

 Bugging Out

 &

 Relocating

 What to do when staying is not an option

 Written by Fernando Aguirre

 More from Fernando Aguirre:

 “The modern Survival Manual: Surviving the Economic Collapse”

 www.themodernsurvivalist.com

 TheModernSurvivalist youtube channel

First Edition

 Copyright © 2014 by Fernando Aguirre

 Text © 2014 Fernando Aguirre

 Cover photo, design and interior photos by Aguirre © 2014 Fernando Aguirre

 Published by Fernando Aguirre

 ISBN-13: 978-1482351989

 ISBN-10: 1482351986

 Warning: All rights reserved. No part of this book including its cover may be copied or reproduced, partially or totally, by any means, including but not limited to digital or analog methods, without the author’s written permission.

This book is dedicated to my wife and children who put up with me every day.

 They’ve been patient with me, tolerating the countless hours I’ve spent writing, and the ones when even though I was physically there, my mind was elsewhere.

 This book is especially dedicated to my nephews and grandmother, who I left behind in Argentina when they needed me the most. The guilt of doing so never goes away and as time goes by it only gets worse.

 Fernando Aguirre

Disclaimer

 The content of this book is intended for entertainment and educational purposes only and the author cannot be held responsible for the misuse of the information provided. The information provided in this book should not be considered and in no way replaces professional legal, medical or financial advice. Consult with a professional financial adviser before making any investment. Consult with an immigration lawyer regarding matters of immigration and residency. Get full medical clearance before starting any kind of sport, physical activity, exercise or dietary program.

 Neither the author nor the publisher shall be held liable or responsible to any person or entity with respect to any loss or incidental or consequential damages caused, or alleged to have been caused, directly or indirectly, by the information contained herein.

 Neither the author nor the publisher shall be held liable or responsible to any person or entity with respect to any physical or psychological harm or death, financial or monetary loss, alleged to have been caused, directly or indirectly, by the information contained herein.

 The author and the publisher do not in any way condone illegal activities of any kind. Check and follow your local State, and Federal laws regarding any and all advice provided in this book and obey the laws that apply to you.

 The stories, characters and entities in this book are fictional. Any likeness to actual persons, institutions, either living or dead, real or fictional, is strictly coincidental.

INDEX

 I

 Introduction

 Bugging Out, Relocating and Bugging Out Abroad

 Part I: Bugging Out

 II

 Definition of Bug Out

 When should you Bug Out?

 Selecting a Bug Out Location

 Putting together a Bug Out Plan

 Bug Out Timing

 The Bug Out Bag

 Documents Bag

 Survival Kits and Caches

 Bug Out Vehicle

 Recommended Vehicles

 Fuel Efficiency

 Hybrid Electric Vehicles and Alternative Fuels

 Vehicle Modifications

 Other Transportation

 Bugging Out on Foot

 Cardiovascular Fitness

 Having a BOA Contingency Plan

 The importance of a Second Passport

 How Much Money Do you Need?

 Bugging Out and Precious Metals

 Patriotism and Bugging Out Abroad

 Part II: Relocating

 III

 Making Up Your Mind About Relocating

 When should you Relocate or Bug Out Abroad?

 Where Should You Go?

 Best Quality of Life

 Human Development Index

 Corruption Perception Index

 Pearson’s Global Skills and Education Ranking

 OECD World Education Ranking 2012

 Freedom in Each Country

 Firearms Ownership Per Capita in Each Country

 Homicide Rate by Country

 Considerations when Choosing a Country

 Personal Considerations When Relocating

 Relocating to Latin America

 Recommended Countries

 United States of America

 Canada

 Australia

 Republic of Ireland

 New Zealand

 Oriental Republic of Uruguay

 Other Countries

 Country Selection and Detailed Research

 City, Country or Suburbs?

 Before Buying and Renting

 Before, During and After Leaving

 IV

 The Toughest Choice

 My wife on Relocating

 V

 Annotations

 BUG OUT LOCATIONS

-I-

 I answered the phone “Hello?”

 “Fernando, they killed Hernán”

 “Which Hernán?” It’s curious how the brain works. I knew two guys named Hernán and their faces popped up in my mind. I would never see one of them again.

 “Hernán Pécora” said the voice on the phone.

 I pictured Hernán’s face. That million buck grin of his, those perfect teeth. I remembered having dinner with him and the rest of the guys last Friday at the shooting club, like most Fridays after Action Shooting. Hernán had been happy that night, he had shot well as he usually did. He had talked about his wife, his job, about wanting to have kids but not just yet.

 Hernán Pécora was murdered during a home invasion on August 11th, 2011 in Temperley, Buenos Aires, not far from where I used to live. Two guys jumped his home’s fence and surprised him after parking his car and forced him inside at gun point. As the situation became more violent he fought them but was shot and stabbed to death. “He fought like a lion” said a police officer that saw the crime scene. Hernán was an outstanding shooter but his carry permit had expired so he wasn’t armed when this happened. What a bitter feeling it is, knowing that the story could have been very different if he had been carrying.

 Now a bit ashamed to admit it, one of the first things I thought was that it could have been me. Why not admit it? It’s the truth after all. Argentines live knowing that everyday people get murdered on the streets, and when it happens to a neighbor or family member it’s no longer just news, it hitting close to home. “Of course it could have been you” I had thought. People get killed like that every day in Buenos Aires.

 The day Hernán Pécora was murdered was the day I knew we had to leave Argentina as soon as realistically possible. We had been talking about doing so with my wife for years but it is events like these that, like a slap in the face, wake you up to what is happening around you.

 Before Hernán’s death, the possibility of something like that happening to me or my wife and kids had been haunting us already. Just too many people had thought about leaving the country because of the crime problem, only to wait a day too long and become part of the statistics. Seven or eight people murdered a day in Buenos Aires, ten? Twenty? What difference does it make? All the difference in the world when that one murder victim is you! And it’s not just getting murdered that you are worried about. People have been left on wheelchairs after getting shot, left with all kinds of permanent damage, both physical and psychological. Pregnant women have been purposefully shot in the belly. It happens often.

 Home invasions can quickly turn into torture and rape nightmares that may not kill you physically but still ruin your life, killing your soul.

 There was this person that left Argentina because of the 2001 crisis and settled abroad. I don’t remember the name but I will never forget the story. Scared to come back, he finally gathered the courage to do so and visit his family ten years later. It was cigarettes that killed him, but not in the slow way cigarettes are well known for. The day he arrived he went to buy some smokes just a couple blocks away from where he was staying. He got shot during a mugging, killed the same day he came back after a decade abroad.

 I didn’t want to be that guy. Most of all, I didn’t want to be one of the thousands that leave after these things happen, running scared after their lives had already been ruined.

 We had been thinking about leaving Argentina with my wife since the economic collapse. We wanted to go to the United States, but given how difficult it is to get a visa our plans kept getting postponed year after year.

 When Cristina Kirchner won a second term in office, I knew it was a sign of bad things to come. We had already suffered her husband after the 2001 meltdown, and Cristina after him. We had already lived through what is now called in Argentina the K government, also known as the lost decade, and I didn’t want to suffer it any more.

 The big brother government had been getting worse. The loss of liberty was obvious. Crime and corruption had been increasing since the K government took control of the country. With a definite authoritarian agenda, the K had been focusing on “redistributing” the country’s wealth, mostly to themselves and increasing the welfare plans to buy votes and political support. Bloodthirsty criminals were now considered poor victims of the evil capitalist system, and these so called “poor victims” were in fact tearing the law-abiding citizen to pieces every day on the streets.

 The situation wasn’t much better in economic terms. It was expected that Cristina Kirchner would fully charge against what was left of the middle class and the poor as soon as she got herself another four years. Within a week she downright banned the legal purchase of foreign currency for all practical purposes. Every person that wanted to buy foreign currency, especially dollars, had his financial background checked and only then did the government decide how much you would be allowed to buy. For example, for a doctor or high ranking manager in a pharmaceutical company, that limit could be fifty US dollars a month tops, or nothing at all.

 You could say we ended up leaving just in time. No doubt it would have been more difficult to do so after the restrictions and persecution of anyone that dared have dollars in his pocket. We left before they started using dogs to sniff dollar bills when going through customs (yes, they actually did that) or when they banned the purchase of foreign currency (yes, they are still doing that). If we had stayed, we still would have managed to get by, just like millions of others do in Argentina, struggling to sustain the minimum quality of life we want for ourselves and our kids.

 I still think of Hernán often. He was about my age. We liked the same things. We lived close to one another.

 I think about Hernán Pécora a lot because it could have been me.

Introduction

 There are books you write because you want to write them and then there are books you write because you can’t stop yourself from writing them.

 My first book, “The Modern Survival Manual: Surviving the Economic Collapse” was such a book. I was living in Argentina when the country defaulted on its national debt, the currency devaluated to a third of its previous value and the entire country fell apart. A lot of people wanted to learn as much as they could from that event. I had to share what I had learned, tell others what life was like during that time. It was a unique opportunity. It’s one thing to write about how you imagine things will work out after an economic collapse, and it’s another to actually go through one, see and experience it yourself. People interested in being prepared knew the value of that first-hand experience and because of that “The Modern Survival Manual: Surviving the Economic Collapse” was a huge success, becoming a classic within the Disaster Preparedness and Urban survival genre.

 Life simply changed for people in Argentina after December 2001. Bank accounts where frozen, savings stolen, crime skyrocketed and prices would double in a matter of days. Earning a living with a 25% unemployment rate was no walk in the park either. For years we lived in survival mode: Make money. Pay bills. Put food on the table. Barely make it to the end of the month, knowing that next month it would be even harder thanks to the 2-3% monthly inflation. Eventually our dream of one day living a better life seemed a bit closer, and like a tiny seed that sprouts into life that dream kept us going.

 That dream was our light at the end of the tunnel. My wife and I, we wanted a better life, both for ourselves and our children. We didn’t want to simply run like refugees, which would have been pretty traumatic. We wanted to leave on our own terms. At the same time, we knew that sometimes you don’t have a choice, so plans to bug out were laid out as well. In the end, I suppose we ended up doing a little bit of both.

 After the reelection of the same people that have been in power in Argentina for over a decade, and given the draconian measures being taken to restrict freedom in various forms, we decided to leave. We didn’t just move like so many expats have been doing for years. We left in a short period of time, with a couple suitcases worth of personal belongings, to a country we had never set foot on before. My wife and I along with our two young children packed two suitcases each, boarded a plane and left. We didn’t have money to go visit each country we had taken into consideration and as it turned out we were running out of time as well.

 As I did with my first book, I won’t waste your time with pages full of filler, empty spaces or needless information. Everything here is important to help you make an informed decision on what location and what strategy is best suited for you, in the same way I did myself when the time came to bug out. There are several charts and lists in this book. They are here for a reason. Do use them. They are some of the best tools so as to remain objective and impartial when such thing is needed. Use the links so as to read the most updated information. Being a self-published book, no doubt there will be times when you’ll notice my limitations as a writer, one that writes in English as his second language. Then again, you will also notice that the knowledge I am trying to pass along has not been processed into a fast-food paste, easy to chew but one that lacks flavor and substance. After the success of my first book, I feel even better about self-publishing and having a more personal relationship with you, without a publisher telling me what the lowest common denominator is comfortable with.

 In many ways this book is just the first step in your journey. It is simply impossible to cover every single detail regarding bugging out on each specific scenario let alone cover all the advantages and disadvantages of every country or every county in every American State. Having said that, this book will save you many hours of work, narrowing down your options, separating the wheat from the chaff so that you can make informed decisions, continue your own research and come to a final conclusion that is right for you. This book will teach you what to look for when considering each option available. The information provided here will ease your learning curve, which brings me to a crucial point I want to make. This is more than just my homework and as I you read through this book I want you to remember the following: This book is about what I did.

 This is, like in my first book, what actually worked for me. These days you can’t throw a dead cat without hitting a survival or preparedness expert of some sort (or an online marketing executive for that matter). There are some competent people out there but in most cases what you come across is people that regurgitate what they read in fiction books or watched in some youtube clip. Sometimes they do some intense research such as watching all seasons of “The Walking Dead” (twice!).

 This is not the case.

 I didn’t just recollect different facts and pieces of information. I did my research which is what I am sharing with you here, yes, but what’s more important I made a decision and you can say “put my money where my mouth is”. While others go hiking to a nearby national park and believe that makes them survival experts, I actually bugged out abroad to a country I had never set foot on before in my life and had no family or friends there to help us settle.

 This book is about what I did when I left everything behind, putting the well-being of my family on the line. It doesn’t get any more serious than that.

 Now, two years later, I can tell you that careful planning and detailed research allowed us to execute such plan with excellent results that surpassed our expectations. We live in a ridiculously safe and nice neighborhood, our kids go to top notch schools and even though nothing is ever 100% perfect I couldn’t have asked for a better outcome. Even the moment of leaving our home and arriving to a new country for the first time wasn’t as traumatic as you would have though. Thanks to good planning, the kids just saw it all as an adventure and even for us grownups it was stressful but at the same time it was an enjoyable new beginning. We somehow managed not to feel like refugees and that’s something not many people are capable of pulling off given the circumstances. What I did and am now sharing with you worked for us, a family of four, two adults and two small children, but the information here will help you even if you are a young, single adult, a couple with kids or if you just retired and are thinking about moving to some tropical paradise where you get more for your “gringo” money.

 Finally, I want to remind you that this book is for you. No matter who you are, what you do or where you live, if you are in the least interested in preparedness you should read this book. No matter how good your current situation is, how well set up you may be in terms of quality of life, self-reliance, supplies and security, you must still be ready to leave everything behind if that’s the only choice you have left.

 It doesn’t matter who you are or where you live, you just never know when staying is no longer an option.

Bugging Out, Relocating and Bugging Out Abroad

 If you believe that being ready for emergencies is the wise thing to do then you also need to be ready for when you cannot stay in your current location. No Emergency Preparedness Plan is complete without a Bug Out Plan. It’s a common mistake to think that you get to choose whether you bug in or bug out. Bugging in, which means sheltering in place and staying put in your home or some other secure location, is usually the best course of action but sometimes that’s not an option. When your primary location (in most cases people’s homes) is compromised, you are forced to seek shelter elsewhere. Sometimes people evacuate areas in advance or stay until they are forced out, like when a house goes up in flames or is destroyed by flash floods or mud slides. In others cases it’s military conflict that forces people out of the area where they live, even out of the country altogether. What does a house fire, flood or violent military conflict in the region all have in common? Your well-being is at risk if you stay there.

 A comprehensive Bug Out Plan includes secondary safe locations for when you have to leave your house, your neighborhood, State or even escape from the country altogether depending on the nature of the disaster you are dealing with.

 In this book we will cover the concepts of Bugging Out, Relocating, and Bugging Out Abroad (BOA), which is related to the first two.

 Bugging Out is the action of escaping from danger. Depending on each particular incident, sometimes you may only leave with the clothes on your back and what’s in your pockets. Some other times you may get to pick a Bug Out Bag before leaving (given that you prepared one in advance) or maybe load up your vehicle with a few more supplies.

 Relocating is moving to a new place of residence. Relocating usually involves having more time and lacks the sense of urgency of Bugging Out. Today, thousands of people relocate for work reasons or simply looking for a better life quality.

 Bugging Out Abroad (BOA) means leaving your country behind on short notice and relocating abroad. In general, you would Bug Out Abroad due to a severe large scale event which can be anything from a widespread natural disaster, war, political persecution or drastic loss of quality of living. It involves a mayor life change which can be very traumatic if poorly executed. There’s a thin line between Bugging Out Abroad as someone that is relocating and doing so as a refugee. The more you plan and the more resources you have, the less traumatic the experience becomes.

 Part I

 Bugging Out

-II-

 “You know you can come here if everything goes to hell. Just make sure you bring your guns”. I already know I can count on my best friend but that’s still good to hear.

 We had spent most of the day at Sergio’s farm. The temperature is a couple degrees above my personal comfort level, that point where you don’t sweat just by standing there but it’s close. In spite of that, the sky is clear and it’s a great day to be outdoors, shooting with my buddy. After throwing some meat on the grill over the glowing ambers we went shooting, using an abandoned building as a backstop. My pregnant wife stayed in the house talking with Sergio’s girlfriend, a girl called… Brenda? Barbara? How am I supposed to remember? Sergio seems to have a different girlfriend every week or so and it’s just impossible to keep up with them.

 “Thanks man”. Remembering the part about bringing my guns I take a cheap shot at him “Of course I’ll bring my guns. We’d be screwed if we had to rely on the guns you have”. Sergio likes guns, just not nearly as much as I do and his arsenal consists of a couple double barrel shotguns and an old 22LR revolver.

 I go prone with my rifle using my backpack for support. Sergio kneels next to me as I start shooting. The old brick wall is a foot thick, but even if stopped, every round of the FAL puts a fist-size hole into it, going half way through. The old wall would be a mediocre choice of cover from the hard hitting 7.62 mm projectiles the battle rifle launches with each trigger pull.

 Still thinking of our bug out arrangement I continue “We’re pretty close to Buenos Aires. If everything goes to hell and the “natives” turn violent the people in town may come after this place. They aren’t exactly friendly. How many times have they stolen cattle and crops from you this year alone?”

 Sergio’s place is close to town, one of the first farms outside city limits. It’s a large estate almost 200 years old. The main house was built back in the days when “malones” (native Americans raiding parties) were still common occurrence. The natives would attack settlements such as these and the house had an escape underground tunnel for this same reason.

 He ponders that thought for a second. “There’s Salta” he finally says.

 I know his family owns land over there.

 I get my cheek off the metal stock of the FAL Para and turn to Sergio.

 “I thought it was just land, several acres but no house”.

 Sergio shrugs and says “There’s a few living quarters we could use. We just finished a new house that would work as a retreat. I was there last week”.

 Once again acquiring my sights I say “It’s good to have yet another possible location. But Salta is a thousand miles away and if everything goes to hell I’m not sure I want to be in Argentina at all anyway. If it goes down that bad I’m heading to Ezeiza instead”. Ezeiza is where the international airport is, the gate out of Argentina.

 Sergio considers this and says “Well, at least we have options.”

 Indeed. And options are good. If Buenos Aires went to hell and we escaped to Salta, at least we would be closer to the border and once there we could cross over to Chile if needed. I didn’t like the idea of being stuck in Salta any more than being stuck in Buenos Aires. If it ever got that bad there would be no safe place. Fighting off raiders and looters on daily basis with a bunch of merry survivalists works well in fiction novels, not in real life.

 Bang! The loud report brings me back to reality.

 The FAL is grouping nicely and I try squeezing the trigger to place a round right into the hole the previous one made. The crater on the wall is almost the size of a football now and even with iron sights it’s not hard to hit from 30 yards or so.

 Sergio asks “What if we bug out here and rioters come after us?”

 I don’t like the thought of it any more than any other sane person does but the answer to that question is obvious enough. He wants me to say it but I don’t. We’ve gone over it enough times and this is not a game. This is as real as it gets and I just hope it never gets that bad. I concentrate on my trigger control instead. Focusing on the target while keeping the top of the front post in the middle of the hole I’m aiming at.

 Another shot hammers the wall.

 This one punches through.

Definition of Bug Out1

 1

 : to retreat during a military action; especially : to flee in panic

 2

 : to depart especially in a hurry

 — bug·out noun

 Bugging Out is the action of escaping from danger, leaving a dangerous area and moving towards a safer location. In many ways similar to evacuating, the idea of bugging out is to put a reasonable distance between you and the potential threat, while traveling with a specific destination were shelter and safety can be procured.

 No Emergency Preparedness plan is complete without a comprehensive bug out plan in case staying put and sheltering in place is no longer an option. It is a common mistake to think that evacuating or sheltering in place is a matter of choice. It is not. When circumstances force you out of your current location, may that be home, an office or some other location it is not a matter of choice. Bugging out always goes along with a realistic plan of where to bug out to and how to get there safely. It is a common mistake, unfortunately spread to some degree by the media, to think that an individual or family can just hike into the nearest national park or a farm and just live off the land while everything else goes to hell around you. Regarding living off the land in the wilderness, it’s challenging enough for experts, even with the right tools and plentiful natural resources to work with and basically no competition. Expecting to make that work with limited or not experience, with a family to care for, and probably competing with other survivors for those same limited resources is completely unrealistic. The same goes for false expectations regarding what you and your family are capable of doing. Unless you actually tried it out, don’t expect your family to be able to hike for over 50 miles across uneven terrain each one of you carrying fifty pounds of weight on your backpacks. If this is really part of the plan it should be tried out during exercises to see if you and the rest of the group are actually capable of doing it.

 Believing that you can one day just start living off a farm while the region is dealing with a large scale disaster is almost as unrealistic as the living off the wilderness scenario. Growing your own food and farm life in general is hard. Ask any long-time farmer. Anyone that has never tried it before and thinks he’s going to do so successfully in his first attempt is in for a rude awakening. Even when a farm does work, not only is it constant hard work, it is also very sensitive regarding ongoing events. The level of self-reliance a farm has is much more limited than it seems. Everything from fertilizer, pesticides, machinery, fuel, spare parts and medicine for the livestock it is all very much dependent on both availability and price inflation.

 At this point and for most people that have been lured by some of these fantasies, a reality check is needed.

 Bugging Out involves:

 	A Bug Out Plan: A strategy so as to safely evacuate point A and reach point B depending on the disaster. People involved, route to be taken, alternative routes, when are people supposed to bug out, any rendezvous point where people may meet before traveling together to the actual Bug Out Location, which are the actual Bug Out Locations and which would be the alternative Bug Out Location if the main one is compromised.

 	A network of contacts and resources needed to procure passage through checkpoints, borders, transportation and shelter.

 	The resources and supplies needed to effectively execute that plan (vehicle, bug out bag, survival kit, caches, money, passports).

 	Bug out locations where the people involved will find shelter and alternative Bug Out Locations in case the first ones are compromised.

 	An actual list, clearly stating which points people should head to depending on the magnitude of the disaster (see “Bug Out Locations”)

 In many ways, the actual strategy along with the physical fitness level to execute the Bug Out Plan if walking is an important part of it, are more important than the bug out gear you may have.

 Example 1: If your house burns down or is otherwise compromised, your Bug Out Bag should allow you to get to a friend’s or relative’s house.

 Example 2: Presidential orders or changes to the constitution are about to be passed seriously threatening the freedom and safety of the citizens. Martial law is declared. There’s widespread civil unrest in the form of rioting and protesting, with civil war looming on the horizon. In that case you may rendezvous and head to an international airport as part of your Bug Out Abroad plan.

When should you bug out?

 In some cases it is easy to see when you should bug out because you aren’t left with any other choice. If your house is burning down then you clearly have to get out of there immediately. In some other cases you may be told to evacuate because of natural disasters and do so willingly, for example during floods, hurricanes or wildfires. Sometimes people refuse to leave even when the evacuation is mandatory. In such a case, remember that life is more important than any material possession and try to be honest with yourself about why you want to stay and your realistic chances of surviving.

 An even harder scenario is when you can’t say for sure if it is safer to stay put or to go. Widespread civil unrest is a good example of such a case. Is it safer to shelter in place or should you leave the city at once? If you leave, you risk getting caught by an angry mob. If you stay, you might get trapped and overrun by the rioters. The rule of thumb here is that if in doubt, you are generally better off staying put. Especially during rioting and civil unrest, if you have a defendable position, stay home. The chances of looters trying to break into an occupied private residence are low enough, and even those drop more if you happen to be armed and willing to defend yourself.

 Spontaneous rioting and civil unrest will hardly last more than a few days, a week or two tops before order is mostly restored. During such periods of anarchy you are more likely to be attacked when on the streets. Even when driving you may end up getting caught by a traffic jam or car accident, forced to slow down or stop completely, and then get dragged out of your vehicle and beaten. Even if you can drive at normal speed a large rock or pole can be thrown at your windshield forcing you to stop or even seriously injuring you or other passengers.

 If instead the scenario presented is one of foreign invasion or civil war, then we may be talking about something very different and escaping the city or even the country entirely may be your best course of action. Sometimes there’s no straight answer and the number of variables makes each individual case different.

 When it comes to Bugging Out Abroad and relocating due to a slow slide collapse, the question you should be asking yourself is, where do you draw the line? How much loss of freedom and quality of life are you willing to put up with until you say “no more”. Making such a decision is never easy.

 When you have no doubt that you and your family will be much better off elsewhere and at the same time, you feel you are not living any more but simply surviving day by day, then usually that’s a good sign that you might want to relocate elsewhere. For more information on when to relocate abroad read “When should you Relocate or Bug Out Abroad?”.

 Common reasons for Bugging Out:

 	House fire

 	Wildfire

 	Foreclosure

 	Tornados

 	Hurricanes

 	Earthquakes (when the structural integrity of your shelter is compromised)

 	Floods

 	Industrial disasters

 	Terrorist attack

 Signs to look for when considering Bugging Out Abroad:

 	High levels of crime and street violence

 	Viral outbreaks

 	Increasing media censorship

 	High rates of corruption

 	Deployment of foreign troops on national soil

 	Declaration of Martial Law / Suspension of Habeas Corpus

 	Freezing of Bank Account and transfers

 	Freezing of prices and how much money you can withdraw

 	Blocking importations

 	Internet Blackout. A widespread internet and communications outage generally comes before military action, war crimes or crimes against humanity are perpetrated (Syria War)

Selecting a Bug Out Location

 A Bug Out Location is simply a place where you can find shelter and safety for an extended period of time.

 If you go by what some survival “experts” have to say, the perfect Bug Out Location or survivalist retreat is a homestead somewhere far from cities. This land should be fertile, have access to water and good solar exposure, mostly because the survival strategy will revolve around growing your own food during chaotic times. The commonly accepted strategy seems to be that a person should do their best so as to relocate to this rural homestead as soon as possible so as to already live in their Bug Out Location. You are then supposed to homeschool your children, grow your own food and be as self-sufficient as possible by cutting your own firewood for heating, installing solar panels so as to stay off the grid and trade for whatever you need with other like-minded people. Even though there’s nothing wrong with this kind of lifestyle, the problem is that it’s not the perfect solution to all problems that some believe it to be. It has little to do with actual survival strategies during disasters and a lot to do with romantic idealizations of how people are supposed to live.

 A homestead or farm in Idaho or elsewhere isn’t the end all solution to the most common disasters that a person may face in their lifetime. It’s not that I suppose or guess it wouldn’t work. I know for a fact that it doesn’t work for the scenarios in which it is supposed to be most adequate for. I learned so both from personal experience, seeing this theory of how homesteads can be secured against organized attacks fail miserably when those attacks actually occurred in the real world and by studying hundreds of first-hand accounts of current and past events all over the world. It was not the answer for South African farmers (all of them living in heavily secured and armed homesteads), it didn’t work for Jews in Nazi Germany and it did not work during the Bosnian wars for those being targeted for ethnic cleansing.

 The problem originates with the so called survival experts proposing these strategies themselves. Most of them have no actual experience regarding the topics they are supposed to be experts at. The strategies they come up with for real-world preparedness are not based on lessons learned from current or historic events, but on fiction novels, sometimes written by themselves. The reality of a Bug Out Location isn’t that fantastic and it does not require the construction of a million dollar bunker/homestead.

 Let’s start with some of the most obvious, natural Bug Out Location choices. For most people, if they somehow end up losing the home they currently live in, moving to their parent’s, brother’s or children’s house, or some other close family member is the most obvious thing to do. In that case, such a place can be considered a Bug Out Location.

 The first rule of setting up a Bug Out Location is that it cannot be where you are already located. You just can’t “live” in your Bug Out Location because that defeats the purpose of having somewhere safe to go when your main residence is compromised.

 The Bug Out Location should be a place where you can stay until you can get back on your feet and this may take some time. If your house burned down it may be until you collect the money from your insurance and find another place to live, until you find a job and are able to pay rent or maybe move elsewhere to another State or Country.

 The Bug Out Location will do you little good if it’s not safe to be there. Wildfires, terrorist attacks or war may affect large areas including the one where your Bug Out Location is located in. Because of this, you should have more than just one Bug Out Location to go to should the worst happen. You should strive to have at least two possible Bug Out Locations in each of these:

 	Within your same neighborhood

 	Within your same State but out of your neighborhood

 	Within the Country but out of your State

 	In another country

 Not all of these have to be Bug Out Locations. Some can be a Safe House where you can stay for a shorter period of time so as to regroup, recover and plan your next move. These Bug Out Locations or Safe Houses will be either property you own yourself, or in most cases it will be simply family or friend’s homes where you know for a fact you can stay for some time if needed.

 Tip: Don’t just assume you have somewhere to go to, actually ask the friend or family member if you can go there if the worst should happen. Assuming too much may leave you with nowhere to go in the worst possible moment.

 In some cases, people buy cabins or weekend homes with the intent of using them as Bug Out Locations should they ever have to leave their primary place of residence. While a second house can be a great asset, it is important to prepare accordingly. Isolated residencies such as cabins in the woods or homesteads away from main roads are magnets for squatters and burglars. During economic downturns or periods of social unrest when these retreats are supposed to be best suited for, those are the times when they are more likely to be broken into if left unoccupied. In this case, it’s a good idea to have at least some essential supplies hidden in a buried cache. Read “Survival Kits and Caches”.

Putting together a Bug Out plan

 The Bug Out Location is just one part of the Bug Out Plan.

 A key part of having a good Bug Out Plan is understanding what happens during disasters, which ones are most likely to occur in your area, how people react and what is the safest course of action. So as to do this correctly we first have to get rid of some common misconceptions:

 Myth #1 During Disasters, hordes of people will inevitably pour out of the cities.

 This is a common misconception which would be laughable if not for the amount of people that believe it to be true. The first question to ask would be why would people leave their homes and evacuate the area for no good reason. If there’s a real imminent thread such as a flood, tsunami or approaching fire then it may as well be a possibility, but people don’t just pull up stakes and run scared because the Dow Jones dropped a few points.

 Keeping this in mind, understand what is likely to happen given your own specific scenario. If there’s a real possibility of having to evacuate your area within short notice, urban or rural, then plan accordingly. Have a main and alternative route already mapped (both on paper maps and GPS). Have enough fuel at hand ready to drive the necessary distance. Organize so as to move fast ahead of the crowd.

 Myth #2 The Golden Horde. Refugees will turn into a murdering blood-thirsty Mongol Horde.

 You’d think that most people would understand the difference between Mongol warriors and your average decaf latte-sipping American or European who’s idea of a bad day is his iphone crashing rather than getting his arm chopped off during combat or taking an arrow in the back.

 While it is true that people in desperate situations will do things they never though they would, most refugees are simply ordinary people looking to stay alive. Lack of water and food can cause people to become frustrated, even violent if help isn’t provided but evidence of past and ongoing world events shows us that with basic humanitarian aid people will do their best to stay civilized. The level of violence to be expected is also related to the existing violence in the region before the disaster. In high crime areas you can expect more people to take advantage of the social unrest to commit crimes (L.A. Riots). In safer communities this would be more unlikely and most people will do their best to help one another with thousands volunteering at a time (Floods in Queensland, Australia and Santa Fe, Argentina). While hundreds rioted and looted in London, just a few months later thousands would volunteer to help during the floods in equally densely populated areas. Even though it does make sense to be armed just in case you need to defend yourself, it is unrealistic to expect urban combat and heavy gunfire in most evacuation scenarios where the majority of people are simply scared, hurrying to save their belongings and their loved ones.

 Myth #3 It’s the End of the World as we Know It.

 Even the worst disasters in the history of the world eventually came to an end. As hard as it may be for some people to understand, the world isn’t always about to end in apocalyptic fashion. While some of the worst disasters can reach epic proportions where entire cities are wiped out (Fukushima), it sure isn’t a common event. Never assume you won’t be held accountable for your actions, both regarding the law and your reputation within your own community. Respect the law and treat others with the respect they deserve. You don’t want to assume the world was about to end and make poor calls regarding the people around you, only to find yourself living next to them a week later when everything calmed down.

 A sound Bug Out Plan will include and agreed course of action among family members when there’s an emergency, where everyone is meeting in case members can't reach one another, who’s picking up who, where everyone is going and what route they are taking to get there.

 These are some of the topics that need to be addressed in detail:

 Bug Out Locations and Rallying Point: Every family member should know which are the Rallying Points, Bug Out Locations, Safe Houses and the order of priority for each one. Besides the default Rallying Point (usually people’s home) there should be a another Rallying Point in your neighborhood close to home (a neighbor friend) and one outside the neighborhood in case it can’t be reached. Where should each family member go if going back home isn’t an option? Every family member should be on the same page regarding this in case they can’t communicate with one another.

 Tip: While a Bug Out Location is a place where you can stay for longer periods of time, a Safe House is a location where you can find sanctuary for a shorter period of time. A Safe House can be anything, from a friend’s house, a hotel room, a commercial business, to some other hidden location in the wilderness. The idea is not to stay there, but to rest, regroup or pick up hidden supplies before moving on.

 Main Route and Alternative Route: Sometimes the main road is the best, fastest route, especially when you manage to travel ahead of the crowd. Still, you need alternative routes in case the main one isn’t an option. Keep in mind that flooded rivers may destroy bridges and snow or mud slides may block roads. If the road you are taking has limited access to secondary roads, this can be a big problem if you suddenly find yourself stuck in traffic. Also, plan and map the road to be taken if forced to walk to your destination.

 Drills and Practice: Practice getting to your destination and know your route well. This is the best way to get to know the road to be taken and the problems you are likely to encounter. If there’s a chance of having to walk to your destination, make sure everyone is physically capable of walking such distances.

 Caches Along the Route: In some cases, it may be necessary to drive long distances before reaching safety. If you are unable to continue by car and forced to walk, you may need more supplies than you are likely to have with you. In this case having buried caches along the way may be very important. Make sure that family members that may need them know about the caches and are capable of finding them on their own.

 Communications: The most common way to communicate with people these days is of course by phone, but during a disaster the lines may be down. Cellphones are the first thing to try, followed by text messages, social media and emails. In some disasters where phone lines didn’t work, people still managed to keep in touch through email. This is why it is important that each family member old enough to handle one has a phone capable of not only calling and texting, but also going online using Wi-Fi hotspots in cafes, gas stations or made available by emergency services. Public phone booths are pretty rugged and may still work even after cell phones stop working. It’s worth a try, so make sure every family member has a couple spare coins for emergency use. HAM radios are often used to communicate during disasters. It requires specialized equipment but radios are not expensive. Handheld models are compact enough and other models can be fitted to most vehicles without much trouble.

 An often forgotten way of communicating is the humble pen and paper. You may agree on certain spots every family member knows of, a tree, rock or some other landmark, where everyone knows to look for should you have to leave messages for one another.

 Tip: For leaving messages under rocks or in hollow trees, use all-weather writing paper such as “Rite in the Rain” and waterproof pens. Geocaching vaults and other waterproof containers are also good options.

Bug Out Timing

 It is important to plan ahead of time what to do when disaster strikes. Family members should know how to evacuate the house during an emergency, what to do if the main door cannot be opened or accessed and in what specific exterior location the family will be meeting once they make it outside. Clearly identify two emergency exits in each floor and make sure everyone in the house knows about them and how to access them. For such a purpose, you may need an Escape Ladder. Everyone should know exactly what to do when a family member raises the alarm and tells everyone to get out. This should be practiced at least once a year so that all family members know how to react during an evacuation. Depending on the nature of the disaster that is forcing you to bug out, you will have more or less time to gather emergency supplies.

 The guideline below is an attempt to organize that which by its very own nature is chaotic and unpredictable. Still, it will give you a better idea of what your priorities are depending on how much time you believe you have. Never overestimate how much time you have. Material goods can be replaced and the difference between leaving one minute too early and one minute too late may be the difference between life and death. Keeping gear and kits well organized will help you get more of them out when every second counts. Remember to also consider how much time you may need to evacuate the disaster are if the event is not limited to your home and immediate surroundings. You may need to cover several miles before reaching safety and you don’t know what kind of delays you may encounter.

 <1 minute

 Gather all family members and exit the building as fast as possible. You leave with your lives and the clothes on your back. House fires and fast raising flood waters are good examples of such a case.

 5 minutes

 Once all family members have been accounted for and they have safely evacuated the building, grab the Bug Out Bag and Documents Bag. Grab the contents of your safe such as emergency cash, precious metals, jewelry and other family heirlooms. Most of the items kept in the safe should already be in the Documents Bag (see “Documents Bag”)for quick removal. Examples of such a case are house fires, approaching wild fires, floods, terrorist attacks and nearby industrial accidents.

 1 hour

 In this case there is enough time to grab your BOB and Documents Bag. You can also gather more gear and supplies such as food, firearms, water, camping gear and extra clothes. If prepared ahead of time and ready to roll, it is also possible to take your trailer or caravan and have a quick word or leave a note with a trusted neighbor. Time flies when dealing with an emergency and the hour will go by sooner than expected. How well you equipment has been stored and organized will determine how much of it you will be able to gather given the time that you have. Possible examples of such a situation are mandatory evacuation ahead of a storm, foreign invasion, violent uprising.

The Bug Out Bag

 [image:]

 Photo: F.Aguirre

 Bug Out Bag and Documents Bag

 The Bug Out Bag (BOB) is one of the hottest, most often discussed topics in the preparedness world. In spite of how popular the topic is, BOB contents often being listed resemble camping backpacks rather than true Bug Out Bags. Focusing too much on weapons is another common mistake. It is common to read about people putting together kits where half the weight is dedicated to firearms and ammunition, as if bugging out inevitably leads to heated gunfights or full blown urban warfare. The facts show a very different reality, and while a firearm for defense is a good idea for personal protection, during most evacuations it is better to travel light and go as unnoticed as possible. Comfortable clothing, good shoes, a large bottle of water, a fat wad of cash and a credit card are often more useful than a battle rifle and ten loaded magazines during disasters.

 A Bug Out Bag is a kit purposefully designed to get you from point A to point B. Point A can be your home, your work place, or some other location you often find yourself at. If disaster strikes when you are at point A, point B could be either home, your Bug Out Location, a Rallying Point or some other destination where help is available, may that be safe shelter or a point for evacuating further away. Most people will find civilization within a few hours of walking at the most. Even for those living in the country, not many people are more than a day’s worth of walking to the closest town.

 Assuming the worst, a situation in which no other transportation is available, your Bug Out Bag will be used for walking from point A to point B. Because of this the main priority to keep in mind is that the Bug Out Bag must be lightweight and not a 60 pound monster of a bag. If your destination can be reached within two or three days of walking, then it is crucial to keep the Bug Out Bag as light as possible. Assuming a walking speed of 3 or 4 mph and walking for 12 hours each day, it is not unreasonable to expect to cover between 100 or 140 miles in three days if walking on roads and trails. This will of course depend on each person’s fitness level, if they are injured and the amount of weight carried. After ten hours of walking every ounce feels like ten pounds and every bit of extra weight holds the person back. When reaching the destination fast is the main priority weight must be limited to the essential items and nothing else.

 Tip: Even for trips that last several days, the priority will still be water. It is important to have a filter and careful planning so as to know where to find water along the road. In this case too, food rations weight must be kept to a minimum, choosing high nutritional value, compact and ready to eat meals.

 After reducing weight as much as possible, the next priority in a Bug Out Bag is water. Here again, we often see water missing from most Bug Out Bags. Instead we find empty bottles, filters and water purifying tablets but no actual water. Often, the explanation for this is that water is just too heavy and that the owner of such Bug Out Bag plans to find water along the way. This can be a big mistake. A filter or water purification tablet is important to have, but you need actual water in your bag. How much water you need will depend on weather conditions and how far you need to walk. If your destination can be reached within a day of walking, at the very least you will need a liter of water for mild weather conditions and if you need to walk all day long you may go through as much as five liters of water in one day.

 [image:]

 Photo: F.Aguirre

 A stainless steel water bottle can be used to purify water by boiling it. The LifeStraw and Berkey Sport are compact solutions for filtering water. The Berkey Sport bottle (available at directive21) has an internal filter and water is filtered as you sip through the straw.

 While you can keep walking for two or three days without food, the same isn’t true when it comes to water. Dehydration can leave you lying on the road unable to continue in a matter of hours in hot weather conditions. Quality water filters will allow you to safely hydrate using water you come across on the go. Safe water is the most important supply for a person walking long distances.

 After water, the next priority is clothing. Good athletic shoes or hiking boots are mandatory for walking several hours a day and still keeping your feet in good shape ready to walk again the next day. For those that often find themselves wearing dress shoes which are unsuited for walking long distances, a spare pair of shoes must be included in the Bug Out Bag or Emergency Kit kept in their vehicle or work place. A spare set of underwear, pants and jacket are also a good idea. During an emergency your clothes may get torn, wet, dirty or bloody and being able to change into dry clean clothes is not only practical, but a great morale booster as well.

 If your destination can be reached within three or four days, food should not be a priority and power bars along with some hard candy, nuts and foil packed food ready to eat such as tuna will do well enough. Military rations such as MREs (Meals Ready to Eat) and other emergency rations can be used too. Because MREs can be bulky, it is recommended to strip them and just pack the main courses for the Bug Out Bag. A mess kit and stove will just add unnecessary weight to the bag and is not needed unless your circumstances demand that you spend weeks on the road at a time.

 Emergency Blankets (sometimes called Space blankets) are light weight and while not ideal, they reflect heat and help keep you warm when resting. Some of them come in configurations similar to tube tents and bivvy bags. Even if not suited for long term use, these can provide shelter for a night or two on the road in mild climate conditions.

 Include at least one flashlight that runs on a single (sometimes one is all you have), commonly available battery, either AA or AAA. Choose a LED (light-emitting diode) with several brightness modes, at least a high and low mode to save battery power and extended runtime when possible. A strobe or S.O.S. mode would be of use for signaling.

 A headlamp allows you to use the light while leaving both hands free. Some models (Petzl, Energizer) have white and red LEDs. Red light is suited for night use at close range. It doesn’t ruin your natural night vision as much as white light nor is it as easy to detect from further away. This can be a valuable addition if remaining undetected is important due to safety reasons.

 A knife is another important part of any emergency kit. The survival knife has always been considered the quintessential survival tool. In spite of how often the topic of survival knives is discussed, misguided concepts are common in survival and disaster preparedness publications. Carving spoons, setting up traps and building fire bows are nice skills to have, but survival situations don’t always revolve around bushcraft. As a matter of fact, they rarely do, and during an emergency you are far more likely to need a tool that can chop through a 2X4, smash its way through dry walls or rubble and dig holes. The knife should be capable of prying open doors and windows after an earthquake or open a jammed car door after an accident. You need a tool that can be used as a chisel or hammer if needed and not break in the process. The knife may be needed for self-defense purposes too. Smaller knives are good for detail cutting, but more than that may be demanded of it during real emergencies. Depending on geometry and weight distribution, a knife may be capable of doing such things with a six inch blade, although seven to ten inches is preferable. Shorter blades will simply lack the leverage needed to perform most of these tasks. The survival knife should have a full tang or a thick narrow tang that extends to the full length of the handle. The blade should be at least 0.2 inches (about 5mm) thick. Rugged, synthetic handle materials are preferable. Steel quality is important as well, along with the correct heat treatment. Having said that, even expensive knives that cost hundreds of dollars and use premium steel can be great for cutting, but poor survival knives that can fail catastrophically (break in half)if used for prying, hammering or any other task that goes beyond cutting. A correctly heat treated 1055 carbon steel or 440A stainless steel knife can be a great survival knife if the design and blade geometry are sound. Carbon steel is not the only option. Outstanding knives can be made of stainless steel. In many ways it is preferable given the higher corrosion resistance. Although some expensive knives made of premium steels provide better performance in some cases, the difference can be negligible for most practical purposes when compared to correctly heat treat blades made of steel such as AUS-8 or even 440A.

