

Drug – Free Schools and Campuses Regulations [Edgar Part 86] Biennial Review:

**2012-2014 Academic Years
Universidad Metropolitana**

Table of Contents

Introduction.....	1
Process of Notification and Disclosure to Students of the <i>Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco</i>	2
Process of Notification and Disclosure to Employees on the <i>Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco</i>	5
Prevalence of Drugs and Alcohol Use and Prevalence of Criminal Incidents.....	6
Data Compilation (CORE - Alcohol and Other Drug Survey Data Study) and Data from Other Surveys	7
Survey on the Consequences of the Use and Abuse of Alcohol.....	8
<i>Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco</i>	9
Institutional Sanctions for Students and Employees.....	11
Student Regulation	11
Student Regulation Disciplinary Procedures	12
Disciplinary Procedures for Student Athletes	13
Anti-Drug Abuse Act of 1988	14
Procedure for Reporting Criminal Acts and Violations of Institutional Policies and Regulations	15
Description of the Drug, Alcohol and Tobacco Prevention Program	15
Instructional Program for Traffic Safety and Alcohol on the Roads (PISTA)	17
Student Services	17
Evaluation of Quality of Life and Student Wellbeing Services	19
Recommendations on Evaluation of Services	19
Summary of Campus and University Center Activities.....	20

Introduction

In compliance with the Drug-Free Schools and Campuses Regulations [Edgar Part 86], Universidad Metropolitana (UMET) executes a Biennial Review. Universities must comply and prepare a Biennial Review or written report on the programs and policies for preventing the illegal use of alcohol and other drugs in order to determine the effectiveness of its prevention program, as well as identify and implement required changes. This report also ensures compliance on a consistent basis with the disciplinary processes established in the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco*.

This document encompasses Academic Years 2012 to 2014. The information contained in it is updated every two (2) years. The document is available and can be requested at the following offices of the institution:

- Office of the Chancellor
- Office of the Vice Chancellor for Student Affairs
- Office of the Associate Vice Chancellor for Quality of Life and Student Wellbeing

Universidad Metropolitana is a nonprofit institution of higher education that is part of the Sistema Universitario Ana G. Méndez (SUAGM). It was established in 1969 as a secondary campus of the former Puerto Rico Junior College. In 1980, it obtained its autonomy under the name of Colegio Universitario Metropolitano and in 1985, it received authorization from the Puerto Rico Council on Education and the Middle States Association to change its name

to Universidad Metropolitana (UMET). Its main campus is located in Cupey and it has University Centers in Puerto Rico located in Aguadilla, Bayamón, Comerío and Jayuya.

The institution offers a variety of educational programs: doctoral, master, baccalaureate, associate and technical certificates. It is organized into the following academic schools:

- Business Administration
- Environmental Affairs
- Technical Studies
- Social Sciences, Humanities and Communications
- Science and Technology
- Health Sciences
- Education
- Professional Studies

Process of Notification and Disclosure to Students of the Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco

The Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco is distributed among all students officially enrolled in the different academic levels and educational modalities. The dissemination methods used are:

- **Group Orientation Activities for First-Year Students**

Office Responsible: **Vice-Chancellery for Development and Retention**

Activity: **Academic Orientation Week for First-Year Students**

Dates: **August 13-17, 2012 and August 12-16, 2013**

Disclosure method: Distribution of a card with the list of UMET webpages where institutional policies are published. The card includes the address to access the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* and the Student Handbook. Each student signs an acknowledgement of receipt.

Activity: **Academic Orientation Week for First-Year Students**

Dates: **August 11-15, 2014**

Disclosure method: Each student was handed a data (USB) storage device containing the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* and the Student Handbook. Each student signs an acknowledgement of receipt.

- **Publication on Universidad Metropolitana website**

Office Responsible: **Vice-Chancellery for Student Affairs**

The University publishes the Standards, Policies and Regulations of the Institution in its Disclosure Website, at the following address: www.suagm.edu/umet.

