

A Handbook for Earthquake Resistant Construction and Seismic Safety

THE REPUBLIC OF UGANDA

**A Handbook for
Earthquake Resistant Construction
and Seismic Safety**

Earthquake Resistant Construction Handbook

FOREWORD

Earthquake disasters are unpredictable and occur at a time when they are least expected. Following the earthquake of 1994, the Government of Uganda committed itself to support initiatives that would contribute towards earthquake disaster preparedness and mitigation. Development of guidelines for construction of earthquake resistant building structures was one of the efforts that the Government undertook in this regard. Accordingly, a National Task Force was set up to carry out necessary investigations to develop the appropriate guidelines. The Task Force carried out socio-economic, housing, building materials and construction technology baseline surveys in the project area. Besides, it also reviewed various documentary sources both in hard copy and through Internet. Experiments were also conducted on samples of building materials collected from the districts of Bundibugyo, Kabarole, Kasese, Kamwenge and Kyenjojo to determine their properties and suitability for earthquake resistant construction.

This Handbook is therefore an output of this process and is intended to guide various stakeholders in the construction of earthquake resistant buildings in the earthquake prone areas in Uganda. The guidelines contained herein, if adhered to are expected to significantly reduce the extent of damage on buildings as well as the risk of loss of lives during any major earthquake occurrence. Simplified diagrammatic illustrations have been widely used to illustrate the application of the earthquake resistant principles in construction of safe houses as well as restraining or anchoring nonstructural elements in order to reduce the risk.

I wish to acknowledge the contribution of the following Task Force members who worked as a team to accomplish this task:

- | | | | |
|----------------------------|---------------------------------|----------------------|----------------------------------|
| • Eng. Patrick Batumba | - Consulting Engineer | • Adolf Kahuma | - Materials Engineer |
| • Dr. Twesigomwe Ezera | - Seismologist | • Rusongoza Partrick | - Civil Engineer |
| • Mabala - Shibuta Samuel- | Project Coordinator | • Odwong Nelson | - Senior Quantity Surveyor |
| • Eng. Orach Aloysius | - Principal Structural Engineer | • Ndagije Emmanuel | - Senior Architect |
| • Eng. Okello Wilfred | - Principal Materials Engineer | • Dramani Santino | - Senior Sociologist |
| • Arch. Duncan Kasozi | - Principal Architect | • Kirwana James | - Senior Architectural Assistant |
| • Henry Lubega | - Senior Structural Engineer | • Okema James Henry | - Quantity Surveying Assistant |

Charles Muganzi

Permanent Secretary

Ministry of Works, Housing and Communications

Earthquake Resistant Construction Handbook

TABLE OF CONTENTS

	Page		Page
Foreword	ii	2.10.6 Connection for Timber walls	23
1.0 Introduction	1	2.10.7 Walls for Traditional Mud & wattle house	26
1.1 Facts about Earthquakes	2	2.11 The Openings	26
1.2 Categories of Damage	3	2.12 The Ring Beam	29
1.3 Seismic Source Zones	4	2.13 The Wall Plate	29
2.0 Earthquake Disaster Mitigation - Structural aspects	7	2.14 The Roof	30
2.1 Site Selection & Preparation	7	2.14.1 Types of Roofs	31
2.2 Construction along Slopes	8	3.0 Building Materials	35
2.3 Design for responsiveness to seismic forces	10	3.1 Foundation Materials	35
2.31 Shapes	11	3.2 Floor Materials	36
2.3.2 General Structural Design Principles	12	3.3 Wall Materials	36
2.3.3 Common Structural Design Mistakes	13	3.4 Roofing Materials	37
2.4 Setting Out	13	4.0 Reinforcements	39
2.5 Building Foundation	14	4.1 New Constructions	39
2.5.1 Types of Foundation	14	4.2 Earthquake Upgrading	41
2.5.2 Excavating a Foundation	16	4.3 Maintenance and Checks for Seismic Safety	41
2.6 The Plinth Wall	17	4.4 Decision Making for construction of Earthquake Resistant building	46
2.7 The Ground Beam	18	5.0 Earthquake Disaster Preparedness	48
2.8 The Damp Proof Course (DPC)	18	5.1 Before Earthquake Disaster	48
2.9 The Floor Slab	19	5.2 During the Earthquake Disaster	50
2.10 The wall	19	5.3 After Earthquake Disaster	51
2.10.1 Types of Walls	19	6.0 Proto Type Plans	53
2.10.2 The Mortar	21	7.0 Unit Cost Analysis	57
2.10.3 Reinforced Block wall	21	7.1 Comparative Unit Cost Analysis	57
2.10.4 Interlocking Block Walls	22	7.2 Recommended options for seismic safety	58
2.10.5 Wooden Walls	23	Bibliography	

Earthquake Resistant Construction Handbook

Earthquake zones (Houben, Guillaud 1984)

Each dot represents an earthquake occurrence between 1902 to 1999.

Seismicity in Uganda 1902 - 1999

Earthquake Resistant Construction Handbook

The Catholic Cathedral at Fort Portal rebuilt after the 1966 earthquake to earthquake resistant standards

Earthquake resistant building in Virika Hospital, Fort Portal, rebuilt after 1994 earthquake; notice the timber at the gable end of the wall.

The Kingdom of Toro Palace for H.H. King Rukira Bashaija Oyo Nyimba Kabamba Iguru Rukidi; rebuilt after 1994.

Landslides are very common in the Rwenzori Zone