directly involved in your counseling centers strategic planning?	103	20.2%

	Does your counseling center utilize students in your outreach strategy?	Are students directly involved in your counseling centers strategic planning?
	Yes	Yes
Under 1,500	62.3%	15.4%
1,501 - 2,500	67.1%	15.6%
2,501 - 5,000	76.4%	14.3%
5,001 - 7,500	68.3%	17.7%
7,501 - 10,000	76.9%	34.2%
10,001 - 15,000	72.6%	22.6%
15,001 - 20,000	76.7%	30.0%
20,001 - 25,000	87.0%	17.4%
25,001 - 30,000	69.0%	17.2%
30,001 - 35,000	89.5%	22.2%
35,001 and over	85.2%	37.0%

	Student mental health organization?	Trained peer counselors?	Students provided gatekeeper training?
	Yes	Yes	Yes
Under 1,500	24.2%	19.4%	52.3%
1,501 - 2,500	40.9%	28.8%	47.0%
2,501 - 5,000	34.0%	21.1%	44.7%
5,001 - 7,500	38.0%	24.5%	56.5%
7,501 - 10,000	51.4%	42.1%	68.4%
10,001 - 15,000	55.1%	42.9%	55.3%
15,001 - 20,000	56.8%	35.1%	73.0%
20,001 - 25,000	67.7%	25.0%	56.7%
25,001 - 30,000	58.3%	22.7%	73.9%
30,001 - 35,000	76.9%	46.2%	61.5%
35,001 and over	95.8%	62.5%	83.3%

	Yes	Percent
Does your campus have a student mental health student organization?	289	56.2%
Are there trained peer counselors on your campus?	174	34.0%
Are students provided gatekeeper training on your campus?	288	57.8%

Does your center have an "embedded" or "counselor in residence" position (e.g. in academic department; residence hall)			
Count Percent			
Yes	35	6.8%	
No	479	93.2%	

	Does your center have an "embedded" or "counselor in residence" position (e.g. in academic department; residence hall)?
	Yes
Under 1,500	2.9%
1,501 - 2,500	2.9%
2,501 - 5,000	0.0%
5,001 - 7,500	2.9%
7,501 - 10,000	2.9%
10,001 - 15,000	8.6%
15,001 - 20,000	11.4%
20,001 - 25,000	20.0%
25,001 - 30,000	20.0%
30,001 - 35,000	5.7%
35,001 and over	22.9%

Is your center accredited by IACS?	Count	Percent
Yes	138	27.0%
No – not accredited	350	68.4%
No – accredited by another agency	24	4.7%

	Is your center accredited by IACS?			
	Yes			No
	Count	Percentage	Count	Percent
Under 1,500	1	0.9%	49	98.0%
1,501 - 2,500	8	10.5%	69	89.5%
2,501 - 5,000	11	11.8%	82	88.2%
5,001 - 7,500	12	19.0%	51	81.0%
7,501 - 10,000	13	33.3%	26	66.7%
10,001 - 15,000	26	41.9%	36	58.1%
15,001 - 20,000	13	43.3%	17	56.7%
20,001 - 25,000	12	52.2%	11	47.8%
25,001 - 30,000	15	50.0%	15	50.0%
30,001 - 35,000	10	52.6%	9	47.4%
35,001 and over	17	63.0%	10	37.0%

"Yes" – Reasons	Count	Percentage
Quality Assurance / external validation / standard of practice / compliance with national standards	94	68.6%
IACS aids in arguments for staff and other funding increases	12	8.8%
Valued / respected by administration / supervisor	10	7.3%
Enhance credibility / status on campus	6	4.4%
Evidence of commitment to international standards	4	2.9%
National recognition/prestige	3	2.2%
Other	8	5.8%

"No" – Reasons	Count	Percentage
Small center	57	15.6%
Not required / not interested / never applied	53	14.5%
Application in process - planning in upcoming years	45	12.3%
Not applying as do not see center as meeting minimum standards	37	10.1%
Cost	29	7.9%
Other	27	7.4%
Don't see benefit to accreditation	24	6.6%
Lack of support by administration / not valued by administration	20	5.5%
Not enough time to complete	19	5.2%
Single Person Center	17	4.7%
New Director, do not know about IACS	12	3.3%
Brand new center	1	0.3%

Is your center currently involved in the Center for Collegiate Mental Health?	Count	Percent
My center is currently involved with CCMH	114	31.0%
My center plans to be involved with CCMH	35	9.5%
My center may decide to be involved with CCMH	103	28.0%
My center does not plan to be involved with CCMH	22	6.0%
I do not know enough about CCMH to be able to say.	94	25.5%

If involved with CCMH, does your center contribute clinical data?		Percent
Yes	74	64.9%
No	40	35.1%

CCMH Involvement by School Size				
	My center is currently involved with CCMH	My center may decide to be involved with CCMH	My center does not plan to be involved with CCMH	I do not know enough about CCMH
Under 1,500	12.2%	32.7%	16.3%	34.7%
1,501 - 2,500	25.4%	26.9%	6.0%	40.3%
2,501 - 5,000	24.7%	28.4%	6.2%	28.4%
5,001 - 7,500	33.3%	29.4%	2.0%	25.5%
7,501 - 10,000	20.0%	40.0%	8.0%	12.0%
10,001 - 15,000	42.9%	20.0%	2.9%	14.3%
15,001 - 20,000	64.7%	23.5%	0.0%	5.9%
20,001 - 25,000	40.0%	30.0%	0.0%	10.0%
25,001 - 30,000	35.7%	35.7%	0.0%	21.4%
30,001 - 35,000	66.7%	11.1%	11.1%	11.1%
35,001 and over	80.0%	10.0%	0.0%	0.0%

If Involved with CCMH, does your center contribute data?					
	Yes	Percent	No	Percent	
Under 1,500	4	33.3%	8	66.7%	
1,501 - 2,500	11	47.8%	12	52.2%	
2,501 - 5,000	16	57.1%	12	42.9%	
5,001 - 7,500	11	45.8%	13	54.2%	
7,501 - 10,000	2	20.0%	8	80.0%	
10,001 - 15,000	9	56.3%	7	43.8%	
15,001 - 20,000	7	63.6%	4	36.4%	
20,001 - 25,000	3	60.0%	2	40.0%	
25,001 - 30,000	2	33.3%	4	66.7%	
30,001 - 35,000	5	83.3%	1	16.7%	
35,001 and over	4	44.4%	5	55.6%	

If your center uses a suicide prevention protocol, please indicate which best describes what you do			
	Count	Percent	
QPR	169	30.2%	
Campus Connect	47	8.4%	
Ask Listen Refer	29	5.2%	
Applied Suicide Intervention Skills Training (ASSIST)	23	4.1%	
At-Risk for University and College Faculty (Kognito)	46	8.2%	
Mental Health First Aid	66	11.7%	
Collaborative Assessment and Management of Suicidality	38	6.8%	
Locally developed model	108	19.3%	
Other	36	6.4%	

Other suicide prevention models		
ABC - CPR Model		
Adaptation of ones above		
American Foundation for Suicidality and Jed Foundation protocols		
AMSR Guidelines		
C-SSRS		
Columbia Suicide Severity Risk Screening		
Combination of a variety of protocols		
Dialectical Behavior Therapy assessment tool		
Individual interview and assessment		
JED program		
Jesuit Higher Ed Model		

Locally developed model called "Be That One".

