

Hiroshima Product Map

Allow us to introduce global Hiroshima products and their manufacturers


Oysters 03 Nori 05 Rice toppings 07 Seasoning 09 Miso 11 Ramen 12 Atsuyaki 13 Tamago Agar 14 Beans 15 Fruits and 17 vegetables Japanese sake 19


■ MASUYAMISO CO., LTD. "Moromi Miso" → p.11


Hiroshima Area: 8,479.26 km² Population: 2,860,769 *According to the 2010 National Census Prefectural flower/tree: Japanese maple Prefectural bird: Red-throated diver Prefectural fish: Oyster

Hiroshima is a land of abundant diversity and talent.

Hiroshima Prefecture has, as its prefectural capital, Hiroshima City, the number one city in the Chugoku/Shikoku area. With the typical geography and climate of the Japanese archipelago, the weather of the plain area from the Setouchi coast is moderate with low rainfall, but in the Chugoku Mountain Area it is bitterly cold. With such a diverse and blessed natural environment, Hiroshima thrives with the agricultural and livestock industries, fisheries, and the food industry.

In addition, there is a diverse aggregation of other industries, including heavy industries such as automobiles and shipbuilding, with sophisticated technology honed over a long time; trend-setting high value-added industries with cutting-edge technology; and traditional industries-for example, textiles, furniture, koto (Japanese string instrument), caligraphy brushes, and geta (Japanese wooden sandals)-that maintain the arts of master craftsmen.

Hiroshima is known worldwide, with Itsukushima Shinto Shrine and the Hiroshima Peace Memorial (Genbaku Dome) designated as UNESCO World Heritages, and many domestic and international tourists visit every year.


< Reference: "Topography and Climate of Hiroshima Prefecture" Hiroshima Local Meteorological Observatory>

Safe, assured and tasty Hiroshima products.

Processed

Rice 280

Vegetables 168

agricultural products

Total:


Livestoc

Other livestock 6

Dairy cattle 72

Beef cattle 57

Other 35

Flowers and


ornamental plants 32

O From mountain areas at an elevation of 800 meters in the north, to the island areas in the south, many innovations have been implemented to match the geographical and climatic conditions in conducting a wide variety of cultivation and animal breeding.

 Gross crop acreage (unit: ha) Other crops 89,400 Total: 1.012.000 102 billion yen 4,306,000 ha Industrial crops 174,000 Fruit trees 258,400 Wheat 264,200 weet potatoes 40,700 191,300 Cereals 47,400

> <Reference: "Gross crop (cultivation) acreage and arable land utilization ratio 2009</p> Ministry of Agriculture, Forestry and Fisheries>

- O Promoting incorporations in order to conduct efficient and stable farm management and environmentally friendly agriculture.
 - Percentage of agricultural production incorporation by status (unit: rural community farm)


< Reference: "Field survey of rural community farms 2010" Ministry of Agriculture, Forestry and Fisheries>

Food Industry

< Reference: "Agricultural Production (By Prefecture) 2009

Ministry of Agriculture, Forestry and Fisheries>

- O In Hiroshima, there are many national brand companies that are unique and highly skilled.
- O "Voluntary Sanitation Management Certification System in Foods," a unique Hiroshima Prefecture system, has been established to actively evaluate sanitation management of food businesses.
- < Hiroshima Prefecture Voluntary Sanitation Management Certification System in Foods>

A system where a certification agency designated by Hiroshima Prefecture evaluates facilities meeting the certification standards set by the Prefecture. Certified facilities may place a certification mark on the certified products.


Food Culture

Hiroshima, blessed with nature, has an abundance of delicious foods.


<Okonomiyaki>

O Gourmet taste representing Hiroshima. Hiroshima style involves thinly spreading crepe-like dough on top of a hot iron plate, and topping it with a mountain of shredded cabbage, meat, soba noodles, and eggs. The dish is then garnished with okonomiyaki sauce and served. Hiroshima Prefecture has 1,857 okonomiyaki shops, making it number one in Japan in shop/population ratio. <Reference: Otafuku Sauce Co., Ltd. website:

<Ovsters>

O Hiroshima is the number one producer of oysters in Japan. Farming has thrived since ancient times. Hiroshima oysters, grown with care and attention in the Setouchi Sea, melt deliciously in your mouth. Also great as grilled oysters, oyster rice, fried oysters, or when added to hot pots.


<Japanese sake>

O Saijo of Hiroshima is acclaimed as one of the top sake brewers in Japan, along with Nada and Fushimi. Blessed with high quality sake rice and great water, the ingredients of Japanese sake, Hiroshima is a world-famous sake capital. Every October, a Sake

Festival is held where visitors can enjoy tasting local sake from all over Japan.


Sakagura-dori of Saijo, a street lined with white walls of sake breweries


Logistics

The largest logistics hub in the Chugoku/Shikoku area. Smooth access to overseas destinations.


O There are four important bays and ports, namely, Hiroshima Bay, Kure Bay, Onomichi-Itozaki Port, and Fukuyama Port. Hiroshima Bay has regular international routes to South Korea (nine services per week), China (six services per week), Taiwan/Southeast Asia (two services per week), and North America (one service per month).

O Hiroshima Airport has regular international routes to South Korea, China and Guam: Seoul (seven flights per week), Beijing (five flights per week), Shanghai (seven flights per week), Dalian (eight flights per week), Taipei (six flights per week), and Guam (two flights per week). Domestically, it connects with Tokyo Haneda, Sapporo, Sendai, and Okinawa Naha.


Hiroshima Scenery

World Cultural Heritage of Hiroshima

- Remember history, hope for peace -


Itsukushima Shinto Shrine (Miyajima)

O Itsukushima Shinto Shrine has a large vermilion shrine gate and pavilions connected with cloisters, showing various views depending on the ebb and flow of the tide. The sea spreading in all directions, the Misen virgin forest to the rear and other aspects of the surrounding natural environment comes together to create stately and resplendent scenery that is the quintessence of Japanese aesthetic sense.


O This is an A-bombed building conveying the horror of the A-bomb dropped on Hiroshima, the first such attack in the world. It is a symbol of peace. The surrounding area is the Hiroshima Peace Memorial Park with a beautiful river and greenery, along with a cenotaph and the Peace Memorial Museum.


JETRO Hiroshima