 [image:]

 Photo: F.Aguirre

 (Left to right) Cold Steel SRK (Carbon V version) Condor Kumunga (1075) ESEE Junglas (1095) Busse Bushwacker Mistress (INFI) Busse TGLB (INFI) Busse Basic 6 (INFI) and Busse Boss Jack (INFI)

 A multi-tool can be very handy in urban and wilderness survival situations. Leatherman makes some of the best models available. The Leatherman Wave and Charge are both highly recommended. More affordable than the Wave or Charge, the Leatherman Sidekick is also a good option. A solid survival fixed blade knife combined with a quality multi-tool that has a locking blade will take care of most situations where an edged tool is needed.

 While firearms are in no way the most important part of your Bug Out Bag, a handgun and some spare magazines can be a good addition. In most cases, it’s better to keep the weapon concealed. Any visible firearm is likely to attract the attention of not just the people around you but also first responders, police and military personnel. The firearm may be taken away from you or even worse, you might get shot because of it. A firearm that can be kept concealed will avoid such a problem. A reliable semiautomatic pistol is recommended. Both Glock 17 and Glock 19 would be good choices because they are reliable firearms, fire commonly available 9mm ammunition and spare parts and accessories are plentiful. A Glock or other auto pistol of similar quality and characteristics along with two spare magazines should provide enough protection for most bug out scenarios. When bugging out in a vehicle, more firearms can be carried and in this case it would be recommended to have a semiautomatic rifle or carbine. The shorter carbine configuration is more practical for moving around inside vehicles. While any quality centerfire carbine should do well enough, .30 caliber carbines such as the AK47 or FAL would provide better penetration and prove to be more effective against vehicles.

 [image:]Photo:F.Aguirre

 Pistol, passports, credit cards and enough cash will get you through anything

 Here is a list of the contents of a basic Bug out Bag. This kit would work for most circumstances where the destination can be reached on foot within 24-48hs. Longer distances, personal circumstances and extreme weather conditions will modify the kind of BOB kit you will need.

 Bug Out Bag Contents:

 [image:]

 Photo: F.Aguirre

 Main Compartment (left to right, top to bottom)

 Wet Wipes: These can be used for cleaning up when there are no showers and water is being rationed. When dirty after a few days on the road, covered in dirt, mud or blood after a disaster or simply for cleaning your hands and face, wet wipes are a valuable addition both for hygiene and morale. Cleaning up your neck, armpits and groin with wet wipes does not replace a proper bath, but it’s better than nothing.

 Tip: Baby Wipes will work in a pinch and are suited for delicate skin. Antibacterial Industrial Wipes are tougher and hold together better when used.

 Dust Sheets: They have several uses. One of the most valuable ones is using it for shelter building or for improvising a tarp when it rains so as to have a dry spot to rest.

 Emergency Blanket (two): Also known as space blankets, these sheets are made of heat-reflective material that reflects up to 90% of the heat back to the body. While not very strong and considered disposable, they are strong enough to be used more than once if handled with care. Besides their use as blankets to stay warm, they can be used in many applications where a tough, waterproof sheet of plastic is needed.

 Tip: With some patience and a sharp knife, you can cut a continuous spiral, from the edge of the blanket towards the center and end up with several yards of cordage.

 Large trash bag: Large trash bags have a number of uses. They can be used as improvised rain ponchos and to waterproof the Bug Out Bag when it rains or when crossing a river.

 Shemagh: The shemagh or large scarf can be used as a hat, a scarf to keep the neck warm or to cover the face to protect it from the cold, sand, wind or dust. It can be used to grab hot pots from the fire, to make a tourniquet, make an arm sling or to pre-filter water among many other uses.

 Small bottle of water: Water is one of the most important parts of your kit and every drop should be considered precious. A small bottle of water can be carried on the side of the backpack for quick access.

 Berkey Sport: The Berkey Sport bottle carries water and also has a black ceramic filter on the inside, making it ideal for filtering water from streams and ponds. If the water is cloudy it’s a good idea to pre-filter it with a coffee filter, scarf or other piece of cloth so as to avoid clogging and to extend the life of the filtering element.

 Big Water Bottle: A two liter bottle of water will be the main water container. Commercially available bottled water usually comes in bottles that are strong and lightweight.

 Emergency Shelter: These are tube-type tents made of the same mylar material used in space blankets. These tents don’t provide a lot of protection but they do keep rain away if set up properly and they do reflect heat back to you. The shelter should be reinforced with other materials whenever possible and a mattress of grass and soft leaves placed beneath it will improve insulation and preserve body heat.

 Tip: In urban settings, you can use cardboard, plastic bags and wrinkled-up paper so as to insulate yourself from the floor when resting.

 Emergency Poncho: The emergency poncho keeps you dry when it rains. It can also be used as an extra layer of clothing to stay warm if others are not available.

 Spare set of Clothes: Inside a ziplock bag to keep it dry we have socks, underwear, t-shirt and shorts. These don’t provide a lot of protection but they are something to change into if your clothes happen to be wet or damaged.

 [image:]

 Photo: F.Aguirre

 Second Compartment (left to right, top to bottom)

 Toilet Paper: Kept inside a ziplock bag so as to keep it dry. Wet TP is not usable.

 Roll of grocery bags: They can be used for transporting small items and keeping them dry, transporting water, collecting fruits or disposing of trash among many other uses.

 Map and FM Radio: A map is needed to know where you are going and how to get there when GPS and smart phones are not working. The radio is essential for gathering information. It should be small and work on a single, commonly available battery such as AA or AAA.

 Solar Powered power pack with LED light: The power bank can be used to charge your phone when there’s no electricity and the incorporated solar panel allows you to recharge the battery pack itself. The model in the picture is the Waka Waka Power which incorporates a bright LED lantern.

 Smartphone (with USB charging cable): The cellphone is one of the most important components of the Bug Out Bag. In this day and age, calling for help whenever possible is the best, most reasonable course of action. A smartphone will allow you to make calls as well as make use of Wi-Fi hotspots. If possible, the phone should be impact and water-proof.

 550 Paracord: A hank of 550 paracord has many uses. Make sure you get mil-spec 550 paracord, made of nylon and with seven strands on the inside. These strands considerably multiply the amount of thinner cordage you have at your disposal for tasks such as repairing gear or making fishing lines or nets.

 Tip: 550 Paracord should not be used as rappelling rope. 550 pounds is considered to be the breaking point of the cord and the force applied to it can be ten times as much or more when rappelling. If you need stronger cord, look into Dyneema, Spectra and Technora, which are several times stronger than 550 paracord. Basic rappelling gear and proper training may be worth having as part of your emergency kit for those that live or work in high-rise buildings.

 Notebook and pen: It can be used for leaving notes, writing down important information, phone numbers, names, and addresses. In this notebook you should write down your own important information and contact numbers as backup, just in case your cell phone isn’t working. Weatherproof notebooks and pens are ideal for this type of use.

 Knife: A survival knife is an important part of your Bug Out Bag. The survival knife should be at least six inches long and of solid construction. The knife pictured is a Busse Boss Jack, made of INFI steel with G10 handles.

 Small Flashlight: The small flashlight is used for general purpose tasks where more power isn’t needed. The Fenix E05 runs on a single AAA battery and provides 27 lumens for up to 2 hours and 50 minutes.

 Large Flashlight: A more powerful flashlight is needed for search and rescue, signaling and even defensive tactical applications. The MTE flashlight in the picture has a maximum output of 1000 lumens. It operates on one 18650 Li-ion battery or two CR123A Lithium batteries.

 Headlamp: If you can only have one flashlight, make it a headlamp. Headlamps are the most practical form of flashlights because they leave both hands free to do whatever needs to be done. Everything from preparing food during a blackout, setting up camp to spend the night or helping disaster victims after the sun goes down, the headlamp makes all that possible. The Streamlight Sidewinder Compact II has several output modes, white, blue, red and IR LEDs to choose from and it can run on multiple types of batteries using a single AA, AAA or CR123A lithium battery.

 Soap: A small bar of soap for washing wounds or simply cleaning up whenever possible. You can soap up your head too if shampoo isn’t available. A small bottle of alcohol-based hand sanitizer is worth including in the Bug Out Bag as well for disinfection purposes when there’s not much water to spare.

 Facial tissues: These are good for blowing your nose and cleaning up your hands and face in general.

 Box of matches: Stormproof matches kept in a waterproof container are one of the fastest ways of starting a fire. Make sure you have extra strikers inside the waterproof case.

 Butane Lighter: A lighter is another effective fire starting tool. Unlike matches, they are mechanically complex and therefore prone to failure. In spite of that, butane gas lighters are very reliable and hundreds of fires can be easily started with one so they do have a place in the Bug Out Bag. The lighter pictured is a refillable Clipper made of translucent plastic so as to see how much fuel it has left.

 Candy: Candy provides quick energy for the body when on the go. In the case of dextrose, it absorbs directly into the bloodstream during digestion. The dextrose tablets in the picture are orange flavored and have added vitamin C.

 Multitool: A quality multitool of generous dimensions can be very useful for numerous tasks. Make sure the pliers are strong and capable of bending and cutting thick wire without breaking. The multitool pictured is the Leatherman Sidekick.

 Food: For most bug out scenarios that will only take a few days you don’t need large quantities of food. The food should be compact, have a long shelf life and require no cooking. Some energy and protein bars, chocolate, hydration drink powder and a pouch of tuna or two will do. MRE meals are a good option but they can be bulky. The flameless ration heaters allow you to enjoy a hot meal, a small luxury that can boost your morale during an emergency situation.

 Spare batteries: A case with four AAA batteries. These can be used on the radio and two of the flashlights.

 Flat roll of duct tape: Duct tape can be used for different kind of repairs. It can be used for shelter building when used along with the emergency blankets.

 Survival Kit Tin: Survival kit tins or Altoids kits contain essential survival gear and supplies. The one in the picture includes: nylon thread, brass wire, 2 x fishing lines, 10 x fishing hooks and lures, 2 x lead sinkers, ferrocerium rod, compass, 2x water bags, metal saw, duct tape, potassium permanganate vial, multitool, mirror, LED light, 2 x plasters, 2x alcohol pads, dressing strip, paper and pen, 5x stormproof matches, 10 x strike-anywhere matches, Hammarö Lighting Paper, 2 x needles, sewing thread and 2 x safety pins.

 Money: In the modern world, few things are as useful as a wad of cash. Remember to include a few coins for telephone booths, vending machines and transportation.

 [image:]

 Photo: F.Aguirre

 Exterior Compartment (left to right, top to bottom)

 3M N95 Collapsible respirator: An often overlooked item. The respirator allows you to breathe when there are dust particles in the air. It can also be used during pandemic outbreaks. The collapsible models are more practical to carry around, they adapt well to most faces and the valve makes it more comfortable to use.

 Latex Gloves: Gloves should be used whenever helping victims so as to avoid contagious diseases. Even small amounts of blood and other bodily fluids can be dangerous.

 First Aid kit: The kit includes bandages, plasters, tape, gauze, aspirin, ibuprofen, diarrhea pills, caffeine pills, antiseptic cream, alcohol pads, amoxicillin antibiotic and super glue (used for closing small cuts).

 Celox Gauze: The hemostatic gauze is used to stop hemorrhaging when the bleeding cannot be controlled through direct or indirect pressure.

 Ice Pack: Instant ice packs are used to relieve pain and limit swelling.

 Emergency Bandage: The Emergency Bandage (also known as Israeli bandage) is used to stop bleeding from hemorrhagic wounds caused by traumatic injuries. The bandage has a built-in pressure bar that helps control bleeding and makes bandaging easier.

 These contents are kept in the small exterior compartment of the backpack for quick and easy access. The Celox gauze, latex gloves, Ice pack and Emergency bandage are kept in a plastic container so as to avoid damage and accidental activation of the Ice pack.

Documents Bag

 [image:]

 Photo: F.Aguirre

 The Documents Bag contains passports and other important papers. It also contains a spare set of keys (house and car) cash, precious metals and a USB Drive with important files.

 The Documents Bag or Very Important Papers Bag (VIP Bag) is where you keep your most important documentation such as passports, birth certificates, marriage certificates, death certificates, lease, titles and deeds. These will be kept in a small satchel made of tough, waterproof material. Unlike your BOB, the Documents Bag must be a small satchel. This makes it easy to keep it in a fireproof safe, as well as easier to grab and go in a hurry. A Documents Bag should be light and small, so that if you are wounded or helping a family member in need, you can still carry it with you during the evacuation.

 Some of the items to keep in this bag are:

 Important Documentation: All important papers, contracts and documents. If original documents can’t be kept here, such as driver’s license or credit cards which are actually used, quality copies of them should be made.

 USB Flash Drive: An encrypted Flash Drive that allows the creation of “vaults” in it with different passwords. One of them may contain important but non-essential information in case the person has to handle it over to rescue personnel or government officials for identification purposes.

 The following information and copies of documents should be kept in this Flash Drive:

 	Important work related documents

 	Copy of Passport

 	Copy Birth Certificate

 	Copy of your Concealed Carry License

 	Backup of your Bookmarks and favorites from your web browser

 	Copy of Driver’s License

 	Email and website name and passwords

 	Bank account numbers

 	Social Security Card

 	Marriage Certificate

 	Divorce Papers

 	Death Certificates

 	Deeds

 	Will

 	Immunization Records

 	Business Licenses and Permits

 	Firearms licenses, Class 3 tax stamps

 	Firearms Serial numbers, photos, recipes and invoice or ticket of sale.

 	Military records

 	School Records

 	Your Children’s Report Cards

 	Diplomas

 	Training records and Certifications

 	Work Records

 	Current Resume

 	Copy of your Credit Cards

 	Special licenses and permits

 	Insurance Records

 	Health Insurance Contract

 	Auto Insurance Contract

 	Homeowner's Insurance Policy

 	Rental and Lease Agreements

 	Auto Registrations

 	Receipts for big ticket items

 	Medical Records

 	Medications you may need for chronic diseases

 	Payments for Car and Mortgage

 In a separate vault within the USB drive:

 	Photos and video of your belongings, car and house for insurance claim purposes.

 	A list of contacts, including names and phone numbers. (Your cellphone may be lost or destroyed)

 	Photos and videos of your family, wedding, etc.

 Cash: Along with the documents and USB drive, any emergency cash you have should also be kept in this bag along with some of your precious metals. Gold would have a big advantage over silver regarding bulk and weight.

 Family Heirlooms: Although the Documents Bag is where important papers, files and money are kept, it also makes sense to keep in it some of the more important material belongings you’d wish to keep safe in case you are evacuating in a hurry. These should be compact and light so as to fit in the small satchel (heirloom jewelry, small trinkets and photos) and not defeat the purpose of the Documents Bag.

Survival Kits and Caches

 Survival kits and Caches will be essential parts of your emergency preparations. As important as knowledge and mindset may be, without the right tools for the job and without the basic supplies every person needs, survival can be hard to say the least. It’s a good idea to organize your different kits and caches and identify the role each one plays in your preparations.

 A Survival Kit is a collection of equipment and supplies that has been carefully selected in advance so as to aid you during an emergency situation. While a Bug Out Bag is a kit specifically designed to keep you alive when traveling from one location to another, a home Survival Kit is mostly intended to be used when bugging in and staying home during emergencies such as storms or blackouts. It is important to organize the Survival Kit and supplies well in solid boxes and containers, both for storage and easy transportation should you be forced to evacuate on short notice. Plastic storage containers are well suited for this.

 A Survival Cache is a kit that has been allocated in advance in places other than your main place of residence. A survival cache may be left in your office or in a friend’s house, or maybe inside a bucket buried along your planned evacuation route. Some people burry survival caches in the vicinity of their Bug Out Location so as to keep the supplies safe in case of break-ins.

 Popular Items for Survival Kits and Caches are:

 	Water bottles

 	Water filter and Purification Tablets

 	Food (long shelf life)

 	Cookware

 	Disposable Cups, Plates, Cutlery

 	Medications

 	Clothes (jacket, fleece, pants, underwear and shoes)

 	Rain Gear

 	Knife

 	Tools (saw, crowbar, shovel, etc)

 	Map and Compass

 	Lighter and Matches

 	550 Paracord

 	Multitool

 	First Aid Kit

 	Personal hygiene and sanitation products

 	Baby Supplies (if you have a baby)

 	N95 Respirator

 	Gloves (Work gloves and latex gloves)

 	Hat

 	Toilet Paper

 	Wet Wipes

 	Firearm and spare ammunition

 	Flashlight

 	Batteries

 	Emergency Cash

 	Precious Metals

 	Radio

 	Cell Phone & Charger

 	Family and emergency contact information

 	Tent

 	Sleeping Bag

 	Emergency Blanket

 	Plastic sheeting

 	Duct Tape

 Vehicle Emergency Kit

 Since you vehicle is in many ways your small “home away from home” it makes a lot of sense to have a certain amount of gear and supplies in case there’s an emergency. This could be anything from having a car break down, getting stuck in a snow storm or having to evacuate because of a major disaster. If that is the case, then the supplies you have in your vehicle may be all you have to work with for some time.

 Here is a list of items to keep in your Vehicle Emergency Kit:

 	First Aid Kit: The cheapest ones barely have a few assorted band aids, a roll of gauze and little else. Spend a bit more money and get one with plenty of supplies. Make sure you have aspirin and ibuprofen in it.

 	Food: Keep 72-hours worth of food for the entire family. Include energy bars, candy, chocolate, biscuits and canned food. (don’t forget the can opener!) The food must have a long shelf life, sealed packaging and require no cooking or additional preparation. Keep it in a container away from sunlight to avoid spoilage.

 	Clothes and footwear: Have a set of underwear, socks, pants, tops and footwear. This must be comfortable clothing so as to walk long distances in it if needed. Keep it in a sealed bag to make sure it stays dry. Include a spare jacket if you experience cold weather during winter in your area.

 	Water: Have one large 20 liter jug plus a one liter bottle per person. Water is used for drinking, but also for washing, cleaning wounds or even for using in the car’s radiator during emergencies.

 	Flashlight and spare batteries

 	AM/FM radio: Get one that uses the same batteries as the flashlight.

 	Tool Kit: Have at least a basic commercial set.

 	Fire extinguisher: Check often to see if the pressure is correct and replace as needed.

 	Duct Tape: Duct Tape has many uses. From fixing cars after an accident to improvising shelter and immobilizing broken limbs.

 	Spare Tire, Lug Wrench and Jack: These usually come with the car itself. The lug wrench that comes standard with most vehicles is usually small. A Spider-type Lug wrench is more useful for changing tires.

 	Jumper Cables: Get quality ones, made of thick enough cable.

 	50 Feet of 550 Paracord

 	Tow Strap

 	Lighter

 	Work Gloves

 	Map

 	Compass

 	Hand Sanitizer

 	Wet Wipes

 	Sunblock

 	Bug Repellent

 	Toilet Paper

 	Cellphone with charger

 	Shovel

 	Ice Scrapper

 	Tire inflator

 	Emergency Flat Tire Repair

 	Blankets or sleeping bags

 	Reflective vest

 	Reflective triangle or road flares

 Include items that may be relevant to your own location such as cold weather gear or extra water if you live in a desert climate area. Remember to take into account personal circumstances too such as any medication a family member may need, feminine hygiene products or baby supplies such as extra diapers, wipes and infant formula.

Bug Out Vehicle

 The concept of “Bug Out Vehicle” evokes images of powerful 4x4 trucks driven by rugged adventurers as they make their way across uncharted territory. As we analyze this topic more carefully we will understand that the reality is far less exciting and that unless such capabilities are really needed, a true Bug Out Vehicle (BOV) has little to do with the likes of a specialized off-road vehicle.

 A Bug Out vehicle is a form of transportation that allows you to reach a safe location during emergency situations. We can assume that for the most part driving will be done on roads and we will only go off-road when there’s no other choice. Still, since emergency scenarios can be very different from one another, the specific vehicle best suited for each will be different too. A person living in a rural area with poor roads and heavy snow during winters will appreciate having a 4WD/AWD BOV, while someone living in a dangerous country with serious crime problems, terrorist threats or war may greatly value armored protection. In spite of the differences, there are certain common traits you want to look for in a BOV:

 Reliability: A car is of no use if it doesn’t run. How big it is or how powerful it is, it all comes in a distant second place to actually working. The BOV should have an excellent track record when it comes to reliability. The last thing you want to worry about when evacuating is mechanical problems. All motor vehicles have them, but some have them far more often than others. Having a reliable vehicle will also mean that your car is less likely to need repairs (saving money) when used on daily basis for commuting and driving around town.

 Fuel Efficiency: While monster trucks and bomb-proof military vehicles may look great in post-apocalyptic movies, spending a small fortune in gas every month gets old fast and isn’t nearly as cool as you thought it would be when you realize how much money you could have saved with a more fuel efficient vehicle. Poor gas millage is usually the reason why most big BOV stay in the garage while a more efficient car is used for driving around. The theory here is that when disaster strikes, the person will be able to go back home, load up the BOV, and make a triumphal exit while the neighbors stare in awe with their jaws hanging, his sparkling off-road truck blinding them with sun reflecting off the manly stainless steel grill guard. The flaw in this theory is assuming that a person will somehow know when disaster will strike. There’s never a warning. That’s part of what disasters and emergencies are all about. This means that the vehicle used on daily basis will probably be the vehicle you will have with you when things go wrong. Last but not least, fuel efficiency is of great importance because it’s directly proportional to how much distance you can cover on any given amount of fuel you have or are able to procure.

 Ease of Repair: The car should be easy to repair. Spare parts should be widely available and not too expensive. The car should be popular enough so that most car mechanics are familiar with the model.

 4WD/AWD: If possible, the vehicle should have good ground clearance and 4WD/AWD so as to go off-road or over sidewalks, boulevards and debris should they ever be encountered. It will also make the vehicle more suited for dealing with snow storms and floods. In general, the more suited a vehicle is for off-road, the larger the engine and the more fuel it uses, defeating the purpose of having a car that makes the best use of the fuel available. Because of this reason, light off-road SUVs and AWD sedans may hit that sweet spot where the fuel economy isn’t that bad and it is still capable of limited off-roading if it’s ever needed.

Recommended Vehicles

 While other BOV may be excellent choices as well, these vehicles have a proven track record and would make excellent choices.

 Honda CR-V

 [image:]

 Photo: F.Aguirre

 Second generation Honda CR-V

 The Honda CR-V was the #1 best-selling SUV in USA in 2012 with 281,652 units sold2. It was introduced in 1995, based on the successful Civic platform and it is still one of the best choices for those looking for a compact SUV. The CR-V has earned itself a solid reputation for reliability, versatility and quality of construction. Used Honda CR-Vs are affordable yet very reliable if one in good condition is purchased. While they are clearly oriented for light off-road use, they are still capable of dealing with realistic bugging out challenges such as snow and secondary dirt or gravel roads. Some Honda CR-V are 2WD, so make sure you are buying a four-wheel drive (4WD) model for better off-road performance. For those considering buying a new CR-V, Honda plans to use a common platform for its remodeled Civic, Accord and CR-V sport utility vehicle, which are slated to go on sale in 2015-173. Honda has a larger model called Pilot that has three rows of seats so as to seat eight people, improved off-road capability and it can wade through 19 inches of water.

 Toyota RAV4

 [image:]

 Photo:Wikimedia Commons- IFCAR

 Toyota RAV4

 Like Honda, Toyota enjoys a reputation of solid performance and reliability which is the main trait to look for in a BOV. The RAV4 was introduced in 1994 and was the first compact crossover. The Toyota RAV4 ended up in #4 with 171,877 units sold in USA in 2012, behind the Ford Escape and Chevrolet Equinox. The RAV4 competes directly with Honda’s CR-V. Both are popular choices and have similar traits. The Honda CR-V seems to have a better reliability record even if both vehicles are very reliable, while the RAV4 has a slight edge regarding fuel efficiency.

 There’s a short body 3-door model RAV4 that could work well for those needing an even smaller vehicle.

 Tip: There’s a 2008 Sport model that has a rear door without the externally mounted spare tire. This model uses run-flat tires, which are capable of resisting the effects of deflation when punctured. This can be a great advantage during car-jacking attempts and urban disasters.

 Toyota Hilux & 4Runner

 [image:]

 Photo:Wikimedia Commons-IFCAR

 Toyota 4Runner

 The Toyota Hilux is an excellent option due to its legendary reliability. The reputation of the Hilux grew even more after the “Top Gear” TV show episodes where a beat up Hilux survived various torture tests including being washed out to sea, submerged in sea water for four hours, crashed into a tree, hit with a wrecking ball, set on fire and placed on top of a building that was later demolished with explosive charges. All they used to fix it and keep it running between tests was basic tools and supplies without using any spare parts.

 The Toyota Hilux has been used all over the world doing all kinds of jobs, everything from farm pickup, off-roading vehicle, police patrol vehicles in South America and even as “technical” improvised fighting vehicles with a gun mounted on them.

 The Toyota 4Runner available in USA is part of the Hilux family, sold in Japan under the name Hilux Surf. The fist 4Runner was little more than a camper version of the Hilux. The Toyota Highlander is the mid-size crossover SUV counterpart of the 4Runner. While less rugged, it is one of the most fuel efficient midsize SUVs.

 If you need a bigger, more rugged vehicle, the Toyota Land Cruiser is a body-on –frame 4WD that has proven itself in some of the most extreme environments.

 Chevrolet Pickups and SUV

 Chevrolet makes the best-selling Silverado pickup and the full-size Chevrolet Tahoe which is considered “king of police SUVs”. The lengthened wheelbase model of the Tahoe is available as the Chevrolet Suburban (station wagon-bodied version) which is favored by the FBI and presidential secret service. These are big, powerful vehicles but have poor fuel efficiency and therefore the effective range per gallon during an evacuation scenario is not that good. If you need a daily driver for long range commutes, this can be a deal-breaker too due to fuel costs.

 These are just some recommendations but they are of course not the only alternatives. Ford F series are extremely popular and for good reasons. The Ford Explorer and Fusion are also favored by various Law Enforcement agencies across the United States.

 Suzuki makes affordable vehicles known for their reliability. The Vitara is a solid and competent light-medium off-road vehicle even if it’s not that good on gas.

 It is recommended to stay away from very old cars and restoration projects unless you are very knowledgeable and willing to do most of the work yourself. Like military surplus vehicles, old car restoration projects tend to cost more than what it’s worth, not only regarding money but time as well. If funds are somewhat limited, buying a used car of known reliability will cost less money than getting into a restoration project.

 While vehicles that have certain characteristics that make them more suited for emergency scenarios are recommended, the reality is that the cost of driving around, maintenance and especially fuel efficiency, may ultimately decide the outcome of what vehicle you chose. If you have to drive long distances and do so on a tight budget, then a reliable vehicle with a significant priority on fuel efficiency may fit the bill. None the less, you can do so applying the same criteria: Prioritizing popular models which are easy to repair and find parts for and manufacturers of proven reliability. Some good options are the Honda Civic, Toyota Corolla, Suzuki Swift and Toyota Prius. Keep an eye out for Hatchback and Station Wagon variants. These can add flexibility and extra cargo space that can come in handy at times. Some station wagons models add an extra row of passenger seats.

 Law enforcement agencies that are on a budget will sometimes chose more fuel efficient sedans and their choices are worth considering. Due to car pursuit training and post-collision reliability, rear-wheel-drive (RWD) configuration is usually favored. RWD makes for a more robust layout which is more agile as well in the hands of an expert driver. The disadvantage is that RWD isn’t as popular as the more common front-wheel drive layout, it’s generally more expensive and there’s some loss of traction on snow, ice and sand.

 If you can’t do without 4WD or AWD because of snow, ice or poor roads then there’s sedan models that could work for you. Subaru offers the Legacy and Outback as efficient AWD models.

 Useful Links:

 www.autotrader.com

 www.whatcar.com

 These are just some of the cars recommended. If you have another vehicle in mind it is important to research how reliable it is, how common it is, the kind of realistic gas millage you can expect from it and if other owners have found problems with specific models.

 Consumer Report is an excellent website for independent reviews. Also check vehicle reliability and fuel economy.

 Useful links:

 www.consumerreports.org

 www.truedelta.com

 www.fueleconomy.gov

 www.fuelly.com

 If you plan on towing a caravan or trailer as part of your Bug Out Plan you need to check the towing capacity of your particular vehicle. Not all cars are alike and even within the same models there are differences depending on the year in which each was manufactured. Your car manual book will have the towing capacity of your particular vehicle. The following websites show towing capacity for different models:

 www.onlinetowingguide.com

 www.towcar.info

 Once you narrow down you choice, read online reviews in forums and boards so as to get a better idea of what to expect from that vehicle and learn any weaknesses the specific model may have.

Fuel Efficiency

 The following chart includes some examples of fuel efficiency for various vehicles. Manufacturer fuel efficiency tests tend to be “optimistic”. Real-world data from websites that collect information provided by users is more realistic. The first number is the city consumption, the second number is the combined consumption and the third number is the highway consumption in MPG.

 	 Car

 	 2004

 	 2008

 	 2013

 	 Toyota Prius

 	 48/46/45

 	 48/46/45

 	 51/50/48

 	 Honda Civic

 	 25/29/34

 	 25/29/36

 	 28/32/39

 	 Subaru Legacy AWD

 	 18/21/25

 	 20/22/27

 	 24/27/32

 	 Honda CR-V
 4WD

 	 19/21/24

 	 20/22/26

 	 22/25/30

 	 Toyota Rav4 4WD

 	 20/22/24

 	 20/22/25

 	 22/25/29 (AWD)

 	 Toyota Highlander 4WD

 	
 18/20/23

 	
 17/19/23

 	
 17/19/22

 	 Toyota 4Runner 4WD

 	 15/17/19

 	 16/17/20

 	 17/18/21

 	 Chevrolet Tahoe 4WD

 	 13/15/17

 	 14/16/19

 	 15/17/21

 	 Chevrolet Suburban 4WD

 	 13/14/17

 	 14/16/19

 	 15/17/21

 Source: www.fueleconomy.gov

 Hybrid Electric Vehicles and Alternative Fuels

 Hybrid electric vehicle (HEV) technology is constantly evolving and it does offer some benefits worth noticing. Unlike all-electric or battery electric vehicles (BEVs) that use electricity alone, HEV use both electricity and combustion engines. Any well-made hybrid vehicle that saves money on gas and improves our range per gallon is already an asset.

 It is important to make the distinction between Full Hybrid and Mild Hybrid vehicles. Mild hybrid vehicles use technology that saves gas but still requires gasoline to move. Full hybrid vehicles are vehicles that can also run using electric power alone, besides using gasoline. This can be a great advantage if gasoline becomes scarce, significantly more expensive or happens to be unavailable when bugging out. Some Full Hybrid vehicles are The Toyota Prius, Ford Escape Hybrid, Ford Fusion Hybrid and Toyota Highlander Hybrid.

 Plug-in hybrid electric vehicles (PHEV) are cars that can be fully charged by plugging them to an external power source such as a normal electric wall socket in your home. Plug-in conversions are available for some Full Hybrid vehicles. The range using only electricity varies but it is limited compared to using gasoline. The Honda Accord Plug-in maximum range is 13 miles when using electricity and the Chevrolet Volt maximum range is 35 miles depending on terrain, temperature, speed and driving technique among other factors. While the range sure is limited, it is well within what most people cover on daily basis and with gas prices going up, 100 miles per gallon sure sounds attractive to most people. Some other examples of plug-in hybrids are the Ford C-Max Energi, Toyota Prius Plug-in Hybrid, Honda Accord Plug-in Hybrid and Mitsubishi Outlander P-HEV. The Ford Escape E85 flex-fuel plug-in hybrid adds further versatility by running on E85 (85% ethanol) as well as gasoline, storing both in the same tank and being able to run on any amount of either one.

 Dual Fuel or Bi-Fuel vehicles can run on two different fuels. Vehicles using gasoline or diesel can be modified to run on hydrogen, compressed natural gas (CNG) or Liquefied petroleum gas (LPG) as an alternative fuel. Most standard gasoline or diesel vehicles can be retrofitted in licensed specialized shops to use CNG or LPG. This is very common in South America and some European countries. Using a switch, the driver can choose between either fuel. The advantage to dual fuel vehicles is that fuel costs can be reduced up to 75% compared to gasoline. Being able to use an alternative fuel adds versatility as well. The disadvantage is the cost of retrofitting the vehicle and the added bulk of the natural gas tank. These can take up most of the space in the trunk of a sedan car. The added weight has a negative impact on the vehicle’s suspension system and an upgrade is often needed when adding gas tanks. The use of CNG, LPG or any other alternative fuel has to be common enough in the region so as to secure a reasonable amount of stations that provide it for refueling.

Vehicle Modifications

 [image:]

 Photo: F.Aguirre

 Modified Land Rover Defender

 A reliable vehicle is usually enough to get the job done. Even though not strictly necessary, the following modifications can improve the usefulness and versatility of your vehicle when evacuating and escaping danger. Depending on the area you live in and the Bug Out Plan you have in mind, these modifications may be more or less vital. For those living in the country and often using roads in poor conditions it may be important to upgrade the off-road capability of the vehicle. Those living in high crime areas may favor run flat tires and may consider having window security film installed. In more dangerous parts of the world where violent crime, terrorism or even war are common occurrence a fully armored vehicle might be a good idea.

 Tires: If you are buying a used car, besides getting it fully serviced by a good mechanic make sure you have premium quality tires fitted as well. Poor quality tires can be dangerous and during evasive maneuvers you need all the stability you can get. Big off-road tires are usually not necessary for a drive around or bug out car. Fuel efficiency and stability on the road are more important and a tire designed mostly for road use and a little off road will suit you best. Run flat tires are an addition worth considering in high crime areas where nails and other traps to deflate tires are sometimes set.

 Grill Guard: Grill Guards or Bull bars protect the engine of the vehicle. They are designed to protect the car and passengers during accidents on the road involving livestock. In some cases, grill guards also allow you to push away vehicles and other obstacles on the road which can be useful during some emergency situations such as dealing with road blocks or carjacking attempts.

 Tip: While bull bars have been banned in countries such as UK, steel bull bars incorporating a winch, often known as "Winch bumpers" are considered legal.

 Roof Rack: A roof rack cargo basket allows you to quickly and easily carry extra gear on the roof of your vehicle.

 Safety Window Film: Safety window film can be a life saver in some incidents. The film keeps the window in place even after it shatters and it may be enough to stop rocks and bricks thrown at your window or windshield. It also makes it harder for would-be carjackers to reach you. Even though not official, some of the thicker safety films, combined with the actual glass and at the right angle, can be enough to stop some of the weaker small firearm rounds.

 CB/Ham Radio: Citizens band radio (also known as CB radio) are fairly popular among truck drivers. In spite of the limited range, they can be handy for communicating with other vehicles and emergency services. Ham radios require a license to operate in most countries but they have the added advantage of using repeaters to considerably increase the range of reliable contacts.

 Electric Winch: An electric winch may not be strictly necessary other than for serious off-roading but it could make a huge different if stuck while trying to bug out. Consider it if you plan to use poor roads when bugging out.

 Vehicle snorkel: Snorkels for the air intake and engine exhaust allow vehicles to wade through relatively deep water. This may be crucial for evacuating flooded areas and for greater fording capability when crossing streams.

 It is important to make sure that any modifications you do to your vehicle are authorized by your insurance company. Read your contract carefully. Otherwise they may not cover you after an accident.

Other Transportation

 Cars should be used for bugging out and evacuating when possible. Not only do they allow you to cover much greater distances in less time, an automobile keeps you safer and allows you to carry more supplies with you.

 Motorcycles are versatile and can be fuel efficient, but they don’t provide as much protection, driving range or cargo space. It also makes it hard or even impossible to carry children and frail or injured people. It is because of this that unless there’s a specific scenario intended for it, motorcycles make poor bug out vehicles.

 The humble bicycle is a mechanical miracle. It is the most efficient self-powered means of transporting both the person riding it and its cargo. Bicycles do share most of the disadvantages found in motorcycles and they are of course slower. Having said that, bicycles are also much lighter, reliable and you can throw a couple nice used bikes in the trunk of your car for USD100 or less. Compared to walking, the energy expenditure is only one third when riding a bicycle. This means that for roughly the same energy used in walking at a speed of 3.1 mph, that same person can ride a bicycle at 9.3 mph4.

 Typical bicycle speeds can average between 10 and 20 mph. This may not seem as much when compared to motor vehicles, but compared to walking the advantage is significant. The advantage is even greater when you see how easily a bicycle can carry packs which can be a great burden when carrying them on your back.

 Bicycles are great for moving around within short distances and saving fuel but the cargo capacity is limited and they offer no protection whatsoever. Bicycles are a better alternative than moving on foot but the limitations may be fatal when evacuating during violent civil unrest.

 Boats can be a key element in the Bug Out Plans of those living close to water. Sailboats can use the force of the wind to cover great distances. A small sailing or motor yacht will have enough room for both people and supplies. Like a camper, it can provide a place to live in while evacuating and seas and oceans aren’t as easy to lock down as land roads. During a full lockdown where roads are blocked and airports are closed, a boat may be your best ticket out of the country, even the entire continent.

 Public transportation deserves to be mentioned here as well. Traveling light and for certain bug out plans, trains, busses and other forms of public transportation may be the fastest, cheapest and even safest way to evacuate. It is important though to keep a couple things in mind in this case. First, public transportation may get overwhelmed or shut down entirely, so timing is very important in this case. Second, the amount of gear and supplies you will be able to move around in a hurry will be very limited, so pre-locating supplies in the Bug Out Location is essential in this case.

 It is important to have a good understanding of the public transportation resources available to you. Even if it is not part of your original Bug Out Plan, they may be valuable if you end up having to improvise and using alternative transportation methods. Know which resources are available to you, a basic idea of they schedules, destinations, routes and how much it costs to use them.

Bugging Out on Foot

 When everything else fails, going on foot is the last resort people around the world end up using when escaping war, political or religious persecution and other large scale disasters. We often see on TV long lines of refugees slowly marching towards safety, carrying what little belongings they managed to save and are able to carry along with them.

 Most people that are forced to evacuate on foot soon realize two things. First, as soon as the adrenalin rush is over and they’ve noticed how tired and thirsty they are, they will also notice how inadequate their clothing is for long marches, especially their footwear. The second thing they notice, usually just after a couple miles, is that their fitness level is just as bad.

 People greatly underestimate how hard it can be to evacuate on foot. Walking such long distances can be very demanding. If we also take into account the added weight of what we are carrying and that unlike hiking we don’t get to choose the weather or time of the year, the challenge is even greater.

 Walking long distances is physically demanding and it´s even more so when you add a 30-40 lbs. backpack. The basic guideline is that your pack shouldn’t weight more than 15% of your body weight.

 A person in good shape can walk at a speed of about three or four miles per hour when carrying a backpack of moderate weight. Still, this is a rather optimistic speed, given that when bugging out you may be injured, carrying extra weight or having to slow down because of children or people otherwise unable to keep up with a faster pace. The best way of knowing better what you and your family are capable of is to actually go out hiking, with packs similar to those you would use when bugging out.

Cardiovascular Fitness

 Of all the muscles in your body, your heart is the most important one. Your heart is the one that gets you out of bad places, both figuratively and literally speaking. Regarding the figurative part, that’s for another book! Literally speaking, we’re talking about keeping your heart in good shape with frequent cardiovascular exercise. Remember that before starting an exercise program you should visit a health professional to get properly checked.

 How much exercise you do will depend on numerous factors but a minimum amount of physical activity per week is recommended. For adults (18-64 yrs) the Public Health Agency of Canada5 has these recommendations:

 	Be active at least 2.5 hours a week to achieve health benefits.

 	Focus on moderate to vigorous aerobic activity throughout each week, broken into sessions of 10 minutes or more.

 	Get stronger by adding activities that target your muscles and bones at least two days per week.

 For older adults, 65 years or older, similar recommendations are made:

 	Take part in at least 2.5 hours of moderate- to vigorous-intensity aerobic activity each week.

 	Spread out the activities into sessions of 10 minutes or more.

 	It is beneficial to add muscle and bone strengthening activities using major muscle groups at least twice a week. This will help your posture and balance.

 If you can’t go out hiking or walking several times a week, a stationary bicycle, elliptical trainer or treadmill will help keep your cardio in good shape. The treadmill is the machine that more closely duplicates the conditions of outdoor walking. While the use of proper running shoes and engaging in a progressive treadmill training program avoids injuries, running is a high impact exercise that can be hard on your knees, especially for older people. Stationary bicycles avoid the impact of running. Quality machines are more affordable than treadmills and don’t take up that much space. Elliptical trainers are large and can be expensive, and the movement is considered to be in between running and cycling without the disadvantage of the possible impact stress and injury sometimes associated with treadmill running. Try working on your cardio no less than three times a week, 30-45 minutes. Complement this with two sessions of weight lifting and stretching or practicing a vigorous sport for muscle strength and flexibility.

 Heart Rate

 As you start to work more on your cardiovascular fitness, you should be aware of how to do it safely. Heart rate can be measured in beats per minute (BPM) which is simply the number of heartbeats in one minute. Your heart rate can be easily measured in your neck or wrist.

 The typical resting heart rate for an adult is between 60–80 beats per minute although even lower rates can still be normal. In general, the fitter you are the stronger your heart is and the lower the resting heart rate is. For example, a professional athlete can have a resting heart rate of 50 bpm.

 For a more accurate measurement of your resting heart rate measure it during the morning a few minutes upon waking whilst still lying in bed.

 The maximum heart rate (HRmax) is the highest heart rate a person is capable of without causing serious complications due to exercise stress associated with severe efforts. The most accurate way of measuring a person’s HRmax is to have a cardiac stress test performed by a specialist using an ECG.

 A formula published by Tanaka, Monahan, & Seals in the Journal of the American College of Cardiology in 2001 can be used to estimate an individual’s maximum heart rate based on age:

 HRmax = 208 - (0.7 × age)

 Another formula that is widely used but is less accurate is the Haskell and Fox formula:

 HRmax = 220 - age

 The Target Heart Rate (THR) is the HR at which an individual benefits from the exercise while reducing the risks of coronary complications. It can be calculated as a percentage of the HRmax, usually as a range 60% - 90% of intensity. A person just starting will want to take it easy at first and stay within 60% -70%, while a more experienced athlete may train within higher ranges.

 The Karvonen method is a way of calculating the THR which takes into account the resting heart rate (HRrest):

 THR = ((HRmax − HRrest) × % intensity) + HRrest

 Example: For someone with a HRmax of 180 and HR rest of 80:

 80% intensity: ((180 − 80) × 0.80) + 80 = 160 bpm

 The chart below shows the different THR using the Karvonen method for an individual with a HRrest of 70 and HR max of 220 – age :

 	 age

 	 50%

 	 60%

 	 70%

 	 80%

 	 90%

 	 20

 	 135

 	 148

 	 161

 	 174

 	 187

 	 30

 	 130

 	 142

 	 154

 	 166

 	 178

 	 40

 	 125

 	 136

 	 147

 	 158

 	 169

 	 50

 	 120

 	 130

 	 140

 	 150

 	 160

 	 60

 	 115

 	 124

 	 133

 	 142

 	 151

 	 70

 	 110

 	 118

 	 126

 	 134

 	 142

 	 80

 	 105

 	 112

 	 119

 	 126

 	 133

 Tip: Get a Heart Rate Monitor watch for working out. This will allow you to exercise safely, stay within your THR zone and track your progress as your cardio fitness improves. Most HR monitors found in treadmills and stationary bicycles aren’t very accurate and they are fixed to the machine.

 YMCA 3-minute Step Test

 The simple 3-minute step test will give you a general idea of how good (or bad!) your cardiovascular fitness level is. Using a 12 inch (30 cm) bench, step or solid box, step on and off the bench for 3 minutes. Keep a steady pace of 24 step cycles per minute, right foot up, left foot up, right foot down, left foot down. (up, up, down down). Once the 3 minutes are up, immediately sit on the bench and within 5 seconds start counting your pulse (on your wrist or neck) for one full minute. Write that number down.

