
10
月号

agriculture forestry fisheries

通巻599号

2020
October

#
残
さ
ず

　
い
た
だ
き
ま
す

aff 10 October 2020

1

まだ食べられるのに、捨てられてしまう食べ物のことを「食品ロ
ス」といいます。食べ物を捨ててしまうのは、もったいないだけで
なく、地球環境にも悪影響が。今、これからの未来に向けて、食
品ロスを減らすためのさまざまな取り組みが行われています。

食べ残し、売れ残りや期限が近いなどさまざまな理由で、まだ食べられる食品
がどれぐらい廃棄されているのでしょうか？ 食品ロスの現状と発生してしまう原
因について解説します。

食べ残し、売れ残りや期限が近いなどさまざまな理由で、まだ食べられる食品
がどれぐらい廃棄されているのでしょうか？ 食品ロスの現状と発生してしまう原
因について解説します。

FAO（国際連合食糧農業機関）の報告書によると、世界では食料生産量の３
分の１に当たる約 13億トンの食料が毎年廃棄されています。
日本でも1年間に約 612万トン（2017 年度推計値）もの食料が捨てられて
おり、これは東京ドーム5杯分とほぼ同じ量。日本人 1人当たり、お茶碗 1杯
分のごはんの量が毎日捨てられている計算になります。

FAO（国際連合食糧農業機関）の報告書によると、世界では食料生産量の３
分の１に当たる約 13億トンの食料が毎年廃棄されています。
日本でも1年間に約 612万トン（2017 年度推計値）もの食料が捨てられて
おり、これは東京ドーム5杯分とほぼ同じ量。日本人 1人当たり、お茶碗 1杯
分のごはんの量が毎日捨てられている計算になります。

食品ロスを放置すると、大量の食べ物が無駄になるだけでなく、環境悪化や将
来的な人口増加による食料危機にも適切に対応できません。食品ロスの削減
は、先進国にとっても途上国にとっても、避けて通れない喫緊の課題となってい
ます。

食品ロスを放置すると、大量の食べ物が無駄になるだけでなく、環境悪化や将
来的な人口増加による食料危機にも適切に対応できません。食品ロスの削減
は、先進国にとっても途上国にとっても、避けて通れない喫緊の課題となってい
ます。

現在、地球上には約77億もの人 が々生活をしていますが、途上国を中心に8
億人以上（約9人に1人）が十分な量の食べ物を口にできず、栄養不足で苦し
んでいます。その一方で、先進国では余った食料がまだ食べられるのに捨てられ
ているのが現状です。日本の食料自給率は先進国の中でも低く、多くの食べ物を
海外からの輸入に頼っています。しかしながら、多くの食品ロスを生み出している
という状況は、社会全体で解決していかなくてはならない課題の一つです。

現在、地球上には約77億もの人 が々生活をしていますが、途上国を中心に8
億人以上（約9人に1人）が十分な量の食べ物を口にできず、栄養不足で苦し
んでいます。その一方で、先進国では余った食料がまだ食べられるのに捨てられ
ているのが現状です。日本の食料自給率は先進国の中でも低く、多くの食べ物を
海外からの輸入に頼っています。しかしながら、多くの食品ロスを生み出している
という状況は、社会全体で解決していかなくてはならない課題の一つです。

日本での食品ロスの原因は、大きく分けて2 つあります。一つは、スーパーマー
ケットやコンビニエンスストアなど小売店での売れ残りや返品、飲食店での食べ
残し、売り物にならない規格外品といった事業系食品ロス（328万トン）。もう一
つは、家での料理の作り過ぎによる食べ残しや、買ったのに使わずに捨ててしまう
こと、料理を作る時の皮のむき過ぎなどの家庭系食品ロス（284万トン）です。
実は開発途上国でもまた、先進国と同様に食品ロスが発生しています。ただし、
理由は異なり、せっかく食べ物を作っても技術不足で収穫ができない、流通環境
や保存設備、加工施設などインフラが整っていないため、市場に出回る前に腐っ
てしまうなどの理由からやむをえず捨ててしまう事が多いのです。

日本での食品ロスの原因は、大きく分けて2 つあります。一つは、スーパーマー
ケットやコンビニエンスストアなど小売店での売れ残りや返品、飲食店での食べ
残し、売り物にならない規格外品といった事業系食品ロス（328万トン）。もう一
つは、家での料理の作り過ぎによる食べ残しや、買ったのに使わずに捨ててしまう
こと、料理を作る時の皮のむき過ぎなどの家庭系食品ロス（284万トン）です。
実は開発途上国でもまた、先進国と同様に食品ロスが発生しています。ただし、
理由は異なり、せっかく食べ物を作っても技術不足で収穫ができない、流通環境
や保存設備、加工施設などインフラが整っていないため、市場に出回る前に腐っ
てしまうなどの理由からやむをえず捨ててしまう事が多いのです。

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U

環境を守るために

余った食べ物は、加工業者や流通業者、飲食店、家庭などからごみとして出されます。こ
れらは処理工場に運ばれ、可燃ごみとして処分されますが、水分を含む食品は、運搬や
焼却の際に二酸化炭素（CO2）を排出。また、焼却後の灰の埋め立ても環境負荷につ
ながります。

余った食べ物は、加工業者や流通業者、飲食店、家庭などからごみとして出されます。こ
れらは処理工場に運ばれ、可燃ごみとして処分されますが、水分を含む食品は、運搬や
焼却の際に二酸化炭素（CO2）を排出。また、焼却後の灰の埋め立ても環境負荷につ
ながります。

将来の人口増加を見据えて

世界の人口は2019 年時点で約 77億人ですが、2050 年には今より20億人も増
えて約 97 億人にのぼるとみられています（国連による世界人口推計 2019 年版）。
食品ロスに関して何も手を打たず、今のままの状況が続けば、人口増加に伴って栄養
不足で苦しむ人がますます増え、貧困に拍車がかかることになります。

世界の人口は2019 年時点で約 77億人ですが、2050 年には今より20億人も増
えて約 97 億人にのぼるとみられています（国連による世界人口推計 2019 年版）。
食品ロスに関して何も手を打たず、今のままの状況が続けば、人口増加に伴って栄養
不足で苦しむ人がますます増え、貧困に拍車がかかることになります。

の食品ロス
現状 知るを

日本と世界で食品ロスがどれだけあるの？

なぜ、食品ロス削減が必要なの？

出典／農林水産省・環境省調べ、FAO、総務省人口推計（2017年）

出典／農林水産省調べ、WFP

#残さず

いただきます

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U

国連や各国政府は、食品ロス削減に向けて具体的な数値目標を掲げ、効果的
な方法を探っています。こうした流れを受け、日本でも自治体や企業での積極的
な取り組みが全国規模で広がりつつあります。

国連や各国政府は、食品ロス削減に向けて具体的な数値目標を掲げ、効果的
な方法を探っています。こうした流れを受け、日本でも自治体や企業での積極的
な取り組みが全国規模で広がりつつあります。

SDGs における食品ロス削減への取り組み

SDGs のターゲットの一つに、「2030 年までに小売・消費レベルにおける世界全体
の１人当たりの食料の廃棄を半減させ、収穫後損失などの生産・サプライチェーンに
おける食料の損失を減少させる」という目標（ターゲット12.3）が盛り込まれました。食品
ロスの削減を通じてこのターゲットを達成するには個人、事業者、自治体、NPO法人な
ど、さまざまな方面からの協力が欠かせません。

SDGs のターゲットの一つに、「2030 年までに小売・消費レベルにおける世界全体
の１人当たりの食料の廃棄を半減させ、収穫後損失などの生産・サプライチェーンに
おける食料の損失を減少させる」という目標（ターゲット12.3）が盛り込まれました。食品
ロスの削減を通じてこのターゲットを達成するには個人、事業者、自治体、NPO法人な
ど、さまざまな方面からの協力が欠かせません。

