Preparing for Unforeseeable

Let's get the task of preparing emergency food supplies underway!

- ●Be sure to always keep emergency food supplies comprising staples (carbohydrates) and main dishes (protein) to last at least three days and preferably a week.
- Outilities (electricity, gas and water) are likely to be cut off in a disaster, so it is better to keep water, fuel and cooking equipment (gas camping stove, etc.) available for around a week (21 liters of water, six gas cartridges), in supply.

Water

A liter of water per person per day is needed as drinking water. Together with water used for cooking and other purposes, it is better to plan for around three liters of water per person per day.

Rice

<Energy and Carbohydrates>

Your key emergency food supply!

If you keep a two-kilogram bag of rice with water and fuel, they will secure about 27 meals (where a meal is equivalent to 75 g of rice (0.5 go)).

Gas camping stove

Fuel is needed to heat up food and cook simple meals. Do not forget to prepare gas cartridges, either.

Canned goods

<Protein>

Canned goods consumable as-is without requiring cooking are recommended.

Rolling Stockpile

You can easily prepare emergency food supplies by introducing <u>rolling stockpiles</u>; a method to stock up with slightly more daily food products and restock those you consumed.

Step 1

Stock up with slightly more daily food products than usual (those with a longer shelf life)

Step 2

Prepare a checklist and consume the products based on their best-before dates.

Step 3

Restock cans you have consumed

1111111111111

Disasters

An example of emergency food prepared at home: for two adults for a week

•Water

**Around three liters per person per
day (for both drinking and cooking)

2 liters × 6 bottles × 4 cases

•Gas camping stove •Gas cartridge **Around six cartridges per person per week 12 cartridges

Tea of your preference and soft drinks are also convenient items.

Staples (energy and carbohydrates)

• Rice

**Restock another bag when consumed

(around 75 g per person per meal)

2 kg × 2 bags

•Instant noodles (dried somen, udon, soba and pasta)

(Long-life milk)

Main dishes (Protein)

Vacuum packed food product

18 products including precooked beef bowl, curry, etc.6 packs of pasta sauce

•Canned food

18 cans of your preference

Also important to keep are chocolates, biscuits and other confectionery.

Side dishes/others As needed

•Vegetables that stay fresh for a longer time (onions, potatoes, etc.)

 Vegetable juice, fruit juice, etc.

 Umeboshi, seaweed, dried wakame seaweed, etc.

•Seasoning such as salt, sugar, soy bean sauce and noodle soup base

 Instant miso soups and soups

Choose emergency food to meet your family's needs

Prepare separately for food products consumable by seniors, infants, preschoolers, those with illnesses, persons requiring nursing care and those with food allergies.

報がゆ

*Rice gruel that is easy for seniors to eat

*Non-allergenic powdered milk products

Those with kidney disease

*Low-protein rice for those with kidney disease

Those with food allergies

Free of **27** allergens

*A stew free of 27 specified ingredients