Notice and Respond

Partner with Hope 4 Utah

ProtoCall

Recognizing and Responding to Suicide Risk

SafeTalk

Spanish suicide gatekeeper training developed

Standard psychological clinical assessment

Starting to use the Columbia Suicide Severity Rating Scale

Step Up & Speak Up

Student Support Network

Voluntary mental health awareness training for faculty and staff

We used Campus Connect, but are moving to QPR

If your center uses an Alcohol/AOD prevention program please indicate which best describes what you do, check all that apply.		Percent
AlcoholEDU for College	118	20.3%
MyStudentBody.com	24	4.1%
Alcohol Skills Training Program (ASTP)	8	1.4%
Campus Clarity (Think About It)	52	9.0%
BASICS	162	27.9%
Choices	38	6.6%
eCheckup to go (ECHUG)	127	21.9%
Other (specify below)	51	8.8%

Other AOD Prevention Programs
360 Proof : NASPA Collaboration
3rd Millennium Classrooms Alcohol-Wise
Alcohol 360
Alcohol Wise
College Drinkers Check-Up
CORE Substance use surveys
eTOKE
PRIME For Life
Red Watch Band
Thrive
TIPS
AOD Recovery Support Group

Clinical Staff Work Distribution

Mean %

Direct Service (Individual/group counseling, intakes, assessment, crisis intervention, community based services)

Indirect Service (Supervision, RA/peer/clinical training, consultation, case conferences, case notes and outreach)

Administrative Service (Staff business meetings, committee work, center management, and professional development)

Other (Research, teaching, etc.)

Direct Clinical Service – Expected	62%
Direct Clinical Service – Actual	61%
Indirect Clinical Service – Expected	22%
Indirect Clinical Service – Actual	22%
Administrative Service – Expected	13%
Administrative Service – Actual	14%
Other – Expected	3%
Other – Actual	3%

	Direct C Serv		Indirect (Administrative Service		Oth	er
	Expected	Actual	Expected	Actual	Expected	Actual	Expected	Actual
	Mean	Mean	Mean	Mean	Mean	Mean	Mean	Mean
Under 1,500	65%	66%	17%	16%	13%	14%	4%	4%
1,501 - 2,500	66%	68%	20%	19%	12%	12%	2%	1%
2,501 - 5,000	62%	64%	22%	22%	12%	12%	3%	2%
5,001 - 7,500	59%	59%	23%	22%	13%	15%	4%	4%
7,501 - 10,000	64%	63%	22%	23%	10%	11%	4%	3%
10,001 - 15,000	61%	56%	20%	22%	15%	19%	4%	3%
15,001 - 20,000	60%	60%	23%	22%	13%	14%	4%	4%
20,001 - 25,000	59%	56%	25%	28%	14%	15%	3%	2%
25,001 - 30,000	61%	59%	24%	26%	13%	13%	2%	2%
30,001 - 35,000	59%	55%	22%	25%	12%	14%	8%	6%
35,001 and over	60%	56%	26%	29%	11%	12%	3%	3%

What is your Counseling Center's Proximity to Health Services	Count	Percent
Across campus	168	33.1%
Adjacent, but separate space in shared building	132	26.0%
Shared floor/suite in same building	104	20.5%
Adjacent, but separate building	61	12.0%
My campus does not have Health Services	43	8.5%

Are Counseling and Health Services Administratively Integrated	Count	Percent
Yes	139	27.9%
No	359	72.1%

If Yes, Who is the Chief Administrator?	Count	Percent
Director, Counseling Services	59	33.5%
Executive Director/Assist./Assoc. Vice President (not joint appointment with Director)	36	21.2%
Director, Health Services	33	19.4%
Student Affairs Administrator	16	9.4%
Academic Affairs Administrator	2	1.2%
Other (Specify Below)	26	15.3%

If Other, Who is it?
Assistant Dean of Students for Wellness
Both Director of Counseling and Director of Health
Co-Directors Director of Health Services & Director of Counseling Services
Co-directors with Medical Director
Director Counseling and Health
Director of Counseling and Health Care
Director of Health and Wellness
Director, Campus Wellness and Support Services
Director, Health and Counseling Services

Executive Director-reports to VP of Student Affairs

Executive Director, Student Health. Medical Services, Counseling Services, Health Promotion and Admin/Insurance all fall under Student Health.

Health and Wellness Services Director

Health services is outsourced (administrator not an employee of the university)

Joint appointment Director Student Health and Counseling Services

Off campus provider

We have a Director above the Manager of Counseling Services and the Manager of the Health Clinic

Sort of a combined effort. For operations/admin, chief admin is the senior director of wellness. For clinical services, the Director of Counseling. Both are direct reports to the AVP of Wellness and Sport.

Medical Director

Refer to previous answer

Director of Health Services and Director of Counseling & Psychological Services both report to higher level administrator

If Executive Director/AVP, What Is Their Professional Background?	Count	Percent
Medical	36	34.3%
Mental Health	33	31.4%
Public Health	11	10.5%
Spiritual Life/Divinity/Ministries	1	1.0%
Other (Specify Below)	24	22.9%

	Other Professional Backgrounds
A	ccounting
Aı	nthropology Professor
В	usiness
C	ollege Student Affairs
C	ounseling
D	C, ED
E	d.D.
E	ducation
Se	xecutive Director of Student Wellness oversees Health, Counseling, and Disability Support ervices - Posses an MBA with extensive experience in University Health and Counseling ervices-
Н	ealth Administration

Higher Education
Hospital Administration
M Ed (not clinical)
Math, university administration
Podiatry
Refer to previous answer
Social Worker
Student affairs
Student Life
Vice President of Student Affairs has graduate business degree

Shared by Counseling and Health Services	All Centers (N=518)		Integrated Centers (n=139)		
		Count	%	Count	%
Outreach initiatives	Yes	149	28.8%	92	66.2%
Student Health/Mental Health fee	Yes	136	26.3%	81	58.3%
Formal screening and referral process	Yes	118	22.8%	63	45.3%
Support staff	Yes	108	20.8%	66	47.5%
Psychiatric services	Yes	104	20.1%	59	42.4%
Reception desk	Yes	102	19.7%	60	43.2%
Marketing materials	Yes	100	19.3%	76	54.7%
Waiting room	Yes	91	17.6%	56	40.3%
Electronic record-keeping system	Yes	89	17.2%	65	46.8%
Webpage	Yes	85	16.4%	71	51.1%
Learning outcomes and quality improvement initiatives	Yes	63	12.2%	59	42.4%
Student Health/Mental Health History form	Yes	39	7.5%	29	20.9%
Case Manager	Yes	24	4.6%	17	12.2%
Third-party billing system	Yes	16	3.1%	13	9.4%

Are psychiatric services available on your campus?	Count	Percent
Yes, located in the counseling center only	186	36.3%
No access to psychiatrists except as a private referral	153	29.8%
Yes, located in the student health center only	82	16.0%
Yes, located in both counseling and student health Centers	44	8.6%
No, but we contract with outside psychiatric providers and pay fee	12	2.3%
Yes, in other places on campus	3	0.6%
Other (Specify Below)	33	6.4%

Other Psychiatric Services

At Health Center and off-campus

Contract with outside psychiatrist and pay fee only when student is being required to have a psychiatric assessment.

Family Nurse Practitioner treats mild to moderate anxiety and depression; we refer off-campus for anything else.

Health Services provides mental health assessment and treatment with family practice physician/ARNP

Health services provides very limited psychiatric services, others are referred into the community

Local mental health center

Located in Student Health, but reports to Director of Counseling

Located in the counseling center and through the university medical center

No psychiatrists are on island.

No access provided by referral to public and private health

No, but we collaborate with psychiatric providers located on our main campus (The Ohio State University, Columbus campus) at no cost to students

No, but we do have relationships with psychiatrists in the community

No, but, we have an MOU with the town's Health Services department and refer students there for free assessments from a psychiatric nurse

No, we have MOUs with psychiatric providers but do not pay the fee; we have a Nurse Practitioner in our Wellness/Health Center

None on campus. We have one off-campus who contracts for a reduced, sliding scale for students. The rest are private referrals.