「外食などで発生した食べ残しを
自宅に持ち帰る行為、またはその
容器のこと」をドギーバッグと呼び
ます。1940年代にアメリカ政府
が食べ残しの持ち帰りを推奨し
たことが始まりだといわれていま
す。現在は世界中に広がり、フラ
ンスでは 2021年 7 月に飲食店
からのドギーバッグ提供が法的に
義務付けられる予定です。
私たちにできることとして、料理を
注文する時は自分が食べられる
量を考えてごはんを小盛りにして

もらうなど、適量注文を心がけてください。どうしても食べきれない場合のみ、お店の人に
許可を得て持ち帰りましょう。しかし、もったいないからと持ち帰って、食中毒になっては
元も子もありません。細菌をつけないように手や容器をしっかり洗浄し、料理が冷めてか
ら詰めて早めに帰宅しましょう。持ち帰る際は、からしやわさびなどを活用して、細菌の増
殖を抑制したり、家で食べる時は、再加熱することも大切です。
また、ドギーバッグは食品ロス削減だけでなく、お店と家で料理が二度楽しめる、おすそ
分けできるなどの効果も期待でき、さらに、繰り返し使える容器であれば、容器ごみの削
減にも役立つものと考えています。
ぜひ、持ち帰り容器の携帯や、食べ残した料理の持ち帰りを検討してみてください。

「外食などで発生した食べ残しを
自宅に持ち帰る行為、またはその
容器のこと」をドギーバッグと呼び
ます。1940年代にアメリカ政府
が食べ残しの持ち帰りを推奨し
たことが始まりだといわれていま
す。現在は世界中に広がり、フラ
ンスでは 2021年 7 月に飲食店
からのドギーバッグ提供が法的に
義務付けられる予定です。
私たちにできることとして、料理を
注文する時は自分が食べられる
量を考えてごはんを小盛りにして

もらうなど、適量注文を心がけてください。どうしても食べきれない場合のみ、お店の人に
許可を得て持ち帰りましょう。しかし、もったいないからと持ち帰って、食中毒になっては
元も子もありません。細菌をつけないように手や容器をしっかり洗浄し、料理が冷めてか
ら詰めて早めに帰宅しましょう。持ち帰る際は、からしやわさびなどを活用して、細菌の増
殖を抑制したり、家で食べる時は、再加熱することも大切です。
また、ドギーバッグは食品ロス削減だけでなく、お店と家で料理が二度楽しめる、おすそ
分けできるなどの効果も期待でき、さらに、繰り返し使える容器であれば、容器ごみの削
減にも役立つものと考えています。
ぜひ、持ち帰り容器の携帯や、食べ残した料理の持ち帰りを検討してみてください。

日本の目標
国は事業系食品ロスを、2030年度までに2000年度比で半減するとの目標を立ててい
ます。同様に家庭系食品ロスについても2030年度までに半減させる目標を設定していま
す。私たち一人ひとりが身近なところから食品ロス削減を意識する事が、目標達成には必
要不可欠です。

国は事業系食品ロスを、2030年度までに2000年度比で半減するとの目標を立ててい
ます。同様に家庭系食品ロスについても2030年度までに半減させる目標を設定していま
す。私たち一人ひとりが身近なところから食品ロス削減を意識する事が、目標達成には必
要不可欠です。

１人ひとりにできること
外食時に食べきれる量を注文したつもりでも、つい食べ残してしまうことがあります。そ
んな時は、どうすればいいのでしょうか。ドギーバッグ普及委員会で委員長を務める小
林富雄さんにお話しを伺いました。

外食時に食べきれる量を注文したつもりでも、つい食べ残してしまうことがあります。そ
んな時は、どうすればいいのでしょうか。ドギーバッグ普及委員会で委員長を務める小
林富雄さんにお話しを伺いました。

これからの食品ロス削減に向けて

食品ロス削減推進法（正式名称：食品ロスの
削減の推進に関する法律）では、毎年 10月を
食品ロス削減月間、10月30日を食品ロス削減
の日と定めています。食品ロスの削減に向けた取
り組みを広げていくため啓発資材の提供、イベン
トの開催などを実施しています。

食品ロス削減推進法（正式名称：食品ロスの
削減の推進に関する法律）では、毎年 10月を
食品ロス削減月間、10月30日を食品ロス削減
の日と定めています。食品ロスの削減に向けた取
り組みを広げていくため啓発資材の提供、イベン
トの開催などを実施しています。

食品ロス削減国民運動のロゴ
マークで、食品ロスをなくす
（non）が命名の由来です。話す
ときに語尾に「のん」がつくのが
口グセで、好きな言葉は「残り
物には福がある」。

食品ロス削減国民運動のロゴ
マークで、食品ロスをなくす
（non）が命名の由来です。話す
ときに語尾に「のん」がつくのが
口グセで、好きな言葉は「残り
物には福がある」。

ろすのん（♂）

食品ロスや貧困、地球環境の悪化に関して国際的な関心が高まる中、2015
年の国連サミットでは、食料の損失・廃棄の削減などを目標とする「持続可能
な開発のための2030 年アジェンダ」が採択されました。2030 年までの達成を
目指す国際社会共通の持続可能な開発目標（SDGs、Sustainable
Development Goals）として17のゴール（目標）と169のターゲット（達成基
準）が示され、各国や地域で積極的な取り組みが始まっています。

食品ロスや貧困、地球環境の悪化に関して国際的な関心が高まる中、2015
年の国連サミットでは、食料の損失・廃棄の削減などを目標とする「持続可能
な開発のための2030 年アジェンダ」が採択されました。2030 年までの達成を
目指す国際社会共通の持続可能な開発目標（SDGs、Sustainable
Development Goals）として17のゴール（目標）と169のターゲット（達成基
準）が示され、各国や地域で積極的な取り組みが始まっています。

今回教えてくれたのは今回教えてくれたのは

監修者プロフィール

小林 富雄さん
愛知工業大学経営学部経営学科教授
（一社）サスティナブルフードチェーン協議会 代表理事
食品のサプライチェーンから発生する食品ロス研究に携わり、出版、執筆
活動、講演などを行っている。2015年からドギーバッグ普及委員会委員
長も務めている。

廃棄される食品の中で、まだ食べられる食べ物と、食品加工の段階で出る
肉や魚の骨などのもともと食べられない部分の両方を合わせて食品廃棄
物といいます。各国の食品廃棄物発生量は、その国の人口によりまばらで
すが、どの国も人口１人当たりの廃棄量は少なくありません。ヨーロッパ諸
国では、廃棄処分対象になった食品のみを扱ったスーパーマーケットや廃
棄予定の食品を活用したレストランが開かれるなど、食品廃棄物をビジネ
スに転換する動きが高まっています。

廃棄される食品の中で、まだ食べられる食べ物と、食品加工の段階で出る
肉や魚の骨などのもともと食べられない部分の両方を合わせて食品廃棄
物といいます。各国の食品廃棄物発生量は、その国の人口によりまばらで
すが、どの国も人口１人当たりの廃棄量は少なくありません。ヨーロッパ諸
国では、廃棄処分対象になった食品のみを扱ったスーパーマーケットや廃
棄予定の食品を活用したレストランが開かれるなど、食品廃棄物をビジネ
スに転換する動きが高まっています。

