

Don't be a party to underage drinking.

Avoid Problems With The Law...

The City of San Marcos has approved a Social Host Ordinance (No. 10.11.010) to protect youth from the many problems associated with drinking alcohol

Anyone hosting a party is required to:

- 1) Verify the age of guests
- 2) Control access to those under 21
- 3) Control the quantity of alcohol consumed at the gathering
- 4) Supervise minors

Anyone allowing minors (under 21) to drink alcohol will be held accountable and may be:

- Cited/arrested
- Fined up to \$1000
- Serve up to six months in jail
- Billed for police services

YOU can be a part of the solution!

Report underage drinking parties

Call (760) 736-2140

24 Hours

Help protect youth! It's free! It's anonymous!

A message from

North Inland Community Prevention Program

For more information call (858) 391-9303

or visit us on the web at

www.mhsinc.org/north-inland-community-prevention-program

mhs MENTAL
HEALTH
SYSTEMS

*North Inland Community
Prevention Program*

mhsinc.org

Why is underage drinking a problem?

- Underage drinking is STILL the leading factor in death for youth ages 14-25.
- Alcohol use by youth poses health risks for bodies and minds that are still maturing; it clouds judgment and interferes with developing social skills and academic achievement.
- Persons reporting alcohol use before age 15 were more than 5 times as likely to report alcohol dependence than persons who first used alcohol at age 21 or older.
- Many youth report they drink specifically to get drunk which puts them at high-risk for serious problems: traffic crashes, homicide, accidental injury, suicide, violent crime, sexual assault, alcohol poisoning, neighborhood vandalism, drowning, and unplanned sex.

Isn't underage drinking already illegal?

Yes, State law prohibits minors under age 21 from purchasing, possessing or consuming alcohol. It also prohibits adults from furnishing alcohol to minors. But many youth obtain alcohol through social sources such as older friends, siblings, parents and strangers. The Social Host Ordinance helps prevent underage drinking parties, but holds the hosts of such parties accountable. It sets clear guidelines to protect party hosts from civil and criminal liability.

What is a "social host"?

A "social host" is anyone who permits a party where one or more minors consume alcoholic beverages. A "party, gathering or event" means a group of persons assembled for a social occasion or activity at a private residence or private premises.

Are there any exceptions?

Yes, this law *does not* apply to parents supervising their own children (during private meals, on special occasions and/or religious ceremonies, for example).

NICPP is a program of Mental Health Systems. Funds provided in part by County of San Diego Behavioral Health Services and San Diego Gas and Electric

No sea parte del problema del alcohol y los menores de edad.

Evite Problemas Con La Ley...

La ciudad de San Marcos ha aprobado la Ordenanza Anfitrión Social (No. 10.11.010) para proteger a la juventud de los muchos problemas asociados con alcohol

Cualquier persona que tenga una fiesta deberá:

- 1) Verificar la edad de sus invitados
- 2) Controlar acceso a los menores
- 3) Controlar la cantidad de alcohol que se consuma en la reunión
- 4) Supervisar a los menores

Cualquiera que permita que un joven (menor de 21 años) consuma alcohol será responsable y podrá:

- Ser citado/arrestado
- Multado hasta \$1000
- Encarcelado
- Responsable de pagar los gastos

¡Usted puede ser parte de la solución!
Reporte fiestas donde los menores consuman alcohol

Llame al: (760) 736-2140
Las 24 Horas

¡Ayúdenos a proteger nuestra juventud!
¡Es gratis y anónimo!

Un mensaje de

North Inland Community Prevention Program
Para mayor información llame al (760) 505-1241
o visítenos en la red

www.mhsinc.org/north-inland-community-prevention-program

mhs MENTAL HEALTH SYSTEMS

North Inland Community
Prevention Program

mhsinc.org

¿Por qué es un problema?

El consumo de alcohol por menores de edad es la causa principal de muerte entre los jóvenes de 14-25 años.

- El uso de alcohol por los menores de edad crea un factor de riesgo para las mentes y los cuerpos que están en desarrollo; les borra el juicio e interfiere con el desarrollo de habilidades sociales y logros académicos.
- Personas que han reportado uso de alcohol antes de los 15 años, han sido 5 más dependientes del alcohol que personas que han comenzado a tomar alcohol después de tener 21 años.
- Muchos jóvenes reportaron que toman alcohol específicamente para emborracharse, lo que los pone en alto riesgo de tener problemas serios como accidentes de tráfico, homicidios, accidentes con heridas, suicidios, crímenes violentos, asaltos sexuales, envenenamiento por alcohol, vandalismo, ahogo, relaciones sexuales no planeadas.

¿No es ilegal que los menores consuman alcohol?

¡Sí!, La ley estatal prohíbe la venta, posesión y el consumo de bebidas alcohólicas por menores de edad. También prohíbe que los adultos les proporcionen alcohol a los menores. Pero muchos jóvenes obtienen alcohol de fuentes sociales como amigos, hermanos mayores, padres de familia y desconocidos. La ordenanza de Anfitrión Social ayuda a prevenir las fiestas de consumo alcohólico, pero responsabiliza a los adultos. Pone guías claras y definidas para proteger a los anfitriones de las fiestas de cualquier demanda criminal o civil.

¿Qué es un Anfitrión Social?

Un "anfitrión social" es cualquiera que permite una fiesta donde un o más menores de edad consuman bebidas alcohólicas. Una "fiesta, reunión o evento" significa un grupo de personas reunidas por una ocasión o actividad social en una residencia o lugar privados.

¿Existen excepciones?

Sí, esta ley *no se aplica a los padres de familia supervisando sus propios hijos* (durante comidas privadas, ocasiones especiales y/o ceremonias religiosas por ejemplo.)

SDGE
A Sempra Energy utility®

COUNTY OF SAN DIEGO
HHSA
HEALTH AND HUMAN SERVICES AGENCY

NICPP es un programa de Mental Health Systems. Con fondos de la Agencia de Servicios de Salud de Alcohol y Drogas del Condado de San Diego