NP prescribes in Health Center and free psychiatric residents specifically for our students available immediately off campus

Our physician provides the only means of psychiatric care on campus - no local psychiatrist available

Psychiatry is administratively part of the Counseling Center but split between CAPS and Student Health locations because of space limitations.

Refer consistently to nearby university's psychiatrist

We are an integrated center in a shared space; we have a Psychiatric NP four days a week who serves our integrated team.

We are an integrated Wellness Center

We are not separate services; we have a psychiatrist and a part-time psychiatry consultant on staff

We contract with outside providers who come to campus to meet with students, but students are required to pay the psychiatrist directly. This service is not a part of their student health/counseling fee.

We contract with Tele-psychiatry services. Students pay using their own insurance and/ or out-of-pocket.

We currently have telehealth psychiatry through the University of MS Medical Center in Jackson, MS

We have a full time NP and part time GPs in the health center who provide as needed psychiatric evaluation and follow ups

Within Canada, psychiatric referral is included in students' healthcare coverage

Yes in a different location from Student Health-students use insurance and MD students only cannot see (dual roles)

Yes, in our integrated health center

Yes, in the Counseling Center and at the Medical Center in the hospital Emergency Room and in the outpatient/inpatient departments of Psychiatry

Yes, located in the counseling center and in other places on campus

Yes, we have a psychiatrist 8 hours a week that is contracted

Yes... Merged service, available for referral from Health Services or Counseling Services

	How many weekly hours of psychiatric services are available to students									
Under 1,500	1,501 - 2,500	2,501 - 5,000	5,001 - 7,500				20,001 - 25,000		30,001 - 35,000	35,001 and over
Mean	Mean	Mean	Mean	Mean	Mean	Mean	Mean	Mean	Mean	Mean
9	5	14	16	23	19	44	56	51	69	83

How would characterize the number of available psychiatric hours?	Count	Percent
(1) Non-existent	121	25.3%
(2)	234	49.0%
(3) Exactly where we need them	108	22.6%
(4)	11	2.3%
(5) More than needed	4	0.8%

How would you characterize the number of psychiatric hours that are available on your campus?							
	Non	(1) -existent.	(2)	(3) Exactly where we need them	(4)	(5) More than needed	
Under 1,500	n	34	7	4	0	1	
,	%	73.9%	15.2%	8.7%	0%	2.2%	
1,501 - 2,500	n %	18 26.1%	28 40.6%	22 31.9%	1.4%	0 0%	
		20.178	33	17	3	0 /8	
2,501 - 5,000	n %	35.4%	40.2%	20.7%	3.6%	0%	
F 004 7 F00	n	17	28	11	0	1	
5,001 - 7,500	%	29.8%	49.1%	19.3%	0.0%	1.8%	
7.504 40.000	n	8	18	10	1	0	
7,501 - 10,000	%	21.6%	48.6%	27.0%	2.7%	0.0%	
10,001 - 15,000	n	9	33	14	3	1	
10,001 - 13,000	%	15.0%	55.0%	23.3%	5.0%	1.7%	
15,001 - 20,000	n	1	20	8	1	0	
10,001 - 20,000	%	3.3%	66.7%	26.7%	3.3%	0.0%	
20,001 - 25,000	n	2	16	4	0	1	
20,001 - 23,000	%	8.7%	69.6%	17.4%	0.0%	4.3%	
25,001 - 30,000	n	2	19	8	0	0	
20,001 00,000	%	6.9%	65.5%	27.6%	0.0%	0.0%	
30,001 - 35,000	n	0	13	4	1	0	
30,001 - 33,000	%	0.0%	72.2%	22.2%	5.6%	0.0%	
35,001 and over	n	1	19	6	1	0	
35,001 and over	%	3.7%	70.4%	22.2%	3.7%	0.0%	

Which record-keeping system does Counseling Services utilize?	Count	Percent
Titanium	310	61.0%
Paper / No electronic record-keeping system	90	17.7%
Point and Click	42	8.3%
Medicat	34	6.7%
Other (Specify Below)	24	4.7%
PyraMED	7	1.4%
EPIC	1	.2%

Other Record-keeping Systems
Advisortrac
Athena - contract in process
Avatar, Electronic Health Record
Datatel
DocuTrac
EAP EXPERT
EPIC
Electronic Health Records (Greenway)
Internal System
Onbase
Oracle Rightnow
Orbis
Practice Fusion
NextGen
TheraNest
Therascribe

Electronic Record-keeping Systems								
All Centers (N=518)					Integrated Centers (n=139)			
Count %				Count %				
	Titanium	310	61.0%			Titanium	50	36.2%
	Paper	90	17.7%			Point and Click	28	20.3%
0 11	Point and Click	42	8.3%		0	Medicat	24	17.4%
Counseling Services	Medicat	34	6.7%		Counseling Services	Paper	21	15.2%
	Other	24	4.7%			Other	9	6.5%
	PyraMED	7	1.4%			PyraMED	5	3.6%
	EPIC	1	.2%			EPIC	1	0.7%
	Paper	103	25.0%			Point and Click	34	24.8%
	Point and Click	88	21.0%			Paper	33	24.1%
	Other	86	20.5%		l la alth	Medicat	29	21.2%
Health Services	Medicat	85	20.2%		Health Services	Other	26	19.0%
	PyraMED	37	8.8%			PyraMED	9	6.6%
	EPIC	13	3.1%			EPIC	5	3.6%
	Titanium	8	1.9%			Titanium	1	0.7%

Cou	ınseling and Health	Service	s	EMR System Comb	oinations
А	ll Centers n=518				ited Center N=136
Health Services	Counseling Services	n		Health Services	Couns Serv
Other	Titanium	62		Point and Click	Point and
Paper	Titanium	48		Medicat	Medicat
Medicat	Titanium	48		Other	Titanium
Paper	Paper	46		Paper	Titanium
Point and Click	Titanium	45		Paper	Paper
Point and Click	Point and click	38		Other	Other
Medicat	Medicat	32		Point and Click	Titanium
PyraMED	Titanium	29		PyraMED	PyraME
Other	Paper	16		Medicat	Titanium
Other	Other	10		PyraMED	Titanium
EPIC	Titanium	9		Other	Paper
PyraMED	PyraMED	7		EPIC	Titanium
Titanium	Titanium	4		Paper	Other
Medicat	Other	3		Point and Click	Paper
Titanium	Paper	2		Titanium	Titanium
Medicat	Paper	2		Medicat	Other
Other	Point and Click	2		EPIC	Paper
Point and Click	Other	2		EPIC	EPIC

Integrated Centers N=136					
Health Services	Counseling Services	n			
Point and Click	Point and Click	27			
Medicat	Medicat	23			
Other	Titanium	17			
Paper	Titanium	15			
Paper	Paper	15			
Other	Other	6			
Point and Click	Titanium	5			
PyraMED	PyraMED	5			
Medicat	Titanium	5			
PyraMED	Titanium	4			
Other	Paper	4			
EPIC	Titanium	3			
Paper	Other	2			
Point and Click	Paper	1			
Titanium	Titanium	1			
Medicat	Other	1			
EPIC	Paper	1			
EPIC	EPIC	1			

Services Offered	Count	Percent	
On-campus services: Personal counseling to all students	Yes	503	97.1%
On-campus services: Consultation	Yes	471	90.9%
On-campus services: Workshops	Yes	444	85.7%
On-campus services: Suicide prevention programming	Yes	427	82.4%
On-campus services: Couples counseling	Yes	407	78.6%
On-campus services: Therapy groups	Yes	367	70.8%
On-campus services: Structured groups	Yes	345	66.6%
On-campus services: Sexual assault prevention	Yes	281	54.2%