出典／「海外における食品廃棄物等の発
生状況及び再生利用等実施状況調査」
（（公財）流通経済研究所）を加工して作成

出典／「海外における食品廃棄物等の発
生状況及び再生利用等実施状況調査」
（（公財）流通経済研究所）を加工して作成

世界の食品廃棄物

食品ロスの削減と日本の目標

食品廃棄物発生量
（農業生産段階・
 有価物を除く）
Mt

人口１人当たり
食品廃棄物発生量
kg

出典／食品ロス及びリサイクルをめぐる情勢（農林水産省）

食品廃棄物発生量の主要国比較

0
10
20
30
40
50
60

100

50
100
150
200

日
本

米
国

英
国

ド
イ
ツ

韓
国

中
国

17

56.4

12

9.99～
13.27

10.97
2.52～
3.73 5.9

103

133.6
177.5 187

136 114
75.74

148.7～
200.5

149.9～
222.9

フ
ラ
ン
ス

オ
ラ
ン
ダ

0

100

200

300

400

500

600
（ 万t ）

203020172016201520142013201220112010200920082000

547

438 418
372

344 331 330 339 357 352
328

273

半減目標（273万t）

（年）

事業系食品ロス量の推移と削減目標

2

食品ロス削減のため、各企業でもさまざまな取り組みが行われて
います。
今回は、その中からいくつかの事例をピックアップ。通販サイトか
ら身近な商品、ファミリーレストランでの取り組みを紹介します。

aff 10 October 2020

豊洲市場に入荷される旬の水産物や青果物を販売する通販サイト「豊洲市
場ドットコム」では、全国に新鮮な食材を届けているだけでなく、運営を通して食
品ロス削減にも取り組んでいます。
「豊洲市場ドットコム」をはじめ、お取り寄せサイト「うまいもんドットコム」など、全
国各地の食品を販売するサイトを運営している（株）食文化の萩原代表に、食
品ロス削減への想いや今後の課題を伺いました。

豊洲市場に入荷される旬の水産物や青果物を販売する通販サイト「豊洲市
場ドットコム」では、全国に新鮮な食材を届けているだけでなく、運営を通して食
品ロス削減にも取り組んでいます。
「豊洲市場ドットコム」をはじめ、お取り寄せサイト「うまいもんドットコム」など、全
国各地の食品を販売するサイトを運営している（株）食文化の萩原代表に、食
品ロス削減への想いや今後の課題を伺いました。

災害など、さまざまな理由から出荷できなかったり、売れ残ったりする青果物や水
産物があります。実際に被害にあった農家さんのところへ足を運び、出荷できなく
なった食材を食べたことがありますが、味や品質に大きな変わりはありませんでし
た。「少しの傷があるだけで廃棄されるのはもったいない！」と感じ、訳あり商品とし
て販売することを開始。このような想いから、行き場に困っている商品を市場や産
地から直販することで、食品ロス削減に取り組んでいます。
当社では食材の仕入れはもちろん、通販サイトのシステム開発や商品の梱包、物
流、カスタマーサービスなどすべて自社で実施。そのため、日持ちのしない生鮮食
材でも品質を保ちながらスピーディーに消費者の皆さんへお届けできます。

災害など、さまざまな理由から出荷できなかったり、売れ残ったりする青果物や水
産物があります。実際に被害にあった農家さんのところへ足を運び、出荷できなく
なった食材を食べたことがありますが、味や品質に大きな変わりはありませんでし
た。「少しの傷があるだけで廃棄されるのはもったいない！」と感じ、訳あり商品とし
て販売することを開始。このような想いから、行き場に困っている商品を市場や産
地から直販することで、食品ロス削減に取り組んでいます。
当社では食材の仕入れはもちろん、通販サイトのシステム開発や商品の梱包、物
流、カスタマーサービスなどすべて自社で実施。そのため、日持ちのしない生鮮食
材でも品質を保ちながらスピーディーに消費者の皆さんへお届けできます。

「訳あり商品」の
価値を再定義

農林水産物の
食品ロスを

減らすという使命

最初は「うまいもんドットコム」という、産地直送のマニアックな食材やこだわりの
商品を販売するサイトの運営を始めました。そこから生鮮食材の販売もやって
みようということで、当時の築地市場を訪ねました。インターネットで生鮮食材を
販売したいので協力してほしいと相談し、その後にスタートしたのが「築地市場
ドットコム（現在の豊洲市場ドットコム）」です。品質の高い青果物や水産物を
誰でも自宅で楽しめるように、市場の卸売業者や仲卸業者と提携しながら運営
しています。

最初は「うまいもんドットコム」という、産地直送のマニアックな食材やこだわりの
商品を販売するサイトの運営を始めました。そこから生鮮食材の販売もやって
みようということで、当時の築地市場を訪ねました。インターネットで生鮮食材を
販売したいので協力してほしいと相談し、その後にスタートしたのが「築地市場
ドットコム（現在の豊洲市場ドットコム）」です。品質の高い青果物や水産物を
誰でも自宅で楽しめるように、市場の卸売業者や仲卸業者と提携しながら運営
しています。

市場との連携で
スタートした

「豊洲市場ドットコム」

私自身もプライベートで畑を所有し、さまざまな作物を栽培しているため、生産者
がどのような気持ちで農林水産物を育てているのか、また、消費者の手に届か
ず廃棄になる時のつらい想いもわかります。そのような生産者を応援したいとい
う想いと、おいしい農産物を無駄にしたくないというマインドが
私たちの取り組みにつながっています。
食品ロス削減のためには、その状況を見て臨機応変な対応
が必要です。また、生鮮の食品ロス削減は、時間との戦いで
もあるので、よりスピード感のある取り組みを続けていきます。

私自身もプライベートで畑を所有し、さまざまな作物を栽培しているため、生産者
がどのような気持ちで農林水産物を育てているのか、また、消費者の手に届か
ず廃棄になる時のつらい想いもわかります。そのような生産者を応援したいとい
う想いと、おいしい農産物を無駄にしたくないというマインドが
私たちの取り組みにつながっています。
食品ロス削減のためには、その状況を見て臨機応変な対応
が必要です。また、生鮮の食品ロス削減は、時間との戦いで
もあるので、よりスピード感のある取り組みを続けていきます。

「もったいない」がきっかけ。豊洲市場の「訳あり品」を販売　

今回教えてくれたのは今回教えてくれたのは

協力企業プロフィール

（株）食文化 代表取締役社長 萩原 章史さん
2001年に（株）食文化を起業し、インターネットやパソコンができない生産者を支援するためのネット販売シス
テムを構築。日本人を元気にすることをミッションに掲げ、『うまいもんドットコム』をスタート。2004年には、東京
都中央卸売市場と提携し、全国の特選フルーツや野菜を宅配する新ビジネス『築地市場ドットコム（現 豊洲
市場ドットコム）』を開始。

各企業 削減術の

余った食べ物が大変身！

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U
#残さず

いただきます

男女問わず人気のブランド「CONVERSE（コンバース）」は、環境
に配慮した素材を使用するシリーズ「converse e.c.lab」を販売。アッ
パー（底を除いた靴の甲の部分）の生地は、従来捨てられていた規
格外の食材や野菜の切れ端など、廃棄予定の食材から抽出した染料
で染め上げられています。カラーはハーブから抽出したグレー系の「ジュ
ニパー」や紫キャベツの鮮やかな色彩を残した「パープルキャベッジ」
などを展開中です。天然染料を 90 パーセント以上使用しているので、
ナチュラルで優しい色合いに仕上がるのが特徴。また、生地はすべて
染色堅牢度（色の丈夫さ）の試験をクリアしている
ので、長く履き続けても色落ちしにくくなっています。
廃棄されるはずだった食材を染料に加工し、ファッショ
ンとして再活用するという食品廃棄問題の新しい解
決法です。