- **Delivery of policies via student e-mail**

Office Responsible: **Vice-Presidency for Marketing and Student Affairs**

Students receive information on Institutional Policies and Regulations, including the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* and the Student Handbook, via their institutional e-mail.

Sent dates: **May 20, 2014 and October 31, 2014**

- **Distribution of Information Pamphlet on Regulations, Administrative Orders to Students and Staff (Student Right-To-Know and Campus Security Act)**

The Vice-Presidency for Administrative Affairs distributes the Information Pamphlet on Regulations, Administrative Orders to Students and Staff (annex 2) via email to students and employees. This document provides information on institutional policies, including the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* and the Student Handbook.

Dates sent: **October 1, 2013 and September 30, 2014**

- **Student Service Fairs**

The Vice-Chancellery for Student Affairs and the Associate Vice-Chancellery for Quality of Life and Student Wellbeing conduct a Student Service Fair twice a year in order to inform students about the student services offered by the Vice-Chancellery for Student Affairs. Informative material is provided at the activity regarding the University website where they can have access to different online services and to the Policies and Regulations of the Institution. In addition, they are provided guidance on the services available at the Associate Vice-Chancellery for Quality of Life and Student Wellbeing, such as: psychological services, professional counseling services and drug and alcohol prevention activities.

Dates: **January 30, 2013; September 17, 2013; and February 12, 2014**

- **Informational Pamphlet: *What You Should Know about Drugs***

The Information Pamphlet: *What You Should Know about Drugs* is published in the Disclosure Portal of the Universidad Metropolitana website. This document contains information about:

- ✓ The *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco*
- ✓ Institutional rules and disciplinary measures on the use of drugs, alcohol and tobacco
- ✓ Drugs and their effects on health
- ✓ Applicable laws and possible legal sanctions
- ✓ Support resources at Universidad Metropolitana
- ✓ Support programs in the community

Process of Notification and Disclosure to Employees on the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco*

The Vice-Presidency for Human Resources and the Assistant Vice-Presidency for Human Resources provide information about Institutional Policies, including *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco*, to all employees using the following dissemination strategies:

- **New Employee Orientation**

The Assistant Vice-Presidency for Human Resources provides a copy of the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol,*

and Tobacco to every new employee at the time of their appointment, for which they sign an acknowledgment of receipt. Subsequently, the Policy is discussed at the New Employee Orientations. These orientations are conducted for the purpose of presenting the historical background and organizational structure of the Sistema Universitario Ana G. Méndez and to make new employees aware of the policies, procedures and benefits of UMET

- **Publication on the Universidad Metropolitana Website**

The Vice-Presidency for Human Resources publishes all Policies and Forms on the Universidad Metropolitana website as part of the services available to employees. The information is available in the Human Resources section.

- **Disclosure by email**

The Vice-Presidency for Human Resources sends the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* by e-mail to all employees. In that email, employees are provided orientation regarding the purpose of the established policy and the institutional commitment to promote a healthy work and study environment.

Date sent: **December 18, 2014**

Prevalence of Drugs and Alcohol Use and Prevalence of Criminal Incidents

The Office of Safety and Security collects information about reported criminal incidents. During the years 2012 through 2014, no incidents or fatalities related to alcohol

or other drugs were reported. During the years 2011 through 2013, a total of 28 incidents of vandalism on the main campus and university centers were reported. The highest criminal incidence situation is reflected in the area of simple illegal appropriation, where 38 incidents were reported. In this timeframe, there were no arrests reported for liquor law violations or for violations of drug-related laws. This information is obtained from the Incident Report (Student Right-To-Know and Campus Security Act) prepared annually.