On-campus services: AOD prevention	Yes	254	49.0%
On-campus services: Psychiatry	Yes	240	46.3%
On-campus services: Sexual assault advocacy	Yes	236	45.6%
On-campus services: Career counseling to students	Yes	164	31.7%
On-campus services: Psychological testing and assessment	Yes	163	31.5%
On-campus services: Individual study skills counseling	Yes	127	24.5%
On-campus services: ADHD testing and assessment	Yes	117	22.6%
On-campus services: Biofeedback	Yes	108	20.8%
On-campus services: Study skills workshops	Yes	103	19.9%
On-campus services: Career testing to students	Yes	92	17.8%
On-campus services: Teaching (Staff member does not receive additional pay for teaching class)	Yes	81	15.6%
On-campus services: Family Therapy	Yes	77	14.9%
On-campus services: Yoga	Yes	70	13.5%
On-campus services: Learning Disabilities testing and assessment	Yes	61	11.8%

Service Fees	Count	Percent
Personal counseling	45	8.9%
Personal counseling, fee after certain number of sessions	35	7.0%
Couples counseling	47	9.3%
Family therapy	14	2.8%
Psychiatry	71	14.2%
Career counseling	12	2.4%
Career testing	27	5.4%
Therapy groups	31	6.2%
Structured groups	26	5.2%
Psychological testing and assessment	46	9.3%
ADHD testing and assessment	54	10.9%
Learning Disabilities testing and assessment	34	6.9%

Teaching (Staff member does not receive additional pay for teaching class)	16	3.3%
Consultation	20	4.0%
Workshops	26	5.2%
Biofeedback	6	1.2%
Yoga	6	1.2%

Fee for missed appointments			%	Min	Max	Mean
Do you charge a fee for missed therapy sessions?		77	16.2%	\$5	\$50	\$20
		399	83.8%			
Do you charge a fee for missed psychiatry		85	22.9%	\$5	\$200	\$38
sessions?	No	286	77.1%			

Does your Institution charge a mandatory fee supporting center services? (If yes, please note % supported.)									
	School Status								
	2-year community		Professional School						
	college	Art school	only	Other					
% funded by a fee	Count	Count	Count	Count					
100%	5	2	1	3					
75%-99%	2	0	0	1					
50%-74%	1	0	0	1					
25%-49%	0	0	0	1					
1%-24%	1	1	0	0					
0%	10	1	4	9					

Does your Institution charge a mandatory fee supporting center services? (If yes, please note % supported.)							
			School Status				
					Both four-year		
					public and		
	4-year public	4-year public	4-year private	4-year private	private		
	university	college	university	college	university		
% funded by a fee	Count	Count	Count	Count	Count		

100%	42	18	29	14	0
75%-99%		11	9	2	0
50%-74%		5	2	3	0
25%-49%		5	5	1	1
1%-24%		4	7	4	1
0%	64	16	80	47	0

If yes, your Center is supported by a mandatory fee, does the support come from a fee							
			for:				
	Two-year community college	Art Schools	Professional Schools	Four-year public College/Univ.	Four-year private College/Univ.		Other
Counseling Services	0	0	0	17	5	1	0
Health services	4	1	0	80	24	1	2
Student activities	4	3	2	42	48	0	4
Testing Services (not part of Counseling)	0	0	0	0	0	0	0
Other	1	0	1	17	15	0	1

Do you collect third party payments for counseling?	Count	Percent
Yes	14	2.8%
No	495	97.2%

Do you collect third party payments for counseling x School Status?							
	Two-year community college	Art Schools	Professional Schools	Four-year public College/Univ.	Four-year private College/Univ.	Both	Other
Yes	0	0	1	11	2	0	0
No	20	5	7	223	221	2	17
Gross Income:				\$703,000	\$10,000		

Has your center received funding from grants or contracts this past year?	Count	Percent
Yes	94	19.0%
No	400	81.0%

If yes, your center HAS received funding from grants or contracts this past year, estimate earnings:	Count
< \$1,000	11
\$1,000 - \$9,999	25
\$10,000 - \$25,000	16
\$30,000 - \$49,000	6
\$50,000 - \$99,999	7
\$100,00 - \$149,000	11
\$150,000 – \$200,000	3
>\$200,000	4
GRAND TOTAL	\$4,705,142

What has been the status of your centers budget in the past year? - <u>Salaries</u> (cost of living or merit):	Count	Percent
Decreased 7% or more	5	1.0%
Decreased 4 - 6%	8	1.6%
Decreased 1 - 3%	15	3.1%
Stayed the same	187	38.3%
Increased 1 - 3%	224	45.9%
Increased 4 - 6%	25	5.1%
Increased 7% or more	24	4.9%

What has been the status of your centers budget in the past year? - <i>Operating Budget</i> :	Count	Percent
Decreased 7% or more	34	7.0%
Decreased 4 - 6%	31	6.4%
Decreased 1 - 3%	30	6.2%
Stayed the same	287	59.1%
Increased 1 - 3%	70	14.4%
Increased 4 - 6%	17	3.5%
Increased 7% or more	17	3.5%

Do you limit the number of counseling sessions allowed a client?	Count	Percent
Yes	70	13.6%
Yes, flexible	192	37.4%
No	251	48.9%

Do you have waitlist clients waiting to receive ongoing treatment?	Count	Percent
Yes	177	34.6%
No	334	65.4%

	How many weeks in the year does your waitlist occur (mean)?	What was the maximum number of clients on the waitlist during the year (mean)?
Under 1,500	19	17
1,501 - 2,500	8	14
2,501 - 5,000	12	19
5,001 - 7,500	11	38
7,501 - 10,000	13	41
10,001 - 15,000	12	33
15,001 - 20,000	17	57
20,001 - 25,000	14	56
25,001 - 30,000	23	65
30,001 - 35,000	20	70
35,001 and over	19	66

Have all waitlist clients received a complete intake?	Count	Percent
Yes	100	56.8%
No	66	43.2%

If you have a waitlist who retains responsibility for clients on the waitlist?	Count	Percent
The triage person retain clinical responsibility for disposition of the client	42	22.3%
A case manager is clinically responsible for disposition of the client	6	3.2%
A staff team is clinically responsible for disposition of the client	46	24.5%
A Clinical Director or other individual is clinically responsible for disposition of the client	74	39.4%
Other	20	10.6%

Do you provide telepsychology provision of clinical services?				
	Count	Percent		
Yes	45	9.1%		
No	451	90.9%		

Description of Telepsychology services

Two counselors are Distance Counseling Certified trained in phone, skype and video modalities

For distance students in the state on clinical rotations. Must have had in-person assessment and be determined to be eligible for the telepsychology service by clinician discretion. Currently phone only available.

Initial contact (triage) available by phone Crisis intervention and consult available by phone

Our affiliated hospital provides a telehealth service which he have begun to use for psychiatric visits and psychotherapy

Our center piloted TAO - Therapy Assisted Online. However, lack of student interest resulted in our center not moving forward with this initiative.

Pilot program with NorthWell Hospital System

Piloting the Silvercloud program

ProtoCall Services for after-hours crisis counseling.

TAO-focuses on psychoeducational treatment of anxiety and depression with video conferencing

We began a pilot of a teletherapy connection with a branch campus. We have a remote office equipped for teletherapy services and use ZOOM to connect with main campus students who are studying remotely. We have only engaged in 4 pilot session in the past year and are re-evaluating the program and marketing to increase utilization. We have also conducted workshops for the branch campus using this medium.

We developed and offer on our web-site to students free, self-paced psychoeducation via online workshops in academic anxiety and stress management. This is in addition to a variety of online resources (mp3 files etc) in stress management. WE do not offer online psychotherapy or consultation. We offer it through Canvas, to students at our regional campuses. However, we have never had anyone actually use it.

