Earthquake information for future reference.

So what can you do to reduce the risk from earthquakes?
· Public education about earthquake hazards emergency practices

· Landuse policy – limit type of building in high risk areas and population density

· Earthquake engineering

· buildings designed to withstand shaking

· gas lines valves that automatically shutoff

· redundant water systems to fight fires

· Earthquake warning and emergency
response coordinated by real-time seismic detection devices

So what can you do to be safe from earthquakes?

Know the seismic hazard of where you live

- prepare accordingly

- building design, fault location, type of material house is built on,

- have emergency food, water, camping gear and first aid kit

· During an earthquake

- stay calm;

- if indoors stay there, center of the room or next to a supporting wall or under
 a strong table,

- if out doors stay there – keep away from buildings, go to open area

· After an earthquake

- protect your self
 - check for gas leaks (do not use candles, matches, or open flames), water and
 electrical problems

 - use portable radio for emergency instructions

 - stay out of damaged buildings, keep away from beach areas (tsunami)

- expect aftershocks