Data Compilation (CORE - Alcohol and Other Drug Survey Data Study) and Data from Other Surveys

Universidad Metropolitana belongs to the organization *Consortio de Recursos Universitarios Sembrando Alianza de Alerta a las Drogas, el Alcohol y la Violencia* (Consortium of University Resources Growing an Alliance Alert Towards Drugs, Alcohol and Violence; CRUSADA, for its acronym in Spanish). The universities that belong to this consortium administer the **CORE Study - Alcohol and Other Drug Survey Data** among the student communities in order to collect information on the lifestyles of students at institutions of higher education in Puerto Rico. The CORE Study aims to gather information that will help to establish a profile of the lifestyles of our university student population.

The most recent study, which involved 448 students from Universidad Metropolitana and its campuses, was completed on April 26, 2013. Some of the most relevant data obtained concerning the behavior of the students regarding the consumption of alcohol, marijuana use, use of illegal drugs and situations that resulted in misconduct are:

Use of alcohol:

- 62% consumed alcohol in the past year

- 48.6% consumed alcohol in the past 30 days
- 46.7% under 21 years of age consumed alcohol in the last 30 days

Use of illegal drugs:

- 15.0% used marijuana last year
- 9.4% indicated they had been users of marijuana (in the past 30 days)
- 2.5% has consumed an illegal drug other than marijuana in the past year

Consequences of alcohol use:

- 45.7% reported some kind of misconduct (problems with the police, vandalism)
- 13.7% reported having serious personal problems (suicidal tendencies, sexual assault) at least once during the past year.

In comparison with the data obtained in the previous study in 2010, a 7% decrease was reflected in students who consumed alcohol in the past year, while a decrease of 5% was observed among students who consumed alcohol in the past 30 days,. A 7% decrease was also reflected in students under 21 years old who consumed alcohol. Data on students who consumed alcohol in the past two weeks reflected an increase of 3.2%.

Survey on the Consequences of the Use and Abuse of Alcohol

The Instructional Program for Traffic Safety and Alcohol (PISTA, for its acronym in Spanish), is a project of the Associate Vice-Chancellery for Quality of Life and Student Wellbeing and the Puerto Rico Traffic Safety Commission. In 2013, it conducted a survey with the participation of 350 students, to obtain information on students' level of knowledge regarding the consequences of the use and abuse of alcohol on the road. The data reflected

a high knowledge of the consequences of the use of alcohol on the roads. Some of the most relevant data are:

- 84% of students are aware that Puerto Rico is one of the countries with the highest number of traffic accidents caused by the use of alcohol
- 56% indicated that they were aware that the main cause of death on the roads in Puerto Rico is alcohol
- 66% indicated that they knew the per cent of blood alcohol that could be cause for an arrest

The data obtained was used to strengthen the educational campaigns carried out by PISTA regarding the use and abuse of alcohol on the roads.

Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco

The purpose of the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* is to promote a study and work environment free from the use, influence, sale, possession and/or distribution of controlled substances or alcohol at institutions, their grounds and at official activities conducted within and outside institution.

The *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* strictly prohibits students and SUAGM employees from using, consuming, selling, distributing, being in possession of and/or being under the influence of alcohol or any controlled substance during working hours within or outside of work or student areas, or at activities hosted by the Institution. Any student or employee who engages in this

conduct shall be considered in violation of this Policy. As a result, sanctions shall be applied as per the corresponding federal and local applicable legislation and in accordance with the rules stipulated in the *SUAGM Human Resources Manual* and the *Student Handbook*.

All students and employees are forbidden from possessing, using, reporting to work under the influence (of), hiding or storing, transporting, promoting, buying, selling, and/or distributing any of the following articles or substances within SUAGM grounds:

1. Illegal drugs or related substances;
2. Over-the-counter drugs that may cause a negative side effect and put workplace at risk, and/or any controlled substance;
3. Synthetic drugs, designers, or similar;
4. Alcoholic beverages; and,
5. Drug paraphernalia.

Students and employees are prohibited from working, reporting to work or classes, or showing up under the influence of alcohol. Employees who use illegal drugs during or outside working hours could face disciplinary action, including termination of employment. Similarly, students may be subject to expulsion from the institution.