We offer online assessment tools, mental health issue specific information, and other resources through our website

Crisis hotline availability					
	,	Count	Percent		
Is there an active crisis hotline available in your community that	Yes	438	89.4%		
students can use?	No	52	10.6%		
Is there an active crisis hotline available provided by your		206	42.1%		
campus students can use?	No	283	57.9%		

Has your center transitioned away from the DSM-V to the ICD-9/ICD-10?					
	Count	Percent			
No. We do not use either	183	37.7%			
No. We will continue to use the DSM	207	42.7%			
Yes. We are beginning the transition	50	10.3%			
Yes. We made the transition and are now using the ICD-9/ICD-10	45	9.3%			

Clinical Service Rates

Does your center's evaluation form include a question that asks students if counseling has helped with their academic performance?	Count	Percent
Yes	365	74.3%
No	126	25.7%
If yes, what percentage responded positively?		70.8%

How many sessions of individual therapy									
n Mean Min Max Sum %									
did your center provide?	436	3727	5	30283	1625198	79.6%			
did clients not show for?	341	456	0	4753	155705	7.6%			
did clients cancel?	316	357	0	6919	112784	5.5%			
did clients reschedule?	277	323	0	11685	89438	4.4%			
did counselors cancel or reschedule?	279	212	0	8329	59272	2.9%			

How many sessions of group therapy									
n Mean Min Max Sum %									
did your center provide?	357	401	0	7216	143116	78.4%			
did clients not show for?	216	94	0	2383	20301	11.1%			
did clients cancel?	203	69	0	1224	13921	7.6%			
did clients reschedule?	187	5	0	167	973	0.5%			
did counselors cancel or reschedule?	198	21	0	485	4162	2.3%			

Individual Therapy Show Data							
	How many sessions of individual therapy did you provide?	How many sessions of individual therapy did client not show for?	How many sessions of individual therapy did client cancel?	How many sessions of individual therapy did client reschedule?	How many sessions of individual therapy did counselors cancel or reschedule?		
Institution Size	Mean	Mean	Mean	Mean	Mean		
Under 1,500	892	133	59	41	396		
1,501 - 2,500	1599	194	162	86	58		
2,501 - 5,000	1924	247	170	135	93		
5,001 - 7,500	2251	272	227	189	116		

7,501 - 10,000	2954	370	232	209	131
10,001 - 15,000	4466	663	481	349	315
15,001 - 20,000	5340	723	490	416	334
20,001 - 25,000	7765	661	427	417	229
25,001 - 30,000	7009	855	487	1075	278
30,001 - 35,000	9369	920	653	675	391
35,001 and over	12609	1169	1561	1136	597

		Group Therapy	/ Show Data		
	How many sessions of individual therapy did you provide?	How many sessions of individual therapy did client not show for?	How many sessions of individual therapy did client cancel?	How many sessions of individual therapy did client reschedule?	How many sessions of individual therapy did counselors cancel or reschedule?
Institution Size	Mean	Mean	Mean	Mean	Mean
Under 1,500	11	3	1	0	0
1,501 - 2,500	69	8	6	1	4
2,501 - 5,000	50	8	6	1	2
5,001 - 7,500	119	15	17	1	2
7,501 - 10,000	247	42	23	5	7
10,001 - 15,000	256	71	83	2	14
15,001 - 20,000	711	115	123	5	32
20,001 - 25,000	748	147	128	9	37
25,001 - 30,000	717	193	92	2	31
30,001 - 35,000	1454	573	210	32	99
35,001 and over	2454	368	319	25	119

Utilization Rates Overview	Mean	Minimum	Maximum	Sum
How many students did your center serve this past year?	882	29	8608	411040
What is the total number of sessions provided by your center (NOT including medication management)?	4447	121	34660	2112202
What is the total number of sessions provided by your center (including medication management)?	4789	121	41195	2274912

What is the average number of sessions per client?	5.48	1.94	14.52	N/A
How many total student group contacts did your center provide last year (12 student attending one group = 12)?	551	0	6868	153081
What percent of your student body did your center serve this past year?	11.01	.14	83.33	N/A

Number of students served by school size						
Institution Size	Mean	Median	Minimum	Maximum		
Under 1,500	192	177	38	447		
1,501 - 2,500	297	251	29	990		
2,501 - 5,000	392	313	46	1300		
5,001 - 7,500	505	450	40	1505		
7,501 - 10,000	657	620	68	1401		
10,001 - 15,000	1006	903	125	2369		
15,001 - 20,000	1414	1399	226	3014		
20,001 - 25,000	1632	1350	503	4156		
25,001 - 30,000	1770	1594	321	4861		
30,001 - 35,000	2108	1713	979	4370		
35,001 and over	3278	2956	1473	8606		

	What is the total number of sessions? (Not including medication management sessions)?		sess (Including	otal number of ions? medication ement)?
	Mean	Median	Mean	Median
Under 1,500	959	818	971	818
1,501 - 2,500	1698	1421	1767	1502
2,501 - 5,000	2036	1783	2098	1832
5,001 - 7,500	2534	2117	2705	2212
7,501 - 10,000	3276	3081	3478	3456
10,001 - 15,000	4969	4527	5458	4902
15,001 - 20,000	6999	6817	7505	7593
20,001 - 25,000	8339	6288	9236	7111
25,001 - 30,000	8704	7599	9683	8450
30,001 - 35,000	11287	9518	12235	9535
35,001 and over	16573	15030	17774	16293

Number of group contacts by school size (12 student attending one group = 12)					
	Mean	Median	Minimum	Maximum	
Under 1,500	69	23	0	569	
1,501 - 2,500	113	45	0	505	
2,501 - 5,000	119	35	0	960	
5,001 - 7,500	210	81	0	1398	
7,501 - 10,000	306	183	10	1906	
10,001 - 15,000	493	258	0	2806	
15,001 - 20,000	865	913	6	2208	
20,001 - 25,000	866	601	0	2386	
25,001 - 30,000	1022	855	10	4881	
30,001 - 35,000	1530	923	100	6124	
35,001 and over	2553	2436	184	6868	

Percent of student body served by school size					
	Count	Mean	Median	Minimum	Maximum
Under 1,500	54	22.58	18.67	.14	83.33
1,501 - 2,500	78	14.59	13.46	2.00	45.00
2,501 - 5,000	93	12.17	9.56	2.68	44.11
5,001 - 7,500	63	8.41	7.37	2.26	23.89
7,501 - 10,000	39	7.75	7.35	3.20	14.44
10,001 - 15,000	62	8.05	7.51	1.09	18.85
15,001 - 20,000	30	9.92	9.34	3.25	23.81
20,001 - 25,000	23	7.43	6.00	2.07	19.02
25,001 - 30,000	30	6.88	6.01	1.82	18.78
30,001 - 35,000	19	6.52	5.43	3.25	12.86
35,001 and over	27	7.17	5.87	3.60	19.90

Average number of sessions by school size						
Count Mean Median Minimum Maximum						
Under 1,500	54	5.86	5.40	3.00	14.52	
1,501 - 2,500	78	5.91	5.60	1.95	10.40	
2,501 - 5,000	93	5.98	5.49	2.20	14.50	
5,001 - 7,500	63	5.33	4.93	1.94	13.00	
7,501 - 10,000	39	5.03	5.00	2.82	9.00	
10,001 - 15,000	62	5.44	5.30	3.00	8.70	

15,001 - 20,000	30	4.97	5.00	2.61	7.00
20,001 - 25,000	23	4.84	4.50	2.50	7.00
25,001 - 30,000	30	5.28	5.09	2.00	8.20
30,001 - 35,000	19	5.08	5.00	3.00	8.71
35,001 and over	27	4.77	4.82	2.50	7.00

Over the past year, has the severity of student mental health concerns and related behavior on your campus risen or decreased?				
Count Percent				
Risen	359	73.1%		
Decreased	7	1.4%		
Unsure	125	25.5%		