 Using the chart below based on YMCA guidelines will give you a general idea of your fitness level.

 Table for Men

 	 Age

 	 18-25

 	 26-35

 	 36-45

 	 46-55

 	 56-65

 	 65+

 	 Excellent

 	 50-76

 	 51-76

 	 49-76

 	 56-82

 	 60-77

 	 59-81

 	 Good

 	 79-84

 	 79-85

 	 80-88

 	 87-93

 	 86-94

 	 87-92

 	 Above Average

 	 88-93

 	 88-94

 	 92-88

 	 95-101

 	 97-100

 	 94-102

 	 Average

 	 95-100

 	 96-102

 	 100-105

 	 103-111

 	 103-109

 	 104-110

 	 Below Average

 	 102-107

 	 104-110

 	 108-113

 	 113-119

 	 111-117

 	 114-118

 	 Poor

 	 111-119

 	 114-121

 	 116-124

 	 121-126

 	 119-128

 	 121-126

 	 Very Poor

 	 124-157

 	 126-161

 	 130-163

 	 131-159

 	 131-154

 	 130-151

 Table For Women

 	 Age

 	 18-25

 	 26-35

 	 36-45

 	 46-55

 	 56-65

 	 65+

 	 Excellent

 	 52-81

 	 58-80

 	 51-84

 	 63-91

 	 60-92

 	 70-92

 	 Good

 	 85-93

 	 85-92

 	 89-96

 	 95-101

 	 97-103

 	 96-101

 	 Above Average

 	 96-102

 	 95-101

 	 100-104

 	 104-110

 	 106-111

 	 104-111

 	 Average

 	 104-110

 	 104-110

 	 107-112

 	 113-118

 	 113-118

 	 116-121

 	 Below Average

 	 113-120

 	 113-119

 	 115-120

 	 120-124

 	 119-127

 	 123-126

 	 Poor

 	 122-131

 	 122-129

 	 124-132

 	 126-132

 	 129-135

 	 128-133

 	 Very Poor

 	 135-169

 	 134-171

 	 137-169

 	 137-171

 	 141-174

 	 135-155

 Reference: Golding, L.A., editor. YMCA Fitness Testing and Assessment Manual (4th ed.). Champaign (IL): Human Kinetics; 2000; 200-211

Having a BOA Contingency Plan

 During scenarios where staying is no longer in your best interest, you may have to leave the country at short notice. In some ways similar to a Bug Out Plan which was discussed in “Putting together a Bug Out Plan”, Bugging Out Abroad (BOA) is a more extreme scenario and it involves some difficult decisions which will have a great impact in your life.

 In general, people will spend several months, even years before moving to a foreign country but Bugging Out Abroad means you’re leaving fast, maybe in a matter of weeks or days. This is where any prior research and planning you may have done will be invaluable. Besides having an idea of which countries you would go to in case you need to BOA, you also need to stay updated regarding local news, contacts you may have and check for any changes to their immigration laws. All countries have different requirements for immigrants and job seekers, and to make things even more complicated these also tend to change with frequency. Allowances, rules and regulations can change depending on world events and the influx of immigrants to any given country.

 Ideally, you would have citizenship or second citizenship status in the BOA country. If this isn’t possible, a family member or friend willing (and capable) of sponsoring you, employing you and getting you a work visa is another option. Just landing on a country with a tourist visa and start looking for a job from scratch does sound pretty desperate but thousands do it every day. Of course, being young and not having a family to look after would make this easier.

 You should eventually make a list of friends and potential employers. This will greatly help in finding work when leaving in a hurry. Contact a local real estate broker and ask about the requirements such as work letters and deposits needed to rent or buy property abroad. Just a few phone calls and emails, even better, actually visiting the country and meeting with people will help create that network you will need when relocating in a hurry.

 You will also need an understanding of how things work in general in the BOA country. What do you need to buy a car? Do you need to register as an immigrant/resident somewhere? How do you register kids in local schools? What do you need to open a bank account?

 The more you understand how things work in the BOA country, the more you understand the local culture and common daily routine you will be dealing with, the easier the process will be.

 One of the biggest challenges people face when BOA is earning a living. Finding a job fast enough to get back on your feet is not easy. Telecommuting and working from home may simplify the process if you can do so abroad but most people work at specific places of employment. Having a line of work or skills that are in high demand would be of great value. Child and elderly care, nursing and health care in general tend to be in high demand in developed countries. Certified soldering, CNC operators, milling and machining are generally well paid and sought-after workers. Certifications and licenses of international recognition would give you more opportunities, so it’s a good idea to get them whenever possible. Research the BOA country you are considering and see what can be done given your line of work. Learning a new skill or craft that you both enjoy and know there’s a demand for would be a good idea as well.

The Importance of a Second Passport

 Of all the things you could think of in preparation for a worst case scenario, a second citizenship and the passport that comes along with it is the most important asset you can have when Bugging Out Abroad. It goes without saying that food and water are important and you will effectively die if you don’t have them sooner rather than later, but in today’s world unless you’ve been so unlucky so as to be born in some of the poorest parts of the world, there’s a good chance you’ll manage to get by. Now, if staying in your country is no longer an option, a second passport will allow you to leave and stay in another country as any other native citizen. In some cases the borders may even be closed for you unless you can present the right passport.

 Of all the preparation plans you may have, a second passport may be the hardest one to get. The process can be long and most people soon get discouraged. In some cases a second citizenship may take years to get. It’s not that much about the money as it is about the time you will have to invest on it, although in some cases you may have to pay a significant fee for a second passport.

 There are several ways in which a person can get a second passport:

 Citizenship by Ancestry: This can be one of the cheapest and fastest ways of getting a second passport, especially when done at a young age. The closer you are to that ancestor the best, but in some cases grandchildren or even more distant ancestry have a right to claim. Many European countries, like Spain, Italy, Germany, Poland and Ireland (parent or grandparent is enough) will recognize that right. People with Indian ancestry as far as three generations back can apply for a Person of India Origin Card. You won’t be able to hold public office or vote, but you will be able to reside, study, work and own property in India. The first step is taking a look at your family tree and seeing where your ancestors are from. Don’t overlook any alternative and research each one well. Instead of contacting a Law firm or office that specializes in these matters, read the country’s embassy website and send them an email. You may be surprised by how easy it may be. Not only will you be saving money, in many cases developed nations will frown upon any intermediary or firm that represents you and the operation may take more time than if you had handled matters yourself. In most cases you will have to present the right documentation so as to prove your ancestry. This may be ID documents, voting cards, cards of military enrollment or birth and death certificates among other possible documentation. Sometimes emailing or traveling to your relative’s town of origin may be worth the expense. Churches and municipal buildings of these little European towns may hold some dusty record that allows you to prove your ancestry.

 Citizenship by Marriage: This is an effective way of gaining citizenship given the right circumstances. Some countries in which fraud is often committed will interview the couple, together and separately, ask for proof of the relationship, wedding and honeymoon pictures or they may ask to talk to mutual friends of the couple. If you are already married check the ancestry of your spouse. If your spouse can make a claim and eventually get citizenship, in most cases so can you. The first step is pretty straight forwards and will consist of registering the marriage in that country. Some countries may ask of the couple to live there for a few years before the spouse can claim citizenship as well.

 Buying Citizenship: Certain countries, Grenada, Dominica, St. Kitts and Nevis and Belize among others, will sell you citizenship, either doing so directly or by granting citizenship in exchange for investing in their country.

 There are two problems with these types of citizenships. First, these passports will require a significant amount of money. Dominica requires a “donation” of around $130,000 USD and for St. Kitts it starts at $250,000 USD. The second problem is that most countries willing to sell you a passport, or give one in exchange of an investment, may fall into a second class category compared to other nations. Other countries and institutions may question or downright deny them. Cyprus, Malta and Austria require investing 2,000,000 Euros or more.

 Citizenship due to Residence: In most countries you will have the right to become a citizen and have a passport of such country after residing there for a period of time. It may take two or three years, sometimes more (Australia requires you to legally reside there for four years), but in most places you eventually can become a citizen. The requirements vary from one country to another but they may include keeping a clean criminal record and passing a test showing knowledge of the country’s language and culture.

 Citizenship by Adoption: Adoption isn’t limited to children or teens. In fact, thousands of grown men are adopted each year in Japan either to continue a family business or to keep the family name alive. Because of a close relationship or friendship with someone in the country, this can be an alternative in some nations.

How Much Money Do you Need?

 It is said that “cash is king” and “money makes the world go around”. This will be especially true if the time comes to leave everything behind and start over somewhere else. If you ever have to leave your country behind in a hurry, all the supplies, guns and preparedness gear will mean little and you will find yourself wishing you had put more money aside for a rainy day instead. When planning for such a worst case scenario, you should have a basic idea of how much money you will be needing.

 At the very least, a person should have the equivalent of one month’s worth of expenses in cash. This should be enough to handle minor emergencies. If credit cards are not being accepted at stores due to lack of power or because of more serious financial problems affecting the country, cash will give you some time to get back on your feet. If you have to evacuate it will allow you to pay for a place to stay a few days, buy food and fuel to move around.

 When preparing for a worst case scenario in which you are leaving the country behind, a month worth of expenses in cash will not be enough. Money will be essential when leaving in a hurry. In some cases, you may need to escape fast.

 During the Ukrainian Famine of 1932-1933, Joseph Stalin sent the Red Army to Ukraine to confiscate the farmers land and food, using starvation as a weapon to kill millions. In December 1932, he and Soviet Prime Minister Vyacheslav Molotov signed an order banning “by all means necessary . . . the large-scale departure of peasants from Ukraine and the northern Caucusus for the towns.” They announced that every citizen would thenceforth have to register and carry, at all times, newly assigned identity papers. So as to justify this, the order read “The Central Committee and the government are in possession of definite proof that this massive exodus of the peasants has been organized by the enemies of the Soviet regime, by counterrevolutionaries, and by Polish agents as a propaganda coup against the process of collectivization in particular and the Soviet government in general.” Stalin also suspended the sale of railway tickets in the regions affected by the famine, so as to trap people and slowly starve them to death. It is estimated that 6 million people died during the famine.

 Let’s assume for a minute that violence has erupted across the nation and a National Emergency is declared. Through Executive Orders the President declares Martial Law and suspends the Constitution and Bill of Rights. Things keep heating up and civil war becomes a realistic concern. At that point you may want to get out of the country for some time until you see how the crisis develops. Remember that a day too late may make all the difference in the world.

 Once the decision has been made and if airports are still operating (or as soon as they are again) you will need money to buy plane tickets out of the country for each family member. In this case you are looking at having enough money for plane tickets, plus three months’ worth of basic expenses so as to at least support yourself while staying with friends or family. If you don’t have a place to stay you will also need to pay for rent, and it may be anywhere between three to six months until you find a job so as to support yourself.

 Tip: Check out the countries average wage and median household income so as to have a basic idea of how much money a typical family (two adults and two children) needs to support itself. In many parts of the world the minimum wage just isn’t enough to live on.

 Depending on where you live and what countries you are considering as BOA alternatives, you may be able to reach your destination by car. Maybe you live in a northern State and you know someone in Canada that could help you. In that case the cost of transportation may be lower than paying for a more expensive plane ticket but then again other variables must be consider such as the availability of fuel (you want to stock up enough fuel for the trip ahead of time) and also how safe the neighboring country is. Sometimes conflicts can spread quickly (war) and affect neighboring countries as well.

Bugging Out and Precious Metals

 Precious metals have been considered to be valuable for thousands of years. Even today you can walk into a precious metal broker store in any city of the world and sell or buy gold and silver at current market prices. Gold and silver are often seen as a hedge against inflation. This is sometimes debated but what cannot be denied is that gold and silver have kept their value longer than any other form of currency. No currency in history even comes close to the stability gold and silver enjoy and when currencies collapse, there is safety in precious metals.

 Not only does gold and silver protect your savings from collapsed currencies, its acceptability also means your wealth can be quickly sold in any country of destination for local money, allowing you quick access to local cash. Buy gold and silver (American Eagles, Maple Leafs and Krugerrands) in the form of well recognized coins so as to ensure acceptability. For bugging out purposes, gold holds the significant advantage of concentrating more value in less volume and weight. Silver can be too heavy if you ever have to bug out in a hurry. The amount of wealth you can keep in a Documents Bag in the form of silver coins is very limited and gold is clearly the best option. It is a good idea to buy gold in small denomination coins such as 1/10 of an ounce. This adds no weight and has three clear advantages. First, it allows you to sell or trade with smaller portions of gold at a time. If you ever have to buy food or supplies, it is better to use a small coin rather than to part with a larger one, or be forced to cut the larger coin, ruining its appeal and turning it into “junk” gold. Second, smaller coins are usually harder to counterfeit than larger ones and it is not as profitable for the counterfeiter. Finally, smaller coins are easier to conceal and hide among your belongings and garments if you ever find yourself in an Escape & Evasion situation.

 Tip: Special Operations Executive (SOE) agents working behind enemy lines during WWII would sometimes carry “gold kits”, small gold sovereign coins concealed in shoe insoles or other ordinary garments.

 Gold and silver coins may be confused with ordinary coins when going through security at airports. It is important to check your local laws so as to know how much gold and silver you are allowed to move out of your country, and if that also applies to other forms of gold such as jewelry. Check with the Bug Out Abroad country you are considering so as to know how much you are allowed to bring in and if there are any fees to be paid. When dealing with large amounts of metal, look into reputable gold transfer and investment management firms so as to safely transfer your savings abroad.

Patriotism and Bugging Out Abroad

 Whenever the topic of Bugging Out Abroad is discussed, patriotism and loyalty are soon brought up. Some people consider that during hard times it is their patriotic duty to stay and help anyway they can or even fight if necessary. Patriotism is a noble principle but there’s no reason not to be practical about your actions and choices.

 Strictly speaking from a survival perspective, your chances of living are obviously better if you escape from danger rather than fight it. Even if you do make up your mind about some things being worth dying for, there is no need to drag your family into it as well. The great advantage a soldier has when fighting on foreign soil is that his family is safe while he wages war. If your family stays with you during the conflict there’s no way around it, they will get caught eventually. Forget about the hundreds of movies and TV series where brave men fight Russians, Koreans and even aliens while the family is miraculously unharmed just a few miles away. Non-combatants account for most of the casualties in modern warfare, and nothing brings down the troops morale more than blowing their families to pieces. The International Committee of the Red Cross estimates that ten civilians die for every soldier killed in combat since the mid-20th century.6

 Move your family to a safe location first and make sure they are ok. There are also other ways of fighting that can be much more effective than simply picking up a gun and charging the enemy. A person abroad can provide logistics and support from outside the conflict zone. You can help refugees and become a contact with the outside world. You can use the media so as to let other nations know what is going on in your home country. Even if you chose to return to your country you will be able to come back and fight in your own terms.

 The same can be said of natural disasters. If you evacuate your family first, it means less people to provide food, shelter and medical care for, so that alone helps. You can collect donations and help in numerous ways from abroad, or just go back and help anyway you can but do so knowing your family is safe.

 Part II

 Relocating

-III-

 “Fernando, someone is trying to open the door…”

 My wife sounds scared on the phone and I do my best not to panic.

 I tell my friend who is driving what my wife just told me and he steps on the gas. “Don’t worry buddy, we’ll be there in a couple minutes” he says. Mono and I have become good friends over time. We first met in the gun club and had been taking the same shooting classes for a few years now. One day while having dinner after shooting, this big guy sitting next to me asked me where I lived. Turned out we lived close to one another so he gave me a ride home. Our wives and kids got along well so our two families soon became good friends.

 As the car speeds across the streets of the Buenos Aires suburb I worry about crashing “Don’t speed too much man, the door is armored, we have time”. Even though the door is indeed armored, I just don’t know how much time we have. I just know that getting there ten seconds late beats crashing and not getting there at all. I ask my wife if she still hears someone trying to open the door. She says no, it stopped. Good, maybe we do have time after all.

 Cars around us seem to be standing still as my friend drives, and I keep rationalizing, telling myself that the armored door I had installed will buy me the time needed. Under the laminated exterior wood, the door is basically a soldered steel frame sandwiched between two hardened steel plates with a locking mechanism that locks with bolts on all four sides. The door frame is also made out of steel, surrounded by poured concrete. We have time.

 Each passing second feels like an hour but in just a couple minutes Mono pulls over in front of my apartment building. I jump out of the car, hurry to open the door to the vestibule and right as I draw my Glock, Mono hurries through the doorway, going in first, his own Glock pistol drawn as well. All of a sudden it’s ‘Dynamic Entry’ all over again as we move up the stairs and clear the two floors of the small apartment building, just as we had practiced many times. Only those that have trained together know of the silent understanding involved. You can’t just improvise it. It has to be trained, practiced time and again. I am thankful for having not only a buddy I can trust, but also one that has close quarters combat training and knows how to work in groups.

 Since we don’t find anyone I assume that whoever tried to open the door to my apartment was either drunk, fooling around or simply left after seeing that the door wouldn’t budge. After checking with my wife I walk my friend out and thank him for having my back. Mono just replies “Don’t mention it. You would have done the same thing for me”. I hesitate for a second before realizing he’s right, I would.

 That night I learned two things.

 I understood the true meaning of a friend being “worth its weight in gold”. Mono had gone through the door first without hesitation. For all we knew he could have walked straight into a gunfight. It’s easy to be bold and brave in Littletown, Montana, population 1,000 and the last recorded murder going back to 1894. But in Buenos Aires where people get murdered in similar incidents every single day it’s a different story. My bodybuilder friend is worth his +200 pound frame in the coveted precious metal and then some.

 That night I also realized that even though nothing bad happened, it could have easily ended up in a shooting as it often does. If we had encountered the person that tried to open my apartment’s door, if that person had been armed, there was a good chance that thanks to the training and hopefully luck (there’s always luck involved) we might have made it out alive. But then what? Even considering the best outcome in which I don’t get killed, I’d still have a corpse in my front door to deal with. I’m not talking about any moral dilemmas here. When you live the way people live in Argentina you have no remorse, no sympathy for the scum out there that would do the most horrible things a person can imagine to your family. There’s no soul quenching regret about taking a life. As we say in Argentina, “Uno menos” one less of them to murder, rape and torture the good guys. The slaying of such animals usually gets you a barbeque in your honor, wounding one only gets you a free beer or coffee. Yet the mess that is handling the incident with the police, the financial cost of hiring a lawyer, now that can bring you nightmares for a long time. In my case, it would have ruined our plans to leave the country as soon as possible.

 That night I learned to appreciate a friend that will draw a gun and go through the “fatal funnel” first without hesitation. I also learned that we had to get the hell out of there because in the end you always run out of luck.

Making Up Your Mind About Relocating

 Leaving everything behind is not an easy choice. You are socially and culturally attached to the place you grew up in and even if you relocate to a place you love, you will never have that same connection.

 It’s hard for children too. As explained in “Moving and Children Social Connections: The Critical Importance of Context” by Becky Pettit7, relocating significantly affects children and according to several experts the stress level of relocating even for adults is equivalent to the death of a loved one.

 Just moving from one State or Province to another is hard enough but moving to a new country is even harder. If you add to that being forced to leave in a hurry to a country you are not familiar with or maybe never set foot on before then the challenge can be overwhelming. This is where proper planning will make the difference between successfully bugging out abroad or simply becoming a desperate refugee.

 The further away you go, and the more different the language and culture is, the harder it becomes. No matter where you come from and how bad the situation may be in your home country, you will always miss it. Your birthplace, your culture, they will always be an intrinsic part of who you are. For parents looking for a better future for their kids, you may have to think of it as a sacrifice you are willing to do for them. Children adapt easier than adults do and assimilate the new culture as their own. Eventually they will have deep enough roots and this new place will become home to them but it’s not as easy for grownups. It’s not easy to see them lose the traditions you call your own, maybe even lose your native language in spite of your efforts to retain it.

 For older people it means leaving behind not only everything they once knew, but also leaving behind structures of support, family and familiar places and in many ways having to start all over again. Not seeing your family as often as people want will affect them. The older a person is, the harder it will be for them to adapt to a new country.

 Young adults with no children are the ones that are least affected by such radical changes. Having only themselves to take care of makes it easier, and being young means it is easier to find a job, socially interact, learn about the new culture and make new friends. It is also easier to just move elsewhere or even go back home.

 Moving abroad may be easier at some stages of live than others but it is still a very important, life-changing decision to make. You have to be convinced about leaving and be as certain as you could possibly be that it’s the best thing to do for yourself and your family. If not, any doubts you may have had before leaving will grow exponentially later as time goes by.

When should you Relocate or Bug Out Abroad?

 It is hard to tell exactly when it is that you should move out of your country. Most countries have problems of one kind or another, even large scale disasters that take a long time to recover from but even that doesn’t mean you would be better off elsewhere. So when do you draw the line? A day, even an hour too late may make all the difference in the world between escaping disaster or getting caught in a war, socioeconomic meltdown or authoritarian regime. Not leaving in time may be the difference between relocating with some resemblance of normality and making a desperate run for the border along with other refugees or not being able to leave at all.

 The threat of war from a foreign nation would be another clear indicator, even more so when hostilities have already initiated. In this case it is reasonable to believe that the level of violence can quickly escalate and there’s a growing danger of getting hurt or reaching the point where leaving becomes much more difficulty given travel restrictions, the closing of borders or new immigration regulations in neighboring countries given the ongoing conflict in the region and influx of refugees.

 The rise to power of a dictator would be another clear sign. By staying informed regarding current events and knowing what the different politicians are likely to do based on their previous activities it is possible to tell to some extent what can be expected from them. Countries can turn into authoritarian regimes and when they do, not everyone can tell so right away. It is harder to tell when to draw the line when the danger comes from within. With civil rights and liberties slowly being eroded and restricted, it may take some time before the average person realizes what’s going on. Based on historic events, it may take years until the truth comes out and only then people are able to look back and tell with some accuracy when the tipping point was reached.

 There are several indicators to look for and some of these have been covered in Part I “When should you Bug Out?”. Crime, violence and loss of quality of life are important factors. So are inflation, national debt, high levels of unemployment, socioeconomic instability and loss of freedom. Having said that, most countries experience these to some degree, but which one should leave no doubt that you have to move out as soon as possible? The most important red flag to look for in that case is the following one: You should leave when authorities start censoring the press so as to hide the atrocities they are committing or about to commit.

 In the case of Argentina this moment was the passing of the “Ley de Servicios de Comunicación Audiovisual”, better known as “Ley de Medios K” or “K Media Law”. The law was passed to control TV, radio and printed media and soon most media groups changed their tune in favor of the government. The worst atrocities in Syria were committed around the same time that the Assad regime blocked over 90% of the internet access8. Freedom of press has always been strongly linked to freedom in its purest form.

 At the end of the day, leaving or not is an extremely personal decision. It is even more so when events aren’t that clear and you simply do not know if the grass is truly greener on the other side of the hill or not. In this case, the advice if to think carefully about what is the minimum standard of living you are willing to tolerate. What kind of life do you want for yourself and your family, which things you are willing to live without and which ones you are not. When you find yourself living in a way you just find unacceptable in spite of how objective you try to be, in that case it’s time to move on.

Where Should You Go?

 The most important question when it comes to relocating is of course “Where should I go?” Even if different people want different things in life we all seem to at least agree on some of them. We all tend to like safe, clean places with good infrastructure and reliable services. Most of us like the idea of living in a free country with as little corruption as possible. We want quality education and medical care for ourselves and our children as well as a solid economy that provides financial stability. So as to analyze the most interesting alternatives we will use different statistics and tables. While none of these provides conclusive data on its own, we will see that in several cases there is a pattern and the “usual suspects” tend to rank well in different categories. Once we understand better which countries are among the best options, the selection can be narrowed down based on personal preferences and circumstances, may those be proximity to loves ones, cultural appeal or climate among others. Given that this book is written in English, there will be a degree of bias towards English speaking countries or at least countries where English is spoken and understood by a fair percentage of the population.

 Ultimately, the country you may one day end up living in will also depend on factors such as finding a job there, having someone willing to help you move or maybe having citizenship status in such country.

 You’ll soon notice that many of the recommendations I make don’t seem to be as interesting as the suggestions found elsewhere. There’s tons of websites and magazines highly recommending wonderful exotic destinations, photos of tropical paradises. Why live in USA when you can live like a king for pennies in some tropical paradise? Sandy beaches, great food and gorgeous female company sound appealing to some, and that lifestyle can be yours for a handful of dollars. Unfortunately it’s not always that simple and many of the expat and travel magazines make recommendations based on advertisers. That’s why most of these publications are biased. They have a financial interest in you traveling, investing and living in these countries. Without the money coming from advertisement these publications would be out of business in no time.

 Below are a few links to start researching and looking into any specific country you may be considering.

 Useful Links:

 www.expatarrivals.com

 www.numbeo.com

 www.salaryexplorer.com

Best Quality of Life

 So as to try to figure out which are the best countries to live in we will start by looking at the Economist Intelligence Unit “liveability” report and Mercer’s Quality of Living.

 The Economist Intelligence Unit (EIU) is an independent business within the Economist Group which is based in United Kingdom. Among other things, EIU provides worldwide economy and industry reports. The Economist Intelligence Unit is well known for producing reports on “liveability” and cost of living. The Liveability report is based on widespread availability of goods and services, low personal risk, and an effective infrastructure. The report does not take into account cost of living and climate, which are important factors to be considered. The EIU has been criticized by the New York Times for being biased towards anglo-saxon culture, stating that "The Economist clearly equates livability with speaking English." Keep in mind that The Economist’s “British” perspective regarding what quality of life means may be different from an American one. The difference can be even greater if you happen to be a conservative or libertarian American with an appreciation for liberty, individual freedom and gun rights. The Economist is also fairly biased in favor of United Kingdom in their publications. In spite of this the EIU publishes serious research which you should take into account.

 The Chart below shows the EIU's Global Liveability Ranking for 2013:

 	 The EIU's Global Liveability Ranking 2013

 	 Ranking

 	 City

 	 Country

 	 1

 	 Melbourne

 	 Australia

 	 2

 	 Vienna

 	 Austria

 	 3

 	 Vancouver

 	 Canada

 	 4

 	 Toronto

 	 Canada

 	 5

 	 Adelaide

 	 Australia

 	 6

 	 Calgary

 	 Canada

 	 7

 	 Sydney

 	 Australia

 	 8

 	 Helsinki

 	 Finland

 	 9

 	 Perth

 	 Australia

 	 10

 	 Auckland

 	 New Zealand

 Source: www.eiu.com

 Mercer is an American global human resource consulting firm that annually releases the Quality of Living Survey, comparing cities around the world. Mercer takes into account safety, education, hygiene, health care, culture, environment, recreation, political-economic stability and public transportation among other factors. The Survey is used by multinational companies to see where to open offices and how much to pay employees.

 	 Mercer Quality of Living Survey Ranking 2012

 	 Rank

 	 City

 	 Country

 	 1

 	 Vienna

 	 Austria

 	 2

 	 Zurich

 	 Switzerland

 	 3

 	 Auckland

 	 New Zealand

 	 4

 	 Munich

 	 Germany

 	 5

 	 Vancouver

 	 Canada

 	 6

 	 Düsseldorf

 	 Germany

 	 7

 	 Frankfurt

 	 Germany

 	 8

 	 Geneva

 	 Switzerland

 	 9

 	 Copenhagen

 	 Denmark

 	 10

 	 Bern

 	 Switzerland

 	 10

 	 Sydney

 	 Australia

 	 12

 	 Amsterdam

 	 Netherlands

 	 13

 	 Wellington

 	 New Zealand

 	 14

 	 Ottawa

 	 Canada

 	 15

 	 Toronto

 	 Canada

 	 16

 	 Berlin

 	 Germany

 	 17

 	 Hamburg

 	 Germany

 	 17

 	 Melbourne

 	 Australia

 	 19

 	 Luxembourg

 	 Luxembourg

 	 19

 	 Stockholm

 	 Sweden

 	 21

 	 Perth

 	 Australia

 	 22

 	 Brussels

 	 Belgium

 	 23

 	 Montreal

 	 Canada

 	 24

 	 Nurnberg

 	 Germany

 	 25

 	 Singapore

 	 Singapore

 	 26

 	 Canberra

 	 Australia

 	 27

 	 Stuttgart

 	 Germany

 	 28

 	 Honolulu, HI

 	 United States

 	 29

 	 Adelaide

 	 Australia

 	 29

 	 Paris

 	 France

 	 29

 	 San Francisco, CA

 	 United States

 	 32

 	 Calgary

 	 Canada

 	 32

 	 Helsinki

 	 Finland

 	 32

 	 Oslo

 	 Norway

 	 35

 	 Boston, MA

 	 United States

 	 35

 	 Dublin

 	 Ireland

 	 37

 	 Brisbane

 	 Australia

 	 38

 	 London

 	 United Kingdom

 	 39

 	 Lyon

 	 France

 	 40

 	 Barcelona

 	 Spain

 	 41

 	 Milan

 	 Italy

 	 42

 	 Chicago, IL

 	 United States

 	 43

 	 Washington, DC

 	 United States

 	 44

 	 Lisbon

 	 Portugal

 	 44

 	 New York City, NY

 	 United States

 	 44

 	 Seattle, WA

 	 United States

 	 44

 	 Tokyo

 	 Japan

 	 48

 	 Kobe

 	 Japan

 	 49

 	 Madrid

 	 Spain

 	 49

 	 Pittsburgh, PA

 	 United States

 	 49

 	 Yokohama

 	 Japan

 Source: www.mercer.com

Human Development Index

 The Human Development Index (HDI) is a composite statistic published by the United Nations Development Programme. HDI measures and compares health, education and income for countries worldwide. The Inequality-adjusted Human Development Index (IHDI) also takes into account inequality regarding income, life expectancy and education. The IHDI is considered to be the actual level of human development while HDI can be considered an index of “potential” human development.

 The table below compares IHDI and HDI for "very high human development" nations according to the UNDP Human Development Report 2013. Countries that rank in the same position have similar final score:

 	 IHDI

 	 Rank

 	 Country

 	 1

 	 Norway

 	 2

 	 Australia

 	 3

 	 Sweden

 	 4

 	 Netherlands

 	 5

 	 Germany

 	 6

 	 Ireland

 	 7

 	 Switzerland

 	 8

 	 Iceland

 	 9

 	 Denmark

 	 10

 	 Slovenia

 	 11

 	 Finland

 	 12

 	 Austria

 	 13

 	 Canada

 	 14

 	 Czech Republic

 	 15

 	 Belgium

 	 16

 	 United States

 	 17

 	 Luxembourg

 	 18

 	 France

 	 19

 	 United Kingdom

 	 20

 	 Spain

 	 21

 	 Israel

 	 22

 	 Slovakia

 	 23

 	 Malta

 	 24

 	 Italy

 	 25

 	 Estonia

 	 26

 	 Hungary

 	 27

 	 Greece

 	 28

 	 South Korea

 	 29

 	 Cyprus

 	 30

 	 Poland

 	 31

 	 Montenegro

 	 32

 	 Portugal

 	 33

 	 Lithuania

 	 34

 	 Belarus

 	 35

 	 Latvia

 	 36

 	 Bulgaria

 	 37

 	 Serbia

 	 38

 	 Romania

 	 39

 	 Croatia

 	 40

 	 Ukraine

 	 41

 	 Chile

 	 42

 	 Uruguay

 	 43

 	 Argentina

 	 44

 	 Kazakhstan

 	 45

 	 Bosnia and Herzegovina

 	 46

 	 Azerbaijan

 	 47

 	 Armenia

 	 HDI

 	 Rank

 	 Country

 	 1

 	 Norway

 	 2

 	 Australia

 	 3

 	 United States

 	 4

 	 Netherlands

 	 5

 	 Germany

 	 6

 	 New Zealand

 	 7

 	 Ireland

 	 7

 	 Sweden

 	 9

 	 Switzerland

 	 10

 	 Japan

 	 11

 	 Canada

 	 12

 	 South Korea

 	 13

 	 Hong Kong

 	 13

 	 Iceland

 	 15

 	 Denmark

 	 16

 	 Israel

 	 17

 	 Belgium

 	 18

 	 Austria

 	 18

 	 Singapore

 	 20

 	 France

 	 21

 	 Finland

 	 21

 	 Slovenia

 	 23

 	 Spain

 	 24

 	 Liechtenstein

 	 25

 	 Italy

 	 26

 	 Luxembourg

 	 26

 	 United Kingdom

 	 28

 	 Czech Republic

 	 29

 	 Greece

 	 30

 	 Brunei Darussalam

 	 31

 	 Cyprus

 	 32

 	 Malta

 	 33

 	 Andorra

 	 33

 	 Estonia

 	 35

 	 Slovakia

 	 36

 	 Qatar

 	 37

 	 Hungary

 	 38

 	 Barbados

 	 39

 	 Poland

 	 40

 	 Chile

 	 41

 	 Lithuania

 	 41

 	 United Arab Emirates

 	 43

 	 Portugal

 	 44

 	 Latvia

 	 45

 	 Argentina

 	 46

 	 Seychelles

 	 47

 	 Croatia

 Source: http://hdr.undp.org/en/media/HDR_2013_EN_complete.pdf

Corruption Perception Index

 Transparency International is a non-governmental organization that monitors corruption worldwide in over 100 countries and territories. Each year, Transparency International publishes the Corruption Perception Index, a comparative listing of perceived corruption in each country, based on opinion surveys and expert assessments. The score goes from 100 (very clean) to 0.

 	 Corruption Perceptions Index for 2012

 	 Rank

 	 Country

 	 Score

 	 1

 	 Denmark

 	 90

 	 1

 	 Finland

 	 90

 	 1

 	 New Zealand

 	 90

 	 4

 	 Sweden

 	 88

 	 5

 	 Singapore

 	 87

 	 6

 	 Switzerland

 	 86

 	 7

 	 Australia

 	 85

 	 7

 	 Norway

 	 85

 	 9

 	 Canada

 	 84

 	 9

 	 Netherlands

 	 84

 	 11

 	 Iceland

 	 82

 	 12

 	 Luxembourg

 	 80

 	 13

 	 Germany

 	 79

 	 14

 	 Hong Kong

 	 77

 	 15

 	 Barbados

 	 76

 	 16

 	 Belgium

 	 75

 	 17

 	 Japan

 	 74

 	 17

 	 United Kingdom

 	 74

 	 19

 	 United States

 	 73

 	 20

 	 Chile

 	 72

 	 20

 	 Uruguay

 	 72

 	 22

 	 Bahamas

 	 71

 	 22

 	 France

 	 71

 	 22

 	 Saint Lucia

 	 71

 	 25

 	 Austria

 	 69

 	 25

 	 Ireland

 	 69

 	 27

 	 Qatar

 	 68

 	 27

 	 United Arab Emirates

 	 68

 	 29

 	 Cyprus

 	 66

 	 30

 	 Botswana

 	 65

 	 30

 	 Spain

 	 65

 	 32

 	 Estonia

 	 64

 	 33

 	 Bhutan

 	 63

 	 33

 	 Portugal

 	 63

 	 33

 	 Puerto Rico

 	 63

 	 36

 	 St. Vincent and the Grenadines

 	 62

 	 37

 	 Slovenia

 	 61

 	 37

 	 Taiwan

 	 61

 	 39

 	 Cape Verde

 	 60

 	 39

 	 Israel

 	 60

 	 41

 	 Dominica

 	 58

 	 41

 	 Poland

 	 58

 	 43

 	 Malta

 	 57

 	 43

 	 Mauritius

 	 57

 	 45

 	 Korea (South)

 	 56

 	 46

 	 Brunei

 	 55

 	 46

 	 Hungary

 	 55

 	 48

 	 Costa Rica

 	 54

 	 48

 	 Lithuania

 	 54

 	 50

 	 Rwanda

 	 53

 	 51

 	 Georgia

 	 52

 	 51

 	 Seychelles

 	 52

 	 53

 	 Bahrain

 	 51

 	 54

 	 Czech Republic

 	 49

 	 54

 	 Latvia

 	 49

 	 54

 	 Malaysia

 	 49

 	 54

 	 Turkey

 	 49

 	 58

 	 Cuba

 	 48

 	 58

 	 Jordan

 	 48

 	 58

 	 Namibia

 	 48

 	 61

 	 Oman

 	 47

 	 62

 	 Croatia

 	 46

 	 62

 	 Slovakia

 	 46

 	 64

 	 Ghana

 	 45

 	 64

 	 Lesotho

 	 45

 	 66

 	 Kuwait

 	 44

 	 66

 	 Romania

 	 44

 	 66

 	 Saudi Arabia

 	 44

 	 69

 	 Brazil

 	 43

 	 69

 	 FYR Macedonia

 	 43

 	 69

 	 South Africa

 	 43

 	 72

 	 Bosnia and
 Herzegovina

 	 42

 	 72

 	 Italy

 	 42

 	 72

 	 Sao Tome and
 Principe

 	 42

 	 75

 	 Bulgaria

 	 41

 	 75

 	 Liberia

 	 41

 	 75

 	 Montenegro

 	 41

 	 75

 	 Tunisia

 	 41

 	 79

 	 Sri Lanka

 	 40

 	 80

 	 China

 	 39

 	 80

 	 Serbia

 	 39

 	 80

 	 Trinidad and Tobago

 	 39

 	 83

 	 Burkina Faso

 	 38

 	 83

 	 El Salvador

 	 38

 	 83

 	 Jamaica

 	 38

 	 83

 	 Panama

 	 38

 	 83

 	 Peru

 	 38

 	 88

 	 Malawi

 	 37

 	 88

 	 Morocco

 	 37

 	 88

 	 Suriname

 	 37

 	 88

 	 Swaziland

 	 37

 	 88

 	 Thailand

 	 37

 	 88

 	 Zambia

 	 37

 	 94

 	 Benin

 	 36

 	 94

 	 Colombia

 	 36

 	 94

 	 Djibouti

 	 36

 	 94

 	 Greece

 	 36

 	 94

 	 India

 	 36

 	 94

 	 Moldova

 	 36

 	 94

 	 Mongolia

 	 36

 	 94

 	 Senegal

 	 36

 	 102

 	 Argentina

 	 35

 	 102

 	 Gabon

 	 35

 	 102

 	 Tanzania

 	 35

 	 105

 	 Algeria

 	 34

 	 105

 	 Armenia

 	 34

 	 105

 	 Bolivia

 	 34

 	 105

 	 Gambia

 	 34

 	 105

 	 Kosovo

 	 34

 	 105

 	 Mali

 	 34

 	 105

 	 Mexico

 	 34

 	 105

 	 Philippines

 	 34

 	 113

 	 Albania

 	 33

 	 113

 	 Ethiopia

 	 33

 	 113

 	 Guatemala

 	 33

 	 113

 	 Niger

 	 33

 	 113

 	 Timor-Leste

 	 33

 	 118

 	 Dominican Republic

 	 32

 	 118

 	 Ecuador

 	 32

 	 118

 	 Egypt

 	 32

 	 118

 	 Indonesia

 	 32

 	 118

 	 Madagascar

 	 32

 	 123

 	 Belarus

 	 31

 	 123

 	 Mauritania

 	 31

 	 123

 	 Mozambique

 	 31

 	 123

 	 Sierra Leone

 	 31

 	 123

 	 Vietnam

 	 31

 	 128

 	 Lebanon

 	 30

 	 128

 	 Togo

 	 30

 	 130

 	 Côte d ́Ivoire

 	 29

 	 130

 	 Nicaragua

 	 29

 	 130

 	 Uganda

 	 29

 	 133

 	 Comoros

 	 28

 	 133

 	 Guyana

 	 28

 	 133

 	 Honduras

 	 28

 	 133

 	 Iran

 	 28

 	 133

 	 Kazakhstan

 	 28

 	 133

 	 Russia

 	 28

 	 139

 	 Azerbaijan

 	 27

 	 139

 	 Kenya

 	 27

 	 139

 	 Nepal

 	 27

 	 139

 	 Nigeria

 	 27

 	 139

 	 Pakistan

 	 27

 	 144

 	 Bangladesh

 	 26

 	 144

 	 Cameroon

 	 26

 	 144

 	 Central African

 	

 	 Republic

 	 26

 	

 	 144

 	 Congo Republic

 	 26

 	 144

 	 Syria

 	 26

 	 144

 	 Ukraine

 	 26

 	 150

 	 Eritrea

 	 25

 	 150

 	 Guinea-Bissau

 	 25

 	 150

 	 Papua N. Guinea

 	 25

 	 150

 	 Paraguay

 	 25

 	 154

 	 Guinea

 	 24

 	 154

 	 Kyrgyzstan

 	 24

 	 156

 	 Yemen

 	 23

 	 157

 	 Angola

 	 22

 	 157

 	 Cambodia

 	 22

 	 157

 	 Tajikistan

 	 22

 	 160

 	 Dem. Republic of the Congo

 	 21

 	 160

 	 Laos

 	 21

 	 160

 	 Libya

 	 21

 	 163

 	 Equatorial Guinea

 	 20

 	 163

 	 Zimbabwe

 	 20

 	 165

 	 Burundi

 	 19

 	 165

 	 Chad

 	 19

 	 165

 	 Haiti

 	 19

 	 165

 	 Venezuela

 	 19

 	 169

 	 Iraq

 	 18

 	 170

 	 Turkmenistan

 	 17

 	 170

 	 Uzbekistan

 	 17

 	 172

 	 Myanmar

 	 15

 	 173

 	 Sudan

 	 13

 	 174

 	 Afghanistan

 	 8

 	 174

 	 Korea (North)

 	 8

 	 174

 	 Somalia

 	 8

 Source: www.transparency.org/files/content/publication/Annual_Report_2012.pdf

Pearson’s Global Skills and Education Ranking

 The Global Index of Cognitive Skills and Educational Attainment ranking released in 2014 was produced for Pearson by the Economist Intelligence Unit.

 The Global Index of Cognitive Skills and Educational Attainment compares the performance of the countries on two categories of education: Cognitive Skills and Educational Attainment. The Index provides a snapshot of the relative performance of countries based on their education outputs.

 The indicators used in this Index are PISA (OECD), TIMSS and PIRLS scores in Reading, Maths and Science for Cognitive Skills and literacy and graduation rates for Educational Attainment.

 	 Pearson’s Global Skills
 And Education Ranking

 	 Ranking

 	 Country

 	 1

 	 South Korea

 	 2

 	 Japan

 	 3

 	 Singapore

 	 4

 	 Hong Kong-China

 	 5

 	 Finland

 	 6

 	 United Kingdom

 	 7

 	 Canada

 	 8

 	 Netherlands

 	 9

 	 Ireland

 	 10

 	 Poland

 	 11

 	 Denmark

 	 12

 	 Germany

 	 13

 	 Russia

 	 14

 	 United States

 	 15

 	 Australia

 	 16

 	 New Zealand

 	 17

 	 Israel

 	 18

 	 Belgium

 	 19

 	 Czech Republic

 	 20

 	 Switzerland

 	 21

 	 Norway

 	 22

 	 Hungary

 	 23

 	 France

 	 24

 	 Sweden

 	 25

 	 Italy

 	 26

 	 Austria

 	 27

 	 Slovakia

 	 28

 	 Portugal

 	 29

 	 Spain

 	 30

 	 Bulgaria

 Source: http://thelearningcurve.pearson.com/index/index-ranking

OECD World Education Ranking 2012

 In 2012, the Paris-based organization for Economic Co-operation and Development (OECD) tested 510,000 15-year-olds school pupils in all 34 OECD member countries and 31 partner countries for numeracy, literacy and science. The results of the Program for International Student Assessment (PISA) published in 2013 are shown below.

