

Earthquake Early Warnings

"緊急地震速報 (Kinkyu Jishin Sokuhou)" in Japanese

Forecasts of strong ground motion caused by earthquakes


Please note that strong tremors may arrive at the same time as the Earthquake Early Warning in areas that are close to the focus of the earthquake.

Ministry of Land, Infrastructure, Transport and Tourism

Japan Meteorological Agency

Earthquake Early Warning: Dos & Don'ts Make residences earthquake-resistant and fix furniture to prepare for earthquakes


At Home

- Protect your head and shelter under a table
- Don't rush outside
- Don't worry about turning off the gas in the kitchen


In Public Buildings

- Follow the attendant's instructions
- Don't rush to the exit


On Buses or Trains

- Hold on tight to a strap or a handrail


When Driving

- Don't slow down suddenly
- Turn on your hazard lights to alert other drivers, then slow down smoothly
- If you are still moving when you feel the earthquake, pull safely over to the left


Outdoors

- Look out for collapsing concrete-block walls
- Be careful of falling signs and broken glass


In Elevators

- Stop the elevator at the nearest floor and get off immediately


For more information about the Earthquake Early Warning system, please contact the following department or visit the agency's website.


Administration Division, Seismological and Volcanological Department Japan Meteorological Agency Address: 1-3-4 Otemachi, Chiyoda-ku, Tokyo 100-8122 Phone: 03-3212-8341 Website: http://www.jma.go.jp/

The Earthquake Early Warning system has been made possible through joint technological development by the Japan Meteorological Agency and the Railway Technical Research Institute, as well as through achievements in technological development by the National Research Institute for Earth Science and Disaster Prevention.