On what evidence do you base your response to the previous question (Rank Order)?			
		Count	Percent
	1	217	53.7%
Mental health staff data	2	92	22.8%
ivientai neatti stan data	3	54	13.4%
	4	39	9.7%
	1	71	17.4%
Compus staff experience	2	92	22.6%
Campus staff experience	3	97	23.8%
	4	144	35.4%
	1	60	14.7%
Student of concern reports	2	99	24.3%
Student of concern reports	3	153	37.6%
	4	93	22.9%
	1	89	22.8%
Student self-report data	2	128	32.7%
	3	80	20.5%
	4	92	23.5%

Percent of Counseling Center Students with Presenting Concern				
	Mean %	Median %		
Anxiety	47.34	47.00		
Depression	40.13	40.00		
Relationship issues	32.48	30.00		
Taking psychotropic medication	26.08	25.00		
Suicidal thoughts/behaviors	20.19	18.00		
Had extensive or significant prior treatment histories	14.72	10.00		
Engaging in self-injury	12.80	10.00		
Alcohol abuse/dependence	10.58	8.00		
Learning disability	8.77	5.00		
ADD or ADHD	8.78	6.00		
Sexual/physical assault/acquaintance rape	8.30	5.00		
Substance abuse/dependence other than alcohol	7.66	5.00		
Eating disorders	7.00	5.00		
Issues of oppression (racism, sexism, homophobia, etc.)	8.70	3.00		
Being "stalked"	2.33	1.00		

Critical Incidents

Students Placed on <u>Leave Of Absence</u> for Psychological Reasons					
	Among Entire	Student Body	Among Counselin	g Center Clients	
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students	
Under 1,500	4	117	3	90	
1,501 - 2,500	10	244	7	166	
2,501 - 5,000	10	301	6	161	
5,001 - 7,500	14	260	8	150	
7,501 - 10,000	32	287	9	72	
10,001 - 15,000	22	239	9	97	
15,001 - 20,000	78	701	27	133	
20,001 - 25,000	68	136	53	160	
25,001 - 30,000	57	284	15	59	
30,001 - 35,000	120	480	71	354	
35,001 and over	140	421	99	297	
TOTAL		3470		1739	

Students Hospitalized or Transported for Psychological Reasons				
	Among Entire	Student Body	Among Counselin	g Center Clients
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students
Under 1,500	5	144	3	109
1,501 - 2,500	7	237	5	174
2,501 - 5,000	8	310	5	224
5,001 - 7,500	11	266	7	204
7,501 - 10,000	14	194	9	149
10,001 - 15,000	28	445	15	268
15,001 - 20,000	47	377	20	158
20,001 - 25,000	35	242	22	217
25,001 - 30,000	71	496	22	178
30,001 - 35,000	49	247	25	201
35,001 and over	99	592	37	297
TOTAL		3550		2179

Number of Involuntarily Hospitalization Incidents for Psychological Reasons								
	Among Entire Student Body			g Center Clients				
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students				
Under 1,500	2	54	2	41				
1,501 - 2,500	2	57	1	29				
2,501 - 5,000	2	76	2	63				
5,001 - 7,500	2	42	1	33				
7,501 - 10,000	5	51	2	31				
10,001 - 15,000	8	107	3	47				
15,001 - 20,000	9	83	4	23				
20,001 - 25,000	21	127	12	118				
25,001 - 30,000	15	74	5	32				
30,001 - 35,000	16	16	8	49				
35,001 and over	60	239	26	102				
TOTAL		926		568				

Students Involuntarily Hospitalized for Psychological Reasons								
	Among Entire	Student Body	Among Counselin	ng Center Clients				
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students				
Under 1,500	2	48	2	42				
1,501 - 2,500	1	27	1	19				
2,501 - 5,000	1	37	1	41				
5,001 - 7,500	1	29	1	19				
7,501 - 10,000	4	45	2	22				
10,001 - 15,000	4	48	2	20				
15,001 - 20,000	4	26	2	12				
20,001 - 25,000	16	81	8	71				
25,001 - 30,000	8	15	3	11				
30,001 - 35,000			4	11				
35,001 and over	18	55	16	65				
TOTAL		411		333				

Students Attempted Suicide								
	Among Entire	Student Body	Among Counselin	g Center Clients				
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students				
Under 1,500	2	48	1	32				
1,501 - 2,500	2	47	1	39				
2,501 - 5,000	2	61	2	51				
5,001 - 7,500	3	48	2	36				
7,501 - 10,000	2	15	1	5				
10,001 - 15,000	9	110	3	28				
15,001 - 20,000	19	95	8	33				
20,001 - 25,000	18	54	6	29				
25,001 - 30,000	5	9	7	20				
30,001 - 35,000			11	21				
35,001 and over	35	69	22	112				
TOTAL		556		406				

Students <u>Died By Suicide</u>								
	Among Entire	Student Body	Among Counselin	g Center Clients				
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students				
Under 1,500	0	0	0	0				
1,501 - 2,500		3	0	0				
2,501 - 5,000		17		1				
5,001 - 7,500		14		2				
7,501 - 10,000	1	17		3				
10,001 - 15,000	1	27		6				
15,001 - 20,000	1	12	1	5				
20,001 - 25,000	2	15		2				
25,001 - 30,000	2	28		2				
30,001 - 35,000	2	13		2				
35,001 and over	3	39	1	6				
TOTAL		185		29				

Students <u>Died by Accident</u>							
	Among Entire	Student Body	Among Counselin	g Center Clients			
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students			
Under 1,500		5		1			
1,501 - 2,500		15		2			
2,501 - 5,000		19		3			
5,001 - 7,500	1	19		1			
7,501 - 10,000	1	10		1			
10,001 - 15,000	1	26		2			
15,001 - 20,000	2	12	0	0			
20,001 - 25,000	3	17		1			
25,001 - 30,000	2	14	1	3			
30,001 - 35,000	4	17		2			
35,001 and over	4	48		1			
TOTAL		202		17			

Students <u>Died by Other Means</u>								
	Among Entire	Student Body	Among Counselin	g Center Clients				
School Size	Mean # of Students	Total # of Students	Mean # of Students	Total # of Students				
Under 1,500		6		2				
1,501 - 2,500		4		1				
2,501 - 5,000		15		3				
5,001 - 7,500	1	18		3				
7,501 - 10,000	1	13		4				
10,001 - 15,000	1	13		3				
15,001 - 20,000	2	12	0	0				
20,001 - 25,000	3	3	0	0				
25,001 - 30,000	3	18	0	0				
30,001 - 35,000	4	7	0	0				
35,001 and over	9	72	1	5				
TOTAL		181		21				

Target Population Outreach - Qualitative Assessment

In the following section we analyzed **1083 separate responses** which included over 13,000 words representing outreach approaches from a range of campuses. In each category campus counseling center directors were asked if the group was considered an **underserved population**, "what steps is your center taking to reach out to this group?" We summarize **themes** that emerge as counseling centers report on the most **common approaches to reaching specific groups**. We also include some **specific examples of new or interesting approaches** centers have developed on individual campuses. As elsewhere the parenthetical letter-number codes are provided for reference. Many of the themes that emerged were remarkably consistent with the previous year. **The most common efforts to reach underserved and at-risk populations across categories included:**

- Staffing to match demographic(s)
- Targeted counseling and support groups
- Topical guest speakers and presenters
- Participation on committees/taskforces/student groups
- Increased publicity on-campus and via e-mail

Black/African-American

Of those centers that did indicate specific steps taken (N=110), the most frequent responses included intentional **targeted outreach** by e-mail as well as hosting **events on racial stress, microaggressions, intersectionality, and mental health disparities**. This was reported as helpful across diverse groups. Centers also frequently reported **collaboration with other departments** including offices of multicultural affairs and **hiring new staff** who were African American and/or had expertise in working specifically with this population. A couple of centers reported attending academic department meetings as helpful to disseminating information about their resources.