男女問わず人気のブランド「CONVERSE（コンバース）」は、環境
に配慮した素材を使用するシリーズ「converse e.c.lab」を販売。アッ
パー（底を除いた靴の甲の部分）の生地は、従来捨てられていた規
格外の食材や野菜の切れ端など、廃棄予定の食材から抽出した染料
で染め上げられています。カラーはハーブから抽出したグレー系の「ジュ
ニパー」や紫キャベツの鮮やかな色彩を残した「パープルキャベッジ」
などを展開中です。天然染料を 90 パーセント以上使用しているので、
ナチュラルで優しい色合いに仕上がるのが特徴。また、生地はすべて
染色堅牢度（色の丈夫さ）の試験をクリアしている
ので、長く履き続けても色落ちしにくくなっています。
廃棄されるはずだった食材を染料に加工し、ファッショ
ンとして再活用するという食品廃棄問題の新しい解
決法です。

山崎製パン（株）の「ランチパック」シリーズは、ふんわりとした食パンにピーナッ
ツ、たまご、ツナマヨネーズなどさまざまな具材をサンドした超ロングセラー商品。
2019 年にはシリーズ累計で約 4 億パックを売り上げています。そんなランチ
パックは、製造過程で食パンの「耳」がカットされますが、その食パンの耳はどうし
ているのでしょうか。

山崎製パン（株）の「ランチパック」シリーズは、ふんわりとした食パンにピーナッ
ツ、たまご、ツナマヨネーズなどさまざまな具材をサンドした超ロングセラー商品。
2019 年にはシリーズ累計で約 4 億パックを売り上げています。そんなランチ
パックは、製造過程で食パンの「耳」がカットされますが、その食パンの耳はどうし
ているのでしょうか。

　 ランチパックの「パンの耳」は
どうしているの！？　

　 独自の方法で食品ロスや
食品廃棄物削減に
取り組む企業　

ランチパックの製造過程で発生するカットされた食パンの耳は、100パーセント
有効利用されています。食品の原料として利用することを第一に取り組み、グ
ループの製菓会社である（株）末広製菓では「ちょいパクラスク」として生まれ変
わります。また、委託先のパン粉メーカーで業務用のパン粉として製品化。その
パン粉は山崎製パン（株）の総菜パンの具材であるメンチカツのつなぎとしても
利用されています。さらに、その他には、豚や鶏の飼料原料として活用。このよう
に、ランチパックを製造する過程で副産される食パンの耳は、無駄なく有効利
用されています。

ランチパックの製造過程で発生するカットされた食パンの耳は、100パーセント
有効利用されています。食品の原料として利用することを第一に取り組み、グ
ループの製菓会社である（株）末広製菓では「ちょいパクラスク」として生まれ変
わります。また、委託先のパン粉メーカーで業務用のパン粉として製品化。その
パン粉は山崎製パン（株）の総菜パンの具材であるメンチカツのつなぎとしても
利用されています。さらに、その他には、豚や鶏の飼料原料として活用。このよう
に、ランチパックを製造する過程で副産される食パンの耳は、無駄なく有効利
用されています。

パンの耳がラスクに変身！

CONVERSE（コンバース）
コンバースジャパン（株）

廃棄食材から天然の染料を抽出！

全国に展開するハンバーグレストランチェーンのびっくりドンキーでは、小
学生以下の子ども達を対象にした完食応援イベント「もぐチャレ」を実施
しています。料理を完食してお皿をピカピカにすることでお店から表彰状
がもらえ、2回成功すると次回来店時にオリジナルデザートがプレゼント
される企画です。子ども達はチャレンジ成功の達成感に喜びを感じ、苦
手な食べ物に挑戦し、料理を残さず食べようという意識が高まります。子
ども達の健やかな成長を願い、残さずに食べる喜びを
体験してもらうために始められたもぐチャレ。食品ロス
削減はもちろん、食育にもつながっています。
※一部「もぐチャレ」を実施していない店舗がありま
す。実施店舗はホームページにてご確認ください。

全国に展開するハンバーグレストランチェーンのびっくりドンキーでは、小
学生以下の子ども達を対象にした完食応援イベント「もぐチャレ」を実施
しています。料理を完食してお皿をピカピカにすることでお店から表彰状
がもらえ、2回成功すると次回来店時にオリジナルデザートがプレゼント
される企画です。子ども達はチャレンジ成功の達成感に喜びを感じ、苦
手な食べ物に挑戦し、料理を残さず食べようという意識が高まります。子
ども達の健やかな成長を願い、残さずに食べる喜びを
体験してもらうために始められたもぐチャレ。食品ロス
削減はもちろん、食育にもつながっています。
※一部「もぐチャレ」を実施していない店舗がありま
す。実施店舗はホームページにてご確認ください。

びっくりドンキー
（株）アレフ

残さずに食べる喜びを体験！

今回教えてくれたのは今回教えてくれたのは

協力企業プロフィール

山崎製パン（株）
山崎製パンは1948年創業の製パン企業。食の安全、安心を確
保するため、食品安全衛生管理を徹底。異物混入防止、わかり
やすい製品表示、お客様対応の充実に努めている。また、環境へ
の取り組みとして、科学的根拠に基づいた消費期限の延長、フー
ドバンク団体への寄贈も実施している。

「パンの耳」だけじゃない
食品ロス削減のための取り組み

食パンの耳以外にも
「まるごとバナナ」を
生産する際に、製品
の大きさを統一する
ために切り取ったバ
ナナの両端を「切れ
てるバナナパウンド
ケーキ」の生地に練
り込むことで有効利用。他にもバナナを包んでいるケーキスポンジのカット部分
を「りんごのパイケーキ」として利用しています。
また、全国の各工場で地元の生産者と協力し、規格外の農産物を加工して
ジャムなどの製品にすることや、包材の改善によって科学的根拠に基づいた消
費期限の延長を実施。食品の有効利用だけではなく、さまざまな視点から食品
ロス削減に取り組んでいます。

食パンの耳以外にも
「まるごとバナナ」を
生産する際に、製品
の大きさを統一する
ために切り取ったバ
ナナの両端を「切れ
てるバナナパウンド
ケーキ」の生地に練
り込むことで有効利用。他にもバナナを包んでいるケーキスポンジのカット部分
を「りんごのパイケーキ」として利用しています。
また、全国の各工場で地元の生産者と協力し、規格外の農産物を加工して
ジャムなどの製品にすることや、包材の改善によって科学的根拠に基づいた消
費期限の延長を実施。食品の有効利用だけではなく、さまざまな視点から食品
ロス削減に取り組んでいます。

余った食パンの耳がお菓子に変身しているだなんて
ビックリだのん！
余った食パンの耳がお菓子に変身しているだなんて
ビックリだのん！

ろすのんから一言

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U

aff 10 October 2020

3

南極では「南極条約」によって廃棄物に関する規定が厳しく決
められており、ごみは基本的に自国へ持ち帰る必要があります。
そのため、南極観測隊の調理隊員は、試行錯誤を重ね、食品ロ
スを出さない食事を編み出しています。南極観測隊の調理隊員
として約 1 年間を過ごした渡貫淳子さんに、現在社会問題と
なっている食品ロスを減らすヒントを教えていただきました。

調理師を目指す人は「自分がどのような料理人になりたいか」というイメージ
を持っているかと思います。私の場合はお店で料理を作るのではなく、学生
寮などの小さなコミュニティの中で、知っている誰かのために料理を作りたい
という想いを漠然と持っていました。そんな中、南極で働く料理人の映画を
見たことが大きなきっかけとなります。南極という究極の閉鎖環境で働いて
いる隊員に料理をふるまうことが、私の理想に近いと感じ、子どもが大きく
なったのを機に応募しました。