The use of tobacco, cigarettes and electronic cigarettes is also prohibited. Any employee or student is obligated to immediately notify SUAGM in writing of any charge or conviction related to breaches to this Policy or the controlled substances and/or alcohol laws, even though the facts which gave rise to the charge or conviction did not occur in the work or study area. Any student who commits a violation of this policy shall be referred to the Vice Chancellor for Student Affairs and will be subject to the penalties imposed in the

Student Handbook. The sanctions will depend on the severity of the infraction and how it affects the welfare of the university community.

Institutional Sanctions for Students and Employees

Any employee who incurs in a violation of the *Policy for a Community and a Workplace and Study Environment Free of Drugs, Alcohol, and Tobacco* will be subjected to disciplinary action which may include: warnings, notices, immediate suspension of employment or dismissal. An employee or student accused of using, consuming, selling, distributing, possessing or being under the influence of a controlled substance during working hours, in or outside of work or study, may face suspension of employment or study during the time their case is heard in the courts.

If the violation to this policy is by a student, s/he will be referred to the Vice Chancellor for Student Affairs. Sanctions will depend on the severity of the infraction and how it affects the wellbeing of the university community or other students, employees or visitors.

Any employee who, on the first instance, tests positive to the presence of narcotics will be immediately temporarily suspended from employment and salary and will be required to submit to and complete the rehabilitation program. The Vice-Presidency for Human Resources will be in charge of disciplinary sanctions in cases involving breaches by employees.

Student Regulation

As provided in Article VII. Rules of Institutional Order Sec. 2. of the Sistema Universitario Ana G. Méndez Student Regulation, the use of alcoholic beverages,

stimulants, narcotics, and all kinds of controlled substances at the university and any other activities sponsored by the institution, both at the main campus and at its university centers, is absolutely prohibited. This prohibition also extends to outside official activities sponsored by the institution or those to which students are invited to participate representing the institution. Attending or participating in university activities under the influence of narcotics, stimulants, or depressants is also prohibited.

Student Regulation Disciplinary Procedures

The use, possession or distribution of alcoholic beverages, narcotics, controlled substances, hallucinogens or other activities harmful to physical or mental health, are considered serious faults. These faults are those committed by any student which adversely affects institutional order and requires a sanction greater than a reprimand or corrective actions. Sanctions for a serious fault may be:

- Written reprimand
- Probationary period for a specified time
- Suspension within the semester in progress from some or all courses for a period of time established by the Vice Chancellor for Student Affairs, until an adequate excuse is provided to the wronged persons or institutions.
- Suspension of all or certain student rights for a fixed term within the semester in progress
- Suspension for the academic year in progress
- Suspension for the academic year in progress or for a greater term
- More than one of the above listed sanctions

- Expulsion from the institution. In this case, a notation of the Administrative Council's recommendation will be made on the student academic record so that future registration is denied.

Recidivism by proven facts, which led to the suspension for a semester or academic year, shall constitute sufficient basis to decree a permanent expulsion.

Disciplinary Procedures for Student Athletes

Universidad Metropolitana belongs to the Puerto Rico Inter-University Athletic League (LAI, for its initials in Spanish), a voluntary group of institutions of higher education organized in 1929 in order to promote and regulate sports among its members. All athlete students, coaches, trainers and any other sports staff of LAI member institutions may not, under any circumstances, use the substances and methods described below:

The Puerto Rico Inter-University Athletic League prohibits and condemns the use of alcohol, anti-social or narcotic drugs, anabolic steroids, substances that prevent the detection of prohibited substances, as well as any other substances and doping methods utilized by individuals with the intention of artificially improving their physical or mental condition for better sports performance in the tournament or activities organized or promoted by LAI. Students and staff will be subject to disciplinary action which may result in suspension for different periods or lifetime suspension among others, according to the committed violation.