American Indian/Native American

Of those centers that did report on specific steps taken (N=48), the most frequent responses included intentional **outreach** coupled with programs for all ALANA (African, Latino(a), Asian, and Native American) students. Several centers remarked that they did not keep statistics in this area and many noted the **difficulty of finding student groups** that either did not exist or had only a handful of members. Creation of **University-wide diversity teams** and opportunities to interact with students in non-clinical settings also emerged as a theme among some responses as in previous years, as well as presenting to first year students about programs.

Asian/Asian American

Of those centers that did indicate specific steps taken (N=74), the most frequent responses included **intentional outreach** with an emphasis on connecting to **existing student groups** with large numbers of Asian or Asian American students. Active **liaison relationships** with international affairs offices were also a prominent theme. A number of centers reported receiving additional funding for new staff with an Asian or Asian American background. One center reported "We make several attempts to reach out to underserved populations on our-campus through campus clubs/organizations and most especially work with our international student programs," and "We purposely reach out to student organizations to invite them to create and provide peer to peer activities during our various outreach programs."

Latino/Latina

Of those centers that did detail specific steps taken (N=86), the most frequent responses included **outreach activities** and working with other organizations. Specifically, several reports indicated counseling center staff **advocated for multicultural centers** on campus. As with other groups, a number of centers reported receiving additional **funding for new staff**, in this case benefiting from **bilingual staff** and **marketing in Spanish** especially. **Liaison relationships with Latino/Latina serving student organizations** also emerged as a theme. Other responses included "the center emphasizes confidentiality in an effort to increase the number of Latino Men seeking services," and, "selected readings, invited speakers, and discussion to increase cultural understanding."

White

Of those centers that did report on specific steps taken (N=11), which is usually very low each year, the themes that emerged most were related to **general outreach programs** that included this category, and specific responses ranged from "nothing specific to White students only" to

"most recent hire was a Caucasian male".

Multiracial

Of those centers that did indicate specific steps taken (N=42), the most frequent responses included **intentional outreach** with an emphasis on connecting to **existing student groups with large numbers of multicultural students**. Some centers reported activities such as, "marketing; collaborative efforts with departments that provide services to students of color; involvement of student government with our advisory group." Active **liaison relationships** were also a prominent theme specifically, "heavy outreach focus to departments and organizations with strong involvement with this population, as was **training** for staff working in the counseling center. Responses to this question echoed the themes of responses to various cultural groups.

Other Race/Ethnicity

Of those centers that did respond to the question about specific steps taken (N=25), the most frequent responses included outreach to groups specific to each campus or a suggestion that this area had already been addressed in the multiracial category. On center reported, "Liaison to relevant student organizations; active involvement in campus events regarding race; visibility and advocacy; attempts to diversify counseling center staff" and another reported, "outreach programs and other non-traditional psycho-educational programs with other supportive and academic units."

Male

Of those centers that did indicate specific steps taken (N=79), the most frequent responses included **Men's groups** and active outreach to, and programming for, men. **Connecting with athletic departments and fraternities** also emerged as a theme. Several campuses spoke about the importance of **having a male therapist on staff**, and one said, "In addition to framing services in non-pathologizing ways having a wide selection of waiting room magazines and materials." **Addressing possible negative stigmas** around therapy also emerged as a theme.

Female

The majority of centers did not provide a specific response on steps taken as **the overwhelming majority of centers do not consider females (and especially white females) an underserved population**. Of those centers that did indicated specific steps taken (N=7) the fewest of any subcategory, multiple centers reported working with **campus women's centers** and one center reported "**specific programming for sororities**".

Transgender

Of those centers that did indicate specific steps taken (N=74), the most frequent responses included **educating staff** about transgender issues, and **reading important articles on university counseling centers working with transgender students**. Many also reported creating referral partnerships with respected community providers.

Gay

Of those centers that did report on specific steps taken (N=72), the most frequent responses included working with LGBT and gay student organizations. Working with LGBT resource centers and providing outreach by email and support groups also emerged as an important theme. Some campuses provided population specific support groups and others encouraged student to participated in general process groups.

Lesbian

Of those centers that did indicate specific steps taken (N=66), the most frequent responses included working with student groups and **LGBTQ** centers on campus, and outreach which includes having staff regularly attend public functions that support issues around sexual orientation. Safe Zone trainings and committees also emerged as an important theme. One center reported: "We offer a LGBTQ support group... and several of our staff identify with and are active in the LGBTQ community. We also have a strong relationship with the town's... center for LGBTQ support and advocacy... we collaborate with them on workshops and events throughout the year."

Bisexual

Of those centers that did speak to specific steps taken (N=54), the most frequent responses were **similar to those for working with lesbians**, included working with student groups and **LGBTQ student organizations and centers.** In this category several centers also reported **ally programs** were especially important. Several centers also noted they or their institutions did not track sexual orientation effectively enough to respond fully.

Heterosexual

The majority of centers did not provide a specific response on steps taken. As so few centers indicate specific steps taken (N=9), there were no consistent themes. Some centers did make note of the difficulty of capturing fluid sexuality.

Diagnosed Disability

The majority of centers did not provide a specific response on steps taken. Of those centers that did indicated report on steps taken (N=39), the most frequent responses reported most campuses work closely with their **disabilities service center** and many campuses have disability services reporting to the director of the counseling center. **Outreach and marketing** also plays an important role in responding to students with a diagnosed disability. More than one center also described some form of **presentations during student orientation** or other outreach programs. A few centers reported something similar to a "Living with Chronic Illness Group".

International Student

Of those centers that did indicate specific steps taken (N=81), the most frequent responses included working collaboratively with international student services, thought several centers reported on the challenges of getting international students in based "cultural issues" and described some negative stigma regarding counseling and help seeking behaviors among international students. The importance of forming relationships with international students emerged as important, and outreach to student organizations which helped reduce stigma is a common approach. The tension between formality as important to perceiving counseling staff as experts and informality important in overcoming perception of counseling as only for more serious issues also appears as a reoccurring tension as in previous years. One center reported they "embedded counselors in international student residence hall."

Student Athlete

Of those centers that did indicate specific steps taken (N=51), the most frequent responses included regular **contact with athletic coaches** with an emphasis on collaboration and information sharing with the staff in athletics. **Specialized staff** also emerged as a theme, with some centers reporting positions such as a staff psychologist/sports psychologist-focused position that works closely with the athletics department. Relationships with the athletics department/coaching staff was a theme for increasing **referrals of** their athletes to counseling. **Athletic identity development** remains important for counselors to understand. Separating service to athletes versus the gender component for male athletes, was not clear. **Attending athletic events** was one suggested way of developing **relationships and credibility**. One center director said, "I have been working in collaboration with athletics to help **educate coaches and captains about services**."

Greek Affiliated

Of those centers that did respond (N=20), the most frequent responses indicated that there were not Greek organizations on the campus. Those centers who did develop specialized outreach reported **liaison connections for outreach activities** with Greek organizations and specific activities such as, "Lots of workshops for fraternities and sororities," and "**training the recruitment counselors for the sororities at the beginning of the year**." Working with their **Inter-Fraternity Council**, organizing competitions, and making completion of Campus Connect or other gatekeeper training mandatory was also reported.

Military Veterans

Of those centers that did indicate specific steps taken (N=63), the most frequent responses included activities in **collaboration with veterans affairs departments and other offices** including multicultural life & diversity. Increasing referrals as well as visibility was a central focus. Centers also reported they are hoping to **increase staff diversity** to include therapist familiar with veteran's issues. Several centers talked about their success with or goal to hire an additional **male counselor**, at minimum, believing veterans were a largely male group. One director shared an idea to, "Attend weekly "**Military Mondays**" (which staff helped design and implement, but veterans service now sustains)...support, **resource sharing forum every Monday as drop in for student veterans, dependents, or affiliated people**."