調理師を目指す人は「自分がどのような料理人になりたいか」というイメージ
を持っているかと思います。私の場合はお店で料理を作るのではなく、学生
寮などの小さなコミュニティの中で、知っている誰かのために料理を作りたい
という想いを漠然と持っていました。そんな中、南極で働く料理人の映画を
見たことが大きなきっかけとなります。南極という究極の閉鎖環境で働いて
いる隊員に料理をふるまうことが、私の理想に近いと感じ、子どもが大きく
なったのを機に応募しました。

何故南極に興味を持たれたのですか？

南極では状況が絶え間なく変化し、その日必要とされる食事が変わることも
多いため、メニューをあらかじめ決めることはしません。調理隊員は私以外に
もう1名いたのですが、それぞれ使う食材に偏りがあり、「この食材は思った
より減ったな。逆にこの食材は残っているな」という状況がよく発生したの
で、余っている物をうまく減らせるメニューにすることが多かったですね。時に
は隊員さんに「今この食材が余っていますが、何が食べたいですか?」と聞
いて、メニューを決めることもありました。

南極では状況が絶え間なく変化し、その日必要とされる食事が変わることも
多いため、メニューをあらかじめ決めることはしません。調理隊員は私以外に
もう1名いたのですが、それぞれ使う食材に偏りがあり、「この食材は思った
より減ったな。逆にこの食材は残っているな」という状況がよく発生したの
で、余っている物をうまく減らせるメニューにすることが多かったですね。時に
は隊員さんに「今この食材が余っていますが、何が食べたいですか?」と聞
いて、メニューを決めることもありました。

メニューはどのようにして考えていましたか？

南極に食材や荷物を運べるのは、隊員が渡航するタイミングのただ一度で
あり、もし現地で食材が足りなくなっても、新たに調達することは叶いません。
1年の滞在中に「不足する食材が出るのではないか」と考えると、とても不
安でした。そこで過去の資料を調べ、南極への渡航体験がある調理隊員と
相談しながら、約2,000品目、数量にして30トンから40トンの食材を準備。
約 3カ月間パソコンや電卓と格闘する毎日で、あんなにも長い期間包丁を
持たなかったのは、料理人になって初めてのことでした。

南極に食材や荷物を運べるのは、隊員が渡航するタイミングのただ一度で
あり、もし現地で食材が足りなくなっても、新たに調達することは叶いません。
1年の滞在中に「不足する食材が出るのではないか」と考えると、とても不
安でした。そこで過去の資料を調べ、南極への渡航体験がある調理隊員と
相談しながら、約2,000品目、数量にして30トンから40トンの食材を準備。
約 3カ月間パソコンや電卓と格闘する毎日で、あんなにも長い期間包丁を
持たなかったのは、料理人になって初めてのことでした。

南極に向かうための準備で
苦労したことはありますか？

日本では残った固形の食材で、
別のメニューを作るというイメージ
が多いと思いますが、南極では水
質汚染を防ぐために液体ごみを
発生させないようにする必要があ
り、特に余分な水分を出さないよ
うに気をつけていました。たとえば
うどんを作った翌日には、余った
出汁を使って煮物を作ります。そ
の際、出汁を余らせないように麩

を入れて水分を吸わせるなど、いろいろ工夫していましたね。また、週に一度
カレーを作ることが習慣になっていたのですが、カレーは本当に万能で、余っ
た食品、たとえばサバの味噌煮をカレーに入れてもおいしく食べられます。ど
んなものでもいい具合にかくし味になってくれるので、とても重宝しました。た
だ、余った卵の白身をうらごしして入れた時だけは、カレーの中に白いつぶつ
ぶが残ってしまい、見た目が悪く、隊員さんから不評でした（笑）。

日本では残った固形の食材で、
別のメニューを作るというイメージ
が多いと思いますが、南極では水
質汚染を防ぐために液体ごみを
発生させないようにする必要があ
り、特に余分な水分を出さないよ
うに気をつけていました。たとえば
うどんを作った翌日には、余った
出汁を使って煮物を作ります。そ
の際、出汁を余らせないように麩

を入れて水分を吸わせるなど、いろいろ工夫していましたね。また、週に一度
カレーを作ることが習慣になっていたのですが、カレーは本当に万能で、余っ
た食品、たとえばサバの味噌煮をカレーに入れてもおいしく食べられます。ど
んなものでもいい具合にかくし味になってくれるので、とても重宝しました。た
だ、余った卵の白身をうらごしして入れた時だけは、カレーの中に白いつぶつ
ぶが残ってしまい、見た目が悪く、隊員さんから不評でした（笑）。

食材を無駄にしない献立を
編み出す秘訣はありますか？

南極で働く前は外食産業に勤めていましたが、その時は、廃棄が出るのは
仕方がないことだと思っていました。実際に南極に行くことが決まった時に、
南極では廃棄物、汚水処理にさまざまな制約があることを知って、初めて廃
棄について意識しました。

そして、南極に行ってからごみ処理を担当している方と共同生活を行い、そ
の方の仕事を知ったことで、うかつにごみを出して仕事を増やしてはいけな
いなと、強く感じるようになりました。

南極で働く前は外食産業に勤めていましたが、その時は、廃棄が出るのは
仕方がないことだと思っていました。実際に南極に行くことが決まった時に、
南極では廃棄物、汚水処理にさまざまな制約があることを知って、初めて廃
棄について意識しました。

そして、南極に行ってからごみ処理を担当している方と共同生活を行い、そ
の方の仕事を知ったことで、うかつにごみを出して仕事を増やしてはいけな
いなと、強く感じるようになりました。

食品ロスについて意識したのはいつからですか ?

今回教えてくれたのは今回教えてくれたのは

監修者プロフィール

渡貫 淳子さん
1993年、エコール 辻 東京を卒業後、同校職員として勤務。
その後専業主婦の期間を経て、南極観測隊の調理隊員に
応募。2015年、第57次南極地域観測隊の調理隊員として
従事し、2017年春に帰国した。

南極に向かうまで 食品ロスと闘う南極生活

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U

食品ロスを
出さない食事とは

南極発！

#残さず

いただきます

食品ロスを減らすために
できることは何でしょうか ?

作 り 方

作 り 方

米は洗って30分程度水に浸してからザルにあげておく。1

煮物の残りは1センチメートル角くらいに刻む。2

　 炊飯器の釡に 1 のお米を入
れ、だし汁（水1リットルに対して昆
布10グラム、かつお節20グラム
を使用）を加える。さらに塩と醤油を
加えて軽く混ぜたところに 2 の具
材をのせて炊き上げる。その際、緑
色の具材は彩り用に残しておく。

3

　　炊き上がりに緑色の具材
を加えて全体を混ぜ合わせる。
4

渡貫さん直伝！ おうちでできるアイデアレシピ

　 食品ロスを減らすために
 できること　　

コンビニエンスストアなどで流行した「悪魔のおにぎり」。
実はこのおにぎりを最初に作ったのは渡貫さんです。渡
貫さんが食事当番の時は、食品ロスを無くすため、夕食時
に余ったご飯とおかずの食材を使って、夜食用のおにぎり
を作ることが習慣となっていました。その中で生まれたのが
「悪魔のおにぎり」です。

ある夜、余った天かすを用いて天丼風のおにぎりにしよう
と思い立ち、天つゆで味付けしたごはんに、天かすと、使わ
れていなかった青さのりをアクセントとして加え、それらを

混ぜておにぎりにしました。これはとてもおいしいのです
が、夜食として食べるには高カロリー。食べようとした隊員
の方が思わず「悪魔的だね」とつぶやいたことから、「悪
魔のおにぎり」という名前が定着したそうです。