 	 OECD World Education Ranking 2012

 	 Country Name

 	 Math Score

 	 Reading Score

 	 Science Score

 	 OECD Average

 	 494

 	 496

 	 501

 	 Shanghai-China

 	 613

 	 570

 	 580

 	 Singapore

 	 573

 	 542

 	 551

 	 Hong Kong -China

 	 561

 	 545

 	 555

 	 Chinese Taipei

 	 560

 	 523

 	 523

 	 Korea

 	 554

 	 536

 	 538

 	 Macao-China

 	 538

 	 509

 	 521

 	 Japan

 	 536

 	 538

 	 547

 	 Liechtenstein

 	 535

 	 516

 	 525

 	 Switzerland

 	 531

 	 509

 	 515

 	 Netherlands

 	 523

 	 511

 	 522

 	 Estonia

 	 521

 	 516

 	 5417

 	 Finland

 	 519

 	 524

 	 545

 	 Canada

 	 518

 	 523

 	 525

 	 Poland

 	 518

 	 518

 	 526

 	 Belgium

 	 515

 	 509

 	 505

 	 Germany

 	 514

 	 508

 	 524

 	 Viet Nam

 	 511

 	 508

 	 528

 	 Austria

 	 506

 	 490

 	 506

 	 Australia

 	 504

 	 512

 	 521

 	 Ireland

 	 501

 	 523

 	 522

 	 Slovenia

 	 501

 	 481

 	 514

 	 Denmark

 	 500

 	 496

 	 498

 	 New Zealand

 	 500

 	 512

 	 516

 	 Czech Republic

 	 499

 	 493

 	 508

 	 France

 	 495

 	 505

 	 499

 	 United Kingdom

 	 494

 	 499

 	 514

 	 Iceland

 	 493

 	 483

 	 478

 	 Latvia

 	 491

 	 489

 	 502

 	 Luxembourg

 	 490

 	 488

 	 491

 	 Norway

 	 489

 	 504

 	 495

 	 Portugal

 	 487

 	 488

 	 489

 	 Italy

 	 485

 	 490

 	 494

 	 Spain

 	 484

 	 488

 	 496

 	 Russian Federation

 	 482

 	 475

 	 486

 	 Slovak Republic

 	 482

 	 463

 	 471

 	 United States

 	 481

 	 498

 	 497

 	 Lithuania

 	 479

 	 477

 	 496

 	 Sweden

 	 478

 	 483

 	 485

 	 Hungary

 	 477

 	 488

 	 494

 	 Croatia

 	 471

 	 485

 	 491

 	 Israel

 	 466

 	 486

 	 470

 	 Greece

 	 453

 	 477

 	 467

 	 Serbia

 	 449

 	 446

 	 445

 	 Turkey

 	 448

 	 475

 	 463

 	 Romania

 	 445

 	 438

 	 439

 	 Cyprus

 	 440

 	 449

 	 438

 	 Bulgaria

 	 439

 	 436

 	 446

 	 United Arab Emirates

 	 434

 	 442

 	 448

 	 Kazakhstan

 	 432

 	 393

 	 425

 	 Thailand

 	 427

 	 441

 	 444

 	 Chile

 	 423

 	 441

 	 445

 	 Malaysia

 	 421

 	 398

 	 420

 	 Mexico

 	 413

 	 424

 	 415

 	 Montenegro

 	 410

 	 422

 	 410

 	 Uruguay

 	 409

 	 411

 	 416

 	 Costa Rica

 	 407

 	 441

 	 429

 	 Albania

 	 394

 	 394

 	 397

 	 Brazil

 	 391

 	 410

 	 405

 	 Argentina

 	 388

 	 396

 	 406

 	 Tunisia

 	 388

 	 404

 	 398

 	 Jordan

 	 386

 	 399

 	 409

 	 Colombia

 	 376

 	 403

 	 399

 	 Qatar

 	 376

 	 388

 	 384

 	 Indonesia

 	 375

 	 396

 	 382

 	 Peru

 	 368

 	 384

 	 373

 Source: http://www.oecd.org/pisa/keyfindings/pisa-2012-results-overview.pdf

Freedom in Each Country

 Freedom is a main factor to analyze when selecting a country. All other factors matter little if you don’t have freedom. While absolute freedom is impossible to find, some countries are clearly better than others. So as to have a frame of reference to compare different countries, the chart below shows some of the most common freedom indicators. Freedom in The World is a survey made every year by Freedom House which is based in US. It measures the level of democracy and political freedom in each country. The Index of Economic Freedom is made by The Heritage Foundation and The Wall Street Journal by studying a series of economic measurements including business and fiscal freedom and corruption. Press Freedom Index is created by French-based “Reporters Without Borders” measuring the freedom journalists and news media have in each country. Democracy Index is made by Economist Intelligence Unit, measuring the level of democracy in each country by looking at several factors such as fairness during elections, the proficiency of government employees and if a foreign power holds any level of control over the government.

 	 Country

 	 Freedom in the World 2014

 	 2014 Index of Economic Freedom

 	 Abkhazia

 	 partly free

 	 n/a

 	 Afghanistan

 	 not free

 	 n/a

 	 Albania

 	 partly free

 	 moderately free

 	 Algeria

 	 not free

 	 mostly unfree

 	 Andorra

 	 free

 	 n/a

 	 Angola

 	 not free

 	 repressed

 	 Anguilla

 	 n/a

 	 n/a

 	 Antigua and Barbuda

 	 free

 	 n/a

 	 Argentina

 	 free

 	 repressed

 	 Armenia

 	 partly free

 	 moderately free

 	 Australia

 	 free

 	 free

 	 Austria

 	 free

 	 mostly free

 	 Azerbaijan

 	 not free

 	 moderately free

 	 Bahamas

 	 free

 	 moderately free

 	 Bahrain

 	 not free

 	 mostly free

 	 Bangladesh

 	 partly free

 	 mostly unfree

 	 Barbados

 	 free

 	 moderately free

 	 Belarus

 	 not free

 	 mostly unfree

 	 Belgium

 	 free

 	 moderately free

 	 Belize

 	 free

 	 mostly unfree

 	 Benin

 	 free

 	 mostly unfree

 	 Bhutan

 	 partly free

 	 mostly unfree

 	 Bolivia

 	 partly free

 	 repressed

 	 Bosnia and Herzegovina

 	 partly free

 	 mostly unfree

 	 Botswana

 	 free

 	 mostly free

 	 Brazil

 	 free

 	 mostly unfree

 	 British Virgin Islands

 	 n/a

 	 n/a

 	 Brunei

 	 not free

 	 moderately free

 	 Bulgaria

 	 free

 	 moderately free

 	 Burkina Faso

 	 partly free

 	 mostly unfree

 	 Burma

 	 not free

 	 repressed

 	 Burundi

 	 partly free

 	 mostly unfree

 	 Cambodia

 	 not free

 	 mostly unfree

 	 Cameroon

 	 not free

 	 mostly unfree

 	 Canada

 	 free

 	 free

 	 Cape Verde

 	 free

 	 moderately free

 	 Central African Republic

 	 not free

 	 repressed

 	 Chad

 	 not free

 	 repressed

 	 Chile

 	 free

 	 mostly free

 	 China

 	 not free

 	 mostly unfree

 	 Colombia

 	 partly free

 	 mostly free

 	 Comoros

 	 partly free

 	 mostly unfree

 	 Costa Rica

 	 free

 	 moderately free

 	 Congo, Democratic Republic

 	 not free

 	 repressed

 	 Congo, Republic of the

 	 not free

 	 repressed

 	 Croatia

 	 free

 	 moderately free

 	 Cuba

 	 not free

 	 repressed

 	 Cyprus

 	 free

 	 moderately free

 	 Czech Republic

 	 free

 	 mostly free

 	 Denmark

 	 free

 	 mostly free

 	 Djibouti

 	 not free

 	 mostly unfree

 	 Dominica

 	 free

 	 moderately free

 	 Dominican Republic

 	 free

 	 moderately free

 	 East Timor

 	 partly free

 	 repressed

 	 Ecuador

 	 partly free

 	 repressed

 	 Egypt

 	 not free

 	 mostly unfree

 	 El Salvador

 	 free

 	 moderately free

 	 Equatorial Guinea

 	 not free

 	 repressed

 	 Eritrea

 	 not free

 	 repressed

 	 Estonia

 	 free

 	 mostly free

 	 Ethiopia

 	 not free

 	 mostly unfree

 	 Fiji

 	 partly free

 	 mostly unfree

 	 Finland

 	 free

 	 mostly free

 	 France

 	 free

 	 moderately free

 	 French Guiana

 	 free

 	 moderately free

 	 Gabon

 	 not free

 	 mostly unfree

 	 Gambia

 	 not free

 	 mostly unfree

 	 Gaza Strip

 	 not free

 	 n/a

 	 Georgia

 	 partly free

 	 mostly free

 	 Germany

 	 free

 	 mostly free

 	 Ghana

 	 free

 	 moderately free

 	 Greece

 	 free

 	 mostly unfree

 	 Grenada

 	 free

 	 n/a

 	
 Guatemala

 	
 partly free

 	
 moderately free

 	 Guinea

 	 partly free

 	 mostly unfree

 	 Guinea-Bissau

 	 not free

 	 mostly unfree

 	 Guyana

 	 free

 	 mostly unfree

 	 Haiti

 	 partly free

 	 repressed

 	 Honduras

 	 partly free

 	 mostly unfree

 	 Hong Kong

 	 partly free

 	 free

 	 Hungary

 	 free

 	 moderately free

 	 Iceland

 	 free

 	 mostly free

 	 India

 	 free

 	 mostly unfree

 	 Indonesia

 	 partly free

 	 mostly unfree

 	 Iran

 	 not free

 	 repressed

 	 Iraq

 	 not free

 	 n/a

 	 Ireland

 	 free

 	 mostly free

 	 Israel

 	 free

 	 moderately free

 	 Italy

 	 free

 	 moderately free

 	 Ivory Coast

 	 partly free

 	 mostly unfree

 	 Jamaica

 	 free

 	 moderately free

 	 Japan

 	 free

 	 mostly free

 	 Jordan

 	 not free

 	 moderately free

 	 India Kashmir

 	 partly free

 	 n/a

 	 Pakistan Kashmir

 	 not free

 	 n/a

 	 Kazakhstan

 	 not free

 	 moderately free

 	 Kenya

 	 partly free

 	 mostly unfree

 	 Kiribati

 	 free

 	 repressed

 	 Korea, North

 	 not free

 	 repressed

 	 Korea, South

 	 free

 	 mostly free

 	 Kosovo

 	 partly free

 	 n/a

 	 Kuwait

 	 partly free

 	 moderately free

 	 Kyrgyzstan

 	 partly free

 	 moderately free

 	 Laos

 	 not free

 	 mostly unfree

 	 Latvia

 	 free

 	 moderately free

 	 Lebanon

 	 partly free

 	 mostly unfree

 	 Lesotho

 	 free

 	 repressed

 	 Liberia

 	 partly free

 	 mostly unfree

 	 Libya

 	 partly free

 	 n/a

 	 Liechtenstein

 	 free

 	 n/a

 	 Lithuania

 	 free

 	 mostly free

 	 Luxembourg

 	 free

 	 mostly free

 	 Macau

 	 n/a

 	 mostly free

 	 Macedonia

 	 partly free

 	 moderately free

 	 Madagascar

 	 partly free

 	 moderately free

 	 Malawi

 	 partly free

 	 mostly unfree

 	 Malaysia

 	 partly free

 	 moderately free

 	 Maldives

 	 partly free

 	 mostly unfree

 	 Mali

 	 partly free

 	 mostly unfree

 	 Malta

 	 free

 	 moderately free

 	 Marshall Islands

 	 free

 	 n/a

 	 Mauritania

 	 partly free

 	 mostly unfree

 	 Mauritius

 	 free

 	 mostly free

 	 Mexico

 	 partly free

 	 moderately free

 	 Micronesia

 	 free

 	 repressed

 	 Moldova

 	 partly free

 	 mostly unfree

 	 Monaco

 	 free

 	 n/a

 	 Mongolia

 	 free

 	 mostly unfree

 	 Montserrat

 	 n/a

 	 n/a

 	 Montenegro

 	 free

 	 moderately free

 	 Morocco

 	 partly free

 	 mostly unfree

 	 Mozambique

 	 partly free

 	 mostly unfree

 	 Nagorno-Karabakh

 	 not free

 	 n/a

 	 Namibia

 	 free

 	 mostly unfree

 	 Nauru

 	 free

 	 n/a

 	 Nepal

 	 partly free

 	 mostly unfree

 	 Netherlands

 	 free

 	 mostly free

 	 New Caledonia

 	 n/a

 	 n/a

 	 New Zealand

 	 free

 	 free

 	 Nicaragua

 	 partly free

 	 mostly unfree

 	 Niger

 	 partly free

 	 mostly unfree

 	 Nigeria

 	 partly free

 	 mostly unfree

 	 Northern Cyprus

 	 free

 	 n/a

 	 Norway

 	 free

 	 mostly free

 	
 Oman

 	
 not free

 	
 moderately free

 	 Pakistan

 	 partly free

 	 mostly unfree

 	 Palau

 	 free

 	 n/a

 	 Palestine

 	 not free

 	 n/a

 	 Panama

 	 free

 	 moderately free

 	 Papua New Guinea

 	 partly free

 	 mostly unfree

 	 Paraguay

 	 partly free

 	 moderately free

 	 Peru

 	 free

 	 moderately free

 	 Philippines

 	 partly free

 	 moderately free

 	 Poland

 	 free

 	 moderately free

 	 Portugal

 	 free

 	 moderately free

 	 Puerto Rico

 	 free

 	 n/a

 	 Qatar

 	 not free

 	 mostly free

 	 Romania

 	 free

 	 moderately free

 	 Russia

 	 not free

 	 mostly unfree

 	 Rwanda

 	 not free

 	 moderately free

 	 Saint Kitts and Nevis

 	 free

 	 n/a

 	 Saint Lucia

 	 free

 	 mostly free

 	 Saint Vincent and the Grenadines

 	 free

 	 moderately free

 	 Samoa

 	 free

 	 moderately free

 	 San Marino

 	 free

 	 n/a

 	 São Tomé and Príncipe

 	 free

 	 repressed

 	 Saudi Arabia

 	 not free

 	 moderately free

 	 Senegal

 	 free

 	 mostly unfree

 	 Serbia

 	 free

 	 mostly unfree

 	 Seychelles

 	 partly free

 	 mostly unfree

 	 Sierra Leone

 	 partly free

 	 mostly unfree

 	 Singapore

 	 partly free

 	 free

 	 Slovakia

 	 free

 	 moderately free

 	 Slovenia

 	 free

 	 moderately free

 	 Solomon Islands

 	 partly free

 	 repressed

 	 Somalia

 	 not free

 	 n/a

 	 Somaliland

 	 partly free

 	 n/a

 	
 South Africa

 	
 free

 	
 moderately free

 	 South Ossetia

 	 not free

 	 n/a

 	 South Sudan

 	 not free

 	 n/a

 	 Spain

 	 free

 	 moderately free

 	 Sri Lanka

 	 partly free

 	 moderately free

 	 Sudan

 	 not free

 	 n/a

 	 Suriname

 	 free

 	 mostly unfree

 	 Swaziland

 	 not free

 	 moderately free

 	 Sweden

 	 free

 	 mostly free

 	 Switzerland

 	 free

 	 free

 	 Syria

 	 not free

 	 n/a

 	 Taiwan

 	 free

 	 mostly free

 	 Tajikistan

 	 not free

 	 mostly unfree

 	 Tanzania

 	 partly free

 	 mostly unfree

 	 Thailand

 	 not free

 	 mostly unfree

 	 Tibet

 	 not free

 	 n/a

 	 Togo

 	 partly free

 	 repressed

 	 Tonga

 	 free

 	 mostly unfree

 	 Transnistria

 	 not free

 	 n/a

 	 Trinidad and Tobago

 	 free

 	 moderately free

 	 Tunisia

 	 partly free

 	 mostly unfree

 	 Turkey

 	 partly free

 	 moderately free

 	 Turkmenistan

 	 not free

 	 repressed

 	 Tuvalu

 	 free

 	 n/a

 	 Uganda

 	 partly free

 	 mostly unfree

 	 Ukraine

 	 partly free

 	 repressed

 	 United Arab Emirates

 	 not free

 	 mostly free

 	 United Kingdom

 	 free

 	 mostly free

 	 United States

 	 free

 	 mostly free

 	 Uruguay

 	 free

 	 moderately free

 	 Uzbekistan

 	 not free

 	 repressed

 	 Vanuatu

 	 free

 	 mostly unfree

 	 Venezuela

 	 partly free

 	 repressed

 	 Vietnam

 	 not free

 	 mostly unfree

 	 West Bank

 	 not free

 	 n/a

 	 Western Sahara

 	 not free

 	 n/a

 	 Yemen

 	 not free

 	 mostly unfree

 	
 Zambia

 	
 partly free

 	
 moderately free

 	
 Zimbabwe

 	
 not free

 	
 repressed

 	 Country

 	 2014 Press Freedom Index

 	 2012 Democracy Index

 	 Abkhazia

 	 n/a

 	 n/a

 	 Afghanistan

 	 difficult situation

 	 authoritarian regime

 	 Albania

 	 noticeable problems

 	 hybrid regime

 	 Algeria

 	 difficult situation

 	 authoritarian regime

 	 Andorra

 	 good situation

 	 flawed democracy

 	 Angola

 	 difficult situation

 	 authoritarian regime

 	 Anguilla

 	 satisfactory situation

 	 n/a

 	 Antigua and Barbuda

 	 satisfactory situation

 	 flawed democracy

 	 Argentina

 	 noticeable problems

 	 flawed democracy

 	 Armenia

 	 noticeable problems

 	 hybrid regime

 	 Australia

 	 satisfactory situation

 	 full democracy

 	 Austria

 	 good situation

 	 full democracy

 	 Azerbaijan

 	 difficult situation

 	 authoritarian regime

 	 Bahamas

 	 satisfactory situation

 	 flawed democracy

 	 Bahrain

 	 very serious situation

 	 authoritarian regime

 	 Bangladesh

 	 noticeable problems

 	 flawed democracy

 	 Barbados

 	 satisfactory situation

 	 flawed democracy

 	 Belarus

 	 difficult situation

 	 authoritarian regime

 	 Belgium

 	 good situation

 	 full democracy

 	 Belize

 	 satisfactory situation

 	 flawed democracy

 	 Benin

 	 noticeable problems

 	 flawed democracy

 	 Bhutan

 	 noticeable problems

 	 hybrid regime

 	 Bolivia

 	 noticeable problems

 	 hybrid regime

 	 Bosnia and Herzegovina

 	 noticeable problems

 	 hybrid regime

 	 Botswana

 	 satisfactory situation

 	 flawed democracy

 	 Brazil

 	 noticeable problems

 	 flawed democracy

 	 British Virgin Islands

 	 satisfactory situation

 	 n/a

 	 Brunei

 	 difficult situation

 	 authoritarian regime

 	 Bulgaria

 	 noticeable problems

 	 flawed democracy

 	 Burkina Faso

 	 satisfactory situation

 	 authoritarian regime

 	 Burma

 	 difficult situation

 	 authoritarian regime

 	 Burundi

 	 difficult situation

 	 authoritarian regime

 	 Cambodia

 	 difficult situation

 	 hybrid regime

 	 Cameroon

 	 difficult situation

 	 authoritarian regime

 	 Canada

 	 good situation

 	 full democracy

 	 Cape Verde

 	 satisfactory situation

 	 flawed democracy

 	 Central African Republic

 	 noticeable problems

 	 authoritarian regime

 	 Chad

 	 difficult situation

 	 authoritarian regime

 	 Chile

 	 noticeable problems

 	 flawed democracy

 	 China

 	 very serious situation

 	 authoritarian regime

 	 Colombia

 	 difficult situation

 	 flawed democracy

 	 Comoros

 	 satisfactory situation

 	 authoritarian regime

 	 Costa Rica

 	 good situation

 	 full democracy

 	 Congo, Democratic Republic

 	 difficult situation

 	 authoritarian regime

 	 Congo, Republic of the

 	 noticeable problems

 	 authoritarian regime

 	 Croatia

 	 noticeable problems

 	 flawed democracy

 	 Cuba

 	 very serious situation

 	 authoritarian regime

 	 Cyprus

 	 satisfactory situation

 	 flawed democracy

 	 Czech Republic

 	 good situation

 	 full democracy

 	 Denmark

 	 good situation

 	 full democracy

 	 Djibouti

 	 very serious situation

 	 authoritarian regime

 	 Dominica

 	 satisfactory situation

 	 flawed democracy

 	 Dominican Republic

 	 noticeable problems

 	 flawed democracy

 	 East Timor

 	 noticeable problems

 	 flawed democracy

 	 Ecuador

 	 noticeable problems

 	 hybrid regime

 	 Egypt

 	 difficult situation

 	 hybrid regime

 	 El Salvador

 	 satisfactory situation

 	 flawed democracy

 	 Equatorial Guinea

 	 very serious situation

 	 authoritarian regime

 	 Eritrea

 	 very serious situation

 	 authoritarian regime

 	 Estonia

 	 good situation

 	 flawed democracy

 	 Ethiopia

 	 difficult situation

 	 authoritarian regime

 	 Fiji

 	 noticeable problems

 	 authoritarian regime

 	 Finland

 	 good situation

 	 full democracy

 	 France

 	 satisfactory situation

 	 flawed democracy

 	 French Guiana

 	 satisfactory situation

 	 flawed democracy

 	 Gabon

 	 noticeable problems

 	 authoritarian regime

 	 Gambia

 	 difficult situation

 	 authoritarian regime

 	 Gaza Strip

 	 difficult situation

 	 n/a

 	 Georgia

 	 noticeable problems

 	 hybrid regime

 	 Germany

 	 good situation

 	 full democracy

 	 Ghana

 	 satisfactory situation

 	 flawed democracy

 	 Greece

 	 noticeable problems

 	 flawed democracy

 	 Grenada

 	 satisfactory situation

 	 flawed democracy

 	
 Guatemala

 	
 difficult situation

 	
 hybrid regime

 	 Guinea

 	 noticeable problems

 	 authoritarian regime

 	 Guinea-Bissau

 	 noticeable problems

 	 authoritarian regime

 	 Guyana

 	 noticeable problems

 	 flawed democracy

 	 Haiti

 	 satisfactory situation

 	 hybrid regime

 	 Honduras

 	 difficult situation

 	 hybrid regime

 	 Hong Kong

 	 noticeable problems

 	 flawed democracy

 	 Hungary

 	 noticeable problems

 	 flawed democracy

 	 Iceland

 	 good situation

 	 full democracy

 	 India

 	 difficult situation

 	 flawed democracy

 	 Indonesia

 	 difficult situation

 	 flawed democracy

 	 Iran

 	 very serious situation

 	 authoritarian regime

 	 Iraq

 	 difficult situation

 	 hybrid regime

 	 Ireland

 	 good situation

 	 full democracy

 	 Israel

 	 noticeable problems

 	 flawed democracy

 	 Italy

 	 satisfactory situation

 	 flawed democracy

 	 Ivory Coast

 	 noticeable problems

 	 authoritarian regime

 	 Jamaica

 	 good situation

 	 flawed democracy

 	 Japan

 	 noticeable problems

 	 full democracy

 	 Jordan

 	 difficult situation

 	 authoritarian regime

 	 India Kashmir

 	 difficult situation

 	 n/a

 	 Pakistan Kashmir

 	 difficult situation

 	 n/a

 	 Kazakhstan

 	 difficult situation

 	 authoritarian regime

 	 Kenya

 	 noticeable problems

 	 hybrid regime

 	 Kiribati

 	 satisfactory situation

 	 flawed democracy

 	 Korea, North

 	 very serious situation

 	 authoritarian regime

 	 Korea, South

 	 noticeable problems

 	 full democracy

 	 Kosovo

 	 noticeable problems

 	 n/a

 	 Kuwait

 	 noticeable problems

 	 authoritarian regime

 	 Kyrgyzstan

 	 noticeable problems

 	 hybrid regime

 	 Laos

 	 very serious situation

 	 authoritarian regime

 	 Latvia

 	 satisfactory situation

 	 flawed democracy

 	 Lebanon

 	 noticeable problems

 	 hybrid regime

 	 Lesotho

 	 noticeable problems

 	 flawed democracy

 	 Liberia

 	 noticeable problems

 	 hybrid regime

 	 Libya

 	 difficult situation

 	 in-direct democracy

 	 Liechtenstein

 	 good situation

 	 flawed democracy

 	 Lithuania

 	 satisfactory situation

 	 flawed democracy

 	 Luxembourg

 	 good situation

 	 full democracy

 	 Macau

 	 noticeable problems

 	 n/a

 	 Macedonia

 	 difficult situation

 	 flawed democracy

 	 Madagascar

 	 noticeable problems

 	 authoritarian regime

 	 Malawi

 	 noticeable problems

 	 flawed democracy

 	 Malaysia

 	 difficult situation

 	 flawed democracy

 	 Maldives

 	 noticeable problems

 	 hybrid regime

 	 Mali

 	 difficult situation

 	 hybrid regime

 	 Malta

 	 satisfactory situation

 	 full democracy

 	 Marshall Islands

 	 satisfactory situation

 	 flawed democracy

 	 Mauritania

 	 noticeable problems

 	 hybrid regime

 	 Mauritius

 	 noticeable problems

 	 full democracy

 	 Mexico

 	 difficult situation

 	 flawed democracy

 	 Micronesia

 	 satisfactory situation

 	 flawed democracy

 	 Moldova

 	 noticeable problems

 	 flawed democracy

 	 Monaco

 	 satisfactory situation

 	 flawed democracy

 	 Mongolia

 	 noticeable problems

 	 flawed democracy

 	 Montserrat

 	 satisfactory situation

 	 n/a

 	 Montenegro

 	 difficult situation

 	 flawed democracy

 	 Morocco

 	 difficult situation

 	 hybrid regime

 	 Mozambique

 	 noticeable problems

 	 hybrid regime

 	 Nagorno-Karabakh

 	 n/a

 	 n/a

 	 Namibia

 	 good situation

 	 flawed democracy

 	 Nauru

 	 satisfactory situation

 	 flawed democracy

 	 Nepal

 	 difficult situation

 	 hybrid regime

 	 Netherlands

 	 good situation

 	 full democracy

 	 New Caledonia

 	 good situation

 	 n/a

 	 New Zealand

 	 good situation

 	 full democracy

 	 Nicaragua

 	 noticeable problems

 	 hybrid regime

 	 Niger

 	 satisfactory situation

 	 hybrid regime

 	 Nigeria

 	 difficult situation

 	 authoritarian regime

 	 Northern Cyprus

 	 noticeable problems

 	 n/a

 	 Norway

 	 good situation

 	 full democracy

 	
 Oman

 	
 difficult situation

 	
 authoritarian regime

 	 Pakistan

 	 difficult situation

 	 hybrid regime

 	 Palau

 	 satisfactory situation

 	 flawed democracy

 	 Palestine

 	 difficult situation

 	 hybrid regime

 	 Panama

 	 noticeable problems

 	 flawed democracy

 	 Papua New Guinea

 	 satisfactory situation

 	 flawed democracy

 	 Paraguay

 	 noticeable problems

 	 flawed democracy

 	 Peru

 	 noticeable problems

 	 flawed democracy

 	 Philippines

 	 difficult situation

 	 flawed democracy

 	 Poland

 	 good situation

 	 flawed democracy

 	 Portugal

 	 satisfactory situation

 	 flawed democracy

 	 Puerto Rico

 	 satisfactory situation

 	 n/a

 	 Qatar

 	 noticeable problems

 	 authoritarian regime

 	 Romania

 	 satisfactory situation

 	 flawed democracy

 	 Russia

 	 difficult situation

 	 authoritarian democracy

 	 Rwanda

 	 very serious situation

 	 authoritarian regime

 	 Saint Kitts and Nevis

 	 satisfactory situation

 	 flawed democracy

 	 Saint Lucia

 	 satisfactory situation

 	 flawed democracy

 	 Saint Vincent and the Grenadines

 	 satisfactory situation

 	 flawed democracy

 	 Samoa

 	 satisfactory situation

 	 flawed democracy

 	 San Marino

 	 satisfactory situation

 	 flawed democracy

 	 São Tomé and Príncipe

 	 satisfactory situation

 	 flawed democracy

 	 Saudi Arabia

 	 very serious situation

 	 authoritarian regime

 	 Senegal

 	 noticeable problems

 	 flawed democracy

 	 Serbia

 	 noticeable problems

 	 flawed democracy

 	 Seychelles

 	 noticeable problems

 	 flawed democracy

 	 Sierra Leone

 	 noticeable problems

 	 hybrid regime

 	 Singapore

 	 difficult situation

 	 hybrid regime

 	 Slovakia

 	 good situation

 	 flawed democracy

 	 Slovenia

 	 satisfactory situation

 	 flawed democracy

 	 Solomon Islands

 	 good situation

 	 flawed democracy

 	 Somalia

 	 very serious situation

 	 authoritarian regime

 	 Somaliland

 	 n/a

 	 n/a

 	
 South Africa

 	
 satisfactory situation

 	
 flawed democracy

 	 South Ossetia

 	 n/a

 	 n/a

 	 South Sudan

 	 difficult situation

 	 hybrid regime

 	 Spain

 	 satisfactory situation

 	 full democracy

 	 Sri Lanka

 	 very serious situation

 	 hybrid regime

 	 Sudan

 	 very serious situation

 	 authoritarian democracy

 	 Suriname

 	 satisfactory situation

 	 flawed democracy

 	 Swaziland

 	 difficult situation

 	 authoritarian regime

 	 Sweden

 	 good situation

 	 full democracy

 	 Switzerland

 	 good situation

 	 full democracy

 	 Syria

 	 very serious situation

 	 authoritarian regime

 	 Taiwan

 	 satisfactory situation

 	 flawed democracy

 	 Tajikistan

 	 difficult situation

 	 authoritarian regime

 	 Tanzania

 	 noticeable problems

 	 hybrid regime

 	 Thailand

 	 very serious situation

 	 flawed democracy

 	 Tibet

 	 n/a

 	 n/a

 	 Togo

 	 noticeable problems

 	 authoritarian regime

 	 Tonga

 	 noticeable problems

 	 flawed democracy

 	 Transnistria

 	 n/a

 	 n/a

 	 Trinidad and Tobago

 	 satisfactory situation

 	 flawed democracy

 	 Tunisia

 	 noticeable problems

 	 hybrid regime

 	 Turkey

 	 difficult situation

 	 hybrid regime

 	 Turkmenistan

 	 very serious situation

 	 authoritarian regime

 	 Tuvalu

 	 satisfactory situation

 	 flawed democracy

 	 Uganda

 	 noticeable problems

 	 hybrid regime

 	 Ukraine

 	 difficult situation

 	 hybrid regime

 	 United Arab Emirates

 	 difficult situation

 	 authoritarian democracy

 	 United Kingdom

 	 satisfactory situation

 	 full democracy

 	 United States

 	 satisfactory situation

 	 in-direct democracy

 	 Uruguay

 	 satisfactory situation

 	 full democracy

 	 Uzbekistan

 	 very serious situation

 	 authoritarian regime

 	 Vanuatu

 	 good situation

 	 flawed democracy

 	 Venezuela

 	 difficult situation

 	 hybrid regime

 	 Vietnam

 	 very serious situation

 	 authoritarian regime

 	 West Bank

 	 difficult situation

 	 hybrid regime

 	 Western Sahara

 	 difficult situation

 	 authoritarian regime

 	 Yemen

 	 very serious situation

 	 authoritarian regime

 	
 Zambia

 	
 noticeable problems

 	
 flawed democracy

 	
 Zimbabwe

 	
 difficult situation

 	
 authoritarian regime

 Source: http://en.wikipedia.org/wiki/List_of_freedom_indices

Firearms Ownership Per Capita in Each Country

 The freedom citizens theoretically enjoy in each country means very little if they can’t protect themselves from threats both foreign and domestic. The chart below is based on the Small Arms Survey 20079, showing countries ranked based on the number of civilian-owned guns per 100 people of that country. It’s interesting to notice that in general, the countries with more guns per capita seem to enjoy more freedom, safety and overall quality of life than the countries with fewer firearms.

 	 Rank

 	 Country

 	 Guns per 100
 Residents

 	 1

 	 United States

 	 97.0

 	 2

 	 Serbia

 	 58.2

 	 3

 	 Yemen

 	 54.8

 	 5

 	 Switzerland

 	 45.7

 	 6

 	 Cyprus

 	 36.1

 	 7

 	 Saudi Arabia

 	 35

 	 8

 	 Iraq

 	 34.2

 	 9

 	 Uruguay

 	 31.8

 	 10

 	 Sweden

 	 31.6

 	 11

 	 Norway

 	 31.3

 	 12

 	 France

 	 31.2

 	 13

 	 Canada

 	 30.8

 	 14

 	 Austria

 	 30.4

 	 15

 	 Germany

 	 30.3

 	 15

 	 Iceland

 	 30.3

 	 17

 	 Oman

 	 25.5

 	 18

 	 Bahrain

 	 24.8

 	 18

 	 Kuwait

 	 24.8

 	 20

 	 Republic of Macedonia

 	 24.1

 	 21

 	 Montenegro

 	 23.1

 	 22

 	 New Zealand

 	 22.6

 	 23

 	 Greece

 	 22.5

 	 24

 	 United Arab Emirates

 	 22.1

 	 25

 	 Northern Ireland

 	 21.9

 	 26

 	 Croatia

 	 21.7

 	 26

 	 Panama

 	 21.7

 	 28

 	 Lebanon

 	 21

 	 29

 	 Equatorial Guinea

 	 19.9

 	 31

 	 Qatar

 	 19.2

 	 32

 	 Latvia

 	 19

 	 33

 	 Peru

 	 18.8

 	 34

 	 Angola

 	 17.3

 	 34

 	 Bosnia and Herzegovina

 	 17.3

 	 36

 	 Belgium

 	 17.2

 	 37

 	 Paraguay

 	 17

 	 38

 	 Czech Republic

 	 16.3

 	 39

 	 Thailand

 	 15.6

 	 40

 	 Libya

 	 15.5

 	 41

 	 Luxembourg

 	 15.3

 	 42

 	 Australia

 	 15

 	 42

 	 Mexico

 	 15

 	 44

 	 Mauritius

 	 14.7

 	 45

 	 Guyana

 	 14.6

 	 46

 	 Gabon

 	 14

 	 47

 	 Slovenia

 	 13.5

 	 48

 	 Suriname

 	 13.4

 	 49

 	 Guatemala

 	 13.1

 	 50

 	 South Africa

 	 12.7

 	 51

 	 Namibia

 	 12.6

 	 52

 	 Armenia

 	 12.5

 	 52

 	 Turkey

 	 12.5

 	 54

 	 Denmark

 	 12

 	 55

 	 Italy

 	 11.9

 	 55

 	 Malta

 	 11.9

 	 57

 	 Pakistan

 	 11.6

 	 58

 	 Jordan

 	 11.5

 	 59

 	 Chile

 	 10.7

 	 59

 	 Venezuela

 	 10.7

 	 61

 	 Spain

 	 10.4

 	 62

 	 Argentina

 	 10.2

 	 63

 	 Belize

 	 10

 	 64

 	 Costa Rica

 	 9.9

 	 65

 	 Estonia

 	 9.2

 	 66

 	 Somalia

 	 9.1

 	 66

 	 Transnistria

 	 9.1

 	 68

 	 Russia

 	 8.9

 	 68

 	 Zambia

 	 8.9

 	 70

 	 Albania

 	 8.6

 	 70

 	 Ireland

 	 8.6

 	 72

 	 Portugal

 	 8.5

 	 73

 	 Slovakia

 	 8.3

 	 74

 	 Jamaica

 	 8.1

 	 75

 	 Brazil

 	 8

 	 76

 	 Barbados

 	 7.8

 	 77

 	 Nicaragua

 	 7.7

 	 78

 	 Algeria

 	 7.6

 	 79

 	 Belarus

 	 7.3

 	 79

 	 Georgia

 	 7.3

 	 79

 	 Iran

 	 7.3

 	 79

 	 Israel

 	 7.3

 	 83

 	 Moldova

 	 7.1

 	 84

 	 Ukraine

 	 6.6

 	 85

 	 Maldives

 	 6.5

 	 86

 	 Kenya

 	 6.4

 	 86

 	 Swaziland

 	 6.4

 	 88

 	 Bulgaria

 	 6.2

 	 88

 	 England and Wales

 	 6.2

 	 88

 	 Honduras

 	 6.2

 	 91

 	 Colombia

 	 5.9

 	 92

 	 El Salvador

 	 5.8

 	 93

 	 Hungary

 	 5.5

 	 93

 	 Scotland

 	 5.5

 	 93

 	 Sudan

 	 5.5

 	 96

 	 Cape Verde

 	 5.4

 	 96

 	 Seychelles

 	 5.4

 	 98

 	 Bahamas

 	 5.3

 	 99

 	 Dominican Republic

 	 5.1

 	 99

 	 Mozambique

 	 5.1

 	 101

 	 Morocco

 	 5

 	 102

 	 Botswana

 	 4.9

 	 102

 	 China

 	 4.9

 	 104

 	 Cuba

 	 4.8

 	 105

 	 Philippines

 	 4.7

 	 106

 	 Afghanistan

 	 4.6

 	 106

 	 Taiwan

 	 4.6

 	 106

 	 Zimbabwe

 	 4.6

 	 109

 	 Cambodia

 	 4.3

 	 110

 	 India

 	 4.2

 	 111

 	 Burma

 	 4

 	 112

 	 Netherlands

 	 3.9

 	 112

 	 Syria

 	 3.9

 	 114

 	 Turkmenistan

 	 3.8

 	 115

 	 Azerbaijan

 	 3.5

 	 115

 	 Egypt

 	 3.5

 	 115

 	 Bhutan

 	 3.5

 	 118

 	 Palestine

 	 3.4

 	 119

 	 Bolivia

 	 2.8

 	 119

 	 Cameroon

 	 2.8

 	 119

 	 Djibouti

 	 2.8

 	 122

 	 Congo

 	 2.7

 	 122

 	 Lesotho

 	 2.7

 	 124

 	 Ivory Coast

 	 2.4

 	 125

 	 Senegal

 	 2

 	 126

 	 Mongolia

 	 1.9

 	 127

 	 Comoros

 	 1.8

 	 128

 	 Vietnam

 	 1.7

 	 129

 	 Guinea-Bissau

 	 1.6

 	 129

 	 Liberia

 	 1.6

 	 129

 	 Mauritania

 	 1.6

 	 129

 	 Trinidad and Tobago

 	 1.6

 	 133

 	 Malaysia

 	 1.5

 	 133

 	 Nigeria

 	 1.5

 	 133

 	 Sri Lanka

 	 1.5

 	 133

 	 Uzbekistan

 	 1.5

 	 137

 	 Benin

 	 1.4

 	 137

 	 Brunei

 	 1.4

 	
 137

 	 Democratic Republic of the Congo

 	
 1.4

 	 137

 	 Tanzania

 	 1.4

 	 137

 	 Uganda

 	 1.4

 	 142

 	 Ecuador

 	 1.3

 	 142

 	 Kazakhstan

 	 1.3

 	 142

 	 Poland

 	 1.3

 	 145

 	 Burundi

 	 1.2

 	 145

 	 Laos

 	 1.2

 	 145

 	 Guinea

 	 1.2

 	 145

 	 Papua New Guinea

 	 1.2

 	 149

 	 Burkina Faso

 	 1.1

 	 149

 	 Chad

 	 1.1

 	 149

 	 South Korea

 	 1.1

 	 149

 	 Mali

 	 1.1

 	 153

 	 Central African Republic

 	 1

 	 153

 	 Tajikistan

 	 1

 	 153

 	 Togo

 	 1

 	 156

 	 Kyrgyzstan

 	 .9

 	 157

 	 Gambia

 	 .8

 	 157

 	 Madagascar

 	 .8

 	 157

 	 Nepal

 	 .8

 	 160

 	 Lithuania

 	 .7

 	 160

 	 Malawi

 	 .7

 	 160

 	 Niger

 	 .7

 	 160

 	 Romania

 	 .7

 	 164

 	 Haiti

 	 .6

 	 164

 	 Japan

 	 .6

 	 164

 	 North Korea

 	 .6

 	 164

 	 Rwanda

 	 .6

 	 164

 	 Sierra Leone

 	 .6

 	 169

 	 Bangladesh

 	 .5

 	 169

 	 Eritrea

 	 .5

 	 169

 	 Fiji

 	 .5

 	 169

 	 Indonesia

 	 .5

 	 169

 	 Singapore

 	 .5

 	 174

 	 Ethiopia

 	 .4

 	 174

 	 Ghana

 	 .4

 	 174

 	 Solomon Islands

 	 .4

 	 177

 	 Timor-Leste

 	 .3

 	 178

 	 Tunisia

 	 .1

 Source: http://en.wikipedia.org/wiki/Number_of_guns_per_capita_by_country

Homicide Rate by Country

 Below is a table showing homicide rates by country. The Intentional homicide count and rate per 100,000 population (1995 - 2011) is made by the United Nations Office on Drugs and Crime (UNODC).

 Keep in mind that these rates are based on information that may be outdated and that various sources have been used by UNODC, many of which may be biased and reflect poorly the real number of homicides in a given country. It is therefore recommended to cross-reference this information with the Corruption Perception Index by Transparency International found in “Corruption Perception Index”. To make matters even more complicated, in many developing countries homicides are not reported and even the definition of what actually constitutes a “homicide” may be different too.