Former Foster Youth

Of those centers that did respond to this question (N=16), the most frequent response indicated that **most centers did not identify this group** and had not taken any steps to reach out to them. Three centers reported responses similar to "University has set up department to serve foster students" and one reported "securing grant money".

Sexual Assault Survivor

Of those centers that did indicate specific steps taken (N=56), many centers reported having an advisor role on a SART team, being involved in campus wide efforts, and maintaining and publicizing their role as non-mandated reporters within the Title IX framework. A number of centers also stressed the importance of prevention efforts in reducing cases of sexual assault on campus. Outreach emerged as a theme with an emphasis on collaboration and co-sponsorship of programs (and) outreach programming initiatives. Many centers also reported on the importance of developing a strong working relationship with sexual assault services on campus. Counseling centers also took a helping role in supporting larger departments' trainings with both students and staff in Title IX related issues. Though centers underscored the importance of having a counseling center director with expertise in Title IX though they should remain outside of the judicial process. Several directors also emphasized supporting survivors and respondents both as critical to serving the entire campus community.

Supplemental Analyses

Utilization Rate: Percentage of Student Body				ent to Staff R 60 th , 80 th pe		
Served	60-835	837-1200	1205-1666	1669-2164	2179+	
	0-16%	26.25	11.73	6.73	5.48	5.63
Percentage of Student Body Living On-campus	17-34%	17.74	11.42	8.84	7.06	5.95
(25 th ,50 th , 75 th percentile)	35-69%	15.82	13.37	7.99	8.74	7.58
(20 ,00 , 10 percentile)	70-100%	23.80	12.31	13.05	6.71	6.16

Utilization Rate: Percentage of Student Body Served		Student to Staff + Trainees Ratio (20 th , 40 th , 60 th , 80 th percentile)					
		60-653	655-958	961-1275	1277-1798	1806+	
	0-16%	22.30	10.35	7.94	5.70	5.33	
Percentage of Student Body Living On-campus	17-34%	16.73	11.19	9.15	6.80	6.00	
(25 th ,50 th , 75 th percentile)	35-69%	16.14	12.16	10.02	8.08	8.43	
, , , , , , , , , , , , , , , , , , , ,	70-100%	22.87	14.20	8.66	10.28	5.97	

Utilization Rate:		Student to Staff Ratio (20th, 40th, 60th, 80th percentile)					
Percentage of Student E	soay Servea	60-835	837-1200	1205-1666	1669-2164	2179+	
	0-4.9%	32.40	11.63	4.48	3.72	5.55	
	5.0-14.3%	21.20	13.98	8.06	5.69	5.21	
	14.3-18.0%	19.02	7.51	6.61	7.16	5.71	
Percentage of Student	20.0-25.8%	22.48	11.47	9.87	6.91	5.86	
Body Living On-	27.0-34.0%	14.90	11.27	8.99	7.20	7.13	
campus	35.0-48.0%	16.35	10.90	7.75	8.56	6.52	
(10 th percentiles)	49.7-58.0%	10.24	13.27	8.49	9.58	9.70	
	60.0-75.0	20.58	13.41	10.64	6.52	5.55	
	76.0-88.0	20.27	10.22	11.12	7.61		
	90.0-100%	24.32	15.17	12.64	5.98	7.37	

Utilization Rate: Percentage of Student Body		Student to Staff + Trainees Ratio (20 th , 40 th , 60 th , 80 th percentile)					
Served	·	60-653	655-958	961-1275	1277-1798	1806-6387	
	0-4.9%	25.23	3.45	9.36	4.99	5.08	
	5.0-14.3%	17.90	13.71	6.31	5.56	5.02	
	14.3-18.0%	•	10.41	7.89	5.51	6.44	
Percentage of Student	20.0-25.8%	18.75	11.91	9.51	7.14	5.87	
Body Living On-	27.0-34.0%	14.70	10.58	9.18	7.38	6.67	
campus	35.0-48.0%	16.47	10.55	8.08	8.77	8.12	
(10 th percentiles)	49.7-58.0%	11.59	12.47	10.91	7.38	9.70	
	60.0-75.0%	20.04	15.53	9.84	11.62	5.31	
	76.0-88.0%	18.32	9.25	12.17	6.76	•	
	90.0–100%	24.53	17.92	9.41	11.13	6.96	

Total Sessions Provided: Not		Student to Staff Ratio (20 th , 40 th , 60 th , 80 th percentile)					
Including Medica	tion Management	60-835	837-1200	1205-1666	1669-2164	2179 +	
	Under 1,500	1165	791	538			
	1,501 - 2,500	2257	1235	856	889	174	
	2,501 - 5,000	3176	2561	1564	1473	677	
	5,001 - 7,500	6032	4818	2253	2221	929	
Campus	7,501 - 10,000		4216	3284	3108	2728	
Enrollment	10,001 - 15,000	9275	7335	5725	4326	2081	
	15,001 - 20,000	•	10131	7190	7261	3196	
	20,001 - 25,000	21345	24855	8383	7905	4888	
	25,001 - 30,000	23963	•	15370	10729	5611	
	30,001 - 35,000	-	31018	18444	8450	8734	
	35,001+		31796	25091	16676	11279	

Total Sessions Provided: Including Medication		Student to Staff Ratio (20 th , 40 th , 60 th , 80 th percentile)					
Management		60 - 835	837 - 1200	1205 - 1666	1669 - 2164	2179 +	
	Under 1,500	1184	791	542			
	1,501 - 2,500	2365	1260	873	889	174	
Campus	2,501 - 5,000	3289	2633	1605	1522	692	
Enrollment	5,001 - 7,500	7023	4931	2509	2304	946	
	7,501 - 10,000	•	4511	3558	3260	2850	
	10,001 - 15,000	11975	8742	6025	4551	2198	

	15,001 - 20,000	-	10973	7667	7578	3610
	20,001 - 25,000	23652	32811	8790	8830	5076
	25,001 - 30,000	31699	•	17466	11685	6002
	30,001 - 35,000	•	33994	18639	9915	9475
	35,001+	•	36415	26274	17765	11703

Total Sessions Provided: Not Including Medication Management		Student to Staff + Trainee Ratio (20 th , 40 th , 60 th , 80 th percentile)					
		60-653	655-958	961-1275	1277-1798	1806+	
Campus Enrollment	Under 1,500	1245	852	569	552		
	1,501 - 2,500	2324	1452	1023	787	174	
	2,501 - 5,000	3210	2431	2002	1376	728	
	5,001 - 7,500	6570	4036	2664	1827	1071	
	7,501 - 10,000	8397	3711	2953	3202	2617	
	10,001 - 15,000	9900	5860	5671	4424	1870	
	15,001 - 20,000	6386	9401	8248	6597	3425	
	20,001 - 25,000	24855	15758	10161	6953	4276	
	25,001 - 30,000	23963	17307	10009	13261	6117	
	30,001 - 35,000	•	31018	26907	9795	6903	
	35,001+	-	30364	26023	16239	10336	

Total Sessions Provided: Including Medication Management		Student to Staff + Trainee Ratio (20th, 40th, 60th, 80th percentile)					
		60 - 653	655 - 958	961 - 1275	1277 - 1798	1806 +	
	Under 1,500	1267	852	569	558	-	
	1,501 - 2,500	2431	1504	1051	787	174	
	2,501 - 5,000	3321	2531	2029	1403	739	
	5,001 - 7,500	7352	4197	2855	2060	1087	
Campus	7,501 - 10,000	9060	3946	3063	3461	2761	
Enrollment	10,001 - 15,000	12207	6426	6223	4594	1884	
	15,001 - 20,000	6523	10232	8868	7178	3502	
	20,001 - 25,000	32811	16911	10930	7516	4451	
	25,001 - 30,000	31699	18807	10921	15155	6551	
	30,001 - 35,000		33994	26907	10561	7963	
	35,001+		34025	28248	17455	10621	