なお、青さのりが余っていたのは、お好み焼きを作るのをや
めたからだとか。南極ではキャベツを含めた野菜が大変貴
重で、お好み焼きにするとキャベツを大量に使用してしま
い、野菜を生で食す機会が減ってしまうため、メニューを変
更したとのことです。

コンビニエンスストアなどで流行した「悪魔のおにぎり」。
実はこのおにぎりを最初に作ったのは渡貫さんです。渡
貫さんが食事当番の時は、食品ロスを無くすため、夕食時
に余ったご飯とおかずの食材を使って、夜食用のおにぎり
を作ることが習慣となっていました。その中で生まれたのが
「悪魔のおにぎり」です。

ある夜、余った天かすを用いて天丼風のおにぎりにしよう
と思い立ち、天つゆで味付けしたごはんに、天かすと、使わ
れていなかった青さのりをアクセントとして加え、それらを

混ぜておにぎりにしました。これはとてもおいしいのです
が、夜食として食べるには高カロリー。食べようとした隊員
の方が思わず「悪魔的だね」とつぶやいたことから、「悪
魔のおにぎり」という名前が定着したそうです。

なお、青さのりが余っていたのは、お好み焼きを作るのをや
めたからだとか。南極ではキャベツを含めた野菜が大変貴
重で、お好み焼きにするとキャベツを大量に使用してしま
い、野菜を生で食す機会が減ってしまうため、メニューを変
更したとのことです。

大ヒット商品になった「悪魔のおにぎり」

大前提として無理は続きません。私自身、南極での任務中誰かに「あれをしろ、
これをしろ」と強制されていたらできなかったと思います。自分にできることを一つ
ずつ増やしていくことが大事です。
たとえば、形が悪い野菜を率先して買うなど、まずは小さなことから始めてみては
いかがでしょうか。おすすめなのは、料理する時に「一品足りない！」と思っても、買
い足さずに冷蔵庫や冷凍庫に余っている食材を使ったメニューを作ってみるこ
と。こうした生活を1カ月続ければそれが習慣になり、食品ロス削減に貢献でき
ると思います。

大前提として無理は続きません。私自身、南極での任務中誰かに「あれをしろ、
これをしろ」と強制されていたらできなかったと思います。自分にできることを一つ
ずつ増やしていくことが大事です。
たとえば、形が悪い野菜を率先して買うなど、まずは小さなことから始めてみては
いかがでしょうか。おすすめなのは、料理する時に「一品足りない！」と思っても、買
い足さずに冷蔵庫や冷凍庫に余っている食材を使ったメニューを作ってみるこ
と。こうした生活を1カ月続ければそれが習慣になり、食品ロス削減に貢献でき
ると思います。

最後にメッセージをお願いします。

今、新型コロナウイルスの影響から、スーパーなどで食品の品切れを目にする
機会が増えたように思います。これまで、品切れはネガティブなイメージがあった
ように思いますが、実は供給過多こそが、お店で過剰在庫となって食品ロスを
生む大きな原因ですので、品切れは決して悪いことではありません。品切れして
いるなら、今あるものから食べる物を選べばいいだけです。この意識を持つこと
が食品ロス解消にはとても重要だと思います。考え方一つで食品ロスは減らせ
るので、ぜひ意識してみてください。

今、新型コロナウイルスの影響から、スーパーなどで食品の品切れを目にする
機会が増えたように思います。これまで、品切れはネガティブなイメージがあった
ように思いますが、実は供給過多こそが、お店で過剰在庫となって食品ロスを
生む大きな原因ですので、品切れは決して悪いことではありません。品切れして
いるなら、今あるものから食べる物を選べばいいだけです。この意識を持つこと
が食品ロス解消にはとても重要だと思います。考え方一つで食品ロスは減らせ
るので、ぜひ意識してみてください。

うどんのつゆ ………… 200ミリリットル
鶏もも肉 ……………… 100グラム
たけのこの水煮 ……… 2分の１本
車麩 ………………… 2個
いんげん ……………… 3本

材料（ 2人分）

米 …………………… 1合
煮物の残り…………… 適量
塩 …………………… 小さじ3分の1
醤油 ………………… 小さじ1
だし汁 ………………… 700ミリリットル

材料（ 2人分）

　　たけのこはくし型切り、鶏もも肉はひと口
大に切る。
2

　　いんげんは下茹でして適当な大きさに
切る。
3

　　鍋を温めて少量の油（分量外）をひき、
鶏肉は白っぽくなるまで炒める。
4 　　いんげんを加えて、軽く温まる程度に煮

て完成。
7

　 車麩はたっぷ
りの水で戻して
4等分にし、水気
をしっかり絞る。

1 　 うどんのつゆと
たけのこを加えて
蓋をし、中弱火で
10分煮る。

5

だし汁やスープの残りも実はごみになってしまいます。何気なく排水口に捨てられた液体ごみは
その後、たくさんの手間と費用をかけて処理されます。液体の残り物も上手く活用できるように
工夫してみましょう！

　 車麩を加えて
さらに5 分煮る。
6

PO INT

たけのこと
お麩の煮物

煮物のリメイク
炊き込みごはん

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U

aff 10 October 2020

4

実際に食品ロス削減のためにどういったことを心がけていけば
良いのでしょうか？ 暮らしの中で今すぐ始められる食品ロス削
減のためのヒントを紹介します。少し意識して行動するだけで、
その積み重ねが大きな削減につながります。

冷蔵庫にまだ残っている食材を買ってしまい、余らせてしまった経験はありませんか？ 買い
物前に冷蔵庫の中やストック食材を確認することでそんな無駄を防ぐことができます。足り
ない物に気づいたらメモを取ったり、冷蔵庫の中をスマートフォンで撮影したりすると、いつ
でも簡単にチェックできるのでおすすめです。

冷蔵庫にまだ残っている食材を買ってしまい、余らせてしまった経験はありませんか？ 買い
物前に冷蔵庫の中やストック食材を確認することでそんな無駄を防ぐことができます。足り
ない物に気づいたらメモを取ったり、冷蔵庫の中をスマートフォンで撮影したりすると、いつ
でも簡単にチェックできるのでおすすめです。

家にある食材を事前に調べて必要な分だけ購入する

食事の適量は家族の体調や、子どもの成長などによって変わります。また、会食など家
族の予定を確認してから調理することも大切です。最後までおいしく食べきれる分だけ
調理しましょう。

食事の適量は家族の体調や、子どもの成長などによって変わります。また、会食など家
族の予定を確認してから調理することも大切です。最後までおいしく食べきれる分だけ
調理しましょう。

体調や予定を考慮して食べられる分だけ作る

一度に食べきれない量の食材がある時は、それぞれに合った保存方法でストックしま
しょう。たとえば肉は下味をつけて冷凍しておけば、解凍後すぐに調理できて便利です。
野菜も冷凍保存させることで長持ちし、最後までおいしく食べきることができます。

一度に食べきれない量の食材がある時は、それぞれに合った保存方法でストックしま
しょう。たとえば肉は下味をつけて冷凍しておけば、解凍後すぐに調理できて便利です。
野菜も冷凍保存させることで長持ちし、最後までおいしく食べきることができます。

食材に合った保存方法で長持ちさせる工夫を

防災の観点からもストックしておきたい保存食ですが、食べないままに消費期限切れに
なってしまうことも多くあります。そこで「備える」「食べる」「買い足す」を繰り返しながら
食材を貯蔵するローリングストック法を取り入れましょう。

防災の観点からもストックしておきたい保存食ですが、食べないままに消費期限切れに
なってしまうことも多くあります。そこで「備える」「食べる」「買い足す」を繰り返しながら
食材を貯蔵するローリングストック法を取り入れましょう。

