


Guide on Safety of Drinking Water and Food for Disaster Relief


Objective:

In the event of a disaster, water source and foodstuff are susceptible to contamination. When they are consumed, they may jeopardise health and public safety. Members of the public should have a good knowledge of food safety and hygiene principles and comply with them. They have to adopt contingency and risk reduction measures to ensure safety and health in disaster relief and recovery in order to minimise large-scale outbreaks of food poisoning in the community.


Safety of Drinking Water


 Bring drinking water to the boil (100°C) before consumption or drink bottled water which has not been contaminated by flood water


 Fetch drinking water from designated water supply points, as instructed by the civil defence units. Do not drink water from a fire hydrant or water sources of unknown quality


 Prepare powdered infant formula and dietary supplements for babies and toddlers with drinking water that has been brought to the boil (100°C). Mix powdered formula with water at a temperature of at least 70°C. Let the milk cool down to the appropriate temperature before feeding. The milk has to be consumed within 2 hours


Food Safety


 Only consume thoroughly cooked food or uncontaminated dried food. Do not consume raw, cold or perishable food since it poses a high risk to food safety


 For cooked food used for distribution purposes in disaster relief, avoid preparing large quantity at a time. The time between cooking food thoroughly and serving it should be kept within 2 hours


The Food Industry is Obliged to Comply with the Following


 In case of damaged equipment or poor hygiene conditions, or before clean-up and disinfection, the concerned shop owner should consider suspension of business activity


 In the event of a power outage, raw food and cooked food stored at unsafe temperatures have to be discarded immediately


 The disposal of food products which have been exposed to flood water should be done according to level of urgency and degree of spoilage. Handle perishable food, live and fresh food, marine products, dried food, and then pre-packaged food products


 For disposal of contaminated food products, classify them, wrap them properly, spray bleach on the bags and transport them directly for destruction to avoid the products being picked up by others and breeding of mosquitoes and pests


 Never prepare, supply or sell food products that have been exposed to flood water. Otherwise, the concerned entity will be prosecuted for violation of the "Food Safety Law"


Prevention of Infectious Diseases


 Wash hands with liquid soap to prevent food poisoning and contracting infectious diseases. Rub hands with alcohol-based hand rub products if water is not available


 Dispose of contaminated food products at the locations designated by the authority. Never pick up any discarded contaminated food products


 Mix food grade bleach or disinfectants with water according to the given dilution ratios. Use the diluted solution for cleaning and disinfection of cooking utensils, equipment and the surroundings affected by flood water


Educational Videos about Safety of Drinking Water and Food for Disaster Relief


Drinking Water Safety


Food Safety


Clean-up, Disinfection and


Please scan the QR Code for watching


www.foodsafety.gov.mo