
Working Together to Promote and Improve

Preparedness, Mitigation, and Resilience

www.earthquakecountry.org

Californians must take

responsibility and act now

to get prepared for

earthquakes and tsunamis

None of us can do this alone;

we must work together to

leverage our efforts and share

our strengths

Our Purpose

What we do to prepare now,

before the next disaster,

will determine our quality

of life afterwards

ECA is a statewide partnership

of people, organizations, and

regional alliances

Each regional alliance conducts

its own activities and collaborates

with the others

Statewide committees determine

long-range plans, sector-based

needs, and develop resources

Our Organization

Redwood Coast

Tsunami Workgroup

Bay Area

Earthquake Alliance

Central Coast

Earthquake Alliance

Southern California

Earthquake Alliance

Strategic Partners

California Emergency Management Agency

Southern California Earthquake Center

United States Geological Survey

Federal Emergency Management Agency

California Earthquake Authority

California Geological Survey

American Red Cross

State Farm Insurance

Many Others

Sector-Based and Functional

Committees

Access and Functional Needs

Business

Elected Officials Workgroup

EPIcenters (museums, libraries)

Evaluation

Faith-based

Government Workgroup

Healthcare

Media

Multicultural

Non-profit

Schools (K-12)

Schools (Higher Education)

Social marketing

The Great California ShakeOut:

Register today at www.ShakeOut.org

California Tsunami Awareness week

Development of consistent, statewide

messaging and resources

Local presentations, fairs, media events

Much more being planned…

Our Activities

Coordination of your efforts

with others to multiply impact

Access to current resources on

preparedness and mitigation

for earthquakes and tsunamis

Collaboration with business

and community leaders, scientists,

emergency managers, educators,

and many others

Benefits of Participating

Be known for your commitment to

risk reduction,

Opportunity to share your expertise

with others and influence statewide

materials and activities

Involvement may help increase the

level of support for preparedness

activities in your own organization

or community

Benefits of Participating

Join today at:

www.earthquakecountry.org/alliance

How to Participate

ECA Executive Director
Mark Benthien benthien@scec.org 213-740-0323

Southern California Earthquake Alliance
socal@earthquakecountry.org

Central Coast Earthquake Alliance (forming)
centralcoast@earthquakecountry.org

Bay Area Earthquake Alliance
bayarea@earthquakecountry.org

Redwood Coast Tsunami Working Group
northcoast@earthqaukecountry.org