保存食の消費期限切れに注意

スーパーマーケットで買い物をする時、できるだけ消費期限が長い物を買おうと、棚の奥
から商品を取ってしまうことがありませんか？ これは消費期限が近い商品の売れ残りに
つながり、その廃棄を促すことにつながります。すぐ使う食品であれば、棚の手前の消費
期限が近い物から取るようにしましょう。

スーパーマーケットで買い物をする時、できるだけ消費期限が長い物を買おうと、棚の奥
から商品を取ってしまうことがありませんか？ これは消費期限が近い商品の売れ残りに
つながり、その廃棄を促すことにつながります。すぐ使う食品であれば、棚の手前の消費
期限が近い物から取るようにしましょう。

すぐに食べる商品は陳列順に購入する

クリスマスケーキ、節分の恵方巻、土用の丑の日のうなぎなどの季節商品は、売れ残っ
たままその日を過ぎてしまうと廃棄されてしまうことも。それを防ぐために、季節商品の完
全予約制を取り入れる企業も増えています。家族や友人と食べきれるサイズの物を、予
約して購入するように心がけましょう。

クリスマスケーキ、節分の恵方巻、土用の丑の日のうなぎなどの季節商品は、売れ残っ
たままその日を過ぎてしまうと廃棄されてしまうことも。それを防ぐために、季節商品の完
全予約制を取り入れる企業も増えています。家族や友人と食べきれるサイズの物を、予
約して購入するように心がけましょう。

季節商品は予約購入する

お腹が空いているときやイライラしている時に買い物に行くと、購入予定になかった甘い
物やすぐに食べられるお惣菜などが魅力的に見えてしまうもの。余分な物を買ってしまい
がちです。買い物に行くタイミングを見計らうだけでも、食品ロスを防ぐことができます。

お腹が空いているときやイライラしている時に買い物に行くと、購入予定になかった甘い
物やすぐに食べられるお惣菜などが魅力的に見えてしまうもの。余分な物を買ってしまい
がちです。買い物に行くタイミングを見計らうだけでも、食品ロスを防ぐことができます。

空腹時やイライラしている時は買い物に行かない

買い物をする時

調理をする時

食品ロス削減
今日からはじめる

のためのヒント

カレーをそのまま冷凍すると、解凍時にじゃがい
もがまわりの水分を吸って食感が悪くなってしま
います。それを防ぐために、じゃがいもをフォーク
などでつぶしてから冷凍すれば食感に影響がで
ません。冷凍用ポリ袋に入れて空気を抜き、平
らにしたら箸で分け目をつけます。そのまま冷凍
すれば、食べたい分だけ使えるので便利です。
冷凍での保存期間は約１カ月。食べる時はレン
ジで加熱を。

カレーをそのまま冷凍すると、解凍時にじゃがい
もがまわりの水分を吸って食感が悪くなってしま
います。それを防ぐために、じゃがいもをフォーク
などでつぶしてから冷凍すれば食感に影響がで
ません。冷凍用ポリ袋に入れて空気を抜き、平
らにしたら箸で分け目をつけます。そのまま冷凍
すれば、食べたい分だけ使えるので便利です。
冷凍での保存期間は約１カ月。食べる時はレン
ジで加熱を。

使いやすい＆食品ロスが防げる！

カレーのおいしい冷凍方法

冷蔵庫整頓術

冷蔵庫にものを詰め込み過ぎると、「どこに」「何が」「どのくらいあるのか」を把握
できず食品ロスを生むことにつながります。また、欲しいものを探すのに時間がか
かるだけでなく、庫内の冷気の循環も悪くなってしまい、電気代がかかりがちで
す。収納率は7割を目安にしましょう。

冷蔵庫にものを詰め込み過ぎると、「どこに」「何が」「どのくらいあるのか」を把握
できず食品ロスを生むことにつながります。また、欲しいものを探すのに時間がか
かるだけでなく、庫内の冷気の循環も悪くなってしまい、電気代がかかりがちで
す。収納率は7割を目安にしましょう。

冷蔵庫を上手に整頓しておくと、日頃の家事の負担が軽減され、食品ロスも防げ
ます。
冷蔵庫を上手に整頓しておくと、日頃の家事の負担が軽減され、食品ロスも防げ
ます。

冷蔵庫の収納は 7 割程度に

作りおきした料理や下ごしらえした食材の保存には、中身の見える透明プラス
チックやガラス製の容器が最適。迷わず取り出せるだけでなく、一目で残りの量
がわかるため、食べ忘れによる食品ロスが防げます。

作りおきした料理や下ごしらえした食材の保存には、中身の見える透明プラス
チックやガラス製の容器が最適。迷わず取り出せるだけでなく、一目で残りの量
がわかるため、食べ忘れによる食品ロスが防げます。

作りおきの保存には中身の見える容器を

冷蔵庫の中で食材や調味料などの定位置を大まかに決め、取り出したらそこに
戻す習慣をつけましょう。食材の使い忘れを防止することにつながり、ストック食
材の確認もしやすくなります。

冷蔵庫の中で食材や調味料などの定位置を大まかに決め、取り出したらそこに
戻す習慣をつけましょう。食材の使い忘れを防止することにつながり、ストック食
材の確認もしやすくなります。

食材や調味料は定位置を決めておく

普段の買い物でも食品ロス削
減に貢献できることがありま
す。食品を購入する際に、買い
過ぎを防ぐなど、買い物前や
ショッピング中のちょっとした心
がけが大切です。

普段の買い物でも食品ロス削
減に貢献できることがありま
す。食品を購入する際に、買い
過ぎを防ぐなど、買い物前や
ショッピング中のちょっとした心
がけが大切です。

食品ロスを生まないために
は料理を作り過ぎないこと
も大事。もし残ってしまった
時でも、おいしく最後まで
食べきれるアイデアも紹
介します。

食品ロスを生まないために
は料理を作り過ぎないこと
も大事。もし残ってしまった
時でも、おいしく最後まで
食べきれるアイデアも紹
介します。

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U
#残さず

いただきます

ついついあれもこれもと頼ん
でしまいたくなりますが、大切
なのは「食べきれる量を注文
する」ことです。

ついついあれもこれもと頼ん
でしまいたくなりますが、大切
なのは「食べきれる量を注文
する」ことです。

料理のボリュームをお店の人に確認するなどして、食べられる分だけ注文するよう心が
けましょう。もしハーフサイズや小盛りメニューがあれば、うまく活用を。料理が残ってし
まった場合はお店の人と相談して持ち帰りも検討しましょう。

料理のボリュームをお店の人に確認するなどして、食べられる分だけ注文するよう心が
けましょう。もしハーフサイズや小盛りメニューがあれば、うまく活用を。料理が残ってし
まった場合はお店の人と相談して持ち帰りも検討しましょう。

食べきれる量を注文する

いざ料理が運ばれてきてから「苦手なものが入っていて食べきれない」ということがない
よう、注文前にお店の人に確認を。苦手な食材を抜いてもらったり、他のメニューに変え
たりすることで、食べ残しをなくすことができます。

いざ料理が運ばれてきてから「苦手なものが入っていて食べきれない」ということがない
よう、注文前にお店の人に確認を。苦手な食材を抜いてもらったり、他のメニューに変え
たりすることで、食べ残しをなくすことができます。

苦手な食べ物が入っていないかを事前にチェック

複数の人が集まる食事の場は、会話に集中してしまうことで食べ残しが多く発生する原
因に。「30・10運動」を心がけ、料理を残さずいただきましょう。
複数の人が集まる食事の場は、会話に集中してしまうことで食べ残しが多く発生する原
因に。「30・10運動」を心がけ、料理を残さずいただきましょう。