 	 Ranking

 	 Country

 	 Rate

 	 1

 	 Monaco

 	 0.0

 	 2

 	 Palau

 	 0.0

 	 3

 	 Hong Kong

 	 0.2

 	 4

 	 Singapore

 	 0.3

 	 5

 	 Iceland

 	 0.3

 	 6

 	 Japan

 	 0.4

 	 7

 	 French Polynesia

 	 0.4

 	 8

 	 Brunei

 	 0.5

 	 9

 	 Bahrain

 	 0.6

 	 10

 	 Norway

 	 0.6

 	 11

 	 Austria

 	 0.6

 	 12

 	 Guam

 	 0.6

 	 13

 	 Macau

 	 0.7

 	 14

 	 Oman

 	 0.7

 	 15

 	 Slovenia

 	 0.7

 	 16

 	 Switzerland

 	 0.7

 	 17

 	 United Arab Emirates

 	 0.8

 	 18

 	 Spain

 	 0.8

 	 19

 	 Germany

 	 0.8

 	 20

 	 Qatar

 	 0.9

 	 21

 	 Denmark

 	 0.9

 	 22

 	 Italy

 	 0.9

 	 23

 	 New Zealand

 	 0.9

 	 24

 	 Vanuatu

 	 0.9

 	 25

 	 Federated States of Micronesia

 	 0.9

 	 26

 	 China

 	 1.0

 	 27

 	 Bhutan

 	 1.0

 	 28

 	 Saudi Arabia

 	 1.0

 	 29

 	 Sweden

 	 1.0

 	 30

 	 Malta

 	 1.0

 	 31

 	 Australia

 	 1.0

 	 32

 	 Tonga

 	 1.0

 	 33

 	 Tunisia

 	 1.1

 	 34

 	 Poland

 	 1.1

 	 35

 	 France

 	 1.1

 	 36

 	 Netherlands

 	 1.1

 	 37

 	 Samoa

 	 1.1

 	 38

 	 Egypt

 	 1.2

 	 39

 	 Ireland

 	 1.2

 	 40

 	 United Kingdom

 	 1.2

 	 41

 	 Portugal

 	 1.2

 	 42

 	 Serbia

 	 1.2

 	 43

 	 Hungary

 	 1.3

 	 44

 	 Andorra

 	 1.3

 	 45

 	 Morocco

 	 1.4

 	 46

 	 Armenia

 	 1.4

 	 47

 	 Croatia

 	 1.4

 	 48

 	 Somalia

 	 1.5

 	 49

 	 Algeria

 	 1.5

 	 50

 	 Slovakia

 	 1.5

 	 51

 	 Bosnia and Herzegovina

 	 1.5

 	 52

 	 Greece

 	 1.5

 	 53

 	 Canada

 	 1.6

 	 54

 	 Vietnam

 	 1.6

 	 55

 	 Maldives

 	 1.6

 	 56

 	 Cyprus

 	 1.7

 	 57

 	 Czech Republic

 	 1.7

 	 58

 	 Belgium

 	 1.7

 	 59

 	 Jordan

 	 1.8

 	 60

 	 São Tomé and Príncipe

 	 1.9

 	 61

 	 Macedonia

 	 1.9

 	 62

 	 Iraq

 	 2.0

 	 63

 	 Bulgaria

 	 2.0

 	 64

 	 Romania

 	 2.0

 	 65

 	 Tajikistan

 	 2.1

 	 66

 	 Israel

 	 2.1

 	 67

 	 Azerbaijan

 	 2.2

 	 68

 	 Kuwait

 	 2.2

 	 69

 	 Lebanon

 	 2.2

 	 70

 	 Finland

 	 2.2

 	 71

 	 Malaysia

 	 2.3

 	 72

 	 Syria

 	 2.3

 	 73

 	 Afghanistan

 	 2.4

 	 74

 	 Mauritius

 	 2.5

 	 75

 	 Luxembourg

 	 2.5

 	 76

 	 South Korea

 	 2.6

 	 77

 	 Bangladesh

 	 2.7

 	 78

 	 Nepal

 	 2.8

 	 79

 	 Liechtenstein

 	 2.8

 	 80

 	 Fiji

 	 2.8

 	 81

 	 Libya

 	 2.9

 	 82

 	 Iran

 	 3.0

 	 83

 	 Uzbekistan

 	 3.1

 	 84

 	 Latvia

 	 3.1

 	 85

 	 Taiwan

 	 3.2

 	 86

 	 Turkey

 	 3.3

 	 87

 	 Djibouti

 	 3.4

 	 88

 	 Argentina

 	 3.4

 	 89

 	 Cambodia

 	 3.4

 	 90

 	 India

 	 3.5

 	 91

 	 Montenegro

 	 3.5

 	 92

 	 Sri Lanka

 	 3.6

 	 93

 	 Chile

 	 3.7

 	 94

 	 Solomon Islands

 	 3.7

 	 95

 	 Niger

 	 3.8

 	 96

 	 Albania

 	 4.0

 	 97

 	 Palestine

 	 4.1

 	 98

 	 Martinique

 	 4.2

 	 99

 	 Turkmenistan

 	 4.2

 	 100

 	 Yemen

 	 4.2

 	 101

 	 Georgia

 	 4.3

 	 102

 	 Suriname

 	 4.6

 	 103

 	 Laos

 	 4.6

 	 104

 	 United States

 	 4.8

 	 105

 	 Thailand

 	 4.8

 	 106

 	 Belarus

 	 4.9

 	 107

 	 Cuba

 	 5.0

 	 108

 	 Ukraine

 	 5.2

 	 109

 	 Estonia

 	 5.2

 	 110

 	 Philippines

 	 5.4

 	 111

 	 Uruguay

 	 5.9

 	 112

 	 Lithuania

 	 6.6

 	 113

 	 Anguilla

 	 6.8

 	 114

 	 Antigua and Barbuda

 	 6.8

 	 115

 	 Haiti

 	 6.9

 	 116

 	 Timor-Leste

 	 6.9

 	 117

 	 Guadeloupe

 	 7.0

 	 118

 	 Kiribati

 	 7.3

 	 119

 	 Moldova

 	 7.5

 	 120

 	 Pakistan

 	 7.8

 	 121

 	 Mali

 	 8.0

 	 122

 	 Madagascar

 	 8.1

 	 123

 	 Indonesia

 	 8.1

 	 124

 	 Seychelles

 	 8.3

 	 125

 	 Cayman Islands

 	 8.4

 	 126

 	 British Virgin Islands

 	 8.6

 	 127

 	 Senegal

 	 8.7

 	 128

 	 Turks and Caicos Islands

 	 8.7

 	 129

 	 Mongolia

 	 8.7

 	 130

 	 Mozambique

 	 8.8

 	 131

 	 Kazakhstan

 	 8.8

 	 132

 	 Bolivia

 	 8.9

 	 133

 	 Nauru

 	 9.8

 	 134

 	 Costa Rica

 	 10.0

 	 135

 	 Liberia

 	 10.1

 	 136

 	 Myanmar

 	 10.2

 	 137

 	 Russia

 	 10.2

 	 138

 	 Peru

 	 10.3

 	 139

 	 Gambia

 	 10.8

 	 140

 	 Togo

 	 10.9

 	 141

 	 Barbados

 	 11.3

 	 142

 	 Grenada

 	 11.5

 	 143

 	 Paraguay

 	 11.5

 	 144

 	 Cape Verde

 	 11.6

 	 145

 	 Comoros

 	 12.2

 	 146

 	 Nigeria

 	 12.2

 	 147

 	 Bermuda

 	 12.3

 	 148

 	 Nicaragua

 	 12.6

 	 149

 	 Swaziland

 	 12.9

 	 150

 	 Papua New Guinea

 	 13.0

 	 151

 	 French Guiana

 	 13.3

 	 152

 	 Gabon

 	 13.8

 	 153

 	 Zimbabwe

 	 14.3

 	 154

 	 Botswana

 	 14.5

 	 155

 	 Mauritania

 	 14.7

 	 156

 	 Sierra Leone

 	 14.9

 	 157

 	 Benin

 	 15.1

 	 158

 	 North Korea

 	 15.2

 	 159

 	 Ghana

 	 15.7

 	 160

 	 Chad

 	 15.8

 	 161

 	 Rwanda

 	 17.1

 	 162

 	 Namibia

 	 17.2

 	 163

 	 Eritrea

 	 17.8

 	 164

 	 Burkina Faso

 	 18.0

 	 165

 	 Ecuador

 	 18.2

 	 166

 	 Guyana

 	 18.6

 	 167

 	 Angola

 	 19.0

 	 168

 	 Greenland

 	 19.2

 	 169

 	 Cameroon

 	 19.7

 	 170

 	 Montserrat

 	 19.7

 	 171

 	 Kenya

 	 20.1

 	 172

 	 Kyrgyzstan

 	 20.1

 	 173

 	 Guinea-Bissau

 	 20.2

 	 174

 	 Equatorial Guinea

 	 20.7

 	 175

 	 Brazil

 	 21.0

 	 176

 	 Panama

 	 21.6

 	 177

 	 Burundi

 	 21.7

 	 178

 	 Democratic Republic of the Congo

 	 21.7

 	 179

 	 Dominica

 	 22.1

 	 180

 	 Guinea

 	 22.5

 	 181

 	 St. Vincent & the Grenadines

 	 22.9

 	 182

 	 Mexico

 	 23.7

 	 183

 	 Sudan

 	 24.2

 	 184

 	 Tanzania

 	 24.5

 	 185

 	 Dominican Republic

 	 25.0

 	 186

 	 Saint Lucia

 	 25.2

 	 187

 	 Ethiopia

 	 25.5

 	 188

 	 Puerto Rico

 	 26.2

 	 189

 	 Bahamas

 	 27.4

 	 190

 	 C. African Republic

 	 29.3

 	 191

 	 Congo

 	 30.8

 	 192

 	 Colombia

 	 31.4

 	 193

 	 South Africa

 	 31.8

 	 194

 	 Lesotho

 	 35.2

 	 195

 	 Trinidad and Tobago

 	 35.2

 	 196

 	 Malawi

 	 36.0

 	 197

 	 Uganda

 	 36.3

 	 198

 	 Zambia

 	 38.0

 	
 199

 	
 Saint Kitts and Nevis

 	
 38.2

 	 200

 	 Guatemala

 	 38.5

 	 201

 	 U.S. Virgin Islands

 	 39.2

 	 202

 	 Jamaica

 	 40.9

 	 203

 	 Belize

 	 41.4

 	 204

 	 Venezuela

 	 45.1

 	 205

 	 Ivory Coast

 	 56.9

 	 206

 	 El Salvador

 	 69.2

 	 207

 	 Honduras

 	 91.6

 Source:http://www.unodc.org/documents/gsh/data/GSH2013_Homicide_count_and_rate.xlsx

Considerations when Choosing a Country

 It’s risky to claim that one country is better than the other because personal circumstances (which are discussed later on) will have a big impact on what location is best suited for each individual.

 Still, there are some important aspects to be considered that are independent of personal circumstances. Even if this kind of data can be inaccurate and even fabricated by some countries, it at least gives you a good idea of what to expect. The least corrupt a country is, the more likely it is that this information provided is truthful and reflects the reality of such country.

 Crime

 Without security you cannot have liberty and pursuit of happiness. When crime is a real, constant threat, keeping your family safe becomes your number one priority. Many of the things done to enjoy life have to be placed on hold because of the greater risk involved compared to normal circumstances. In many ways, when crime becomes a real and constant threat you focus on staying alive but stop living. It feels like pushing the “Pause” button on life itself.

 Crime is one of the biggest concerns a person should have when choosing a country and city for relocation. Fancy villas, cheap restaurants and housing, wonderful beaches or even making good money, it all means nothing if you can’t walk around your new neighborhood without looking over your shoulder every five seconds. This is often overlooked by many publications that show great photos in their pages, but they don’t show the misery and crime waiting for you just a few blocks away. Living behind burglar bars isn’t much of a life. Don’t just look at the basic crime statistics, but also fallow the local news and discussion forums for some time to see what is really going on.

 Unemployment

 Job availability is one of the more common reasons why people relocate to other countries in the first place. It’s not just about finding a job, it’s about finding one that allows you to live with dignity and provide for yourself and your family. Even when moving to another country with a specific job already in mind or with a contract already signed, less unemployment means that should you lose your job you are more likely to find another one in that same place without having to relocate elsewhere all over again. It also means better chances of finding work for your spouse, children or other family members.

 Corruption

 Corruption is often related to crime and quality of life. It is hard to enjoy good quality of life when everything is tainted by corruption. Corruption is another important factor to consider and it must be taken into account when estimating the veracity of any statistic coming from such country.

 Medical Care

 Medical care is a key factor and must be studied carefully. Sooner or later medical care is needed and the quality of it directly affects both life expectancy and quality of life. Medical care should be affordable, but it must be of quality as well. Many countries that have free or “cheap” medical care do not provide a service comparable to more developed nations. Even among developed countries not all of them have the same standards. As an example both Spain and United Kingdom have free medical care for European Union citizens, but the quality of medical care is clearly superior in Spain. GP doctors in UK are known to get rid of patients as quickly as possible and deny or delay medical attention as much as they can. This isn’t as common in countries such as Spain or France. Searching online for health related local news so as to know what you can expect from each country.

 Climate

 Climate will have a direct impact both on how you need to prepare for disasters and emergencies and the general quality of life you enjoy.

 Cold and cloudy climates aren’t as pleasant as warmer ones that have more sunshine hours per year. Locations with extreme cold winters involve some significant preparedness to stay warm if power is lost during any period of time. Medium and long term disruptions can be particularly challenging. Cold climates also mean higher heating costs during most of the year. For those planning to plant and produce their own food climate will be a critical aspect to consider.

 Cost of Living

 The cost of living is another essential consideration. How much money you need to live will directly impact your ability to live in a given location. It is important to carefully calculate the cost of living and not underestimate any expense. Keep in mind that some countries may have expenses you are not familiar with. You may need to pay for private medical care because the “free” medical care is of the lowest possible standard. Public schools may be so bad you end up having to pay for private ones. Even security is privatized in most developing nations, with privately hired guards doing what police do more effectively for free in developed nations. An important factor to remember when going for less developed nations is that inflation can easily double the cost of living in just a few years.

 Check the link below to compare different costs of living around the world.

 Useful Link:

 www.numbeo.com/cost-of-living

 Education

 In an increasing competitive world, education is more important than ever. Countries that are affordable to live in may have low quality public education and may require private schools which can be as expensive as College in the United States for each year of school. Even then, a diploma from schools and universities from developing nations aren’t as well received internationally compared to those from developed countries. More education also means more opportunities to expand your own skills so as to find better jobs.

 Disasters

 Some locations are more prone to natural or man-made disasters than others. Cities like Paris, London and New York are not only large metropolis where problems related to large population centers are likely, they are also world landmarks favored by terrorists and other groups that want to make a statement. Some places are more prone to natural disasters than others as well. An earthquake hitting Santiago de Chile isn’t much of a surprise. Larger cities do have advantages such as better job opportunities and infrastructure. Do your research and narrow it down to the specific place you have in mind. Disasters such as floods may affect very specific areas. A location may be perfectly safe and just a mile away there can be an area that suffers floods almost every year.

Personal Considerations When Relocating

 A common mistake made when analyzing potential locations for bugging out or relocating is to assume that we are all equal and have equal desires and needs. The truth is that in spite of our similarities being individuals we are all very much different. Not only do we want different things, but what may be a deal breaker for someone may be a minor inconvenience or even an advantage for someone else.

 Let’s take a look at some of the personal factors that will affect our choices:

 Culture

 The collection of traditions and way of life is an essential part of who you are as a person. Moving to a country or even a state where those are very much different from your own can be very challenging. A different country means a different culture to deal with but some are more similar than others. Moving from USA to Canada isn’t as much of a shock as moving from USA to Finland.

 In some cases the difference is even greater. Eastern countries can have completely different cultures compared to Western ones and adapting to life in them is a much greater challenge. It not only becomes a matter of language, but also of different basic social habits, family structure, even different moral values.

 Age

 People of different ages will tend to want different things. A retired couple in their 60s may pay special attention to the quality and cost of medical care available in the area, while a young couple looking to start a family will pay more attention to education. And older person may want to avoid harsh winters. This not only means uncomfortable cold temperatures and respiratory diseases but also problems when driving because of snow and dealing with slippery ice and snow on sidewalks and driveways.

 Lifestyle and Family type

 A young couple that isn’t planning on having children may have other priorities. Rather than worrying about how much childcare costs in the area they may want to know how much a night out in the city costs or what kind of social life they are looking forward to. Families with older children may favor cities where universities are available and affordable and where there are better job opportunities. A couple or single person may have none of these concerns.

 Personal preferences

 At the end of the day, your choices will be strongly influenced by what you simply desire beyond the rational facts that can be analyzed. Some people will want to live more in contact with nature while others may prefer cultural activities commonly found in metropolitan areas. The idea of living in a small village in Sweden may appeal to some but it may sound terribly boring to others that love the idea of living in a city such as New York. Some people just love sunbathing and could never live in a place where it’s cloudy most of the time while others may not care as much and instead prioritize other things. Some may even like rainy climate and are perfectly happy with a short summer with occasional sunny spells.

 Language Skills

 Can you speak the language of the considered country? How fluent are you really? Just knowing how to say hello, bye and asking for a beer doesn’t mean you know a language. People usually overestimate their ability to speak a language and only after moving do they realize they can’t keep up with a simple conversation with native speakers. Although a new language can be learned it is critical not to underestimate how important it is to know the local language well. Language is the main reason for not going for countries such as Norway or Switzerland as some of the first choices as possible relocation countries. Even if most people in these countries do speak English as a second language not knowing the local language would still be a huge handicap.

 Friends and Family

 Having friends or family in the country will be one of the most important factors to be taken into account. Having people you can count on not only means having a helping hand when you need one, it also means much easier integration and a better social life.

 Ethnicity and Religion

 We may not like it but the world is what it is. In many cases, the color of your skin and your religion may be an important factor and it should be included if we expect to make a realistic analysis. You may not have a problem with other people’s ethnic or religion but others may not feel the same way towards you and the more differences there are compared to where you live, the greater are the chances of being discriminated. Is your skin color different? Do you have different cultural rites and habits? Is there a history of discrimination against certain groups in the considered location? What is the percentage of people of your same ethnic and religious background in the country and city under consideration? Are immigrants welcomed? These are questions you should answer and take into consideration before making a final decision.

 Financial situation

 This may well be one of the most important factors. Switzerland may be a fantastic place to live in but it is also one of the most expensive countries. Are you a retired teacher with a modest income or do you have considerable wealth at your disposal so that money isn’t a problem? Given your line of work, what kind of salary are you looking forward to once you find a job?

 Profession and Skills

 Your line of work will also be important. Some professions are more sought after than others depending on each country and city. Doctors and nurses are usually in demand, and for some time Canada and Spain were looking for Architects and builders. The San Francisco Bay Area (also known as Silicon Valley) would be a good place to look for tech jobs and college towns are likely to need professors and other education related jobs.

Relocating to Latin America

 While many websites and magazines boast about the wonders of living in Central and South America, the truth is far less glamorous. Keep in mind that most of the time, these publications have it in their best interest to promote these countries and sell real estate in these places because of their sponsors and advertisers. As a Latino myself, born and raised in Argentina and having visited many Latin countries as well as having lived in the United States, I generally do not recommend living in Latin America if at all possible. Even when living in the more affluent areas, with private security and in general with better standards of living, the problems common to Latin American countries still affect you.

 It is true that many locations in Latin America look like tropical paradises, and they would be just that except for the common denominators which are poverty, crime, socio-economic instability and overwhelming corruption. While cost of living seems low compared to USA, the truth is that to sustain the lifestyle middle class Americans are used to, the expense is going to be considerably greater given that middle class Latino lifestyle is closer to what Americans would consider poor conditions of living. Those coming from developed nations are used to living the same way high or upper middle class people live in these places. For example, public education in Latin America is of poor quality or downright dangerous with awful infrastructure. Only private schools in South America are somewhat comparable to an average public school in USA, and this can cost between 300 USD for a basic private school to 500 USD a month or more for a good bilingual private school in Chile, Argentina or Uruguay.

 Same goes for Medical care. The free, public medical care available is simply bad across Latin America and quality private medical care will cost you. The price is usually proportional to the service you get, but even paying top rates don’t expect the latest medical treatments you may take for granted in first world countries. The hospital rooms may look nice and clean, the staff may look professional, but it will be lacking when it comes to the latest technology and procedures available compared to developed nations.

 Another problem when considering Latin American countries and third world countries in general is the lack of accurate information to work with. Most of the time the numbers regarding the economy, crime, health, literacy and pollution among others are at the very least inaccurate or in many cases pure fabrications so as to project a much more prosperous image to the international community. When the corruption level in a county is high, you should be suspicious.

 There are certain countries such as Costa Rica and Panama which are common destinations for American expats. An investment of 50.000 USD to 100.000 USD and a monthly income of 1000 USD may be required. Because of the lower cost of living, these are popular destinations for retired Americans. Still, the problems mentioned above persist.

 Some of the advantages of living in Costa Rica are the favorable exchange rate to the USD, year round tropical climate and affordable healthcare. The rising cost of housing and most of all, the serious crime problem should make you think twice about relocating to Costa Rica. Panama also welcomes immigrants. It’s a country of great natural beauty and has a favorable tax system, but the crime problem persists as well.

 There are several countries in Latin America that would at first appeal to the potential expatriate, especially given the attractive exchange rate and tropical climate, but the problems common to 3rd world countries repeat themselves time and again. While countries like Colombia or Paraguay may look nice on a postcard, the problem of crime, corruption and outdated infrastructure will make them poor choices for someone seeking good standards of living. Colombia and Peru in particular are doing better lately but they still fall well within third world status compared to developed nations.

 Chile, Argentina, Uruguay and Brazil are also popular expat choices.

 Argentina is big, with attractive and diverse natural resources combined with a low population. Still, the political, social and economic problems are too serious to ignore. Crime is a significant problem across the country. The Argentine government’s stance regarding crime is to simply ignore it and pretend there’s no problem. The current government has been in power for over a decade and is known for nationalizing foreign companies as well as the citizen’s retirement funds. The purchase of foreign currency and gold has been so heavily restricted that the average person with no serious political connections should consider it banned for all practical purposes. In recent years and according to Transparency International, Argentina has been ranking among the most corrupt countries in the world.

 Brazil isn’t much better. Even though Brazil has become an industrial power in the region, poverty and social exclusion prevail. Crime is high and paramilitary drug cartels rule favelas in cities and can be found scattered all over the country.

 Chile is the most developed country in the region. Chile has achieved a level of political and financial stability that isn’t common in South America. Having said this, it was just in 1990 the Chile got rid of the dictator Augusto Pinochet and it had several constitutional amendments passed by Congress in 2005. Chile is still in many ways a young democracy. Cost of living makes it less attractive given that it’s the most expensive country in the region. Still there is crime, inferior infrastructure, a fair amount of poverty and slums and occasionally there is politically motivated social unrest. The high cost of living extends to education. The public (free) universities of Argentina are full of Chileans that can’t afford to go to college in their own country. Given that cost of living is so high, it makes little sense to relocate to Chile when you could live in better countries with more advantages on the same budget.

 Chile unfortunately spreads along the Andes Mountains right in front of the Darwin Gap where the Nazca tectonic Plate goes against the huge South American Plate. This means that Chile is condemned to suffer mayor seismic activity in the future. Chile recorded a 9.5 magnitude earthquake in 1960 and more recently an 8.8 earthquake in 2010. The relatively frequent eruption of volcanoes, earthquakes and tsunamis along the country make Chile a magnet for natural disasters.

 It is unfortunate that so few South American countries have the necessary socioeconomic stability given that the distance from some of the world mayor players makes the region ideal if there ever was another World War.

 Because of these reasons Latin America in general is not recommended as a relocation destination. If your options are limited to South America, Chile and Uruguay are your best choices. Even if Chile has the problems mentioned above, it is the most stable and most promising economy in the region and it would be a good choice for doing business or for a young professional starting a career. While not ideal, Uruguay offers what is perhaps the best combination of traits in the region.

Recommended Countries

 The countries recommended in this book are not the only options worth considering but they are some of the best given the criteria and information taken into consideration so far. If the country you are considering is not mentioned here, check the data provided so as to better understand how viable your choice is. Cost of living, climate, safety and health are all important factors to be considered, but at the end of the day it may come down to where each individual feels more comfortable given their specific sociocultural background or where they can realistically go given their nationality, employment and support network.

 This book is intended for an English speaking readership so it will be somewhat biased towards English-speaking or at least English-friendly countries given that language and cultural integration are important factors to keep in mind.

 The countries mentioned cover both northern and southern hemisphere as well as east and west. Some events can be of significant magnitude and may affect a large area of the world, several countries at a time. War, pandemics, climate related disasters, even meteor strikes and solar flares may affect entire continents but leave others unaffected.

 Uruguay was the choice for the south west. It represents a good balance of traits although other countries are clearly better to relocate to. A case could be made for Chile and even Argentina for specific cases. Chile is the most prosperous country in the region although frequent earthquakes, possible tsunamis, still located in South America and expensive cost of living makes Chile less appealing. Still, it is an option for those looking for a more financially successful country and can deal with the higher cost of living. Argentina is too unstable to recommend but for those looking for the last frontier on earth they may just find it in some small town in Patagonia. It is expensive, isolated and not as safe as you would think but for living close to nature the south of Argentina does offer very low population density and plenty of wildlife. Alaska would offer even more untamed outdoors, better infrastructure, cheaper cost of living and more socioeconomic stability so it is hard to make a case for Patagonia as the best place to set a cabin and live a more secluded life.

United States of America

 [image:]

 Image: Central Intelligence Agency

 Area: 9,826,675 km2 (3,794,101 sq. mi.)

 Population: (2014): 318,241,000

 Population Density: 34.2/km2 (88.6/sq. mi.)

 Official Language: None at a Federal level. English is the National Language.

 Currency: United States dollar ($) (USD)

 Capital: Washington, D.C.

 GDP(Gross Domestic Product 2014 Estimate)

 -Total: (nominal) $16.912 trillion

 -Per Capita: (nominal) $53,139 (PPP) $53,139

 Average Salary

 The national average wage index for 2012 is 44,321.67 10. The nationwide minimum wage level is $7.25 per hour although some States have set higher minimum wages than the Federal level.

 Useful Link:

 www.bls.gov/bls/wages.htm

 Cost of Living

 The Chart below shows the Cost of Living Data Series Annual Average for 2014 published by the Missouri Economy Research and Information Center11. In general, the Midwest and Southern States are the least expensive ones although there can be a significant variation depending on the counties and urban areas considered.

 	 State

 	 Rank

 	 Index

 	 Groce-ry

 	 Hou-sing

 	 Mississippi

 	 1

 	 87.8

 	 90.1

 	 72.4

 	 Tennessee

 	 2

 	 89.7

 	 93.5

 	 77.2

 	 Kentucky

 	 3

 	 90.0

 	 91.2

 	 77.3

 	 Oklahoma

 	 4

 	 90.4

 	 92.4

 	 79.8

 	 Indiana

 	 5

 	 90.7

 	 92.5

 	 79.6

 	 Kansas

 	 6

 	 91.3

 	 91.2

 	 83.3

 	 Nebraska

 	 7

 	 91.7

 	 95.2

 	 81.2

 	 Alabama

 	 8

 	 92.4

 	 99.6

 	 78.8

 	 Iowa

 	 9

 	 92.5

 	 93.3

 	 88.5

 	 Arkansas

 	 10

 	 92.5

 	 94.0

 	 83.6

 	 Georgia

 	 11

 	 92.7

 	 101.5

 	 80.0

 	 Texas

 	 12

 	 92.8

 	 91.0

 	 85.8

 	 Utah

 	 13

 	 93.0

 	 99.3

 	 89.3

 	 Wyoming

 	 14

 	 93.2

 	 101.9

 	 91.3

 	 New Mexico

 	 15

 	 93.4

 	 95.1

 	 80.6

 	 Missouri

 	 16

 	 93.7

 	 99.4

 	 80.6

 	 Michigan

 	 17

 	 93.9

 	 92.8

 	 87.7

 	 Ohio

 	 18

 	 94.1

 	 100.2

 	 82.8

 	 Idaho

 	 19

 	 94.2

 	 92.2

 	 83.9

 	 Louisiana

 	 20

 	 95.3

 	 97.4

 	 90.8

 	 Illinois

 	 21

 	 95.5

 	 96.0

 	 91.2

 	 South Carolina

 	 22

 	 96.1

 	 104.8

 	 82.7

 	 Virginia

 	 23

 	 97.0

 	 95.5

 	 92.8

 	 North Carolina

 	 24

 	 97.8

 	 102.8

 	 86.1

 	 South Dakota

 	 25

 	 98.3

 	 107.6

 	 102.6

 	 West Virginia

 	 26

 	 98.6

 	 95.7

 	 95.7

 	 Montana

 	 27

 	 98.6

 	 103.8

 	 99.1

 	 Wisconsin

 	 28

 	 98.8

 	 97.6

 	 94.0

 	 Florida

 	 29

 	 99.7

 	 104.7

 	 93.4

 	 Grand Total

 	 30

 	 100.0

 	 100.0

 	 100.0

 	 Nevada

 	 31

 	 100.2

 	 105.0

 	 97.2

 	 North Dakota

 	 32

 	 100.4

 	 101.9

 	 101.7

 	 Colorado

 	 33

 	 100.4

 	 100.1

 	 105.1

 	 Pennsylva-nia

 	 34

 	 101.6

 	 102.7

 	 96.3

 	 Minnesota

 	 35

 	 101.8

 	 105.2

 	 96.3

 	 Arizona

 	 36

 	 101.8

 	 101.2

 	 106.0

 	 Washington

 	 37

 	 102.6

 	 101.0

 	 107.0

 	 Delaware

 	 38

 	 105.7

 	 109.1

 	 96.5

 	 Maine

 	 39

 	 109.7

 	 98.6

 	 122.5

 	 New Hampshire

 	 40

 	 116.1

 	 94.5

 	 130.7

 	 Vermont

 	 41

 	 117.2

 	 105.2

 	 140.7

 	 Maryland

 	 42

 	 117.7

 	 108.3

 	 173.1

 	 Rhode Island

 	 43

 	 120.9

 	 105.1

 	 130.9

 	 Massachu-setts

 	 44

 	 121.3

 	 107.7

 	 132.9

 	 Oregon

 	 45

 	 121.7

 	 116.4

 	 155.6

 	 Connecti-cut

 	 46

 	 125.2

 	 124.0

 	 136.1

 	 California

 	 47

 	 127.1

 	 113.6

 	 176.7

 	 New Jersey

 	 48

 	 127.6

 	 108.2

 	 167.7

 	 Alaska

 	 49

 	 131.8

 	 128.4

 	 147.0

 	 New York

 	 50

 	 132.2

 	 110.6

 	 193.3

 	 District of Columbia

 	 51

 	 139.6

 	 111.7

 	 249.4

 	 Hawaii

 	 52

 	 162.9

 	 159.7

 	 213.1

 	 State

 	 Utilities

 	 Trans

 	 Health

 	 Misc.

 	 Mississippi

 	 86.6

 	 95.4

 	 91.3

 	 95.9

 	 Tennessee

 	 91.1

 	 93.5

 	 89.7

 	 96.0

 	 Kentucky

 	 98.4

 	 96.5

 	 91.1

 	 94.4

 	 Oklahoma

 	 92.2

 	 93.5

 	 96.5

 	 95.2

 	 Indiana

 	 93.4

 	 98.9

 	 95.7

 	 94.1

 	 Kansas

 	 95.3

 	 93.9

 	 95.6

 	 94.7

 	 Nebraska

 	 97.4

 	 95.8

 	 98.8

 	 94.2

 	 Alabama

 	 102.7

 	 93.6

 	 88.4

 	 97.1

 	 Iowa

 	 91.4

 	 94.0

 	 96.7

 	 94.3

 	 Arkansas

 	 97.3

 	 88.8

 	 90.0

 	 99.3

 	 Georgia

 	 96.9

 	 96.7

 	 96.4

 	 95.8

 	 Texas

 	 92.2

 	 95.7

 	 96.1

 	 97.6

 	 Utah

 	 88.4

 	 96.3

 	 91.8

 	 93.8

 	 Wyoming

 	 99.2

 	 90.9

 	 96.5

 	 89.6

 	 New Mexico

 	 88.4

 	 99.3

 	 96.8

 	 101.7

 	 Missouri

 	 106.4

 	 92.7

 	 98.4

 	 97.4

 	 Michigan

 	 97.4

 	 99.9

 	 95.5

 	 95.8

 	 Ohio

 	 97.9

 	 100.0

 	 95.6

 	 96.7

 	 Idaho

 	 97.6

 	 106.7

 	 94.3

 	 97.5

 	 Louisiana

 	 91.7

 	 97.7

 	 95.4

 	 98.2

 	 Illinois

 	 98.3

 	 102.2

 	 101.2

 	 94.3

 	 South Carolina

 	 106.5

 	 93.2

 	 98.9

 	 100.7

 	 Virginia

 	 103.9

 	 94.2

 	 97.6

 	 99.7

 	 North Carolina

 	 102.3

 	 100.1

 	 104.0

 	 101.7

 	 South Dakota

 	 89.7

 	 86.5

 	 93.3

 	 98.9

 	 West Virginia

 	 94.8

 	 102.9

 	 94.7

 	 102.1

 	 Montana

 	 90.6

 	 93.4

 	 105.7

 	 99.5

 	 Wisconsin

 	 102.7

 	 102.6

 	 113.0

 	 98.3

 	 Florida

 	 99.2

 	 106.0

 	 101.3

 	 100.1

 	 Grand Total

 	 100.0

 	 100.0

 	 100.0

 	 100.0

 	 Nevada

 	 86.2

 	 103.2

 	 97.3

 	 104.2

 	 North Dakota

 	 87.5

 	 101.8

 	 108.7

 	 100.9

 	 Colorado

 	 91.2

 	 101.5

 	 103.3

 	 98.8

 	 Pennsylva-nia

 	 105.1

 	 106.2

 	 92.1

 	 104.0

 	 Minnesota

 	 91.3

 	 105.2

 	 102.6

 	 106.4

 	 Arizona

 	 95.8

 	 101.1

 	 102.8

 	 100.5

 	 Washington

 	 86.4

 	 104.2

 	 113.3

 	 102.4

 	 Delaware

 	 110.7

 	 107.5

 	 102.0

 	 110.0

 	 Maine

 	 84.1

 	 111.2

 	 119.3

 	 109.7

 	 New Hampshire

 	 124.8

 	 102.7

 	 116.7

 	 115.9

 	 Vermont

 	 122.7

 	 110.2

 	 106.3

 	 106.1

 	 Maryland

 	 102.8

 	 103.4

 	 90.3

 	 91.7

 	 Rhode Island

 	 126.3

 	 105.4

 	 118.3

 	 124.0

 	 Massachu-setts

 	 123.9

 	 116.2

 	 115.5

 	 119.8

 	 Oregon

 	 93.0

 	 108.1

 	 112.9

 	 112.3

 	 Connecti-cut

 	 116.3

 	 119.0

 	 120.4

 	 122.8

 	 California

 	 113.6

 	 111.1

 	 109.7

 	 106.2

 	 New Jersey

 	 117.3

 	 112.4

 	 104.3

 	 116.1

 	 Alaska

 	 161.7

 	 115.0

 	 144.8

 	 116.8

 	 New York

 	 106.8

 	 112.9

 	 103.0

 	 112.1

 	 District of Columbia

 	 97.0

 	 103.7

 	 95.9

 	 97.4

 	 Hawaii

 	 227.8

 	 125.3

 	 113.3

 	 126.6

 Source: http://www.missourieconomy.org/indicators/cost_of_living/index.stm

 It must also be taken into account that the cost of living must be linked to the wages a person is likely to make in that specific area. For such a purpose the Massachusetts Institute of Technology’s Living Wage Calculator is a valuable tool.

 Useful Links:

 Living Wage Calculator

 http://livingwage.mit.edu

 Regional Price Parities:

 www.bea.gov/newsreleases/regional/rpp/2013/rpp0613.htm

 Crime

 The United States has similar crime rates compared to other developed nations but it does have higher homicides rate with 4.7 homicides per 100,000 population according to the FBI. While crime in metropolitan areas is usually above the national average, the variation from one area to another can be significant. Crime in rural areas can be noticeable as well and in many cases cities are considered to be safer 12.

 The following chart shows information provided by the FBI’s Criminal Justice Information Services Division. The numbers represent the rate per 100,000 population.

 	 Crime in the United States by State 2012

 	 State

 	 Murder

 	 Violent Crime

 	 Rape

 	 New Hampshire

 	 1,1

 	 187.9

 	 34.0

 	 Vermont

 	 1,3

 	 142.6

 	 19.3

 	 Iowa

 	 1,5

 	 263.9

 	 28.3

 	 Utah

 	 1,8

 	 205.8

 	 33.0

 	 Idaho

 	 1,8

 	 207.9

 	 30.0

 	 Minnesota

 	 1,8

 	 230.9

 	 30.5

 	 Massachu-setts

 	 1,8

 	 405.5

 	 24.7

 	 Maine

 	 1,9

 	 122.7

 	 28.0

 	 Hawaii

 	 2,1

 	 239.2

 	 20.5

 	 Wyoming

 	 2,4

 	 201.4

 	 26.7

 	 Oregon

 	 2,4

 	 247.6

 	 29.2

 	 Montana

 	 2,7

 	 272.2

 	 37.7

 	 Nebraska

 	 2,9

 	 259.4

 	 38.3

 	 Kansas

 	 2,9

 	 354.6

 	 36.5

 	 Wisconsin

 	 3,0

 	 280.5

 	 21.3

 	 Washing-ton

 	 3,0

 	 295.6

 	 31.8

 	 South Dakota

 	 3,0

 	 321.8

 	 70.2

 	 Colorado

 	 3,1

 	 308.9

 	 40.7

 	 Rhode Island

 	 3,2

 	 252.4

 	 27.4

 	 New York

 	 3,5

 	 406.8

 	 14.6

 	 Virginia

 	 3,8

 	 190.1

 	 17.7

 	 West Virginia

 	 3,9

 	 316.3

 	 22.7

 	 North Dakota

 	 4,0

 	 244.7

 	 38.9

 	 Connecti-cut

 	 4,1

 	 283.0

 	 25.6

 	 Alaska

 	 4,1

 	 603.2

 	 79.7

 	 Ohio

 	 4,3

 	 299.7

 	 31.7

 	 New Jersey

 	 4,4

 	 290.2

 	 11.7

 	 Texas

 	 4,4

 	 408.6

 	 29.6

 	 Kentucky

 	 4,5

 	 222.6

 	 29.0

 	 Nevada

 	 4,5

 	 607.6

 	 33.7

 	 Indiana

 	 4,7

 	 345.7

 	 25.5

 	 North Carolina

 	 4,9

 	 353.4

 	 20.3

 	 California

 	 5,0

 	 423.1

 	 20.6

 	 Florida

 	 5,2

 	 487.1

 	 27.2

 	 Pennsylva-nia

 	 5,4

 	 348.7

 	 26.1

 	 Arizona

 	 5,5

 	 428.9

 	 34.7

 	 New Mexico

 	 5,6

 	 559.1

 	 45.9

 	 Oklahoma

 	 5,7

 	 469.3

 	 41.6

 	 Illinois

 	 5,8

 	 414.8

 	 27.7

 	 Georgia

 	 5,9

 	 378.9

 	 21.4

 	 Arkansas

 	 5,9

 	 469.1

 	 42.3

 	 Tennessee

 	 6,0

 	 643.6

 	 31.5

 	 Delaware

 	 6,2

 	 547.4

 	 26.5

 	 Maryland

 	 6,3

 	 476.8

 	 21.0

 	 Missouri

 	 6,5

 	 450.9

 	 25.1

 	 South Carolina

 	 6,9

 	 558.8

 	 35.5

 	 Michigan

 	 7,0

 	 454.5

 	 46.4

 	 Alabama

 	 7,1

 	 449.9

 	 26.9

 	 Mississippi

 	 7,4

 	 260.8

 	 27.5

 	 Louisiana

 	 10,8

 	 496.9

 	 25.2

 	 District of Columbia

 	 13,9

 	 1243.7

 	 37.3

 	 Puerto Rico

 	 26,7

 	 273.8

 	 0.9

 	 State

 	 Robb-ery

 	 Assa-ult

 	 Bur-
 glary

 	 Vehicle
 Theft

 	 New Hampshire

 	 35.7

 	 117.0

 	 412.2

 	 77.5

 	 Vermont

 	 17.9

 	 104.2

 	 633.4

 	 69.5

 	 Iowa

 	 31.3

 	 202.8

 	 556.1

 	 130.9

 	 Utah

 	 38.5

 	 132.5

 	 453.3

 	 210.1

 	 Idaho

 	 15.2

 	 160.9

 	 450.3

 	 85.5

 	 Minnesota

 	 64.6

 	 134.0

 	 471.8

 	 157.2

 	 Massachu-setts

 	 98.6

 	 280.4

 	 519.7

 	 138.9

 	 Maine

 	 31.8

 	 61.0

 	 561.3

 	 74.9

 	 Hawaii

 	 74.7

 	 141.9

 	 573.1

 	 258.9

 	 Wyoming

 	 10.6

 	 161.7

 	 368.7

 	 101.3

 	 Oregon

 	 61.9

 	 154.1

 	 561.7

 	 261.7

 	 Montana

 	 19.0

 	 212.8

 	 387.4

 	 168.0

 	 Nebraska

 	 60.9

 	 157.4

 	 470.8

 	 223.5

 	 Kansas

 	 52.0

 	 263.2

 	 650.3

 	 234.9

 	 Wisconsin

 	 80.7

 	 175.5

 	 488.0

 	 143.5

 	 Washing-ton

 	 83.3

 	 177.5

 	 880.5

 	 382.8

 	 South Dakota

 	 19.0

 	 229.7

 	 391.0

 	 127.8

 	 Colorado

 	 65.4

 	 199.6

 	 504.2

 	 233.1

 	 Rhode Island

 	 67.9

 	 153.9

 	 566.4

 	 250.2

 	 New York

 	 146.4

 	 242.3

 	 329.9

 	 88.6

 	 Virginia

 	 57.5

 	 111.1

 	 360.5

 	 110.9

 	 West Virginia

 	 45.2

 	 244.6

 	 608.5

 	 119.1

 	 North Dakota

 	 18.7

 	 183.1

 	 339.8

 	 164.5

 	 Connecti-cut

 	 102.7

 	 150.6

 	 409.7

 	 179.6

 	 Alaska

 	 86.1

 	 433.2

 	 403.3

 	 208.1

 	 Ohio

 	 132.0

 	 131.7

 	 895.9

 	 169.0

 	 New Jersey

 	 128.4

 	 145.7

 	 477.6

 	 185.9

 	 Texas

 	 116.6

 	 258.0

 	 785.9

 	 249.4

 	 Kentucky

 	 80.7

 	 108.4

 	 675.4

 	 152.2

 	 Nevada

 	 178.3

 	 391.1

 	 801.8

 	 363.1

 	 Indiana

 	 100.9

 	 214.6

 	 728.3

 	 209.0

 	 North Carolina

 	 96.3

 	 231.8

 	 1,018.5

 	 165.3

 	 California

 	 148.6

 	 248.9

 	 646.1

 	 443.2

 	 Florida

 	 123.7

 	 330.9

 	 794.9

 	 193.2

 	 Pennsylva-nia

 	 122.8

 	 194.4

 	 445.5

 	 117.7

 	 Arizona

 	 112.7

 	 276.0

 	 807.8

 	 292.3

 	 New Mexico

 	 88.6

 	 419.1

 	 1,025.3

 	 261.9

 	 Oklahoma

 	 84.7

 	 337.3

 	 936.6

 	 303.1

 	 Illinois

 	 151.2

 	 230.0

 	 552.2

 	 199.5

 	 Georgia

 	 125.6

 	 226.0

 	 874.9

 	 287.7

 	 Arkansas

 	 78.7

 	 342.3

 	 1,081.3

 	 194.1

 	 Tennessee

 	 126.5

 	 479.6

 	 870.2

 	 201.0

 	 Delaware

 	 162.7

 	 352.0

 	 803.7

 	 156.6

 	 Maryland

 	 172.3

 	 277.2

 	 573.2

 	 255.3

 	 Missouri

 	 96.0

 	 323.4

 	 705.2

 	 270.8

 	 South Carolina

 	 95.0

 	 421.4

 	 954.5

 	 279.5

 	 Michigan

 	 105.6

 	 295.5

 	 664.4

 	 254.1

 	 Alabama

 	 104.1

 	 311.8

 	 984.7

 	 204.8

 	 Mississippi

 	 76.5

 	 149.4

 	 940.6

 	 144.8

 	 Louisiana

 	 119.0

 	 342.0

 	 915.7

 	 171.3

 	 District of Columbia

 	 638.3

 	 554.1

 	 556.5

 	 579.0

 	 Puerto Rico

 	 171.7

 	 74.5

 	 416.9

 	 159.4

 * Murder and nonnegligent manslaughter

 Source: http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2012/crime-in-the-u.s.-2012/tables/4tabledatadecoverviewpdf

 Useful Links:

 Citi-Data Crime Rate

 www.city-data.com/crime

 Crime, Schools and Real Estate Reports

 www.neighborhoodscout.com

 Sex Offenders

 www.familywatchdog.us

 www.fbi.gov/scams-safety/registry

 Healthcare

 Healthcare in the United States is provided by several organizations, most of which are owned by the private sector. The national social insurance program known as Medicare guarantees access to health insurance for Americans aged 65 and older who have worked and paid into the system, and younger people with disabilities as well as people with certain illnesses. Medicaid is the social healthcare program for low income families and individuals. Tricare provides medical care for military personnel, military retirees, and their dependents.

 Healthcare in the United States ranks among the most expensive ones in the world according to the World Health Organization but the level of service and health care quality provided often ranks among the lowest of the developed world. While the United States is a leader in terms of technology and medical research, it still has high child mortality13, poorer health and low life expectancy 14 when compared to other developed countries that spend less on medical care.

