

【食品ロス】食べられずに廃棄される食べもの

日本の食料自給率は現在39%(平成26年度農林水産省調べ)、食料の大半を輸入に頼っています。その一方で、食べ残しや賞味期限切れにより、まだ食べられる食料が大量に廃棄されています。

日本国内における年間の食品廃棄量は、食料消費全体の2割にあたる約1,800万トンあり、このうち、まだ食べられるのに廃棄されている食料は、年間約500万トン～800万トン含まれていると推計されています。これは、我が国の米の年間収穫量(平成24年約850万トン)に匹敵し、世界中で飢餓に苦しむ人々に向けた世界の食料援助量(平成23年で年間約390万トン)を大きく上回る量になります。我が国には食べものをもっと無駄なく、大切に消費していくことが必要です。

【日本の食品ロス】

事業系 (食品メーカー、小売店・飲食店など)

うち可食部分と
考えられる量

→ 約300～400万トン

- 規格外品
- 返品
- 売れ残り
- 食べ残し

家庭系

うち可食部分と
考えられる量

→ 約200～400万トン

- 食べ残し
- 食材の過剰な除去
- 賞味期限切れなどによりそのまま廃棄されるもの

引用：政府広報オンライン

食品の賞味期限と消費期限

全ての加工食品には、**賞味期限**または**消費期限**のどちらかの期限表示が表示されています(一部の食品を除く)。

【賞味期限】

おいしく食べることができる期限。長期間保存できる食品に表示されています。(ハム・ソーセージやスナック菓子、缶詰など)冷蔵や常温で保存がきく食品に表示してあります。

【消費期限】

期限を過ぎたら食べないほうがよい期限。品質の劣化が早い食品に表示されています。(弁当、サンドイッチ、生めん、惣菜、ケーキなど)期限を過ぎたものは食べないほうが安全です。

※ 表示されている期限は、開封前の期限です。一度開封したら、期限にかかわらず早めに食べましょう。

食品ロス対策 私たちにできること 大切な食べ物への感謝の心

家庭から出される生ごみの中には、**手つかずの食品が2割**もあり、さらにそのうちの**4分の1は賞味期限前**にもかかわらず捨てられているものです。

日頃から食品の賞味・消費期限を把握して買い物をすることや、食材を使い切り活かす調理方法・献立の工夫に取り組むことで無駄を無くすことができます。

資料：農林水産省「平成21年度食品ロス統計調査(世帯調査)」(複数回答による)

買いすぎない

使いきる

作りすぎない

食べ残さない

