

Embassy of Switzerland in the Philippines

Our reference: 210.0-2-MAV
Phone: + 632 757 90 00
Fax: + 632 757 37 18
Manila, November 2010

Earthquake Plan

WWHHAATT IISS AANN EEAARRTTHHQQUUAAKKEE??

1. Earthquakes are caused by geological movements in the earth which release energy and

can cause severe damage due to ground vibration, surface faulting, tectonic uplifts or
ground ruptures. These can also trigger tsunamis (large sea- waves), landslides, flooding,
dam failures and other disasters up to several hundred kilometres from the epicentre.

2. These occur suddenly and usually without warning. Major earthquakes can last minutes,

but as a rule, these last only a few ten seconds. All types of earthquakes are followed by
aftershocks, which may continue for several hours or days, or even years. It is not
uncommon for a building to survive the main tremor, only to be demolished later by an
aftershock.

3. The actual movement of the ground during an earthquake seldom directly causes death or

injury. Most casualties result from falling objects and debris or the collapse of buildings.
The best protection for buildings is solid construction and a structural design intended to
withstand an earthquake.

4. An initial shock of an earthquake is generally accompanied by a loud rumbling noise, and

it is not uncommon that people rush outside of the building to see what is happening, only
to be caught unprepared by the subsequent and potentially more dangerous shocks and
falling debris.

EEAARRTTHHQQUUAAKKEESS AANNDD TTHHEEIIRR EEFFFFEECCTTSS

Effects on Intensity Force

Persons

Buildings

Nature

I Unnoticed Not noticeable

II
Very light noticed here and there

III Light Mainly noticed by persons in
relaxing phase

IV Medium Noticed in houses;
waking up

Windows are vibrating

V Medium to strong Noticed everywhere in the open. Plaster of the houses is
falling down, suspended

pictures are wielding.

VI Strong Fright Chimneys + plaster of
houses are damaged.

Clefts are opening in humid
terrain.

VII Very strong Many persons are fleeing into the
open.

Important damages mainly
on buildings in bad shape;
chimneys are falling down.

Some landslides on steep
slopes.

VIII Destructive Fright and panic Many old houses and sewage
systems are damaged.

Deviations of water sources,
mudslides on embankments.

IX Devastating Panic Large damages on lightly-
built houses and

subterranean sewage
systems.

Clefts in the ground, collapse
of buildings, many landslides

X
Destructive

Total panic Brick stone buildings are
destroyed.

Rails are damaged, big
movements of light soil on

mountain slopes, formation of
new lakes.

XI Catastrophic Few building are surviving,
sewer systems are destroyed.

Changes in the topography,
tsunamis.

XII Big catastrophe Above and below ground, all

constructions are totally
destroyed

Total knocking over of the
topography, tsunamis.

Earthquakes in the Philippines

The Philippines lies between the Pacific and Eurasian Plates which makes it highly vulnerable to
typhoons, floods, landslides, volcanic eruptions and earthquakes. The Pacific Ring of Fire that
runs at the western rim of the Pacific Ocean is the most seismically active part of the earth, typified
by a belt of active volcanoes and earthquake generators. Around 20 earthquakes are registered
daily, though most are too weak to be felt. There are about 300 volcanoes in the Philippines. Twenty-
two (22) of these are active while the larger percentage remains dormant as of the record. High-
intensity earthquakes occur every six (6) years.

The last major earthquake was the 1990 Luzon earthquake. The 1990 Luzon earthquake occurred on
Monday, July 16, 1990, at 4:26 PM local time in the Philippines. The densely-populated island of
Luzon was struck by an earthquake with a 7.8 M (surface-wave magnitude). The earthquake produced
a 125 km-long ground rupture that stretched from Dingalan, Aurora to Kayapa, Nueva Vizcaya as a
result of strike-slip movements along the Philippine Fault and the Digdig Fault within the Philippine
Fault System. The earthquake epicenter was placed near the town of Rizal, Nueva Ecija, northeast of
Cabanatuan City. An estimated 1,621 people were killed in the earthquake, most of the fatalities
located in Central Luzon and the Cordillera region.

