

Collaborative Research on Resilient Infrastructure and Sustainability Education Undergraduate Program (**RISE-UP**)

PI: Carla López del Puerto
Dept. of Civil Engineering & Surveying
UPRM

PI: Humberto Cavallín
School of Architecture
UPRRP

Co-PIs: Jonathan Muñoz, José Perdomo, O. Marcelo Suárez (UPRM)
Drianfel Vázquez (UPR-Ponce)

Senior Personnel: Fabio Andrade, Ismael Pagán, Luis Suárez, Luis Montejo, Aidcer Vidot

Evaluators: Luisa Guillemard, Walter Díaz

HSI# 1832468; 1832427

About the Program:

- Purpose: Educate future engineering and environmental design professionals to design and build a more resilient and sustainable Puerto Rico.
- Interdisciplinary program in resilient infrastructure and sustainability
- Rapid response and resilience to counter natural disasters
- Novel curricular sequence
- Undergraduate research and internships opportunities

RISE-UP

High Impact Collaborative Structure

Level	RISE-UP Courses	Credits
4	INCI 5036: Design-Build Project Delivery	3
3	INCI 5010: Resilient and Sustainable Design and Construction	3
Internship / Undergraduate Research		
2	INCI 5996: RISE-UP Seminar Series	3
1	ARQU 4147: Fundamentals of Integrated Practice for Resilient and Sustainable Infrastructure	3

- Courses may be counted as free electives
- Levels 4 and 5 are advanced undergraduate (5000 level) courses which may be used as part of a graduate program at UPR.

Course Descriptions :

- **Fundamentals of Resilient and Sustainable Infrastructure:** Implications of natural disasters on the design and construction processes, including the human factors, for solving problems of the design team.
- **RISE-UP Seminars:** Seminars allow students to build the necessary technical skills needed to develop design solutions in the advanced courses of the curricular sequence.
- **Sustainable and Resilient Design and Construction:** Study of sustainable development and the application of sustainability and resiliency to architecture/engineering design and construction.
- **Experiential Learning:** Internships and research with faculty, government agencies and industry partners.
- **Design-Build Project Delivery:** Apply concepts learned throughout RISE-UP courses and in their experiential learning experience to provide solutions.

RISE-UP Scholarship:

UPR – Mayaguez | UPR – Rio Piedras | UPR – Ponce

Financial Support

- Participants will receive a stipend of \$525 per semester while completing the sequence of RISE-UP courses.
- Participant support for travel and special activities related to the program.

Eligibility Requirements:

UPR – Mayagüez

- Be an active student of one of the participating programs: Civil Engineering, Surveying, or Electrical Engineering. In special cases, the evaluation committee will evaluate students from other engineering programs.
- Have a minimum overall grade point average of 2.75
- Have completed or currently taking INGE 3016 – Algorithms
- Have completed less than 50% of the required credits for Major degree and/or minimum 2 years of coursework remaining.
- Fill out the participant application form online.

**UP
R
E
S
P**

Eligibility Requirements:

UPR – Rio Piedras

- Be an active student in Environmental Design. In special cases, the evaluation committee will evaluate students from other programs.
- Have a minimum overall average 2.75
- Have completed or currently taking ARQU 3134
- Have completed less than 50% of the required credits for Major degree
- Fill out the participant application form online.

Eligibility Requirements:

UPR – Ponce

- Be an active student in an associate degree in engineering or an articulated engineering program. In special cases, the evaluation committee will evaluate students from other programs.
- Have a minimum overall average 2.75
- Associate Degree Students
 - Have completed or currently taking: TECI 1006 - Construction Materials, TECI 2012 - Material Testing, MATE 3031 - Pre-Calculus 1
- Articulated Degree Students
 - Have completed or currently taking: INGE 3011 – Eng. Graphics 1
- Fill out the participant application form online.

Evaluation Criteria:

UPR – Mayaguez | UPR – Rio Piedras | UPR – Ponce

Academic performance (GPA)	70%
Letter of Interest	20%
Leadership	10%
Total	<hr/> 100%

* RISE-UP scholars who continue to meet eligibility requirements will continue to receive the benefit throughout the program.

UP
R
E
S
I
D

Cohort #2

Key Dates

- Applications Open: February 1st, 2020
- Applications Close: March 1st, 2020
- Selected participants take Fundamentals course: Fall 2020

<https://riseup.upr.edu>

**UP
R
I
S
E
S**

Questions?

Thank you

Contact Persons

UPR-Mayagüez

Dr. Carla López del Puerto

Carla.Lopezdelpuerto@upr.edu

UPR-Rio Piedras

Dr. Humberto Cavallín

humberto.cavallin1@upr.edu

UPR-Ponce

Dr. Drianfel Vázquez

drianfel.vazquez@upr.edu

•<https://riseup.upr.edu>