The Sports Program includes counseling services and as part of its activities, each academic year it offers informative talks on: *Use and Abuse of Drugs and Alcohol, and*

Physical and Psychological Effects of the Use of Anabolic Steroids. The topics are presented through lectures, audiovisual presentations, videos and distribution of written informational material.

In the first semester, the lecture on *Use and Abuse of Drugs and Alcohol* is presented, during which the lecturer describes the different drugs and their physical and psychological effects on the user. In the same manner, the lecturer discusses the general effects of the use of alcohol in the body and brain and how it can affect concentration in their studies, as well as their endurance and sports performance.

In the second semester, during the month of March, prior to holding the Inter-University Athletic League Tournament, the lecture addresses the issue of the use of anabolic steroids and explains the physical and psychological effects of the use of steroids. Student athletes are encouraged to develop their muscles through exercise routines in the gym and through a healthy diet and not using steroids.

Dates: **November 14, 2013; February 13, 2014 and November 13, 2014**

Participants: **77**

Anti-Drug Abuse Act of 1988

The Anti-Drug Abuse Act of 1988 contains provisions that authorize federal and state judges to deny certain federal benefits, including student financial aid, to persons who have been convicted for trafficking or possession of drugs. The cases are evaluated to determine if students should be refused financial aid. Cases are evaluated according to the date when the sentencing decree took place, among other aspects. This process takes place when

students request financial aid in their FASFA and voluntarily provide the information on their response to question number 23.

Procedure for Reporting Criminal Acts and Violations of Institutional Policies and Regulations

The persons in charge of security at our universities are the Director of Safety, the Security Coordinator and the University Security Officers. These people are trained to handle any situation in which students and employees may require assistance. It is the responsibility of the university community to notify the Office of the Director or University Security whenever they have knowledge of any hazardous situation that presents a risk to life, safety or property. When the situation is related to a violation of the Student Regulations, the Director of Safety will collect the information and send the report to the Vice-Chancellery for Student Affairs. When the situation is related to an employee, the report will be sent to the Vice-Presidency for Human Resources. The Director of Safety will conduct an investigation and notify the Municipal or State Police for appropriate action, if necessary.

Description of the Drug, Alcohol and Tobacco Prevention Program

Universidad Metropolitana recognizes that the use or abuse of alcohol and illegal drugs can cause serious risks to physical and emotional health, as well as alter judgement and the ability to make choices, which can lead to dangerous or high risk behaviors, in addition to the serious problems these have on health, family and society.

The Associate Vice-Chancellery for Quality of Life and Student Wellbeing and its components carry out educational activities for the prevention of drugs and alcohol abuse,

using a universal prevention model aimed at the entire university community. The overall objective of the program is to educate students regarding the risks and consequences of drug and alcohol consumption, in addition to helping the overall development of students through the strengthening of social skills to avoid high-risk situations associated with consumption and through the promotion of healthy lifestyles. The specific objectives are:

- Disclose information on institutional policies and sanctions on the use of alcohol, drugs and tobacco.
- Disseminate information on the legal consequences of the use of alcohol, drugs and tobacco.
- Provide information regarding the effects on health of the use of alcohol, drugs and tobacco.
- Provide students with tools for the development of social and personal skills as protective factors.
- Develop leadership among university students.

Some of the strategies employed are:

- Offering educational workshops, lectures and conferences
- Development and distribution of informational material
- Information booths (tables)
- Prevention fairs
- Educational campaigns
- Social network marketing campaigns
- Early Alert Faculty Referral System
- Development of student associations

- PISTA Project (Instructional Program for Traffic Safety and Alcohol)

Instructional Program for Traffic Safety and Alcohol on the Roads (PISTA)

The Instructional Program for Traffic Safety and Alcohol (PISTA, for its acronym in Spanish) has been established at Universidad Metropolitana for eleven (11) years and is intended to educate students on the importance of “handing over the key” when they are under the influence of alcohol. After being trained, they become facilitators/instructors in safety, traffic, and alcohol among their university peers. They conduct activities and educational campaigns during the academic year through the use of social networks, printed material and educational lectures, and also conduct talks at high schools in Puerto Rico.