Destructive Earthquakes

1968 August 02 Ms7.3 Casiguran Earthquake
1973 March 17 Ms7.0 Ragay Gulf Earthquake
1976 August 17 Ms7.9 Moro Gulf Earthquake, Fatalities 8,000
1983 August 17 Ms6.5 Laoag Earthquake
1990 February 08 Ms6.8 Bohol Earthquake
1990 June 14 Ms7.1 Panay Earthquake,
1990 July 16 Ms7.9 Luzon Earthquake, Fatalities 1,621
1994 November 15 Ms7.1 Mindoro Earthquake
1996 May 27 Ms5.6 Bohol Earthquake
1999 June 07 Ms5.1 Bayugan Earthquake
2002 March 06 Ms6.8 Palimbang Earthquake, Fatalities 15
2003 February 15 Ms6.2 Masbate Earthquake
2003 November 18 Ms6.5 Samar Earthquake, Fatalities 1
2004 October 10 Ms6.5 Mindoro Earthquake

You may find more information in the web page of the PHILIPPINE INSTITUTE OF VOLCANOLOGY
AND SEISMOLOGY http://www.phivolcs.dost.gov.ph/.

http://www.phivolcs.dost.gov.ph/

EEAARRTTHHQQUUAAKKEE PPLLAANN ––
IINNFFOORRMMAATTIIOONN FFOORR SSWWIISSSS CCOOMMMMUUNNIITTYY IINN TTHHEE PPHHIILLIIPPPPIINNEESS AANNDD EEMMBBAASSSSYY SSTTAAFFFF

Preventive measures
• Check every part of the house for fire prevention and know the locations of the fire-fighting

equipment.
• Secure heavy furniture and shelving to prevent tipping and eliminate chandeliers.
• Fix mirrors, paintings and other hanging objects securely, so that they won’t fall off hooks.
• Keep heavy items on lower shelves.
• Closed curtains will help stop broken window glass from falling on beds.
• Safe storage of inflammable material such as petrol, kerosene, gas bottles in a place where they

won’t fall during a tremor.
• Do not store heavy and bulky equipment or material on top of one another.
• Locate beds and chairs away from chimneys and windows. Don’t hang heavy pictures and other

items over beds.
• Decide with your family how to contact each other if you should become separated, where to

meet and other important matters.
• Stock up at least 3 days’ worth of food and water supply
• Prepare an escape bag with radio, flash lights, spare batteries, solid fuel for a cooker, candles,

toilet articles, a set of underwear, money and ID documents.

Tips on what to do before an earthquake
• Identify and know the safest places to be – and where not to be – in the residence, the office or

in the hotel room during an earthquake.
• Safe places are in doorframes located along weight-bearing walls, in corners of rooms and under

heavy tables or desks that could take the force of falling objects
• Dangerous places are near windows or mirrors, under or near any heavy objects that can fall
• Identify from which location you can turn off electricity, gas, and water (clearly label the on-off

position). Keep a pipe wrench next to it (to turn off gas and water if handle is broken).

If indoors:
• Stay inside the building, do not rush outside.
• Find shelter under a table or some other strong object or take cover in those places, which have

been identified.
• Cover your head.
• Do not move from your position until the shaking stops.
• Move away from glass windows and watch out for falling objects.
• Never use an elevator during or immediately after an earthquake.
• Open all doors as soon as possible in order to have a free escape route.

If outdoors:
• Move to an open area away from buildings and high walls (falling debris), windows (glass

splinters), overhead electricity wires.
• On a SIDEWALK NEAR BUILDINGS, duck into a doorway to protect yourself from falling bricks,

glass, plaster and other debris.
• If you notice a fire, check the wind direction, then walk in the opposite direction.

If in a moving vehicle:
• Stop the vehicle at the safest place, away from slopes, buildings or high walls, bridges whether

on them or under them, tall trees and electricity or telephone poles.
• Stay inside the vehicle until shaking stops.