 Useful links:
www.healthcare.gov

 www.medicare.gov

 www.medicaid.gov

 Education

 The American College Testing (ACT) and SAT Reasoning Test are the two most common standardized tests used for college admissions in the United States. The ACT covers English, mathematics, reading, and science.

 The ACT is used in some States so as to assess the performance of schools. The SAT does not measure raw academic abilities and is primarily a measure of the student’s general thinking and problem-solving abilities. The SAT is known to be more popular in eastern and western coasts while the ACT is more popular in the Midwest and South.

 	 Average ACT Scores by State 2013

 	 State

 	 Percent of Graduates Tested

 	 Average Composite Score

 	 Average English Score

 	 National

 	 54

 	 20.9

 	 20.2

 	 Massa-chusetts

 	 22

 	 24.1

 	 23.8

 	 Connecti-cut

 	 27

 	 24.0

 	 24.0

 	 New Hampshire

 	 19

 	 23.8

 	 23.6

 	 Maine

 	 8

 	 23.5

 	 23.4

 	 New York

 	 26

 	 23.4

 	 22.6

 	 Minnesota

 	 74

 	 23.0

 	 22.2

 	 New Jersey

 	 23

 	 23.0

 	 22.5

 	 Vermont

 	 26

 	 23.0

 	 22.7

 	 Delaware

 	 15

 	 22.9

 	 22.5

 	 Washing-ton

 	 21

 	 22.8

 	 22.1

 	 Pennsyl-vania

 	 18

 	 22.7

 	 22.2

 	 Rhode Island

 	 14

 	 22.7

 	 22.4

 	 Virginia

 	 26

 	 22.6

 	 22.3

 	 Maryland

 	 21

 	 22.3

 	 21.8

 	 California

 	 26

 	 22.2

 	 21.6

 	 Idaho

 	 49

 	 22.1

 	 21.5

 	 Iowa

 	 66

 	 22.1

 	 21.5

 	 Wiscon-sin

 	 71

 	 22.1

 	 21.5

 	 South Dakota

 	 78

 	 21.9

 	 20.9

 	 Kansas

 	 75

 	 21.8

 	 21.2

 	 Ohio

 	 72

 	 21.8

 	 21.2

 	 Indiana

 	 38

 	 21.7

 	 21.0

 	 Missouri

 	 74

 	 21.6

 	 21.4

 	 Nebraska

 	 84

 	 21.5

 	 21.1

 	 Oregon

 	 34

 	 21.5

 	 20.8

 	 Montana

 	 72

 	 21.3

 	 20.2

 	 Nevada

 	 32

 	 21.3

 	 20.4

 	 Alaska

 	 37

 	 21.1

 	 20.1

 	 Texas

 	 37

 	 20.9

 	 19.8

 	 Oklahoma

 	 75

 	 20.8

 	 20.4

 	 Georgia

 	 51

 	 20.7

 	 20.2

 	 Utah

 	 100

 	 20.7

 	 19.9

 	 Illinois

 	 100

 	 20.6

 	 20.2

 	 West Virginia

 	 63

 	 20.6

 	 20.5

 	 North Dakota

 	 98

 	 20.5

 	 19.5

 	 Alabama

 	 78

 	 20.4

 	 20.5

 	 Colorado

 	 100

 	 20.4

 	 19.9

 	 District of Columbia

 	 38

 	 20.4

 	 19.8

 	 South Carolina

 	 51

 	 20.4

 	 19.7

 	 Arkansas

 	 90

 	 20.2

 	 19.9

 	 Hawaii

 	 40

 	 20.1

 	 19.0

 	 Michigan

 	 100

 	 19.9

 	 19.1

 	 New Mexico

 	 70

 	 19.9

 	 19.0

 	 Wyoming

 	 100

 	 19.8

 	 18.6

 	 Arizona

 	 50

 	 19.6

 	 18.5

 	 Florida

 	 74

 	 19.6

 	 18.7

 	 Kentucky

 	 100

 	 19.6

 	 19.2

 	 Louisiana

 	 100

 	 19.5

 	 19.4

 	 Tenne-ssee

 	 100

 	 19.5

 	 19.3

 	 Mississi-ppi

 	 95

 	 18.9

 	 18.8

 	 North Carolina

 	 100

 	 18.7

 	 17.1

 	 State

 	 Average Math Score

 	 Average Reading Score

 	 Average Science Score

 	 National

 	 20.9

 	 21.1

 	 20.7

 	 Massa-chusetts

 	 24.4

 	 24.4

 	 23.2

 	 Connecti-cut

 	 23.9

 	 24.4

 	 23.3

 	 New Hampshire

 	 23.6

 	 24.2

 	 23.2

 	 Maine

 	 23.3

 	 23.8

 	 22.9

 	 New York

 	 23.8

 	 23.7

 	 23.1

 	 Minnesota

 	 23.1

 	 23.1

 	 22.9

 	 New Jersey

 	 23.6

 	 23.1

 	 22.2

 	 Vermont

 	 22.8

 	 23.4

 	 22.6

 	 Delaware

 	 22.8

 	 23.4

 	 22.4

 	 Washing-ton

 	 22.8

 	 23.3

 	 22.5

 	 Pennsyl-vania

 	 23.0

 	 23.0

 	 22.2

 	 Rhode Island

 	 22.4

 	 23.3

 	 22.0

 	 Virginia

 	 22.5

 	 23.1

 	 22.2

 	 Maryland

 	 22.3

 	 22.7

 	 21.9

 	 California

 	 22.8

 	 22.3

 	 21.5

 	 Idaho

 	 21.8

 	 22.7

 	 21.8

 	 Iowa

 	 21.6

 	 22.5

 	 22.2

 	 Wiscon-sin

 	 22.0

 	 22.3

 	 22.2

 	 South Dakota

 	 21.8

 	 22.1

 	 22.1

 	 Kansas

 	 21.7

 	 22.3

 	 21.7

 	 Ohio

 	 21.5

 	 22.2

 	 21.8

 	 Indiana

 	 21.9

 	 22.1

 	 21.4

 	 Missouri

 	 21.0

 	 21.9

 	 21.6

 	 Nebraska

 	 21.1

 	 21.8

 	 21.5

 	 Oregon

 	 21.6

 	 21.9

 	 21.3

 	 Montana

 	 21.4

 	 21.9

 	 21.2

 	 Nevada

 	 21.3

 	 21.7

 	 21.1

 	 Alaska

 	 21.2

 	 21.7

 	 21.0

 	 Texas

 	 21.5

 	 21.0

 	 20.9

 	 Oklahoma

 	 20.1

 	 21.4

 	 20.8

 	 Georgia

 	 20.3

 	 21.2

 	 20.5

 	 Utah

 	 20.2

 	 21.3

 	 20.8

 	 Illinois

 	 20.7

 	 20.4

 	 20.5

 	 West Virginia

 	 19.5

 	 21.3

 	 20.6

 	 North Dakota

 	 20.8

 	 20.5

 	 20.7

 	 Alabama

 	 19.5

 	 21.0

 	 20.2

 	 Colorado

 	 20.4

 	 20.5

 	 20.5

 	 District of Columbia

 	 20.5

 	 21.0

 	 19.7

 	 South Carolina

 	 20.3

 	 20.8

 	 20.3

 	 Arkansas

 	 19.9

 	 20.5

 	 20.1

 	 Hawaii

 	 20.8

 	 20.0

 	 19.9

 	 Michigan

 	 19.9

 	 20.0

 	 20.2

 	 New Mexico

 	 19.7

 	 20.4

 	 20.1

 	 Wyoming

 	 19.7

 	 20.2

 	 20.0

 	 Arizona

 	 20.3

 	 19.6

 	 19.4

 	 Florida

 	 19.7

 	 20.4

 	 19.1

 	 Kentucky

 	 19.2

 	 19.9

 	 19.7

 	 Louisiana

 	 19.2

 	 19.7

 	 19.2

 	 Tenne-ssee

 	 19.1

 	 19.8

 	 19.4

 	 Mississi-ppi

 	 18.3

 	 19.1

 	 18.8

 	 North Carolina

 	 19.6

 	 18.8

 	 18.7

 Source: https://www.act.org/newsroom/data/2013/states.html

 Useful link:

 SAT Chart

 www.commonwealthfoundation.org/policyblog/detail/sat-scores-by-state-2013

 Firearm Laws

 The United States has the best gun laws in the world. The right of the people to keep and bear arms is protected by the Second Amendment to the United States Constitution.

 In most states people may purchase handguns, shotguns, semi-automatics carbines and rifles. Even fully automatic firearms may be purchased in some States. These are known as Class 3/NFA weapons and can be purchased after filling the required ATF paperwork and paying an extra fee beyond the already high price of most fully automatic firearms.

 While most States and cities across the United States have excellent gun laws, there are some exceptions. Places like New York City are known to have very draconian gun laws. Before moving check with the NRA(National Rifle Association) to see what kind of gun laws the considered State currently has.

 Some of the best gun laws can be found in Arizona, Vermont, Alaska, Utah, Kentucky, Wyoming, Alabama, Kansas, Missouri, New Hampshire, Montana and Florida. On the other hand, the following States are known to have some of the most restrictive gun laws: Washington, D.C., New York, New Jersey, Massachusetts, California, Hawaii, Connecticut, Illinois, Maryland, Rhode Island, Delaware and Washington.

 Useful Link:

 www.gunlawsbystate.com

 Citizenship and Immigration

 The United States has one of the toughest and most complicated immigration laws in the world. An H-1B worker visa is one of the few ways in which a foreigner can legally reside in USA. The H-1B is a non-immigrant Visa but it allows U.S. employers to temporarily employ foreign workers in specialty occupations. Students can apply for an F Students Visa. Opportunities for legal employment are quite limited under the F Visa. Actors, fashion models, celebrities and athletes can apply for Visas but in most cases they need to be well recognized in their field or sponsored by big companies.

 Foreign investors can get conditional visas that allow them and their families to live, work and attend school in the U.S under the government's EB-5 Immigrant Investor program. They must invest at least $1 million in a new or recently created business, or $500,000 for businesses in rural or high-unemployment areas.

 Useful Links:

 www.uscis.gov

 www.usa.gov/Citizen/Defense/Citizenship.shtml

 Where to Live

 Just like there’s no one size fits all answer in terms of which is the best country to relocate to, there is not a best State to live in either. Most States are large enough to be countries and in nearly all of them a good location to live in can be found. People’s circumstances and desires are different and that will directly affect the choice of the ideal State for each person. For those who are substantially wealthy, cost of living would play a minor role. For those that can’t stand cold weather, most of the northeastern States that rank high on quality of life and education would still be undesirable. If you happen to have kids, then good education will be important, and later on the availability of good colleges will be a key aspect as well. As you see, it would be a futile exercise to rank them in an attempt to decide the best State for everyone. Instead, we will take a look at some of the States that rank well in some of the most important categories.

 Keep in mind that if the State you are considering or currently live in is not mentioned here it does not automatically mean that it’s a bad choice for you. While some States have obvious problems like high levels of crime and unemployment or recurrent extreme weather conditions, your specific location within that State may work out very well for you. At the same time try being honest about the shortcomings of your location so as to assess what’s best for you as accurately as possible.

 Texas

 The Lone Star State does very well in a number of key categories, ranking #2 in CNBC’s Top States in 2013. The economy has been doing well compared to most other States during the crisis and the infrastructure hasn’t been neglected as much, but that’s not the only reason why Texas is one of the best choices. There are cheaper States to live in. There are safer ones as well, but beyond the numbers what makes Texas special is the attitude people have in Texas. Texans in general have both a sense of pride and self-reliance that would be essential to getting through a large scale crisis. As the trademarked phrase of the Texas Department of Transportation goes, you “Don’t mess with Texas”. Firearms are not as stigmatized as in other States. Texans are mostly appreciative of personal liberties and even secession from the Union is not a foreign concept for Texans. At the same time, southern hospitality is alive and well in Texas, in general feeling much friendlier than northern States.

 Houston, Austin and Dallas-Fort Worth have suburbs and nearby smaller cities which would be good choices. In Austin, take a look at West Lake Hills (expensive) and further away north consider Pflugerville and Round Rock.

 The Dallas-Forth Worth area is one of the best options in Texas for those seeking employment. The downside is that we are looking at one of the largest cities in the United States. This means plenty of financial resources and good infrastructure which are good to have, but at the same time such a large population can be a problem during certain disasters. Suburbs and nearby cities offer that balance of great quality of life yet close enough to a bigger city. Plano and Richardson are two of the safest cities in Texas and they are next to Dallas-Fort Worth. Next to Lewisville Lake there’s The Colony, with affordable housing and ranking number 20 as the best place to live in according to CNN Money in 2013. A bit further away, McKinney is an excellent choice for that close enough to the city yet not too close. Being further away there is more land available for those looking to get a few acres and if something goes wrong in Dallas-Forth Worth you are already out of the city and evacuating further away north or heading west would be easier to do. Being north or west of Dallas-Forth Worth also means you have more time in case of a disaster that is spreading due to wind (dirty bomb, biochemical attack) since the wind generally blows west to east.

 East of Allen there’s Lucas, one of the safest cities in the region with a population of just under 3,000. The availability of land, proximity to water yet reasonable distance from bigger cities makes Lucas an interesting choice.

 For those looking for more of a rural setting further away from big cities they should look east of Dallas-Fort Worth. There’s more vegetation, lakes, its cooler and there are several towns to choose from. Both Tyler and Longview are larger cities in northeast Texas. At about 100,000 population each they are small enough yet large enough for most needs. Tyler in particular would be an excellent choice for those that don’t need to live close to Dallas or other main city. It is affordable to live in, safe and has very good medical care and schools. Hallsville is a small town next to Longview. With a population of 3,577 as of 2010 and with just five traffic lights it’s a very safe community. Make sure to verify the crime statistics of each city considered and don’t assume smaller always means safer. Many small cities across Texas and other States have disproportionally high crime rates when compared to bigger ones. Use the information in the www.city-data.com to verify each city and compare crime rates to nearby locations.

 College Station would be another good choice. Home of Texas A&M, it provides first class education, it is safe, housing is affordable and it is considered a great place to retire. College Station along with Austin and San Antonio are listed in Forbes The 25 Best Places To Retire In 201315.

 Colorado

 Colorado combines great outdoors, rich social life and cultural activities. Denver is of course the city where people will naturally gravitate towards but with a population of almost three million it is better to commute if you must work there and live in the suburbs or smaller cities further away. To the south you have Parker and Castle Rock a bit further away as good, safe options. Castle Rock’s location allows quick access to the Rocky Mountains and parks to the west as well as a route east without having to go through Denver first. If the plan is to be north of Denver consider Firestone, Frederick and Dacono. Erie and the locations around it would be a great choice for those looking for a small town with low crime and more rural options, yet still half an hour away from Denver and Denver International Airport.

 The suburbs and small towns to the west of Denver are close enough for working in Denver while being next to the Rocky Mountains and national parks in it to the west. Northwest of Denver, Louisville is a very nice and safe town, number two in CNN Money’s list of best places to live in for 2013. Further northwest, Boulder is located at the base of the foothills of the Rocky Mountains, about 25 miles (40 km) northwest of Denver. Boulder is a very good choice because it offers very good life quality, education, plenty of social and cultural activities, all while being both close to Denver but at the same time being out of the Denver metro area. The SH 119 provides quick access to the Rocky Mountains and numerous small towns and locations for those looking to have a property further away.

 For people that don’t need to live close to Denver and are looking for a good but isolated town in Colorado, Durango and its surrounding areas are worth looking into. A good distance away from most large population centers, Durango has very good infrastructure for a city with a population of just over 17,000. Mercy Regional Medical Center is the largest, most advanced medical facility in southwest Colorado. Durango also has a Wal-Mart and a Home Depot. Animas River (gold medal fly fishing waters) runs through the town center. Durango is near a number of ski resorts. Rafting, kayaking, mountain biking, rock climbing, off-roading and hunting are also popular. The downside is that property in Durango can be pretty expensive for a smaller city. Farmington about 30 miles south across the border in New Mexico has a high crime rate which can be problematic. Expect crime to become more of a problem in the southern areas around Durango in years to come.

 New Hampshire

 The “live free or die” State has a lot going for it. It’s one of the safest States to live in, tolerant of people’s religion and ethnicity and enjoying high quality education, New Hampshire would be perfect if not for the higher cost of living and cold winters. As always the further away you get from the bigger cities, the more affordable it gets and this is true in New Hampshire as well.

 Merrimack and Windham both rank among Money Magazine's 50 Best Places to Live in America for 2013. These would be good choices for those that need to commute to Nashua, Manchester, Lawrence and even as far as Boston in the case of Windham. For those that need to live closer to Portsmouth, consider Durham and the areas around Newmarket.

 New Hampshire is already a State with low crime which allows people to live close to the main cities and still enjoy low crime rates. Londonderry is a good place to look for so as to be close to the bigger cities. For those looking for smaller communities going further north there are several choices. Surrounded by the White Mountain National Forest, Lincoln is a small town with low crime rates. Furth north there’s even smaller and safer communities such as Franconia and Sugar Hills.

 On the northern part of the State, the Great North Woods spread across Maine, New Hampshire, Vermont, New York and into Canada. This area is sparsely populated making it a viable option for those looking to live more secluded in the woods. Berlin, Lancaster, Colebrook and Stewartstown are a few of the towns to look into. These are some of the most conservative parts of the State for those looking for like-minded people. Being very small towns they are somewhat lacking in infrastructure, with Lancaster and Berlin being the only ones that can provide emergency medical service.

 New Hampshire is often shunned by people within the preparedness community but these objections are mostly due to prejudice towards northeasterners in general. With so much wooded areas, secluded homes across the State are not hard to find. While the properties closer to the main cities are expensive, the further north you go the more affordable and isolated it gets. While this may be just what some people may be looking for it is important not to be too far away from emergency medical care and other important services. Given how cold it gets, in more isolated areas it becomes essential to ensure a supply of firewood so as to deal with winters in case other heating alternatives fail.

 Utah

 Utah offers plenty of natural resources, great outdoors and overall a high quality of life. Utah is one of the more lightly populated States. The capital and largest city, Salt Lake City, has a population of under 200,000. In spite of the relatively low population, it does have a high level of crime so living further away from Salt Lake City would be a good idea.

 While it may be tempting to go for a smaller community further away from the larger cities, there’s the risk of living too far which in any case can be as bad or worse than being too close. We must keep in mind that for all practical purposes, one of the key survival factors is the distance from hospitals and emergency health centers. Farmington, Draper and Lindon have been listed among Money Magazine's 50 Best Places to Live in America in 2013. Farmington and Draper are close to Salt Lake City and would make good choices for those that have to commute to the city.

 For those that can live a bit further away, the Provo–Orem metropolitan area and other small towns east of Lake Utah offer some good choices, Lindon being one of them. Other than American Fork which has average crime, the rest of the region enjoys low crime rates. Highland, Cedar Hills and especially Alpine are very nice neighborhoods to live in.

 Spanish Fork is just south of Provo. With a population of under 40,000, low crime rates, low poverty and good levels of income, Spanish Fork enjoys a diverse community, often hosting Latino, Indian and Asian cultural events.

 For those looking for small towns a bit further away, east of Salt Lake City there’s Park City and Heber City, both of which are good choices. With a population of just over 12,000 and surrounded by farm land, Heber enjoys some of the lowest unemployment rates in Utah as well as being one of the safest cities in the State.

 It is important to mention the large Latter-day Saints community in the region. LDS church members will usually keep a year-supply of food and are generally better prepared for disasters although not all LDS members follow this rule. Most Mormons make good friends and neighbors. At the same time the Later Day Saints community can be very tight, and people of other religions or cultural backgrounds may have a hard time fitting in when moving to a mostly Mormon community. This is an important issue to consider for families with school-age children as well as non-Mormons looking for job opportunities and wishing to create ties with the local community. It is advised to search online and read about different personal experiences in this matter before making a final decision.

 Idaho has several of the same benefits of living in Utah. It also has a large Mormon population, especially in the Southeast. Like in the case of Utah, non-Mormons may find it hard to fit, find jobs and in general become accepted in Mormon communities if they don’t join the LDS church.

 Oregon

 Oregon can be expensive to live in but it does offer a good quality of life. From a strategic point of view, Oregon has a mild climate, plenty of farming and natural resources, relatively low population density and its key advantage, in the event of war or terrorist attacks in major cities it is not located down-wind from most probable targets. Having said that, being located in the west coast it would be affected the worst by any fallout or radioactive waste coming from Asia (Fukushima). Earthquakes and tsunamis are also possible threats.

 For those that have to live close to Portland, Lake Oswego and Sherwood are the best options. Sherwood ranks number 5 on Money Magazine's 50 Best Places to Live in America in 2013. Sherwood is a good distance from Portland and surrounded by farmland. There are several creeks nearby, with Cedar Creek running right across it.

 Southwest Oregon has several good small towns to choose from. It is important though to check each one because many have high crime rates in spite of their low population and they lack necessary infrastructure such as proper emergency medical care. South of Medford there are several farms and larger properties for those interested in having a larger homestead. West of Medford there’s Jacksonville which would be one of the best choices in the area. Going further south down 238 there are nice areas such as Miller Gulch, Forest Creek and Spencer Gulch further south. These are vineyard lands, fertile thanks to the Little Applegate River. They are safe rural areas which are at the same time just a few minutes away from advanced medical care and other infrastructure found in Medford.

 To the east, Baker city is a low crime 10,000 population city. It is isolated and geographically secluded in a valley between the Wallowa Mountains to the east and the Elkhorn Mountains. Powder River runs through the center of downtown and there is farmland to the north. Although Baker city is a small town, it has a level 4 trauma medical center, Saint Alphonsus Medical Center.

 Virginia

 Virginia’s weakness is also its greatest strength. Close to Washington D.C. neighborhoods are overpopulated and crime is a problem. Washington D.C. was known as the "murder capital" of the United States not that long ago. Housing prices can be obscene in the nicer areas close to the Capital. At the same time, thanks to the Capital Virginia will do well during a serious economic crisis or even an economic collapse. History teaches us that there is an organic behavior about countries during hard times. On a cellular level, the function of the nucleus is to maintain the integrity of the genes and to control the activities of the cell itself, working like a control center. The same thing takes place in modern society and when sacrifices must be made, those sacrifices will be made further away from the control center, sacrificing limbs instead if necessary. Even if the rest of the country is struggling, on a federal level it is clear that efforts will be made to keep the capital as healthy as possible. All possible efforts will be made to keep the streets policed, infrastructure serviceable and to project an image of prosperity to the world. This behavior will trickle towards the bigger and closer cities across Virginia.

 North Carolina

 North Carolina has a few interesting options in the Raleigh-Chapel area. The Research Triangle of Raleigh–Durham–Chapel Hill CSA is home to numerous high-tech companies and enterprises, entertainment and education institutions. Chapel Hill ranked No.10 among the top 100 "Best Places to Live in America" in 2012. Affordable Housing, education, arts and culture, safety, health care and economic opportunities make Chapel Hill a town worth considering. Wake Forest is another great little town worth looking into. It’s a 30,000 population leafy town north of Raleigh surrounded by wooded areas. Close enough for commuting to Raleigh but outside the Raleigh–Durham–Chapel Hill triangle.

 Nebraska

 Nebraska ranks very well in important categories such as quality of life, cost of living and good economy. Papillion and Bellevue have low crime, affordable property prices, good healthcare and are just 15 minutes away from Omaha.

 Other States

 These are just a few options and there are many others. If your State is not mentioned that doesn’t mean it is not a viable option. Pretty much every State in the U.S. has a city or specific area that meets the requirements of being safe to live in, has a reasonable population density with good services, infrastructure and job opportunities. Of great importance and key to your well-being and success when facing adversity is the social network each person has within his community. Having friends and family you can trust means you will enjoy a better quality of life in general and you will have people to watch your back and help you in more trying times. Other than avoiding obvious large scale disasters like war, famine and even tyranny, this is without a doubt one of the most important assets a person can have.

 CNBC publishes a ranking of States each year, looking into some of the most important categories that we have taken into account so far. The first column shows the overall Ranking, which also takes into account access to capital and business related categories that are not shown in this chart.

 	 Rank

 	 State

 	 Eco-nomy

 	 Infras-tructure

 	 Quality
 of Life

 	 1

 	 South Dakota

 	 6

 	 19

 	 7

 	 2

 	 Texas

 	 1

 	 1

 	 41

 	 3

 	 North Dakota

 	 2

 	 2

 	 5

 	 4

 	 Nebras-ka

 	 4

 	 16

 	 4

 	 5

 	 Utah

 	 10

 	 21

 	 21

 	 5

 	 Virginia

 	 10

 	 21

 	 18

 	 7

 	 Colora-do

 	 7

 	 23

 	 15

 	 8

 	 Georgia

 	 19

 	 18

 	 32

 	 9

 	 Wyo-ming

 	 15

 	 9

 	 11

 	 10

 	 Idaho

 	 31

 	 20

 	 16

 	 11

 	 Iowa

 	 5

 	 28

 	 14

 	 12

 	 North Carolina

 	 13

 	 31

 	 30

 	 13

 	 Tenne-ssee

 	 9

 	 2

 	 49

 	 14

 	 Kansas

 	 21

 	 4

 	 24

 	 15

 	 Minne-sota

 	 10

 	 8

 	 3

 	 16

 	 Massa-chusetts

 	 3

 	 40

 	 13

 	 17

 	 Oregon

 	 16

 	 13

 	 8

 	 18

 	 Indiana

 	 32

 	 5

 	 39

 	 19

 	 Monta-na

 	 19

 	 12

 	 12

 	 20

 	 Arizona

 	 43

 	 10

 	 29

 	 21

 	 Washin-gton

 	 24

 	 31

 	 10

 	 22

 	 Wiscon-sin

 	 34

 	 17

 	 19

 	 23

 	 South Carolina

 	 35

 	 15

 	 41

 	 24

 	 Arkan-sas

 	 18

 	 34

 	 40

 	 25

 	 Oklaho-ma

 	 24

 	 25

 	 45

 	 26

 	 Missouri

 	 17

 	 5

 	 47

 	 27

 	 New Hamp-shire

 	 43

 	 45

 	 9

 	 28

 	 Ohio

 	 22

 	 11

 	 44

 	 29

 	 Michi-gan

 	 26

 	 25

 	 43

 	 30

 	 Florida

 	 38

 	 29

 	 28

 	 31

 	 Dela-ware

 	 27

 	 39

 	 34

 	 32

 	 Ver-mont

 	 8

 	 48

 	 2

 	 33

 	 Alabama

 	 40

 	 27

 	 45

 	 33

 	 New Mexico

 	 30

 	 23

 	 26

 	 35

 	 New York

 	 14

 	 42

 	 22

 	 36

 	 Kentu-cky

 	 42

 	 14

 	 38

 	 37

 	 Illinois

 	 45

 	 5

 	 30

 	 38

 	 Maine

 	 46

 	 44

 	 5

 	 39

 	 Penn-sylvania

 	 29

 	 33

 	 33

 	 40

 	 Mary-land

 	 33

 	 46

 	 25

 	 41

 	 Mississi-ppi

 	 47

 	 36

 	 37

 	 42

 	 New Jersey

 	 48

 	 43

 	 23

 	 43

 	 Louisia-na

 	 35

 	 41

 	 50

 	 44

 	 Alaska

 	 23

 	 38

 	 35

 	 45

 	 Conne-cticut

 	 39

 	 49

 	 17

 	 46

 	 Nevada

 	 50

 	 30

 	 47

 	 47

 	 Califor-nia

 	 35

 	 34

 	 27

 	 48

 	 West Virginia

 	 27

 	 37

 	 36

 	 49

 	 Rhode Island

 	 49

 	 47

 	 20

 	 50

 	 Hawaii

 	 41

 	 50

 	 1

 	 Top States 2013: Overall Rankings

 	 Rank

 	 State

 	 Tech &
 Inno-
 vation

 	 Cost of Living

 	 Educ.

 	 1

 	 South Dakota

 	 48

 	 26

 	 30

 	 2

 	 Texas

 	 2

 	 9

 	 10

 	 3

 	 North Dakota

 	 46

 	 30

 	 36

 	 4

 	 Nebraska

 	 36

 	 5

 	 30

 	 5

 	 Utah

 	 23

 	 11

 	 39

 	 5

 	 Virginia

 	 12

 	 20

 	 8

 	 7

 	 Colorado

 	 8

 	 32

 	 15

 	 8

 	 Georgia

 	 17

 	 14

 	 8

 	 9

 	 Wyoming

 	 47

 	 27

 	 20

 	 10

 	 Idaho

 	 37

 	 3

 	 33

 	 11

 	 Iowa

 	 30

 	 16

 	 15

 	 12

 	 North Carolina

 	 10

 	 20

 	 15

 	 13

 	 Tennessee

 	 25

 	 2

 	 45

 	 14

 	 Kansas

 	 29

 	 7

 	 15

 	 15

 	 Minnesota

 	 18

 	 34

 	 23

 	 16

 	 Massachu-setts

 	 7

 	 43

 	 7

 	 17

 	 Oregon

 	 14

 	 38

 	 26

 	 18

 	 Indiana

 	 24

 	 6

 	 13

 	 19

 	 Montana

 	 40

 	 30

 	 23

 	 20

 	 Arizona

 	 19

 	 35

 	 49

 	 21

 	 Washing-ton

 	 4

 	 36

 	 28

 	 22

 	 Wisconsin

 	 19

 	 28

 	 13

 	 23

 	 South Carolina

 	 26

 	 19

 	 36

 	 24

 	 Arkansas

 	 38

 	 7

 	 15

 	 25

 	 Oklahoma

 	 35

 	 1

 	 48

 	 26

 	 Missouri

 	 22

 	 11

 	 20

 	 27

 	 New Hampshire

 	 27

 	 40

 	 2

 	 28

 	 Ohio

 	 16

 	 14

 	 12

 	 29

 	 Michigan

 	 12

 	 18

 	 32

 	 30

 	 Florida

 	 11

 	 29

 	 28

 	 31

 	 Delaware

 	 39

 	 37

 	 34

 	 32

 	 Vermont

 	 40

 	 41

 	 11

 	 33

 	 Alabama

 	 34

 	 13

 	 36

 	 33

 	 New Mexico

 	 32

 	 25

 	 46

 	 35

 	 New York

 	 1

 	 47

 	 2

 	 36

 	 Kentucky

 	 31

 	 3

 	 43

 	 37

 	 Illinois

 	 5

 	 23

 	 22

 	 38

 	 Maine

 	 32

 	 39

 	 27

 	 39

 	 Pennsylva-nia

 	 5

 	 33

 	 6

 	 40

 	 Maryland

 	 9

 	 42

 	 2

 	 41

 	 Mississippi

 	 44

 	 10

 	 47

 	 42

 	 New Jersey

 	 15

 	 46

 	 1

 	 43

 	 Louisiana

 	 28

 	 20

 	 40

 	 44

 	 Alaska

 	 50

 	 49

 	 35

 	 45

 	 Connecti-cut

 	 21

 	 48

 	 5

 	 46

 	 Nevada

 	 42

 	 17

 	 50

 	 47

 	 California

 	 2

 	 45

 	 43

 	 48

 	 West Virginia

 	 49

 	 24

 	 42

 	 49

 	 Rhode Island

 	 42

 	 44

 	 23

 	 50

 	 Hawaii

 	 45

 	 50

 	 40

 Source: http://www.cnbc.com/id/100824779

 Useful Links:

 City -Data

 www.city-data.com

 CNBC Top States 2013

 www.cnbc.com/id/100824779

 Summary

 Every year, thousands of people immigrate to USA. In many cases, they are willing to do so illegally knowing fully well the delicate position that puts them in, for themselves and their families. Sometimes they even do so risking their lives, walking across deserts or going into the sea on improvised boats hoping to reach American soil. If you happen to be American, keep this in mind before considering leaving your country.

 The United States of America is still one of the best places to live in, where in spite of all the problems we know all too well there is still an appreciation of liberty and pursuit of happiness that is hard to find elsewhere, and combined with the plethora of opportunities, for business, education and different lifestyles it makes it the best country in the world.

 Having said that, and as great as USA is, there are countries that may offer other alternatives. If we look at data such as poverty, education, and quality of life we find that USA is rarely ranked number one. For people that have a different opinion and a different set of priorities we can see why other countries may be considered better. Also, from a strategic point of view, if you already live in USA then that means such country can’t be your plan B, your choice as a Bug Out Abroad Country if USA is ever compromised by a large scale disaster.

 Cons: Being the biggest and the best has some disadvantages as well. The United States has made a few enemies around the world these last few decades and there’s always the chance of war and terrorist attacks in U.S. soil. The global financial crisis has hit the United States pretty hard and while it is slowly recovering both standards of living and infrastructure have suffered across the nation. The crisis affected the society as well. The social degradation and growth of poverty is noticeable, in some places more than others. The consumerism-based society may seem superficial and unappealing, although this tends to be more noticeable in the larger metropolis.

Canada

 [image:]

 Image: Central Intelligence Agency

 Area: 9,984,670 km2 (3,854,085 sq. mi.)

 Population: (2014): 35,427,524

 Population Density: 3.41/km2 (8.3/sq mi.)

 Official Language: Canadian English and Canadian French (French is used mostly in Quebec)

 Currency: Canadian dollar ($) (CAD)

 Capital: Ottawa

 GDP(Gross Domestic Product 2013 Estimate)

 -Total: (nominal)$ 1.825 trillion

 -Per Capita: (nominal) $ 51,871 (PPP) $43,146

 Average Salary

 The average wage per week in Canada is $908. The average weekly earnings in professional, scientific and technical services is $1,263. Weekly earnings in health care and social assistance average $835. In accommodation and food services, weekly earnings average $371.16

 Cost of Living

 Americans and Canadians make roughly the same amount of money but the cost of living is slightly more expensive in Canada. This of course will vary depending on where you live and the kind of lifestyle each person has. Clothing, food and other consumer goods are more expensive in Canada. Housing will be more expensive in Canada as well. On the other hand, going to university in Canada is much more affordable, about a third or less of the cost of going to a similar institution in USA. Healthcare in Canada is considerably cheaper too, with America steadily ranking as the most expensive healthcare per capita in the world. In general, Canadians receive better social benefits like healthcare and paid maternity leave as well a subsidized higher education. Because of this, the financial and social benefits of living in Canada tend to favor those with children. For people that do not have children to care for cost of living is more affordable in USA.

 Crime

 Canada is considered a safe country compared to most other nations. Based on the Homicide rates found in Homicide Rate by Country, we can see that Canada has less than half the homicides compared to USA. While making direct comparisons with USA is hard and the topic of much debate, it is safe to say that Canada has less homicides and less violent crime, even if the homicide rate of both countries has been dropping considerably in the last 30 years. Canada’s homicide rate is also below the EU average, making it one of the safest countries in the world.

 Eastern Canadian provinces have the lowest rates of violent crime. Western Canadian provinces have higher rates of violent crime and the Territories higher still. Saskatchewan has the highest violent crime rate of the Provinces and Winnipeg is the most violent city in Canada.

 Useful links:

 Statistics Canada

 www.statcan.gc.ca/pub/85-002-x/2013001/article/11854-eng.htm

 Crimes by offences, by province and territory

 http://web.archive.org/web/20080307034240/http://www40.statcan.ca/l01/cst01/legal04a.htm

 Healthcare

 All Canadians and permanent residents may apply for Public health insurance. When you have health insurance you do not have to pay directly for most health-care services. They are paid for through your taxes. When you use healthcare services, you simply show your health insurance card to the hospital or medical clinic. Private health insurance is available for services that may not be covered under your province or territory’s health insurance plan. These might include dental, private hospital rooms, the cost of prescription drugs, ambulance services and prescription eyeglasses. Some employers offer you the option to pay for extra health insurance from your paycheck. When relocating to Canada, you may need to purchase private health insurance until you receive your Health Insurance Card.

 Useful Links:

 www.cic.gc.ca/english/newcomers/after-health.asp

 www.clhia.ca

 Education

 Canada has excellent public schools and only 5.6% of students attend private schools. According to the Organisation for Economic Co-operation and Development (OECD Ranking), Canada’s education ranks 13rd making it the highest ranking English-speaking country.

 The University of Toronto, University of British Columbia and McGill University in Montreal are widely considered some of the best universities in the world. Canadian universities are usually more affordable than their American counterparts. The tuitions can be significantly cheaper but the quality of education is still world-class. Undergraduate students that complete in Canada have access to the best graduate programs available around the world. Because of this, a growing number of American students chose Canadian universities each year.

 Useful Link:

 www.cicic.ca/711/Elementary_and_Secondary_Schools_in_Canada.canada

 Firearm Laws

 While not as good as in USA gun laws in Canada are still pretty liberal compared to most other countries. It is after all, a country where outdoor sports such as hunting and fishing are an important part of the culture and there is a true need for defense against wild animals across many regions of the country.

 After getting a firearm acquisition certificate (FAC) a person can acquire a firearm. Big bore handguns, both autos and revolvers can be owned. Shotguns, pump action, semi-auto as well as bolt and lever action rifles are available. Fully automatic firearms are heavily restricted.

 Magazines designed for handguns have a limit of 10 rounds. The limit for magazines designed for rifles is 5 rounds. (There are exclusions for certain firearms, for example the M1 Garand and Springfield Armory)

 To be authorized to carry a handgun or restricted long gun for a lawful occupational purpose, such as trapping or working in a wilderness area, an individual must be a Canadian resident, have a firearms licence with restricted privileges and obtain an Authorization to Carry (ATC) permit from the Canadian Firearms Program. In most cases, it is very hard to get a ATC.

 Useful Links:

 www.canadianlawsite.ca/gunlaws.htm

 www.rcmp-grc.gc.ca/cfp-pcaf/index-eng.htm

 Real Estate

 Buying and Renting in Canada is expensive with Vancouver and Toronto being among the most expensive cities to rent in. Smaller studios or rooms in a shared condo or house can be had for 400 CAD to 500 CAD per month. Renting a single room condo in Vancouver can cost between 700 CAD to 800 CAD per month. A two bedroom condo will start at 1200 CAD and a three bedroom unit goes for 1500 CAD to 2000 CAD. The deposit can be half a month or one full month worth of rent. Prices do go down the further away you go from down town areas. Rent is cheaper in places like Calgary, the largest City in Alberta, with 3 bedroom town houses starting at 1500 CAD.

 Montreal and Edmonton, the Capital of Alberta, are among the cheapest cities to rent, buy real estate and live in Canada.

 Useful links:

 www.rentcanada.com

 www.homerent.ca

 Citizenship and Immigration

 Canada is one of the most open and friendly countries in terms of immigration. The person that is serious about becoming a Canadian citizen or resident will find that there is probably some immigration criteria by which he can relocate to Canada. Some of the options are going to Canada as a Student, Skilled Worker, Professional or Temporary worker, Investor and Entrepreneur. A work permit is needed for most temporary jobs in Canada, but some jobs do not require a work permit. Canada is one of the few countries that also welcome self-employed workers. Unlike Switzerland, Canada requirements in terms of income for self-employed workers aren’t that high.

 If you intend to work in the province of Quebec, you must obtain a certificat d’acceptation du Québec (CAQ) before a work permit can be issued.

 Persons in need of protection within or outside Canada who fear persecution and going back to their home country can apply for immigration as Refugees. If you have bugged out in a hurry because of war, ethnic or religious persecution in your country, and the conflict has been covered by the international media, Canada may be an attractive destination.

 To become Canadian citizens, adults must have resided in Canada for at least three years (1,095 days) in the past four years before applying. Children under the age of 18 do not need to meet this requirement.

 Canada has two official languages, English and French. To become a citizen, you must show that you have adequate knowledge of one of these languages.

 Even though Canada is open to immigrants, the process will be long and demand both time and money. If you do have the time, Canada is an excellent option given the high standards of living.

 You can find more information and detailed, updated requirements at:

 www.cic.gc.ca

 www.canadianimmigrant.ca

 Where to Live

 Vancouver, Toronto and Calgary rank among the top ten best cities to live in the world according to The Economist EIU (“Best Quality of Life”). These are obviously excellent choices even if Vancouver is the most expensive city in Canada to live in.

 For those considering Toronto, Oakville is a great suburban town with leafy neighborhoods. Oakville has its own harbor, which may be yet another way of evacuating not only the city and suburbs, but leaving Canada all together by using lake Ontario to cross over to USA.

 40 km (25 mi) west of downtown Toronto, Milton is another option for those that may need to work in Toronto but want to avoid the city center.

 Within Toronto itself, North York is highly multicultural and the residential neighborhood of Bridle Path is considered the most affluent of all Canada.

 Other good choices in Ontario are Vaughan, Newmarket, Richmond Hill and look at Stratford for more affordable housing. Burlington offers good weather, job opportunities and reasonable housing prices.

 Calgary would be a great choice for those looking for an excellent yet affordable place to live in. Calgary is located in the province of Alberta and Alberta is sometimes called “Canadian Texas” due to its more conservative minded population, cowboy culture and large oil reserves. Some other towns to consider in Alberta are Lacombe, Strathcona County and St. Albert.

 Canada’s capital, Ottawa, would be an excellent choice. It is safe, has great standards of living and cost of living is reasonable.

 It also depends on what each person is looking for. If someone simply desires to be in touch with nature there are countless small towns across Canada surrounded by national parks that would fit the bill but it makes sense to do so while being close to some of the major cities in case there is need for medical attention, jobs and higher education for those that have children.

 Summary

 Canada is by all accounts one of the best countries to live in in the world. The quality of life is great and even with the cold winters the Canadian great outdoors are every sportsman’s dream. Given the proximity to USA, it’s a natural choice for anyone looking to bug out of America. The proximity just makes everything easier, from moving to Canada to moving back to USA if the decision to do so is made later on. An American will not have a hard time adapting to the Canadian culture given the many similarities and trips back home due to business or to visit family will be much easier than moving half way around the world. In many ways Canada offers what many Americans looking to relocate are looking for. Canada has considerably less violent crime, great education for children, great medical care for senior citizens, there’s less population density and people perceive the government as less corrupt. The Canadian government simply seems to work better and while pretty socialist it generally minds its own business more.

 Canada has top standards of living. Education, health and infrastructure all score very high. From a strategic point, Canada has massive natural resources that give it an advantage in case of worldwide instability. These resources can both back up the Canadian economy and provide for the population. Canada has the 3rd largest reserve of oil, placing it in a good position for dealing with an eventual peak oil scenario. For those interested in fishing and hunting, both for sport and for putting food on the table, few other places offer as much as Canada does. Thanks to the low population density there’s plenty of room to go around.

 Cons: Other than the southern coast, east and west, Canada has harsh, cold winters that may not appeal to everyone. While the west coast is one of the most sought after places to live in, it is also right in front of the Pacific Ring of Fire which means there is always the possibility of earthquakes followed by tsunamis. The question of Quebec’s independence seems to be always floating around along with the likelihood of political instability in the region.

 Canada is a U.S. NATO ally and any conflict involving the United States is likely to drag Canada into it. In spite of not being perceived as militaristic as USA this is a factor to keep in mind if bugging out abroad or relocating due to potential military conflicts.

Australia

 [image:]

 Image: Central Intelligence Agency

 Area: 7,692,024 km2 (2,969,907 sq. mi.)

 Population: (2014): 23,525,838

 Population Density: 2.8/km2 (7.3/sq mi.)

 Official Language: Australia does not have an official language, although English is the “de facto” national language.