Student Services

Students have the following services available at the Associate Vice-Chancellor for Quality of Life and Student Wellbeing:

- Professional counseling
- Psychological services
- Medical services
- Employment Center
- Academic counseling
- Services for students with disabilities
- Referrals to treatment and rehabilitation programs

Students may apply for services on a voluntary basis by visiting the Quality of Life offices or by being referred by faculty or administrative staff. At University Centers, students have the Guidance and Counseling Program available to receive professional counseling services, prevention activities, academic counseling, leadership development and referrals to treatment and rehabilitation programs. Some of the resources available in the community to perform referrals for treatment are:

- Mental Health and Anti-Addiction Services Administration (ASSMCA, for its acronym in Spanish)
- Pan-American Hospital, Inc.
- Community Initiative (a non-governmental organization)
- Psychotherapeutic Institute of Puerto Rico (INSPIRA, for its initials in Spanish)
- San Juan Capistrano System

Employee Services

Universidad Metropolitana employees have the Employee Assistance Program (PAE, for its acronym in Spanish) at their disposal, through which they can gain access to assessment, treatment and rehabilitation services. PAE services are coordinated by the Vice-Chancellery for Human Resources. In addition, the Vice-Presidency for Human Resources has the Preventive Health Program with the objective of preventing the most common health conditions in the population. The program has three core components: Medical Evaluation, Nutritional Assessment and an Educational Program through the publication of the X-Press Nutrition Bulletin.

Evaluation of Quality of Life and Student Wellbeing Services

The Planning and Institutional Assessment Office conducts a Satisfaction Survey among students to determine their level of satisfaction with student services. The information gathered helps by imparting knowledge about the strengths and areas to improve regarding the student services offered. In the data obtained in the survey conducted in 2012, students indicated having an 86% satisfaction level in psychological services, a 90% level of satisfaction in the counseling services and 87% in the area of prevention of the use of drugs and alcohol.

In the survey conducted in the 2013-2014 Academic Year, in which 48% of students participated, the following results were reflected: 82.2% indicated having intermediate levels of satisfaction in the areas of psychological services. In the areas of personal, academic and vocational counseling, an 89.7% level of satisfaction was reflected, while the areas of lectures, workshops and other activities, reflected an 88.3% degree of satisfaction. The areas of drugs and alcohol prevention reflected 85% satisfaction, student associations and services 86%, and services to students with disabilities 86.7%.

Recommendations on Evaluation of Services

Some recommendations to be considered for implementation for improving services are: increase publicity on the services available, develop an internal assessment instrument on the services and develop tools that allow for the compilation of statistical data regarding the services offered and the reasons for requesting services.

Summary of Campus and University Center Activities

Development of Information Material

Bulletin: Your University Life with Quality of Life

Workshops, Activities for the Development of Social Skills

Life History of Iván Carrasquillo

October 8, 2012

Participants: 68

I Am Part of the Solution

February 14, 2013

Participants: 55

Forum: Forgiveness and Spirituality

Date: March 20, 2012

Participants: 58

How to Manage My Time Efficiently

April 17, 2012

Participants: 26

Good Habits to Be Successful

April 30, 2012

Participants: 21

The Importance of Goal Attainment

October 2, 2012

Participants: 25

Study Habits

October 11, 2012

Participants: 9

Motivation y Goals Workshop

October 11, 2013

Participants: 68

Communication and Bullying

November 18, 2013

Participants: 72

Personal growth workshop series for students with disabilities:

On the Path to Success

September 23, 2013

Participants: 5

Learning from Fear

October 2, 2013

Participants: 5

Working Hard to Reach Your Goals

October 25, 2013

Participants: 5

Emotional Intelligence

October 30, 2013

Participants: 5

On the Path to Professional Success

November 6, 2013

Participants: 5

Tell the Weak, I Am Strong

October 9, 2013

Participants: 5

Cyberbullying

October 14, 2013

Participants: 20

Suicide Prevention

November 4, 2013

Participants: 28

Motivational Talk: The Final Stretch

November 18, 2014

Participants: 14

Letting Go of Baggage

November 24, 2014

Participants: 52

Stress Management

November 21, 2014

Participants: 6

Motivational Talk: My Life

March 31, 2014

Participants: 57

Movie Forum: Empowerment

October 17, 2014

Participants: 6

You Will Succeed by Developing Good Study Habits

November 5, 2014

Participants: 18

Reflect the Least of You: Develop your Self Esteem

November 10, 2014

Participants: 30

Motivational Talk with Sandra Zaiter

March 18, 2015

Participants: 54

Prevention Campaigns: Trainings, Workshops and Fairs

HIV Prevention and Substance Abuse

October 2, 2012

Participants: 19

Health Fair: Take Care of your Health for a Better Quality of Life

October 24, 2012

Participants: 163

Training: Creativity in Alcohol Marketing Campaigns

July 6, 2012

Participants: 13

PISTA Summer Tour 2012

July 6, 13 and 20, 2012

Participants: 7

Mural Preparation: I drive sober because...

September 24 through 28, 2012

Participants: 200

First Suicide Prevention Fair

December 5, 2012

Participants: 38

Alcohol Use Prevention Campaign

December 17 through 19, 2012

Distribution of educational material provided by the Traffic Safety Commission.

SLOW DOWN ("FRENA") Campaign

December 22, 2012

Distribution of educational material provided by the Traffic Safety Commission.

Red Promise Campaign

December 26, 27 and 29, 2012

Distribution of educational material provided by the Traffic Safety Commission and Red Ribbon of the FLAS/MAAD Foundation throughout the different administrative offices and academic schools.

2013 Justas (Annual Inter-collegiate island wide competition) PISTA Campaign: Drinking in excess is a waste

Social Media Campaign (Facebook)

Exhibit: May your silhouette not end up like this
Morales Carrión and Ana G. Méndez Buildings

Responsible Sexuality Fair

September 25, 2013

Participants: 52

Campaign: Make a difference, hand over your keys when you drink

March 11 through 13, 2014

Distribution of educational material provided by the Traffic Safety Commission

Campaign: You decide

April 4 through 12, 2014

Social Media Campaign (Facebook)

Mental Health Fair

March 12, 2014

Participants: 116

Services Fair: Making Headway Towards a Better Quality of Life

November 4, 2014

Participants: 40

Live, Laugh and Love

November 4, 2014

Mural creation, tour through classrooms, Proclamation Reading, among other activities

Breaking Down Barriers Fair

November 5, 2014

Participants: 63

UMET Wellness Day

November 5 and 6, 2014

Participants: 57

Workshops, talks, conferences and exhibits

Workshop: Alcohol and Drugs Laws

August 5, 2012

Participants: 17

Recuperation from Drugs Tour

September 11, 2013

Participants: 15

Suicide Prevention Fair

December 4, 2013

Participants: 61

Orientation on Student Regulations

October 9, 2014

Participants: 27

Use and Abuse of Drugs and Alcohol/Athletic Department

November 14, 2014

Participants: 8

Exhibit: Results of PISTA Use and Abuse of Alcohol Survey

March 24, 2014

Morales Carrión Building

Social Justice and Advocacy Workshop: The Psychologist in Court and His/Her Role in the Intervention of Cases of Sexual Aggression

October 2014

Participants: 101

Domestic Violence Prevention

November 6, 2014

Participants: 215

Use and Abuse of Alcohol/Athletic Department

November 13, 2014

Participants: 104

Workshop: True Color

November 15, 2014

Participants: 25

Talk: Your Safe Route

November 25, 2014

Participants: 31