In a crowded public place:
• Do not rush for exits.
• Try to take cover where you won't get trampled.
• In shopping centres, try to take cover under strong doorframes or archways, in corners of rooms

or under heavy tables or desks. Move away from display shelves with objects that could fall.

On the beach: Get away from the sea, as there is a high risk of Tsunami.

Pr

ep
ar

at
io

n
be

fo
re

 E
ar

th
qu

ak
e

D

ur
in

g
th

e
ev

en
t

EEAARRTTHHQQUUAAKKEE PPLLAANN ––
IINNFFOORRMMAATTIIOONN FFOORR SSWWIISSSS CCOOMMMMUUNNIITTYY IINN TTHHEE PPHHIILLIIPPPPIINNEESS

• Check yourself and others nearby for injuries – administer first aid.
• Check for fire hazard and gas leaks. Do not use lighters or open fire or turn on light switches until

you are sure there are no gas leaks or flammable liquids spilled.
• Use a flashlight to check utilities and do not shut them off unless damaged. Leaking gas will

smell.
• Be aware of electrical wiring.
• Check building for structural damage. If you suspect the building is unsafe, evacuate immediately

and do not re-enter. Proceed to the previously designated safe area.
• Before leaving the building, if necessary and possible, turn off all utilities from the main switch:

electricity, gas, and water.
• Do not flush toilets if you suspect sewer lines are broken.
• Do not use an elevator.

The attention you might have to give to children after an earth quake
It is vital that the family remains united. After a catastrophe, a child needs to be assured with words
and explanations in order to reduce his anxieties and to give him security and comfort. Never leave a
child alone, listen to him and respect his feelings.

Steps to follow if you are caught in a building after an earth quake
• Stay calm and protect yourself:

a) if you are caught and can’t move, protect your respiratory tract with a handkerchief or piece
of
 cloth so as not to inhale dust.
b) You can help the rescue brigade to locate you by giving signals using pipes, steel structure,
 or windows in the following manner:
 - three taps one after the other, three taps apart and three taps one after the other mean
HELP.
 Repeat the signals.
c) Do not tire yourself out by screaming. Relax!
d) Shout only if you can perceive rescuers who can hear you!
e) Do not make a fire as a signal!

Gathering first information (remain where you are)
• Do not use your vehicle except in extreme emergency or unless forced to do so. Keep roads

clear for rescue and emergency vehicles.
• Do not attempt to get out of your car if downed power lines are across it. Wait to be rescued.

Stay at least 10 metres away from downed power lines.
• Do not go “sight-seeing”.
• Rely on emergency authorities for guidance.
• Listen to radio or television broadcasts for instruction from emergency authorities after the

earthquake.
• If you need to report an emergency, use your available and working phone system (landline,

mobile). Do only call in case of emergency, avoid breakdown of telephone system by overload

The role of the Swiss Embassy
• The Philippine Government will be responsible for assisting foreigners immediately after a major

earthquake.
• The Embassy will quickly want to ascertain the welfare and whereabouts of Swiss citizens.
• Swiss citizens should cooperate with Philippine authorities at evacuations sites and clearly

identify themselves as Swiss.
• The Swiss Embassy will be in touch with the Philippine Government and other organisations to

attempt to identify as many Swiss citizens as possible and determine their well-being.
• If the Embassy can not reach you – you are required to contact the Embassy or Warden

responsible for your domicile district / province.
• It is important for the Embassy to relay as much information as possible about the situation as

well as the status of the Swiss citizens to the Federal Department of Foreign Affairs, which will
contact relatives in Switzerland and answer their inquiries.

How to get in touch with Swiss authorities/ Swiss Embassy in Manila
Phone Number (02) 757 90 00
Mobile phone 0917 528 54 60
Phone number of Warden will be published on webpage in case of crisis

If the telephone service is overloaded, try to send a SMS to the indicated mobile phone.

Im

m
ed

ia
te

 a
ft

er
 th

e
ev

en
t

G

at
he

ri
ng

 In
fo

rm
at

io
n,

 e
st

ab
lis

h
co

nt
ac

ts