 Currency: Australian dollar (AUD)

 Capital: Canberra

 GDP(Gross Domestic Product 2014 Estimate)

 -Total: (nominal) $1.525 trillion

 -Per Capita: (nominal)$67,722 (PPP) $42,640

 Average Salary

 According to the Australian Bureau of Statistics, as of May 2013 the full-time Adult Average Weekly Ordinary Time Earning is $1,420.90.17

 Useful Link:

 www.seek.com.au/jobs-resources

 Cost of Living

 Australia is an expensive country to live in. The cost of living is higher compared to USA. Taxes are higher too although you do have state funded healthcare in Australia. Beer, soda, restaurants and food in general, it can all be two or even three times more expensive in Australia compared to USA. Skilled workers earn good incomes in Australia but it will still be considered expensive compared to USA and the cost of living keeps going up. The high cost of living is one of Australia’s greatest disadvantages.

 Crime

 Even though Australia is a very safe country crime has been on the rise in recent years. Australia ranks #31 in the list of Countries with least homicides found in “Homicide Rate by Country”. Crime in Australia is most often related to drugs, organized crime and mental disorders. Youths (age 15-19) are most often the perpetrators of robberies and assault. There are some incidents with criminal gangs, especially among indigenous youth communities, with indigenous Australians being 18 times more likely to be jailed.18

 According to the Australian Bureau of Statistics, Northern Territory is the murder capital of Australia followed by Western Australia. New South Wales has the most robberies. Sydney, Melbourne, Darwin and Brisbane are considered to be some of the cities with the most crime.

 Useful Links:

 www.abs.gov.au

 www.aic.gov.au

 www.crimecommission.gov.au

 Healthcare

 Australia has universal healthcare that is both private and government funded. The public universal healthcare system is known as Medicare. Medicare is partly funded by a 1.5% income tax levy. For high income earners that don’t have private medical care, there is an additional 1% levy.

 Follow the link below for a quote on how much private healthcare costs in Australia.

 Useful link:

 www.hif.com.au

 Education

 Education in Australia is divided mostly in Primary (primary school), Secondary (high school) and Tertiary (Universities, Colleges) education. The OECD chart found in “OECD World Education Ranking 2012” ranks Australia #19.

 There are both public and private schools, with the Catholic education system operating as the largest non-government educator, accounting for about 21% of all secondary enrolments as of 2010.

 Firearm Laws

 What firearm you can own will depend on which state or territory you live in. Western Australia is the worst state for gun ownership. Victoria, Tasmania, Northern Territory, New South Wales (NSW) & Queensland are better although regulations are getting worse. South Australia is a mixed bag depending on who you are and what you want. You can own certain auto pistols if you are an active member of a pistol club and shoot a minimum amount each year. Pistols can also be had for private security as long as they re-qualify each year and provide proof of employment as an armed security guard.

 Civilians are not allowed to possess automatic and semi-automatic firearms, self-loading and pump action shotguns, handguns with a caliber in excess of .38 in with only few exemptions. Semi-automatic handguns must have a barrel of no less than 120mm, and revolvers with a barrel of no less than 100mm. Pistols must have a magazine capacity no greater than 10 rounds.

 Semi auto rifles and pump action shotguns are allowed for farmers or professional hunters. Farmers can get Category C which in general entitles them to a rimfire semi auto with a capacity no greater than 10 rounds, and a pump action or semi auto shotgun with no more than 5 rounds. Category D firearms which are restricted to professional hunters include unlimited capacity semi auto rimfires, pump and semi shotguns and centerfire rifles. This is the only way you will get a semi-auto centerfire. Full auto is banned outright apart from Class 1 dealers and theatrical armorers, who have to prove they are engaged in the profession.

 Bolt action rifles are reasonably easy to get, as are pump action rifles and lever action rifles, but police commissioners can ban anything they believe can be converted to semi-auto, for example straight pull ARs. They can also ban accessories such as high capacity magazines. Some states such as NSW have banned folding and collapsible stocks. In other States they are allowed, but then if you transport them through a State that does not allow them it can cause issues, same as taking a firearm with a prohibited caliber from a state where its permitted into a state where it’s not. 50BMG is permitted in Victoria and NSW but is banned in others. In some states (WA) a firearms licence from any other State is not valid unless you do certain paperwork. The rest of the States accept each other’s firearms licences.

 Ammunition and firearms must be stored locked in separate certified safes. Firearms cannot be loaded, and self-defense is not a reason for owning a firearm. A collectors licence allows you to own firearms that are otherwise banned, but these are hard to get and will require even better and bigger certified safes for storage.

 Useful Links:

 www.police.wa.gov.au/Ourservices/PoliceLicensingServices/Firearms/tabid/1802/Default.aspx

 www.shootersandfishers.org.au

 Citizenship and Immigration

 Australia is very clear about not wanting retired people. Unless you already have a visa, the only option for retired people is the Investor Retirement visa (subclass 405) which requires the person to be 55 years or older, have no dependents (other than a partner, if any) meet income requirements and to be able to make a significant long term financial investment in Australia. You must have assets valued in at least 500,000 AUD and must have access to a minimum net income of 50,000 AUD per year. This is only for Regional Australia/Low Population Growth Metropolitan Areas. Other areas may require even higher income and more assets.

 Australia does welcome students and certain skilled workers. The kind of skilled workers on demand and requirements change often. The current requirements can be found in the link below.

 For young people that have none of the skills on demand but want to try living in Australia for up to a year the Working Holiday visa (subclass 417) and Work and Holiday visa (subclass 462) are good options. Some of the requirements are to be at least 18 but not yet 31 years of age, not have a dependent child accompanying you at any time during your stay in Australia and have a passport from an eligible country.

 Useful Links:

 www.immi.gov.au

 www.studyinaustralia.gov.au

 Where to Live

 The EIU's Global Liveability Index found in “Best Quality of Life” ranks Melbourne as the #1 best city in the world to live in. Melbourne seems to have it all: Excellent education, top infrastructure and healthcare and vibrant culture. The city has plenty of gardens and is crossed by the Yarra River.

 Even though not as bad as in other cities, water supply in Melbourne is one of its weakest points from a preparedness point of view. According to www.melbournewater.com.au, Melbourne has both rainfall water and the Victorian Desalination Plant. In December 2012 the plant completed tests for performance, production and reliability but it is currently on stand-by mode as of 2013 since the government has not ordered water.

 South Yarra, East Melbourne and Armadale are considered among the most exclusive neighborhoods in Melbourne but they are also very expensive. Clifton Hill with its leafy streets and Victorian homes is arguably the best-value suburb in Melbourne. Princes Hill has great access to schools. Belgrave to the east is more affordable, close to Melbourne yet full of trees and surrounded by parks. This would be a great choice if you can deal with a bit of commuting to downtown Melbourne. Jacana and Frankston North are among the least expensive neighborhoods.

 Australia’s capital, Canberra, is another top choice, excellent for families. Yarralumla and Lyneham rank as some of the best suburbs. Amaroo and Bonner are further north, between the city and country. They are safe and quiet, with plenty of parks and outdoors, great for families with kids.

 Sidney offers cosmopolitan lifestyle and in general some of the best quality of living, ranking #7 as the best city to live in according to The EIU's Global Liveability Ranking. It is also one of the most expensive cities in the world to live in. Sidney is a good choice for those seeking good job opportunities. Wahroonga and Turramurra on the north shore are wealthy neighborhoods, ideal for families, with leafy streets and close contact to nature. Bronte and Manly are good choices in Sidney if you like to be close to the beach. For somewhat more reasonable housing prices, consider Auburn. North along the coast and west into the Blue Mountains National Park you have numerous small towns which would be ideal for living out of Sidney. These offer a more affordable, closer to nature lifestyle away from the city buzz. Consider Springwood, Hazelbrook and Katoomba further away to the west. The Blue Mountains region is a good choice if you don’t need to be too close to Sidney or if you are willing to commute. It has the advantage of having low population towns, plenty of woods and a good amount of water which is a precious resource across Australia. Bushfires should be accounted for as a possible problem in some areas. Along the coast north of Sidney, consider the Hunter Valley which is one of the largest river valleys on the NSW coast, containing the Hunter River. There are many villages and towns scattered across the valley. Newcastle and Lake Macquarie account for most of the population. The valley is known for its coal industry, electricity generation, wineries and horse breeding. The ability to generate power, grow food, good provision of water, overall low population and harbor make the region valuable from a strategic point of view.

 There are also numerous small towns among the many national parks, both north of Sydney and east of New South Wales and Victoria, between Melbourne and Canberra. Many of these small towns scattered among the national parks offer great lifestyle if you don’t need to live in one of the bigger cities because of work. Small leafy towns like Bright (population 2,684) in Victoria are good choices for those that want to live in the country. Wodonga (population 31,605) and Albury (45,627) by the Murray river are small enough to be quiet, safe towns yet big enough to support a clean looking city center and necessary infrastructure such as hospitals and good schools.

 Perth on the west coast of Australia is considered by the Economist Intelligence Unit as the 9th world's most liveable city in 2013. Climate is great, though on the warm side and dry, in spite of being the 4th wettest Australian capital city after Darwin, Sydney and Brisbane. Applecross to the south and Floreat to the west are nice neighborhoods for families and professionals. A bit more rural and green, Mount Helena is a good choice although you have to keep an eye on bushfires.

 For those looking to retire and live more isolated or simply don’t need to live close to some of the bigger and most expensive cities in Autralia, Tasmania is worth looking into. Not only is this island full of natural beauty, the average cost of a home in a Hobart suburb such as Clarendon Vale, Risdon Vale or Rokeby is between 150,000 AUD and 180,000 AUD.

 Tip: 800 miles east of Australia and above New Zealand there’s a small (only 34.6 km2) island called Norfolk Island. Although it is part of the Commonwealth of Australia it enjoys a large degree of self-governance. It consists of mostly small farms and there’s no income tax, no company tax, no property tax, and no municipal taxes, only a 12% goods and services tax.

 Real Estate:

 Australia is considered to be an expensive country to live in and the price of properties for buying and rent reflect just that. Living in the bigger cities is expensive but the price does go down the further away you move from them. Australia has a low population, so many of the smaller towns barely have a few thousand, even a few hundred people. It is important not to go too far from bigger towns and cities because most small towns will lack proper infrastructure such as good schools and medical facilities.

 A 3 bedroom house in Bonner or Amaroo, suburbs of Canberra, costs around 448,000 AUD to buy and 480 AUD per week to rent.

 As for smaller towns, the Median property price in Wodonga is 260,000 AUD to buy and 330 AUD per week to rent. Renting a 2 bedroom house will cost 230 AUD per week.

 A 3 bedroom house in Wahroonga on the Upper North Shore of Sydney costs 852,000 AUD to buy and 680 AUD per week to rent. Renting a 2 bedroom in Auburn will cost 400 AUD per week and buying the same place costs 448,000 AUD. Buying a 3 bedroom house in Hazelbrook or Katoomba costs 340,000 AUD and renting the same place costs 350 AUD per week. A 3 bedroom house in Meryland in the Hunter Valley cost 355,000 AUD to buy and 380 AUD per week to rent.

 Useful Links:

 www.realestate.com.au

 www.allhomes.com.au

 Summary

 Australians enjoy an excellent general quality of life: Great climate, low crime in general, quality education and healthcare. Australia not only has some of the best cities to live in, outdoors enthusiasts have thousands of beaches and plenty of natural scenery to enjoy.

 Australia is also located in a strategic position in case of a major global conflict that affects the northern hemisphere. Not only would Australia be away from war zones, nuclear or biological attacks affecting the northern hemisphere, it would also be one of the easiest countries to quarantine and keep refugees at bay in case of a global pandemic. Thanks to plane travel though, a virus can easily reach anywhere in the world in less than 24 hours.

 Australia isn’t particularly prone to natural disasters but they do occur. The most common ones seem to be epidemics, heat waves, floods, bushfires, cyclones and storms.

 Cons: Australia is indeed very expensive to live in. This is a factor to keep in mind both for young and older people. For those that are looking to work in Australia, better wages do compensate how expensive it is to a point. For those that are retired though, Australia won’t be easy to move to in the first place and whatever income you have won’t go as far as in other countries.

 Another disadvantage is Australia’s geographic location. While it is an advantage in case of war or a widespread event in North America, Europe or Middle East, it is also a disadvantage during less troubled times. USA, Canada and Europe, they are all half a world away. This means that emigrating anywhere other than maybe New Zealand involves a significant amount of traveling. For expatriates, it means that anyone that wants to visit will have to travel more and pay for more expensive plane tickets. As the price of fuel increases, so will cost of transportation both for passengers and goods.

 Australia is a country that has some serious problems with the supply of water. It is often needed to transport water across long distances or even use water desalination plants so as to ensure the supply. A drought can compromise the supply of water in many cities across Australia and due to climatic changes this is likely to happen with even more frequency in the future. Cities that depend on desalination plants are particularly vulnerable to any event that affects infrastructure.

 There are also plagues and invasive species that have affected not only the environment but constantly threat crops (rabbits, locusts). These would be a problem if they can’t be kept under control due to lack of resources.

Republic of Ireland

 [image:]

 Image: Central Intelligence Agency

 Area: 70,273 km2 (27,133 sq. mi.)

 Population: (2011): 4,593,100

 Population Density: 65.3/km2 (168.8/sq. mi.)

 Official Language: Irish and English. English is used almost everywhere for daily interaction and in most schools, while Irish is taught as a second language. Some schools called "Gaelscoileanna" have Irish as the first language.

 Currency: Euro (€)(EUR)

 Capital: Dublin

 GDP(Gross Domestic Product 2012 Estimate)

 -Total: (nominal) $ 210.416 billion

 -Per Capita: (nominal) $45,888 (PPP) $43,592

 Average Salary

 The monthly average wage in Republic of Ireland is 2160 € (net 2013)19 . This is higher than Italy, Spain and France. In spite of the economic crisis that started in 2008, Ireland has been slowly recovering in recent years. According to the European Commission, Ireland’s economic expansion is expected to outperform the European average by the end of 2013.

 Cost of Living

 The average wage allows a person to live well compared to any other country’s middle class standard of living. Cost of living in Ireland can be expensive though rural locations and smaller cities tend to be more affordable than living in Dublin, the country’s capital. The economic crisis has had an impact and real estate prices are more reasonable now compared to the exorbitant prices after the “Celtic Tiger” era and its subsequent real estate price bubble.

 Useful Links:

 www.movetoireland.com

 www.expatarrivals.com/ireland/cost-of-living-in-ireland

 Crime

 Ireland is one of the safest countries in the world and based on the homicide rates in “Homicide Rate by Country” it’s the second safest country of those recommended for relocation, with New Zealand being safer and Canada being almost as safe.

 Occasional theft and robbery does occur but violent crimes are a rare occurrence although it is becoming more common. Kidnappings and violent home invasions are uncommon. In general and in nearly all residential areas across Ireland, people live without fear and children safely play on the streets. Crime levels have declined each year since 2008 though theft has remained stable and the number of robberies has increased20. Violent crime is mostly linked to drug or alcohol-related violence, especially at night.

 Roscommon/Longford and Mayo are the safest counties in the Republic of Ireland while County Dublin and Limerick have the highest crime rates.

 In the case of Northern Ireland, even though safer than the rest of the United Kingdom, there are frequent episodes of sectarian and racist violence. This earned Northern Ireland the title of “Race hate capital of Europe” according to the Northern Ireland Council for Ethnic Minorities. Protests and rioting also occur with frequency in Northern Ireland, especially in downtown Belfast. In contrast, Republic of Ireland is a very tolerant country and it’s common to find immigrants from all over the world.

 Useful Link:

 www.irishexaminer.com/crime

 Healthcare

 Quality health care is available in the Republic of Ireland, both through public and private medical care. The public health care system is provided by the Health Service Executive. It is not completely free given that small charges do apply in some cases but even those can be subsidized for low income individuals. For non-residents that are not EU citizens it is required by law to have private health insurance (Usually BUPA or VHI). Many Irish citizens also opt for private health insurance as well to avoid delays in service even if most people are satisfied with the service provided in the public sector.

 Maternity services are provided free of charge as well as the baby’s care until he’s six months old. If you choose to check with a medical specialist that hasn’t been referred by the GP a fee of €100 may incur although this too may be waved in some cases.

 Healthcare in Northern Ireland is provided by the publicly funded Health and Social Care (HSC). Some people choose to have private healthcare as well so as to avoid delays in service, which can sometimes take over 6 months for a consultation.

 Useful links:

 www.hse.ie/eng

 www.citizensinformation.ie

 www.dhsspsni.gov.uk

 Education

 Both Republic of Ireland and Northern Ireland have very good levels of education. Public schools are excellent and Catholic schools usually dominate the top 10 rankings. Either one will provide world class education that is generally found only in expensive private institutions in other countries. There are private schools but they are not necessarily better than public ones and most are not that expensive anyway if you wish to send your child to one. Studying in the Republic of Ireland universities like Trinity College Dublin is quite affordable for EU citizens. There are Free Fee schemes for EU citizens or people that have been residing in Europe for three of the last five years.

 Irish language will be taught as a second language in all school that receive public money although there are exceptions for those students that have spent a significant period of time abroad. Almost 90% of primary schools in Ireland are Roman Catholic.

 Firearm Laws

 Unfortunately Ireland has some of the most restrictive gun laws in Europe. Firearms in Ireland are licensed on a per-firearms basis. The License lasts for 3 years and costing €80 each. You must allow the Gardai (police) to check your medical record, inspect that you have installed an authorized gun safe, provide two character references and be a member of an authorized shooting club.

 Shotguns are restricted to a maximum of 3 rounds including the one that goes in the chamber (2+1) and a barrel minimum length of 24 inches. You can only own 22LR handguns, and these must have a capacity no greater than 5 rounds. For 22LR carbines the maximum capacity is 10 rounds. You can own single-shot or repeating rifled center-fire firearms of a caliber not exceeding 7.62 millimeters (.308 inch) and whose overall length is greater than 90 centimeters. The police and specifically your local superintendent will have the final saying on which guns you are allowed to own. The superintendent may even allow the ownership of big bore handguns even if they rarely do so. After joining a club and actively participating in shooting competitions, you can own centerfire handguns such as Glocks and centerfire lever action carbines if the superintendent allows it. Firearm laws are slightly less restrictive in Northern Ireland which is part of United Kingdom but has its own gun laws. While Northern Ireland is part of UK, it is one of the most heavily armed countries in the world with 21.9 firearms per 100 residents according to the Small Arms Survey 2007. In spite of having over three times as much guns as England and Wales it is generally safer than the rest of UK.

 Useful Links:

 www.justice.ie/en/JELR/Pages/Firearms_and_Ammunition_FAQ

 www.nargc.ie/firearmsFAQ.aspx

 www.lawreform.ie/_fileupload/Restatement/First%20Programme%20of%20Restatement/EN_ACT_1990_0012.PDF

 Real Estate

 Buying or renting in Ireland will not be cheap. A one bedroom apartment in Dublin can cost €850/month to rent and it could go up to €1,500 or €3,000 for a more luxurious three bedroom property. A three bedroom house in Dalkey, south of Dublin, will cost €2,500 a month. Buying these properties can cost anywhere between €200,000 and €400,000 or more.

 The further away you get from Dublin and other major cities the cheaper it gets. There are very nice houses in Cork for €600 a month and big 5 bedroom country houses for €800 a month. A four bedroom, three acre country house in County Cork can cost as little as €180,000 to buy. A two bedroom terraced house in Cork City can be bought for €50,000 (67,000 USD as of 2013)

 Northern Ireland real estate tends to be more affordable and there are good deals to be found.

 Useful links:

 www.myhome.ie

 www.propertypal.com

 www.rent.ie

 Citizenship and Immigration

 Both the Republic of Ireland and Northern Ireland (UK) are part of the European Union. Irish citizenship is recognized by the Republic of Ireland for those of Irish ancestry. You are entitled to Irish citizenship by descent if any of your grandparents was born in Ireland, but you must first register your birth in the Foreign Births Register21. Citizens of certain countries need a visa in order to come to Ireland. You must apply for an Irish visa online22. A visa does not confer any right to live or work in Ireland. If you are from another country then generally you need an employment permit. Citizens of the EEA member states and Switzerland (and their families) don’t need an employment permit. This is also the case of people who have been granted refugee status in Ireland, have been denied refugee status but are still allowed on humanitarian grounds, as well as certain postgraduate students and scientists given special circumstances. Northern Ireland can be harder to emigrate to given United Kingdom’s tougher immigration laws.

 Where to Live

 Dublin is a fantastic city to live and work in. Dublin is one of the sunniest and driest cities in Ireland . This is important because the rainy and cloudy weather are one of the few negative aspects of living in Ireland. Dublin is a friendly, vibrant city, tolerant of people of all nations, religions and ethnicities.

 The south side suburbs of Dublin known as Dublin 4 (due to its postal district code) are one of the nicest parts of Dublin to live in. Donnybrook is one of the most exclusive suburbs south of Dublin. Further South and along the coast Dalkey with its charming medieval streets and castles is also a highly sought-after area. People usually need to live close to Dublin because that is where most have to commute to due to work. If that is not a requirement there are other alternatives worth considering.

 Galway on the west coast is a fantastic choice and housing is slightly more affordable. It has its own strong economy, good healthcare and education. An even smaller town also on the west coast, Westport is considered to be the best town in Ireland while Kilkenny is considered the best city.23

 In Northern Ireland, towns like Downpatrick, Newry and Newcastle offer affordable housing, nice towns and good schools. East of Belfast along the coast, good choices are the exclusive Holywood, Helen’s Bay, Crawfordsburn and Bangor.

 Summary

 Ireland is an interesting alternative to living in Britain. Most of the island of Ireland is Republic of Ireland while Northern Ireland on the northeast, within the province of Ulster, is part of UK. There are no visible borders and a person driving wont even notice crossing from one side to the other. Ireland is more lightly populated than Great Britain. There is currently three times as much land in agricultural production per person in Ireland than there is in the UK. Living in Republic of Ireland or Northern Ireland (UK) side gives you the strategic advantage of being able move between two different countries and maybe more important, two different financial systems in a matter of minutes. Many people do so frequently depending on work opportunities and education needs.

 Ireland successfully combines quality lifestyle, vibrant culture and friendly people all while surrounded by stunning scenery. Living in Ireland is not as cheap as moving to some developing nation, but the difference is enormous regarding social stability and peace of mind. Cost of living is cheaper in Northern Ireland but wages are also lower. Most of Ireland is very safe to live in. Even in the more troubled Northern Ireland an average person being the victim of a violent crime is a rare event. Quality Healthcare is free even if some opt for private healthcare so as to have more options of treatment and less waiting time for surgery. For those with children Ireland is hard to beat. Children are mostly well behaved and taught to be respectful from an early age. It is very rare to see a child throwing a tantrum and making a scene in a public place. The peaceful surroundings, great infrastructure, numerous parks and excellent level of primary education make Ireland ideal for families with young children. The availability of affordable further education also means children will be able to continue studying nearby once they grow up, most moving to Dublin or Edinburgh in Scotland for college.

 You can drive all across Ireland in any direction and never come across a shanty town or tent cities of any kind. While officially there is a level of poverty, the kind of extreme poverty as seen in developing countries and unfortunately also in North America in recent years, simply does not exist in Ireland.

 Cons: It is no secret that it rains a lot in Ireland. If cloudy weather is something that can get to you then Ireland might not be the best choice for you. The welfare state mentality is very strong and gun laws could be much better. Winters are cold but not nearly as bad as most places in that same latitude. Springs and summers are somewhat short with average high temperatures reaching 59 °F to 68.0 °F. The average number of wet days ranges from 150 days along the east coast and south, up to 225 days in parts of the west.24

 The economic crisis had a big impact in Ireland. There are still financial problems and unemployment is high in the Republic of Ireland. The country is doing well overall but it is still recovering. Although in theory violence ended in Northern Ireland with the Good Friday Agreement in 1998, racism and segregation, both social and institutional are still a problem in Northern Ireland. Violence towards Catholics and immigrants in general (in particular towards non-white people) is more noticeable in low income communities but racism and religious segregation is still accepted to a degree by a noticeable percentage of the population and many even consider it part of their cultural heritage. Attacks towards dark skinned people have been on the rise in recent years with many being kicked out of their own homes. This kind of problem does not exist in Republic of Ireland.

 Ireland is geographically isolated from mainland Europe. This can be an advantage but it can also be a disadvantage when it comes to evacuating Ireland, making it impossible to evacuate travelling by ground.

New Zealand

 [image:]

 Image: Central Intelligence Agency

 Area: 268,021km2 (103,483 sq. mi.)

 Population: (2014 estimate): 4,537,081

 Population Density: 16.5/km2 (42.7/sq mi.)

 Official Language: 95.9% English, 4.2% Māori, 0.6% NZ Sign Language

 Currency: New Zealand dollar (NZD)

 Capital: Wellington

 GDP(Gross Domestic Product 2013 Estimate)

 -Total: (nominal) $181.3 billion

 -Per Capita: (nominal) $40,481 (PPP) $30,493

 Average Salary (2013)

 Median weekly income from wages and salaries (for those receiving income from this source) was 844 NZD. Median hourly earnings were 21.58 NZD.

 Median weekly income for all people from all sources was 575 NZD.

 Useful Link:

 www.stats.govt.nz

 Cost of Living

 New Zealand is not a cheap country to live in but it is cheaper than living in Australia. Cost of living can be anywhere from 20% up to 40% cheaper in some cases. Then again, wages are lower too compared to Australia.

 Crime

 New Zealand is one of the safest countries in the world. Crime in New Zealand has continued to decline in the twenty-first century and the total number of offences in 2012 was the lowest since 1989.

 In 2010 and 2011, New Zealand topped the Global Peace Index issued by the Institute for Economics and Peace - out of 149 countries. The Global Peace Index takes into account crime, but also considers military spending and firearm ownership by law abiding citizens as negative factors. In 2009, New Zealand ranked as the least corrupt country in the world according to Transparency International’s Corruption Perceptions Index.

 In spite of this, gangs are a problem in New Zealand. They are generally of Māori or other Pacific Islander ethnicities. Others are of Nazi ideology. Ross Kemp, author of the book Gangs, claims New Zealand has more gangs per head than any other country in the world. These gangs are involved in various criminal activities including rape, murder and drug-dealing among other illegal activities. New Zealand also has some problems with racism and discrimination between the different ethnic groups. The Law Commission released a report in 2010 in which it claims that 80% of all offences are linked or have been perpetrated under the influence of drugs or alcohol25.

 Healthcare

 New Zealand has a mix of both public and private systems for delivering healthcare. The medical cost of treatment of cases considered “accidents” is covered by The Accident Compensation Corporation. Public hospitals offer free, high-quality treatment to citizens and permanent residents. This is managed by the District Health Boards. In spite of this, expensive or very complex operations have a long waiting list unless the treatment is urgent. Because of this, there’s a secondary market of health insurance schemes that privately cover the cost of these operations and treatments for their members.

 Southern Cross Health Insurance is a non-profit-scheme and is the largest of these health insurance schemes. It covers almost a quarter of all New Zealanders and even runs its own chain of hospitals. Visits to Primary care providers such as non-specialist doctors and family doctors, as well as medications on the list of the New Zealand government agency PHARMAC require co-payments, but are subsidized, especially for low income patients (community health services cards) or those with more frequent need of medical care (high user health cards). Hospital and specialist care is totally covered by the government if the patient is referred by a general or family practitioner.

 Useful links:

 www.health.govt.nz

 www.southerncross.co.nz

 Education

 Education in New Zealand is divided in Primary (primary school), Secondary (high school) and Tertiary (Universities, polytechnics.) education. New Zealand ranks #23 in the “OECD World Education Ranking 2012”.

 English is the dominant language but in recent years an effort has been raised so as to increase the availability of Māori Language. Māori Medium schools teach Māori Language at least 51% of the time. Māori Language in English Medium schools is taught as a language subject, or up to 50% of the time. No Māori Language in Education schools only learn a few basic words or no Māori Language at all. In July 2012, 60.11% of students enrolled in No Māori Language in Education schools.26

 It is important to consider that in spite of the high academic standards, violence and bullying is a widespread problem in New Zealand schools. This should be carefully considered by those with school-age children.

 Useful Link:

 www.minedu.govt.nz

 Firearm Laws

 New Zealand has liberal gun laws compared to most other countries in the region. A firearms licence from the police is required for owning firearms.

 You will need a safe storage location, attend a safety lecture, pass a written test and have a clean record with no previous violent incidents. You must also provide two persons of reference, a family member and a non-family member who will be interviewed by the police. A basic “A licence”, entitles a person to own or use rifles or shotguns except for military style semiautomatics. With additional endorsement to the licence, other firearms can be owned. B endorsement allows a person to own handguns. C endorsement allows a person to own certain Restricted Weapons such as fully automatic guns as long as they are kept at home and disabled. E endorsement allows a person to own and use military style semiautomatics. To obtain any endorsement the owner of an A licence must provide good reason for wanting the firearms covered by the endorsement and name four referees (one personal, one not related and two who can discuss his firearms experience and suitability). Referees are interviewed thoroughly, a further and stricter police assessment carried out and evidence is required relating to the particular activity to be covered – for B endorsement membership of a recognized pistol club and completion of probation; for C endorsement evidence of specific firearms interests and/or membership of a club or organization; for E endorsement evidence of need for an MSSA and/or membership of a suitable club or organization. Obtaining an endorsement is considerably more expensive and difficult than a basic licence.

 Useful Links:

 New Zealand Firearms Law:

 www.ssanz.org.nz

 New Zealand Firearms Licence:

 www.doc.govt.nz/parks-and-recreation/hunting/permits-and-licences/firearms-licence

 Citizenship and Immigration

 Young people and skilled workers have different Visa options. New Zealand is not easy to emigrate to for retired people. There are investment visas but most require the creation of jobs or investing millions of dollars. As an Investor 1 category, you will need to invest 10,000,000 NZD in the country to obtain residence in New Zealand. Investor 2 requires 1,500,000 NZD but you must be 65 years old or younger among other requirements.

 Working Holiday Schemes are offered to people of different countries. The requirements change from one country to another. There’s usually a quota as well as age restrictions, medical requirements, proof of funds and return plane ticket. Student visas are available to those that meet the requirements.

 Skilled Migrant Category is a visa for those under 55, healthy, fluent in English and of good character. A point system is used to see if you can apply, based on age, experience, employability and qualifications.

 Work visas are also available for those that are qualified in occupations that are in demand in New Zealand, have a job offer from an accredited employer or those that have exceptional talent in sports or the arts.

 The different quotas and requirements are always changing. To learn more about these and other visa options check the Immigration New Zealand link below.

 Useful Links:

 www.immigration.govt.nz

 www.newzealandnow.govt.nz

 www.enz.org

 Where to Live

 Auckland is a fantastic city that has a lot to offer and that’s why most people moving to New Zealand end up living in or near Auckland. The city offers all the amenities a person can expect from the largest city in New Zealand and ranks #10 as the best city to live in the world according to the EIU's Global Liveability Ranking 2013 found in “Best Quality of Life”. Otahuhu, Point Chevalier, Westmere, Saint Johns and Meadowbank are all good suburbs. Avoid West Auckland which is known for its gang activity.

 The Bay of Plenty and the city of Tauranga offers a micro climate which is ideal for cultivation. The Waikato region is also very fertile, ideal for agriculture and towns such as Hamilton are more affordable. Hamilton is also the most geologically stable city in New Zealand though high crime rates are a problem.

 Wellington, New Zealand’s capital, also offers excellent quality of living. The eastern suburbs of Wellington such as Miramar, Seatoun and Kilbirnie are good choices. Johnsonville and Newlands are interesting alternatives, with good schools, parks and reliable public transportation. Lower Hut city and the Hutt Valley in general is a popular choice among first time home buyers. A bit further away past Johnsonville before reaching Porirua, consider Tawa as a nice, low population town, good for families. In Wellington, avoid Porirua and Cannon's Creek.

 Located in South Island, Christchurch, known as the Garden City, is the second largest city in New Zealand. It is not as expensive as Auckland and it is strategically located both close to the beach and not far from winter sports resorts. Good education and plenty of cultural activities combined with the outdoors options makes it a good choice for families. It should also be taken into account that Christchurch has suffered significant damage from earthquakes in the past and crime can be a problem in some areas(places such as Sydenham, Colombo st. and around the City Square), especially at night. Another alternative in South Island is the city of Dunedin. I would suggest avoiding Christchurch if possible in favor of Nelson, Rangiora or Canterbury. Nelson has some of the best weather in New Zealand, very nice beaches and natural scenery. With a population of 61,600, Nelson is close to that sweet spot of being large enough to have the infrastructure needed from a bigger city, but not so big that it has too much of those other things a person would try to avoid. Even though there is some gang activity, The Tasman Police District HQ located in Nelson has the lowest crime rate within New Zealand. While most immigrants tend to naturally gravitate towards Auckland, Nelson is held in high regard by most Kiwis and is highly recommended.

 Some of the best small towns across New Zealand worth looking into are Waipu, (population 1,491) in Bream Bay, in the Northland Region and Te Awamutu (population 9,777) in the Waikato region. Another good choice is New Plymouth (population 54,000) located in the Taranaki Region. Try avoiding Hamilton (drug problems) and Palmerston North, which is generally shunned by Kiwis and known for its poor weather.

 Real Estate

 In most cases you will need a reference and one month deposit to rent. A two bedroom apartment in Auckland Central can cost 2,100 NZD a month. On the other side of Waitemata Harbour, right across from Auckland, a two bedroom house in Birkenhead costs 1600 NZD a month. A two bedroom apartment in Otahuhu costs 1280 NZD and buying that same property costs 289,000 NZD. A 135 m2 three bedroom one bathroom house in Tauranga costs 338,000 NZD while renting a similar property costs around 1,500 NZD a month. Renting a smaller two bedroom house close to the town center would cost 960 NZD.

 Buying a 60 m2 two bedroom one bathroom apartment in downtown Wellington City costs 290,000 NZD to buy and 1,400 NZD to rent. A two bedroom apartment located in Wellington Central costs 400,000 NZD to buy and over 1,600 NZD to rent.

 A nice 192 m2 floor house in Te Awamutu on 737 m2 of land with four bedrooms, one bathroom and three car spaces costs 400,000 NZD and would cost 1,200 NZD to rent. Renting a three bedroom house in Waimate (South Island) will cost around 880 NZD.

 Renting a three bedroom, one bathroom house in Nelson will cost 1,400 NZD and buying a similar property costs 320,000 NZD.

 Useful Links:

 www.realestate.co.nz

 www.trademe.co.nz/property

 http://newzealand.govt.nz/browse/housing-property/renting-a-property

 Summary

 New Zealand offers a fantastic quality of life by any standard, top education, among the lowest crime in any country and nice mild temperature year round. Not only do you have tropical beaches, New Zealand also offers a rare combination of beaches, hills, forests and snowy mountains making it an outdoors and extreme sport enthusiast paradise. You can enjoy the beach and constant warm climate, yet at the same time go skiing in winter, all without leaving New Zealand.

 Located in the southern hemisphere and being far from North America and Europe places New Zealand (and Australia) in a great geographical position if there is ever war involving the use of nuclear or biological weapons. During a global pandemic the isolated location and the fact that it is an island can be used to quarantine New Zealand with more ease.

 New Zealand gets plenty of rain and doesn’t have a problem with the supply of water which can be a problem in some parts of Australia.

 New Zealand also has much better gun laws, making it possible to be well armed if a person if willing to join a gun club and do the necessary paperwork.

 Cons: The advantage of being isolated becomes a disadvantage in terms of being far from family, friends and traveling to Europe and North America. Other than Australia, most other significant countries are halfway around the world, and the chances of your loved ones (especially your children) leaving one day to a distant country are considerable.

 New Zealand is still an expensive country to live in. A variety of certain consumer goods such as clothing, food and beauty products may be more limited compared to the variety found in USA, Canada and Europe or even Australia.

 While people are overall tolerant and friendly, there can be issues regarding racism and discrimination towards those that are not Kiwi. Even though crime rates are overall low across New Zealand and continue to drop, the country does have a problem with organized, violent gangs.

 Given the relative small market, there may be less career opportunities in New Zealand when compared to Australia or other bigger countries.

 Because of Ozone Loss, increased summertime UV Radiation is a problem in New Zealand and sunscreen may be constantly needed for sensitive skinned people due to the higher risk of skin cancer. New Zealand’s death rate from skin cancer is about 300 per year, the highest in the world relative to population. Peak UV intensities in New Zealand are about 40% greater than at comparable latitudes in Europe.

 New Zealand is part of the Pacific Ring of Fire, a geologically active region. New Zealand sits right between the Australian Plate and the Pacific plate and sees about 20.000 earthquakes per year, most of them minor but about 200 of them can be felt. Most earthquakes in New Zealand occur along the main ranges running from Fiordland in the southwest to East Cape in the northeast. Larger earthquakes are less common along the central Alpine Fault. Places like Christchurch, Darfield and Raoul Island have experienced moderate to intense earthquakes in recent years.

 Useful Links:

 www.teara.govt.nz/en/atmosphere/page-4

 http://en.wikipedia.org/wiki/Earthquakes_in_New_Zealand

 www.geonet.org.nz

Oriental Republic of Uruguay

 [image:]

 Image: Central Intelligence Agency

 Area: 176,215 km2 (68,037 sq. mi.)

 Population: (2013): 3,324,460

 Population Density: 18.87/km2 (48.86/sq. mi.)

 Official Language: Spanish

 Currency: Uruguayan peso (UYU)

 Capital: Montevideo

 GDP(Gross Domestic Product 2014 Estimate)

 -Total: (nominal) $58.283 billion

 -Per Capita: (nominal) $17,121 (PPP) $17,391

 Average Salary

 The Average wage in Uruguay is around 600 USD per month. Rural workers may earn half as much and salaries in the Capital, Montevideo, are closer to 750 USD. The banking sector usually pays well and in general public workers get paid the best compared to the private sector.

 While the salaries in USD may look low, they are pretty good compared to other South American countries. Even if the wages are not bad compared to the rest of South America, you have to keep in mind that if you expect to have a good quality of life, you will end up paying for things that may be free in developed nations.

 Useful Link:

 www.salaryexplorer.com/salary-survey.php?id=0-231-1

 Cost of Living

 As an expat you will be required to prove a monthly income of 1,500 USD. This would be the minimum required but to live well a couple would need at least 2,000 USD. For a family of four, two adults and two children, expect to spend between 3,000 USD and 4,000 USD to live close to the standards of living common for middle class families in more developed countries.

 Crime

 Uruguay is one of the safest countries in the region. Still, that doesn’t mean that Uruguay is as safe as some developed nations with truly low crime indexes. As safe as Uruguay used to be, today the situation is getting worse and more crime, including better organized gangs, is becoming harder to deal with for the police of Uruguay. Because of this, a gated community or “barrio cerrado” might be a good choice if you can afford it. Pay special attention to crime rates when choosing where to live in Uruguay.

 Healthcare

 While healthcare is free in Uruguay, you may want to get private health insurance. The public system isn’t as bad as most other Latin American countries, but while effective it won’t be as good as private medical care which is considered to be very good yet affordable. For older adults you’re looking at about 70 to 100 USD a month depending on age and preexisting conditions.

 Education

 While there are public schools in Uruguay, you may want to send your children to a private school so that they have a better education and learn proper English. Here is where we see a difference compared to the top developed nations, where free public education is good or even excellent in some cases. Even if some public schools are better than others in Uruguay, none will have the quality nor the English level of a private bilingual institution.

 A good private school like St. Clare's College in Punta del Este will cost 380 USD a month for kindergarten and up to 610 USD a month for high school and secondary school. Schools with English as their first language are very expensive. The British Schools and Uruguayan American School in Montevideo will cost at least 12,000 USD per year.

 Firearm Laws

 Uruguay is one of the most heavily armed countries in Latin America. One out of three citizens owns a firearm in Uruguay. Uruguay also happens to be one of the safest countries in Latin America, which of course directly contradicts the notion of more guns in the hands of law abiding citizens meaning more crime. Action shooting sports are fairly popular in Uruguay. According to the Decreto N° 231/002, in order to own a firearm in Uruguay you need a firearms license called “Título de habilitación para la adquisición y tenencia de armas”, also known as THATA, which has to be renewed every five years. You will need to be eighteen years old or older, show proof of income, pass a psychological and physical test, show proficiency in the use of firearms and pass a criminal background check (get one from your home country before relocating just in case). Most gun shops in Uruguay will have people that can help you with most of the paperwork.

 While gun laws in Uruguay aren’t as bad as in some other South American countries, they are still restrictive compared to USA. You can only own pistols of a bore caliber of 9mm or smaller (for example, 22LR, 380 ACP, 9mm and 357 SIG) You can own revolvers in any caliber. You can own shotguns in any caliber, including pump or semi-automatics. You can only own carbines and rifles in calibers smaller than 6mm. This means you can own 223 semi-automatic carbines. If you bring your guns when relocating, these will be retained by the authorities until you get the necessary documentation so as to legally own those firearms in Uruguay. Make sure you have your residency documentation in order before bringing any firearms.

 The Uruguay military handles the National Arms Registry (Registro Nacional de Armas) and you will need their authorization before bringing your guns to Uruguay. Their phone number in Uruguay is 2354 0326 and 2354 0327 Fax 2355 4153, their email is armassma@ejercito.mil.uy. You can call Monday to Friday 08:00 a 13:00 local time.

 Useful Links:

 www.rna.gub.uy

 www.aduanas.gub.uy

 Real Estate

 Buying a house or condo in Uruguay won’t be cheap if you want to live in some of the nicer areas. There is property in Punta del Este that costs several million USD, but even a nice property in Montevideo won’t be cheap either. A 300 square meter penthouse in Pocitos or Punta Carretas can cost about 400,000 USD, and you’re looking at spending about 200,000 USD to 300.000 USD for a house or condo in the nicer neighborhoods.

 Renting a small, one bedroom condo in Pocitos costs 600 USD a month. A two bedroom condo with one bath costs 1,000 USD. The price drops some in the less affluent neighborhoods and the outskirts of the most popular towns.

 Atlántida is a nice enough beach town 45 kilometers east of Montevideo, about 28 miles. A 170 square meter house there with a big garden, garage, four bedrooms and three baths costs around 250.000 USD. Renting that same place with a two year contract costs 1,100 USD a month. There’s some older, smaller houses selling for about 100.000 USD. Prices are about the same for Colonia Del Sacramento, a picturesque city of 26,000 people 180 kilometers west from Montevideo and 50 kilometers away from Buenos Aires by ferry.

 Check the following website for information on real estate prices in Uruguay as well as other categories like automobiles, electronics and appliances:

 www.mercadolibre.com.uy

 Citizenship and Immigration

 Uruguay is a member of Mercosur, an economic and political agreement among Argentina, Brazil, Paraguay, Uruguay, Venezuela and Bolivia. While these countries don’t have a common currency like the European Union, it does allow its citizens free movement across borders. This makes immigration to a country that is part of Mercosur fairly easy if you have a passport of any of these countries.

 Uruguay welcomes retired expats who can prove to have an income of 1,500 USD or more per month. This figure is subject to change and should be checked for updates. You will not be able to import your car though there are exceptions for some people such as diplomats and people with certain disabilities.

 Where to Live

 Punta del Este is where the rich and famous gather in Uruguay. It’s as exclusive as it is expensive. Montevideo is the capital city and would be a good choice for younger people looking to work and study in Uruguay. Pocitos and Punta Carretas are favored by expats. Carrasco and Punta Gorda are good options too. These are some of the best neighborhoods in Montevideo. A bit further away from Montevideo but still close enough for when you need anything and also popular among expats, Atlántida and La Floresta are good, affordable alternatives. If you are looking for a nice summer resort town, consider Piriápolis.

 Rocha, in the department of Maldonado, is a good choice for those looking for a smaller town and a quiet lifestyle close to the beach. It is a bit further away from Montevideo going north along the Atlantic coast, yet close enough for when you need to visit the capital. Colonia del Sacramento is another great little town. It is located to the west of Montevideo and it is closer to Buenos Aires, Argentina. Ferry services to Buenos Aires city are available.

 Summary

 While probably not the first choice for someone that could choose any country, Uruguay is one of the best choices in Latin America. Uruguay has great weather, numerous beaches and a costal scenery that allows you to enjoy it all. People in Uruguay are very tolerant, mostly friendly towards foreigners. Even though there is crime, it is still safer than its neighbors with a good quality of life. Uruguay has pretty good gun laws compared to other South American countries.

 Food, restaurants and hired domestic workers are all affordable. The price of real estate can be a bit high but overall you do have options for high, moderate and low income budgets as long as you can adjust to a more spartan lifestyle.

 Uruguay is located in the Southern hemisphere away from the world’s biggest players. This could be an essential advantage if conflict ever starts among the most powerful countries in the world.

 Some advice to keep in mind before moving to Uruguay: Take as much of your belongings as you can. Paying for several extra suitcases will pay for itself in no time since everything that you would have to buy again will be more expensive than back home. Quality brand clothing and shoes, electronics, it will all be significantly more expensive in Uruguay than in USA or Europe. Make sure you upgrade to a good laptop, camera and cell phone (unlocked). A tip to keep in mind, take two unlocked cellphones. Smartphones are small and you’ll make a nice bit of extra cash selling it once you get to know your way around. Don’t forget the receipt in case you get taxed for them at customs. Even paying the importation tax, you’ll still make money once you sell it.

 Cons: As cheap as beef and wine may be, most other things, especially imports, will be expensive. Be ready to pay five, even ten times as much for the same used car compared to the prices in USA and Europe. Uruguay is still very much a Latin American country and a small one at that. Crime does exist, especially closer to the capital and armed robberies do occur in spite of being one of the safest countries in the region. A person coming from a developed nation will immediately notice the deteriorated infrastructure, the roads full of potholes, the precarious situation of public buildings and services such as public transportation. This is more visible the further away you get from Montevideo and other important cities but the poorer general infrastructure compared to the developed nations is visible all across Uruguay.

 Electricity is expensive, and gasoline will cost twice as much as in USA. If you expect to live like you did back in USA or Europe, you’ll soon see how expensive Uruguay can be. The trick to living in Uruguay on a tighter budget involves changing you mindset. Most locals that live on an average salary will rarely use a car, many don’t even own one and opt for public transportation instead, or walking. Choosing the location to live in wisely is therefore very important. You will want to be close enough to the commercial district so as to not depend entirely on your car.

Other Countries

 The countries mentioned so far offer some of the best quality of life in the world. In most cases English was the main consideration given how hard it is to get by in a country if you don’t speak the native language fluently. This does not mean that there aren’t other countries that would be good choices as well.

 Spain is a country that has gone through a serious economic crisis and is still struggling. In spite of that, it is one of the most affordable countries in Western Europe but also one of the safest and it has excellent medical care. Spain is mostly welcoming of foreigners and there’s a large British expat community. Gun laws are not good but certain firearms, including handguns are still legal to own with some restrictions. France has even better gun laws, wonderful countryside and one of the best health care services in all of Europe, which is free for citizens and residents. A surprise to most Americans, shooting is a fairly popular sport in France. Handguns and big bore semi auto rifles are legal to own and used for action shooting sports. Portugal is the most affordable country in western Europe, although in general it does not score as highly as Spain in other key categories. Spain and Portugal have nice warm climates and even France with its colder winters is pleasant enough.

 For those that would consider Eastern Europe, both Slovenia and Czech Republic have high Human Development Indexes, scoring well in most key categories considered so far. These are countries that have surprisingly good gun laws in spite of being Eastern European, with even concealed carry permits not being that hard to get in Czech Republic for those that have some resources. The great outdoors and availability of affordable land are also very good in these countries.

 Switzerland is of course an outstanding country. It is an expensive country to live in but offers some of the best standards of living in the world. Gun laws are very good and shooting is a popular sport. Forbes ranked Switzerland as the number one country to be born in for 2013.

 The Nordic countries are countries that rank well in education, low crime, healthcare and overall great quality of life. The language would be one of the main issues to be addressed, along with the cold, long winters, although in Norway, Sweden and Finland most people are fluent in English. Sweden and Norway rank ten and eleventh when it comes to guns per capita. Norway and Sweden rank third and fourth as Forbes best countries to be born in 2013. Having said that, being born in these countries would mean there would be no cultural shock and as expatriates the cultural difference would be an issue to take into consideration.

Country Selection and Detailed Research

 Anyone can pick up a magazine or search online and find a list of the best countries for relocation. Some will be better than others but in most cases it will be recycled articles written by someone that did little or no research. At the most the author stopped there for a few days and can tell you how much he or she paid for a cup of coffee and how nice people were. Maybe you can choose where to spend your next holydays based on that but it is not enough to make a decision on where to relocate to. For that you will need to do some in-depth research and here is where hard work begins for you.

 After narrowing down the country you are inclined towards based on the information provided here and your personal circumstances and preferences, it is time to get into the details, the cultural idiosyncrasy and current events of the chosen location. Selecting a potential country to bug out to if things get too ugly in your current country of residence is not the same as relocating like expatriates do. If you can’t afford to travel to the country and visit for some time you will have to make the extra effort so as to know it as well as if you had walked those streets without actually visiting. With the tools available today to anyone with a computer and internet connection it is possible to do just that.

 It is only after you get to know the intimate details of what life is like in the considered country that you can make a final decision. This research will also help you understand better how you will handle yourself, what you should do once you get there and what life will be like once you are settled in.

 There are several tools available to you and you should make the most of all of them.

 Google maps

 Google maps is the most powerful tool at your disposal. It allows you to carefully research each specific area before moving. Using the birds eye view you will quickly understand the fabric of towns and cities. After using google maps for some time you can even understand the socioeconomic level of the area to a great extent simply based on the size and type of properties, gardens and parks. Using the street view allows you to explore areas as if you were there. It allows you to imagine how it would be living in your new home. Move around using street view and see what it would be like to walk from your home to work, school, train stations or downtown areas. Using street view, look for the following:

 	Take a good look at the houses, buildings and roads. What kind of shape they are in will tell a lot about the conditions in the area.

 	Notice if the houses have alarms, lights or any other safety feature. Barbwire or broken glass on top of walls or burglar bars on windows on all houses probably means they are needed in that area which is not a good sign.

 	Look for any kind of gang related graffiti, hate or terrorist symbol, flags or writings on walls.

 	Look carefully at cars and people. Nice, well kept vehicles are a good sign, so are mothers walking with baby strollers or people walking their dogs. Groups of youths hanging in the curb of the street or close to bars, litter piled up and broken bottles are not good signs.

 Facebook

 Try finding expats living in the selected country using facebook. Interact with them as much as possible and check often for updates so as to get a better idea of what’s going on in the country. Try participating and getting to know the people as much as possible. You never know who may end up helping you out one day. Ask questions and offer to help in any way you can. Expats usually have people they care for still living in their native country.

 Expat Forums

 Forums are another great way of learning more about the country you are considering from people actually living there. Forums tend to have a slower pace than faster social media such as Facebook and Twitter but you are more likely to find gems where a member takes the time to write more detailed posts. You can then post in the thread and maybe get a reply, eventually ending up with a very informative thread of great value to you. Take the time and learn to use the search function in each forum so as to find such threads. There’s a good chance that someone else was asking the same questions you have.

 Useful Links:

 www.expatexchange.com

 www.city-data.com

 Local Press

 Learn what the three most popular newspapers are in the country or city you are considering. Here is where you’ll first start to notice the importance of knowing the language. If you can’t read and article, how are you going to find a job or get around in general in this new country? After reading the local news for a couple months, you may come to realize that what was at first pictured as a tropical paradise is in fact a poor country struggling with corruption and political instability, and the article you previously read was just promotion from one of their travel or relocation advertisers. Reading two or three newspapers or local news media websites on daily basis will help you get a more accurate picture. Sometimes the media is biased or even downright controlled by the local government, so try finding out if there’s source of information run by the opposition. Remember: There’s two sides to each story, and between those two lies the truth.

City, Country or Suburbs?

 At some point you will have to decide specifically what kind of lifestyle you want for yourself. Some countries have greater expansions of wilderness than others, more adequate for hiking, camping or the hunting enthusiast. The price of land is usually cheaper in bigger countries where more of it is available. Making up your mind about the kind of life you want to have should be taken into account in the country selection process.

 Eventually you have to decide specifically where you want to live and that mostly leaves you with three options. It can be either a home in the country, the city or a place in between those two. The size of the city also comes into play. Living in the suburbs of a 50.000 population city is not the same as living in the suburbs of a city where two million souls reside one on top of the other.

 Each choice has its advantages and disadvantages. Living in the city means more people. Some people simply don’t like crowds and would prefer to avoid living there. Buying or renting will usually be more expensive in the city as well. On the other hand others may enjoy a more active social life and being involved in different cultural activities that aren’t as common outside mayor cities. In many cases living closer to the city or in the city itself also means you are close to your workplace, minimizing commuting time and expense. Living outside the city means you have more room. You can have a bigger yard or a garden and children can enjoy outdoor activities more. Moving even further away you can own even more land for setting up a bigger homestead, growing crops and owning livestock or simply enjoying country life. While living more isolated sounds attractive from this perspective it does have certain disadvantages worth mentioning. The most obvious one is greater commuting distances from work, school, stores and healthcare centers. Most people would prefer to live in a bigger, more affordable home with no noisy neighbors to worry about, but isolation does mean that help is less likely to come or will take more time to get there when needed as well. A number of natural and man-made disasters do not discriminate and will affect you no matter where you live. Police response time will increase the further away you are and the same goes for ambulances and medical care in general. Your home will be less likely to suffer random acts of vandalism and opportunistic robbery, but it will be more exposed to planned attacks where isolation and having no neighbors looking around benefits the bad guys. Services such as power, sewers, water and road clearing are usually taken care of faster the closer you are to the city. From a strategic point of view it makes sense to fix things that are affecting the most people first. For example, if a storm knocks down the power grip, it makes sense to first restore power where 10,000 people will benefit from it rather than where 1,000 or less would. A big snow storm may simply mean staying indoors during its duration if you live in a suburb close to a bigger city, while further away it may mean being left snowed in and without power for several days, even weeks.

 Distance from hospitals and medical care should be carefully considered. If there’s one thing we can all be certain of is that we all grow old as time goes by. Sooner or later everyone needs to get treatment for diseases or various medical conditions, and this unavoidably happens more often the older you get. If there’s ever a serious medical emergency, chances of survival are indirectly proportional to how far we are from hospitals. During heart attacks, strokes, trauma and blood loss every minute gone by reduces our chances of survival. It is estimated that your chances of surviving a heart attack drops 10% for each minute that goes by without receiving proper medical attention. In such a case, an ambulance or trip to the nearest hospital that takes 20 minutes means you are dead, twice.

 Then there are more practical matters to consider. Do you really want to be twenty minutes away or more from the nearest school, gym or grocery? Time spent driving back and forth and money wasted should be carefully considered.

 The final decision of where a person choses to live and what kind of life each one wants is very personal, but the undisputable facts show that living close to a moderate size city has its benefits and they more than compensate for the negative aspects. Keeping this in mind and being objective while obviously living the life each person wants to live will help make a smart decision.

 At the same time, some of the major metropolis are simply too big, and have their own specific disadvantages. Some of the largest cities in the world have high levels of air and noise pollution. Contact with nature if very limited and the constant buzz of the city causes higher levels of stress which affect standards of living. Massive amounts of people confined to a small area can be a nightmare during disasters as well and they are usually the target of choice for terrorists that want to make a statement.

 The ideal choice would seem to be to live in the suburbs of a small city, away from the city but close enough to it so as to benefits from its advantages but avoid its problems. The suburbs of a small to medium-sized city, between 50.000 to 100.000 people seems like a good choice but you can do well living in the suburbs of larger, well organized cities in the developed world. Even if you choose to live in the country, try relocating no more than 20 minutes away from a city, especially from a good hospital. It may not be close enough for a serious emergency, but at least it won’t be as hard if you end up needing frequent visits to the doctor.

Before Buying and Renting

 Before buying a house or even renting one there are a few considerations to keep in mind:

 	Unless you know the area very well, it is always a good idea to rent before buying. You only get to know a location to a greater extent once you actually live there for at least one full year and experience all four seasons.

 	Make sure you are getting your money’s worth. The price per square foot or acre is just the first step. Take into account the condition and quality of construction as well.

 	Pay special attention to foundations and roofs, electric wiring, plumbing and heating. Avoid a house with poor foundations like the plague. Cracked foundations and uneven floors are some of the signs to look for. Hairline cracks in concrete are ok but cracks wider than 3/16 inch can be a problem. It is well worth the money to bring a construction inspector if you have any doubts before making a large investment. Have a contractor take a look and budget any repairs you are planning on making before sealing the deal. Don’t just assume any “cheap repairs”.

 	Humidity is another important warning sign. Most of the problems associated with poor or deteriorated buildings are humidity related: Look for mold, mildew, fungus, black spots and rotten wood. Pay special attention to smells. Sometimes the mold can be cleaned or painted over right before you visit, black spots cleaned with bleach, but the smell will most likely still be there because it is harder to get rid of. Make sure there aren’t any strong scents or perfumes in an attempt to conceal just that. Touch the surfaces if in doubt to look for any humidity.

 	Look for any signs of pests or infestations. If you see a bug, there’s probably thousands where you can’t see them. Look for small black or brown spots (excrement), small round holes in wood (exit holes) and small piles of wood dust. It can cost thousands to get rid of them and in some cases the entire structure can be damaged beyond repair beneath the walls.

 	Pay attention to the quality of construction. Look for sturdy built frames and walls. Some houses are made just to sell and costs are cut wherever possible. The house may look new and modern, but the materials used can be of poor quality which will not last as long as quality ones. Bad insulation, drafty windows and inefficient heating means higher bills each month, offsetting the cost of rent compared to a better house. Poor plumbing, insulation and carpentry, can be particularly expensive to repair for those that are buying.

 	Before buying or renting take a good look at what kind of heating or air conditioning system the house has. Electricity and heating oil can be much more expensive than natural gas, so a natural gas connection may save you hundreds of dollars a month worth of heating in winter. Check the prices of the different fuels you plan on using before assuming anything. Avoid drafty houses with poor carpentry. For warmer climates, take a good look at what AC you will end up with. See if the house was designed with natural ventilation in mind or if it will depend exclusively on air conditioning.

 	Ask to take a look at previous utility bills, city rates and charges. Don’t just take the owner’s word for it since you will need them to calculate your budget.

 	Check local codes and laws before buying so as to avoid unpleasant surprises. In some areas you may not be allowed to drill for water, underground water may be polluted or there might be charges for private water wells beyond certain depths. You may be limited in the amount of fuel you can store. There can be charges or regulations on how to do it according to local safety codes. The United States Environmental Protection Agency has ordinances and regulations for how and where you can use wood burning heaters and stoves. In Colorado for example, there are Mandatory bans on "red" advisory days during the annual high air pollution season, with exceptions only if you happen to live above a certain altitude (example, above 7,000 feet). The type of stove installed and the certification it has is also a factor.

 	It is extremely important to check with your insurance company before buying and renting. If an insurance company isn’t willing to insure your property, they probably have a good reason for doing so, so avoid living in such a place!

 	Visit the house during or right after a storm to check for any leaks.

 	Visit the house on Saturday night to see what kind of neighbors you may end up with.

 	Check local records for crime and disasters in the considered area. Some specific locations are known to be more vulnerable and no realtor will warn you about such things. Sometimes you can find detailed records of flood maps so as to know if your location is likely to be affected again. Local news can sometimes be found online or in the town’s library if it’s a smaller community.

 	Avoid being downwind from industrial districts, factories, volcanoes and parks or wilderness areas that are likely to suffer wildfires.

 	Carefully study the water supply in the considered area. Life is impossible without water, so do your best to understand how water is provided. Ideally, your town would have gravity fed water from a reliable, local source and you would have a well of your own.

 	Check the quality of tap water provided in your area. Even in places where tap water looks clear and has no odor, it may be contaminated with heavy metals, ammonia, arsenic and a number of dangerous pathogens. Wells, rivers and nearby lakes may be just as dangerous. While developed nations will often provide somewhat accurate information, due to corruption it is hard to trust the information provided in most developing nations.

 	Air is just as important as water. The quality of both will have a significant impact on your health and overall quality of life. Study air pollution and radon gas maps and avoid the more dangerous areas. While air pollution is often associated with larger cities it can be a problem as well in less populated but heavily industrialized areas. Even in lightly populated areas of the country pollution due to pesticides can be dangerous to humans as well. This is even more of a problem in developing nations where the quality and quantity of pesticides and fertilizers used is rarely controlled. Radon gas can occur naturally and therefore isn’t only linked to heavily populated cities or industrial districts.

 	Know the local building code and how hard it is to get the building you have in mind approved before even buying the land.

 	When buying land, be informed regarding the rights you have such as mineral and water rights. In some places you will need a license to drill a well. Know the law regarding the use of wood burning stoves, open fires and human waste disposal. Don’t just assume you can build a latrine, septic system or any other structure.

 	Understand where electricity comes from in your area. If power is produced locally there’s a greater chance of being supplied when disasters strike in other areas. Hydroelectric power is one of the more resilient forms of power generation. It also means that rivers and lakes are found nearby, something to keep in mind given how crucial water is for survival. Wind generators are popular and can provide electricity to the community, but wind turbines require considerable maintenance and may be hard to sustain during socioeconomic disasters when funds and import parts are hard to come by. In spite of the bad reputation it gets, nuclear power can be very resilient.

 	It is usually recommended not to be more than 15 minutes away from emergency medical care and a proper hospital where you can receive frequent treatment if needed. Take into account your own needs and those of your family, both current and the ones you will have as time goes by. Education and job opportunities are vital.

 	Investigate your surroundings carefully. A bar that looks quiet during the day can become a noisy battlefield on weekend nights. A school being built right next to you can be great for your kids but the traffic may drive you crazy. A fast food store upwind may mean you’ll smell like french fries for the rest of your life. This happens in the country too. A slurry pit or pig farm upwind can be a nightmare in spite of the great view and fresh air all around you. Slurry pits can be very dangerous. Talk to your neighbors as much as possible so as to see what kind of community you are getting into.

 	Check for any neighbors and home owners association. Try finding out what they are about, if you would feel comfortable with them. These associations tend to have a bad reputation, sometimes getting too overzealous about what you can or cannot do in your own home. Then again, such an association can be very helpful in keeping the neighborhood in good condition and stopping problematic individuals from creating conflict, even bringing down the value of property and quality of life in the area.

 	Of great importance, be well aware of any scams, fraud and con artists. This is of particular importance when buying and renting abroad in unfamiliar territory although it happens both in developing nations and first world countries. Make sure all the paperwork is in order. Make sure you verify it with the local City Council. It may be worth visiting the local police station as well for their advice on how to avoid frauds. Each day, thousands are tricked out of their life savings by con artists that “sell” them property that they do not own. Others end up becoming squatters without even knowing it, renting houses from criminals while the true owners are away on holidays or otherwise out of town for a period of time. If you have no choice but to rent from abroad, avoid private deals and deal only with realtor companies of verified reputation. If a realtor firm has several houses on the market and information about that company can be found online going back several years that is a good sign.

Before, During and After Leaving

 Before Leaving:

 	If you do have the time, try leaving your affairs as organized as possible and don’t leave any loose ends. This will make life much easier in case you have to come back and it will also avoid the need for unnecessary traveling back to where you left to deal with unfinished business. Close all bank accounts except for one and keep the credit cards. It may take time before you open an account and have cards in your new country.

 	 Leave a power of attorney (POA) letter behind so that a person you trust can handle you affairs for you. This authorization may have to be notarized. Change address for those things you do not cancel so that your person of trust receives them instead.

 	Leave a cache behind with a trusted friend or family member. Leaving two separate caches isn’t a bad idea either. One of these caches should be buried somewhere you may access during a worst case scenario. Keep in mind that people move, gear gets lost and stolen or they may die or have to evacuate themselves for whatever reason in the future.

 	Sell everything you don’t take or leave in a cache, and I mean everything. Sell books, toys, clothes, furniture, appliances and everything else you own. Every little helps and you’ll be surprised by how much money you can end up with when you sell everything, especially when you sell all those items that just get you a dollar or two.

 	If you chose to donate some of your belongings, chose wisely. Not all churches and charities are the same. Toys and clothes are especially appreciated in orphanages. Be careful so as to not attract too much attention when donating. You don’t want everyone to know you are leaving and probably have money saved for the trip.

 	If you are moving to a place where you don’t have citizenship, make sure you have your papers in order. The Visa to get in is just the first step and sometimes more is required. The country’s immigration officers will want to know why you are visiting and how long you are staying. If you found work in the country have copies of all the documentation required including your work contract and contact number of the person or company that hired you as well as information about where you will be staying (hotel reservations or lease). If you are staying with friends or family for some time until things calm down, some border agents will want to see an invitation letter, address of where you are staying, proof of employment both for yourself so as to know you do have a job back home and of the person taking you in. They may want to see a bank statement so as to prove you have means to support yourself during your stay. If the person you are staying with will be supporting you it should say so in the letter along with proof of work or a bank statement so as to prove he has the funds needed.

 Tip: When leaving, never talk poorly of the place you move away from, even more so if it is your home country. When you insult your country, you actually insult yourself. As for other places, no matter where you’re moving away from, you just never know if life will take you back there or if you will cross paths with someone from that place.

 The Day You leave

 	You should have your personal belongings sorted out and ready to go by now. Keep a small bag or satchel with your carry-on luggage. You should have your wallet with your cards and cash and you Documents Bag with your passports, plane tickets, emergency cash and other important personal documents. This bag has now become your most precious belonging in the world. Don’t ever let go of it and don’t lose sight of it. Make sure you don’t set it aside when on the taxi or car that takes you to the airport. Ideally, this bag should be a small satchel or messenger bag that stays strapped across your body at all times. Keep your eye on it when going through airport security.

 Be at the airport at least three hours before the plane leaves. If you have a lot of luggage make that four hours. Your luggage may be opened or checked. There may be items that you are not allowed to take or that need a special permit that you didn’t even know existed. You may be asked to take your excess luggage elsewhere and make additional payments at a different desk. All this takes time.

 Example: In some countries, relics, paintings (even the ones you made yourself!) and works of art need to be certified by a different agency before traveling. This is done to stop art theft and trafficking.

 	When leaving to the airport try being as inconspicuous as possible about it. Move your luggage quickly into the vehicle. Friends and family can say bye to you indoors or at the airport and not on the street where you will be exposed to opportunistic criminals. In high risk areas, try having either armed friends or consider hiring security. Being kidnapped for ransom or robbed of all your belongings at that time would be disastrous.

 After Leaving:

 	Introduce yourself to your neighbors right away. Get used to waving at them and making time to talk to them often to catch up. These are the people that are now closest to you. Tell them they can count on you at any time if they ever need anything and make sure to live up to your word. Once you have settled in, have some of them over for pizza or have a big BBQ for everyone that lives in your street.

 	If you just arrived to an unfurnished house, don’t go crazy trying to furnish it all at once. Make good use of the money you have to work with. If you have the basics to work, eat and sleep, you can take your time with everything else.

 	Buy a new couch and mattresses, but most other things you can keep an eye on the second hand market for good deals. Look for Craigslist, ebay and similar local websites. Garage sales, car boot sales or local thrift shops are great ways of saving money. It also means your house won’t end up looking like page 4 of your local IKEA catalog.

 	Get your paperwork done as soon as possible. Driver license, bank account details, social security, visit your local town council to see if you need to sign up as a resident and ask if there is anything else you should do.

 	Get your home, car and life insurance sorted out. If you have life insurance from your home country, call them to see if it is still valid while living abroad. Don’t just take their word for it. Read your contract and make sure you know exactly how it would work. If you just escaped an authoritarian government it is of little use to your family if the company pays in a devaluated, foreign currency and the money is trapped in such a country without the possibility of getting transferred.

 	It is easy to lose touch with family and friends once you move. Use all means at your disposal to avoid such a thing from happening. While being careful about social media and sensitive information such as specific birthday dates, finances and when your home may be left vacant, do use the tools available to feel closer. Talk to those closest to you often.

-IV-

 It’s one of those catch–22 situations. I need to open a bank account so as to get my car insurance and I need the car insurance so as to prove I’m living in the country. Two proofs of residency are needed and I only have one therefore I needed another. Given that I’m opening a simple current account a bit of flexibility isn’t that much to ask for, but it all depends on the good will of the branch manager that is sitting across the desk from me.

 I don’t know if two proofs or residency are really needed or not but he’s clearly trying to make up his mind about me. Maybe if I can find some common ground I can get him to do me this one small favor. As he keeps typing on the keyboard and watching the computer screen I ask “I was down by the marina this morning. Saw quite a few people carrying fishing rods. Do you like fishing?” Most people in the small seaside town seem to be fond of fishing in the Irish Sea, and it’s a much safer topic than asking about hunting or shooting.

 “No, I don’t fish” says the bank manager without even looking away from the monitor.

 Strike one.

 Time goes by and I’m getting nervous. The manager asks for more personal information and when he asks about my marital status and kids I give it another try. “Schools here are pretty good, right? Where do you send your kids?”

 “I don’t have kids”. Strike two. Of course, no wedding ring in his chubby little finger. I should have noticed that before asking. What can I talk about that will get this guy’s interest? For a second I find myself fascinated by how much the bank manager looks like a hobbit. I mentally slap myself back into reality. Think you fool, think! Focus! But that chubby red face, the round happy belly…

 Then it hits me:

 “Say, you wouldn’t know any good restaurants around here, would you?”

 The bank manager stops typing, looks up and a big smile spreads across his face.

 I smile too, but only on the inside. Oh, I got you. I got you good.

 His entire attitude and body language instantly changes. He pulls out an A4 sheet of paper from the printer’s tray and proceeds to draw a map of the town with the best restaurants, the ones he likes the most, the ones that are good value and another one which in his opinion “has the best fish and chips in town”. After ten minutes or so he says “Let’s do the following. I’ll open the account for you, and with that you can go to the insurance company. Once you have that taken care of you can bring a copy of the contract as proof of residency”.

 “Sounds good, as soon as I have it I’ll bring it to you!”.

The Toughest Choice

 Leaving your home country behind is never easy. It’s hard to move to a new neighborhood or State, but leaving behind your country for good is far more traumatic. We just do not understand how much our culture and our country-specific peculiarities shape us until we lose them.

 We tend to believe that the grass is greener on the other side of the hill and it usually is… for some time. It’s only after the “honeymoon” period is over, about a year later that you start getting used to the new things you like. They are no longer a novelty, and you start noticing more the ones that bother you. No place on Earth is perfect and you will always find a certain amount of both, even in places you do enjoy living in.

 People know their own countries, both good and bad. They eventually grow used to the good things and focus instead on the bad ones. Do your best effort so as to be as objective as possible before making such an important decision. If there is one thing I learned after all these years is that the network of family and friends will always be your most solid survival asset other than your own mental attitude and acquired skills. In most countries, even more so in developed ones, both survival and enjoying a good quality of life is more about learning to make it work where you already live. Moving elsewhere isn’t the solution.

 When you pack your bags and leave for good your life will change forever. Even if you move to a safer, better country, you will never get completely over the feeling of not belonging, of being an immigrant. Are you ready to make such a sacrifice, so that your children or your grandkids can set roots themselves? What about their own culture, their own legacy? No doubt about it, leaving the country you were born in is a last resort measure.

 Now that I hope I made a solid case for staying in your country, I will make one for leaving. Even if you don’t plan to relocate, everyone needs a plan in case staying is not an option. No matter how many times it happens, how many thousands, even millions find themselves in the same situation, most people will go into denial and not leave during disasters and stay until it’s too late.

 Have the plans in place so as to bug out locally or abroad if needed. If nothing else, at least think about it and imagine where you would go if you simply had to leave right this moment. You wouldn’t have wanted to be the one that stayed a minute too late when the Nazis came to power in Germany or the one that got stuck in Syria when the civil war started and didn’t leave because he convinced himself things weren’t that bad.

 Zeinat Akhras, a 65-year-old pharmacist, she stayed in the ancient quarters of the central Syrian city of Homs when the government sieged the city. Akhras and her two brothers did not escape like most other residents because they wanted to protect their two story home and two shops, a pharmacy and clothing store. They had plenty of food, fuel and other supplies, but the starving rebel fighters ended up looting their home and shop on several occasions. She still managed to survive scrounging for food and firewood, eating wild plants (dandelion, chicory and mallow) her brother Ayman picked in the local cemetery. Akhras refused to look in the mirror, afraid that her withered state might break her spirit. By the time the siege ended and the government took control of the city 700 days had past. Akhras had withered from about 127 pounds (58 kilos) when the blockade began to 75 pounds (34 kilos).

 In a similar way, you don’t want to be the one that didn’t take the opportunity to move and experience life abroad when the opportunity was there and your heart was set on it. Life is too short to let fear stop you from doing what you truly want to do. If you are convinced that life will be better for you and your family elsewhere, if after analyzing things in detail you still feel it’s the best thing to do, go for it.

My wife on Relocating

 The following is a transcript of my wife’s interview. I asked her a few questions about leaving Argentina.

 Q: What made you decide to leave Argentina?

 A: First, the security problem. Being afraid to leave your house or even being afraid inside your house, being worried about something happening. That our children always had to be within our sight. That they couldn’t be anywhere else other than our home or a trusted friend’s house, someone you knew very well. Also, the economic instability.

 Q:Why did you chose Northern Ireland?

 A: (laughs) Because my husband picked it… No, we wanted our children to be brought up in an English-speaking country but it wasn’t language alone. Within our possibilities and as we couldn’t go to the United States because of the visa we had Europe as our other option given that our family has European citizenship. We wanted good education for our children too, which they have here, the issue of health care which being public is one problem less to worry about. Houses were nice, it looked overall like a good quality of life for the kids and I don’t regret it. Did I mention security? That’s why we left in the first place so we paid special attention to that. This is one of the safest places we took into consideration. Being Ireland you could easily move between Northern Ireland and Republic of Ireland if you happened to like one better than the other. People here do that often.

 Q: What was the hardest part about leaving?

 A: Our loved ones. Leaving behind our family and friends. All the life you had, the customs. You arrive here and you have nothing in common. Not having any family here, anyone close. We came on our own, alone. It’s different from what happened to our grandparents. They went to Argentina with their extended families or had family already living there and they would help each other (my wife’s family came from Italy, mine came from Spain) We came alone, that was hard.

 Q: Did you adapt to life in Ireland?

 (laughs) …yes. As we always say, you quickly get used to the good stuff, the bad stuff, that’s a bit harder. The first year everything is great, it’s like being on holidays, the second year you start noticing more the things you don’t like. Even though you miss lots of things it’s still nice here. It’s good but the loved ones, the family, that makes it a bit harder.

 Q: What mistakes did you make when moving and what would you have done different?

 A: Different? Ok, bringing eight suitcases. Now I think about it and I would have brought half of that, only four.

 Q: (a bit surprised) why?

 A: Because one thinks that leaving material belongings behind is hard and then you realize that its not important, it’s all replaceable, and such a long trip, done without a moving company, we did it all on our own, it’s too much. You have to go light. If I had to do it again I’d go lighter, just your favorite stuff, some clothes and nothing else. Not so many clothes and toys. We had enough emotional baggage. You leave belongings you believe to be treasured behind and then you don’t even remember what it was. That’s not good because it’s a feeling of detachment that makes everything harder. I would do it all more relaxed, not so attached to the material stuff. Like when we disassembled our baby’s crib, sold the furniture and saw the house empty for the last time, this time I would do it different, more relaxed.

 Q: What did you bring with you and is there anything you wish you had left behind?

 A: You have to bring things that have a sentimental value, pictures and such. For example, some of our children’s school drawings, we didn’t bring them and I regret that. Instead of bringing two Hulk action figures I should have brought that. Sometimes I remember and miss them, their first school workbooks. Our situation was pretty unique. We don’t have anyone bringing us stuff over from Argentina. You plan for things to be a certain way and then things turn out different. I left numbered boxes thinking I would have those sent or brought and I don’t have any of those. So you have to bring those things that are important to you and that you can’t buy them at the stores. Those are the things you have to take with you.

 Q: Do you regret your decision?

 A: Absolutely not. I would do it all over again. As I said, going lighter.

 Q: What advice would you give someone thinking of doing what you did?

 It’s a very personal decision. If you are sure about it just do it. I always say it’s horrible to regret those things you didn’t do, wondering what life would have been like. It happened to my father when he had the chance to move his business to Italy and didn’t do it. As a daughter I think about it and know it would have been better for us. I don’t want my kids to think that. A few years from now, still in Argentina, knowing that I had the chance to give them a better life and have them wonder the same thing, “If my parents had left when they had the chance, I would have been better off”. They would have had the life that they have now. And to deny that to them for selfish reasons or because of fear of change, fear of the unknown, because you just don’t know. When we came here we didn’t know how it would be, we didn’t know what awaited us. It’s one thing to learn about it on the internet or ask around and it’s another to be there and experience it firsthand. How will your children deal with it? Will they adapt? Not everyone deals with it the same way, it’s very personal, but if you don’t dare it you are always left with the regret. At least try rather than wonder what it would have been. It’s very personal but life is for the brave ones, as we always say.

 Q: So again, you don’t regret moving?

 A: No, of course not. We have two kids. One of our children is old enough to understand. He understands, he saw. He saw people begging on the streets, eating out of the trash, eating out of the trash we had just thrown ourselves. He understood that when you went out there was a chance of getting mugged. Kids start assimilating that as a way of life and I don’t want that for my children. When you travel you see that the rest of the world doesn’t live that way and you think “I don’t want that life for my kids”. That’s what motivates you the most. If you don’t think about them, then maybe you choose a country that makes more financial sense but when you evaluate things you have to take everything into consideration.

 I think we did well. No wait, I know we did well. When our kids grow up they will appreciate it, our oldest one already does. He knows what things were like and knows what he has now. That’s what motives and reassures you, what makes you realize “we did well”.

-V-

 The used Honda CR-V I bought a couple months ago is running like a champ as I drive to one of the few pistol shooting ranges in Ireland.

 Driving across the Irish countryside is like driving across your old Windows desktop: It’s one impossibly bright green hill after the other, with sheep scattered here and there like popcorn on a pool table. Fine looking country houses can be seen often at the side of the road. Most of them look neat, well kept, with gardens that are obviously looked after with pride.

 “Pop”, by The Shillaly Brothers is playing on the CD player:

 I met a girl at 16

 And she broke my heart in two

 Oh I learned to drink at 17

 Had my first woman too

 Oh the times they were a changing

 And my old town I outgrew

 Had to see the world and live my own life

 So many things I had to do

 It had rained that morning but now I was enjoying one of those “sunny spells”. Sunny Spells. I love that phrase, as if there’s something magical about a sunny day. Oh, but it is magical. The green grass looks even brighter when wet, and with the sun shining over it you feel as if inside a Disney movie. I find myself thinking “I’ll hit freaking Snow White with the car any minute now”. Like icing on the cake, even a rainbow shines to the side of the road in all its glory. All this scene is missing is a leprechaun sitting on a pot of gold.

 The Shillaly Brothers keep at it:

 When I left home we were standing eye to eye

 And he gave me a hug and we said good bye

 Ah take care he said

 You'll do all allright

 Don't forget all I told you

 I'm telling you son

 How things have changed for me in such a short time! Going to the shooting range in the southern suburbs of Buenos Aires not long ago sure was a different experience. It required going through some of the most dangerous parts of the city. Usually we would buddy up with my friend Mono, both of us ready in case there was trouble. Carjacks are part of everyday life in Buenos Aires. It did help a lot that both of us had been training for several years together, taking the same classes and competing together. We would talk like friends do, joke around some, talk about family and life in general, but still we were always expecting something to happen, always ready to start shooting if needed.

 Pop was right and I made good

 I've been all around the world

 Sometimes i think of my home town

 People I left behind

 Oh maybe someday I'll settle down

 and meet a loving girl

 Until then, I'll go wandering

 it's the life I choose

 As I drive into the gun club for the first time I’m greeted by someone at the gate. Obviously they are mindful about who comes in, as they should be. I had to call and arrange a meeting so as to visit the club, you can’t just drop by. I’m greeted by the club’s president and he starts showing me around. The nice thing about gun enthusiasts is that we all speak the same language: 9mm, 45 ACP, 22LR, and we all have the same friends, Mr. Glock and J.M. Browning. In a matter of minutes I already feel at home, and look forward to building up those relationships, some of which will eventually become good friendships.

 A few minutes later two guys looking to join the club arrive and join us. After the introductions and unavoidable “where are you from?” I explain that I’m from Argentina. They look a bit surprised, looking at each other then back at me in confusion. One of them says that he knows me, but when the club president asks he says that we don’t know each other.

 After paying the fee the three of us go get our rental Glocks and are left on the firing line under the watchful eye of the range master. As soon as the club president leaves they both look at me again and one of them says “you’re the guy from Argentina! We were just listening to your interview with Jack Spirko on The Survival Podcast. We were listening to it in the car when driving down here!” I can’t believe it. They actually know who I am. Turns out they never shot a gun before so I offer to help out some. I explain how the Glock works and soon enough we’re shooting and having a good time. I find a Glock I like, it seems to have a cleaner barrel. It’s more accurate than the others so I make a mental note of the serial number so as to use the same one next time.

 After some more shooting followed by a visit to a nearby coffee shop to talk some more about what like-minded people talk about I’m driving back home, still surprised by the turn of events during my first day at the gun club.

 The Shillaly Brothers start singing again:

 I carry in my heart the words he said

 It seems like yesterday

 My pops been gone now a couple years

 Still remember what he said

 Oh there's good and there's bad in this world we live in

 I'm telling you son

 I'm telling you son

 Oh believe what you feel, not what you heard

 I'm telling you son

 I'm telling you son

 The scenery is as stunning as it was before, and then it hits me like a ton of bricks: I can relax now. My family is safe. I’m safe. We’re all ok.

 Everything is going to be just fine.

Annotations

 	Definition of Bug Out

 http://www.merriam-webster.com/dictionary/bug%20out

 	Honda CR-V best-selling SUV in USA in 2012

 http://www.goodcarbadcar.net/2013/01/usa-2012-best-selling-suv-crossovers.html

 	Common platform for its remodeled Civic, Accord and CR-V

 http://www.advfn.com/nyse/StockNews.asp?stocknews=HMC&article=55708239

 	Bicycle Speed vs. Walking

 http://en.wikipedia.org/wiki/Bicycle_performance

 	Public Health Agency of Canada

 http://www.phac-aspc.gc.ca/hp-ps/hl-mvs/pa-ap/07paap-eng.php

 	Red Cross estimates Civilian Deaths

 http://www.icrc.org/eng/assets/files/other/icrc_002_0758.pdf

 	“Moving and Children Social Connections: The Critical Importance of Context” by Becky Pettit

 http://crcw.princeton.edu/workingpapers/WP98-04-Pettit.pdf

 	Virtually all Internet service in Syria shut down, group says

 http://www.cnn.com/2012/11/28/world/meast/syria-civil-war/index.html

 	Small Arms Survey 2007 http://www.smallarmssurvey.org/files/sas/publications/year_b_pdf/2007/CH2%20Stockpiles.pdf

 	Social Security Website

 http://www.ssa.gov/oact/cola/AWI.html

 	Missouri Economy Research and Information Center

 http://www.missourieconomy.org/indicators/cost_of_living/

 	Safety in Numbers: Are Major Cities the Safest Places in the United States?

 http://www.infrastructureusa.org/safety-in-numbers-cities/

 	Neonatal Mortality Levels for 193 Countries in 2009

 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3168874/

 	"U.S. Health in International Perspective " (2013)

 http://books.nap.edu/openbook.php?record_id=13497

 	Forbes: The 25 Best Places To Retire In 2013

 http://www.forbes.com/pictures/mjf45glmi/time-for-a-move/

 	Payroll employment, earnings and hours, December 2012

 http://www.statcan.gc.ca/daily-quotidien/130226/dq130226a-eng.htm

 	Average Weekly Earnings, Australia, May 2013

 http://www.abs.gov.au/ausstats/abs@.nsf/Products/6302.0~May+2013~Main+Features~Australia?OpenDocument

 	Australian Crime

 http://www.news.com.au/national/australian-crime-facts-figures-report-shows-teen-are-the-most-violent-australians/story-fncynjr2-1226645615303

 	Europe Average Wage

 http://en.wikipedia.org/wiki/List_of_countries_in_Europe_by_monthly_average_wage

 	Crime in Ireland

 http://www.irishexaminer.com/crime/crimebycounty/

 	Irish Citizenship

 http://www.citizensinformation.ie/en/moving_country/irish_citizenship/who_can_become_an_irish_citizen.html

 	Irish Visa

 http://www.inis.gov.ie/en/INIS/Pages/Information_on_completing_your_online_application

 	Ireland Best Town

 http://www.thejournal.ie/irelands-best-town-westport-635105-Oct2012/

 	Climate Ireland

 http://www.met.ie/climate-ireland/rainfall.asp

 	Alcohol In Our Lives: Curbing the Harm

 http://www.lawcom.govt.nz/project/review-regulatory-framework-sale-and-supply-liquor/publication/report/2010/alcohol-our-lives

 	Māori Language in Education

 http://www.educationcounts.govt.nz/statistics/maori_education/schooling/6040

BUG OUT LOCATIONS

 1)Small Scale Disaster. The disaster is limited to the home and immediate surroundings.

 A)Bug Out Location:……………………………………………………............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

 B)Bug Out Location:…………………………………………………….............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

 2)Medium Scale Disaster. The disaster affects the entire neighborhood or county .

 A)Bug Out Location:……………………………………………………............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

 B)Bug Out Location:…………………………………………………….............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

 3)Large Scale Disaster. The disaster affects the entire State.

 A)Bug Out Location:……………………………………………………............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

 B)Bug Out Location:…………………………………………………….............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

 4)Bug Out Abroad: The disaster affects the entire country.

 A)Bug Out Location:……………………………………………………............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

 B)Bug Out Location:…………………………………………………….............

 ……………………………………… Contact Number:………………………

 Route Taken:…………………………………………………………………...

NOTES:……….…….……………………………………………………………………….…….……………………………………………………………………….…… More From Fernando Aguirre:

 www.themodernsurvivalist.com

 TheModernSurvivalist youtube channel

 images/00019.jpeg
BUCCINC OUT
& RELOCATING

WHAT TO DO WHEN STAYING
IS NOT AN OPTION

images/00013.jpeg

images/00015.gif
~ INDoNESIA

s -
06595 S tuonsste

moian
ocEAN

Port Hedland
Dampier

Gt Auston

™ M
INDIAN. L i
OCEAN. Launceston, | <1

0 okn Tasmania_jJiobart

5 %0 eom

Alice Springs

images/00011.jpeg

images/00009.jpeg

images/00017.gif
SOUTH PACIFIC
OCEAN

e ;za ‘
e
3 |

nmn n, \\rayy
Tasman Sea J

S
/—WIWWMNGTON

S SOUTH sy
B PACIFIC
OCEAN junpones
s -7 |
Lowmo
o 1w mom
® b

images/00003.jpeg

images/00002.jpeg

images/00018.gif
ARG.

Paysanda 751
)
m
e,
N g
o
ey

Mercedes

S0 Foida ey e
2o SOUTH.
MONTEVIDEO 007"

@ « OCEAN

images/00006.jpeg

images/00004.jpeg

images/00014.jpeg

images/00005.jpeg
o
fnergency
Shelter

images/00007.jpeg

images/00008.jpeg

images/00012.jpeg

images/00010.jpeg

images/00001.jpeg

images/00016.gif
Kilarmey

Acaratoon

Northem ., é
Ireland’ %,
Insh
Sea
o |
G
Cotiosea