「30・10 運動」を心がける

作 り 方

作 り 方

　 尾西の白飯（アルファ米）の袋にお湯を入れてよく
かき混ぜ、袋のチャックを閉めて20分から30分間蒸ら
します。

1

　 1 の袋を開封してかき混ぜ、ごはんを4等分に
分けます。丸い容器の中にラップをしき、その上に小
分けしたごはんを入れ、上から押し固めて丸いおにぎ
り状に4つ成形します。

2

　 フライパンにごま油を入れて熱し、弱火で2を両
面焦げ目がつくまで、醤油を塗りながらこんがりと焼き
ます。

3

　 焦げ目がついたごはんの上にチーズと海苔をの
せ、もう一つのごはんで挟み、お好みで七味唐辛子を
振りかけて完成です。

4

外食をする時

残ったカレー ………… 茶碗 1杯分（約 150グラム）
ごはん ………………… 茶碗 1杯分（約 150グラム）
春巻きの皮 …………… 4枚
ピザ用チーズ ………… 20グラム
水溶き小麦粉………… 小麦粉小さじ1と水小さじ1
サラダ油 ……………… 適量

材料（ 2人分）

尾西の白飯……………………………1袋（約260グラム）
沸騰したお湯 …………………………1カップ
プロセスチーズ ………………………2枚
焼海苔（全型の8分の1カット）……2枚

ごま油 ……………………………… 大さじ1
醤油 ……………………………… 適量
七味唐辛子 ……………………… 適量

材料（2人分）

　　1 にごはんを加え
てよく混ぜます。
2

　　春巻きの皮をひし
形に置き、手前に 2 と
ピザ用チーズをのせま
す。ここにお好みで、大
葉や茹でたきのこ、アス
パラガスなどを加えると
さらにおいしくなります。

3

　 ボウルに残ったカ
レーを入れ、じゃがいも
やにんじんなどの具材を
フォークでつぶします。

1 　 手前の皮を折っ
てから、左右の皮を
折って最後まで巻き、
水溶き小麦粉で皮を
留めます。

4

　 フライパンにサラダ油を高さ2センチメートルほ
ど入れて中火で熱し、揚げます。具材はすでに火
が通っているので、1分から2分ほど揚げて皮がきつ
ね色になれば完成です。

5

少ない量の油で作れるため料理初心者にも簡単に作れます。少ない量の油で作れるため料理初心者にも簡単に作れます。

長野県松本市から生まれ、全国に広まった宴会などで
生じる食品ロスを防ぐための運動です。
長野県松本市から生まれ、全国に広まった宴会などで
生じる食品ロスを防ぐための運動です。

お開き前の10分間は、もう一度料理をみんなで楽しみましょう。幹事は「食べ
きり」のための声かけをお忘れなく。
お開き前の10分間は、もう一度料理をみんなで楽しみましょう。幹事は「食べ
きり」のための声かけをお忘れなく。

注文の際は適量で。注文の際は適量で。1

2

3

乾杯後30分は、できたての料理を楽しみましょう。乾杯後30分は、できたての料理を楽しみましょう。

今回教えてくれたのは今回教えてくれたのは

監修者プロフィール

料理研究家・食品ロス削減アドバイザー・防災士

島本 美由紀さん
手軽でおいしい料理レシピや食品の保存アイデアで人気。
「食品ロス削減アドバイザー」「防災士」としても活動し、エ
コ視点からの使い方を提案。テレビや雑誌などのメディア、
講演会を中心に多方面で活躍し、「野菜が長持ち＆使い切
るコツ、教えます！」（小学館）など、著書は60冊を超える。

残ったカレーを使った
アレンジレシピ

カレーチーズの
ライス春巻き

保存食を使った
アレンジレシピ

ライスバーガー

今回使用した商品
尾西の白飯（アルファ米）
（尾西食品（株））

「30・10（さんまるいちまる）運動 」とは？

N
O

K
O

S
A

Z
U

N

I

I
T

A
D

A
K

I
M

A
S

U

宴会では、30・10運動でおいしい料理を残さず食べて
ほしいのん！
宴会では、30・10運動でおいしい料理を残さず食べて
ほしいのん！

ろすのんから一言

射水市は、立山連峰から良質な水が流れ込む
富山湾に漁港を有する海産物が特産の町で
す。同市の小学校では年に一度、カニを丸ごと
一匹食べられる全国でも珍しい給食が出されま
す。

日本全国で提供されている学校給食のメニューの中から、その土地で親し
まれている郷土料理や食材などを取り入れたものを紹介。その地域ならで
はの食の連載をお届けします。

ひじきごはん、黒豆さつま、こまつなのおひたし、にら玉汁、そして新湊漁港で水揚げされたベニズワイガニと豪華な献立が並びます。

第10回

富山県射水市の学校給食

ベニ
ズワイガニ

ふるさと
給食自慢

（射水市教育委員会学校教育課）

ご当地の郷土料理の魅力

圧巻の丸ごと一匹
ベニズワイガニ給食

給食に出されるカニは、前日の午前中に水揚げされたものです。大き
さにバラつきがなく品質が良い物が選ばれ、６年生の子ども達一人ひ
とりに一匹ずつのカニが提供されます。それらのカニは仲買人によっ
て茹でられ、一度冷蔵庫で保管。その後、保冷剤の入った発泡スチ
ロールに包装され、徹底した鮮度管理のもと学校へ届けられます。

ベニズワイガニが給食で提供される日、子ども達は提供元の新湊漁業
協同組合の組合長からベニズワイガニの生態や漁法、食べ方などを教
わります。また、給食委員会による校内放送や掲示板への掲示で、ベニ
ズワイガニのことを楽しく学べるように工夫しています。

aff 10 October 2020

全国的にも珍しいこ
の給食は、地元の子
ども達にふるさとの
特産物であるベニズ
ワイガニを食べさせ
てあげたいと、新湊
漁業協同組合の発
案で2003年度から

旧新湊市の小学校（８校）を対象に始まりました。そして、
2005年の市町村合併後には射水市内すべての小学校（15
校）に拡大。子ども達が地域の自然や食文化に関する理解
を深める機会になっています。また、特色のある給食として
県内外に情報発信することで、ベニズワイガニと射水市の
知名度アップを狙いつつ、地産地消を推進しています。

富山湾は浅瀬が少なく、岸の近くで急に深くなっているのが
特徴。ベニズワイガニは深海に生息しますが、富山湾特有の
形状によって漁場が近く、短時間で港に運ぶことができるの
で新鮮なまま味わえます。また、立山連峰からの雪解け水や
豊富なプランクトンなどによってよく育つため、身肉はジュー
シーで格別の甘さを誇ります。

大半の子ども達にとってカニを丸ごと食べるのは
初めての体験。食べ方は少し難しいけれど、「大
きくて甘くておいしい！」と感激する子も多く、県
外から転入してきた子どもの中には、射水市に来
てよかったと喜ぶ子もいるそうです。また、子ど
も達は給食を通じて、ふるさとへの誇りと食材に
対する感謝の気持ちを育みます。

射水市のご当地食材「ベニズワイガニ」とは？

ベニズワイガニ給食の歴史 富山県の地形が育むご馳走
「ベニズワイガニ」の実力

給食自慢

取材協力：（株）牧家

だて牛乳／（株）牧家

取材協力：北海道保証牛乳（株）

全国給食牛乳
コレクション

全国のほとんどの学校給食で毎日提供されている牛乳にも、地域
によって違いがあります。子ども達に新鮮な牛乳を楽しんで飲んで
もらえるように、どんな工夫があるのでしょうか。各地域で提供さ
れているご当地牛乳を紹介します！

（株）牧家では、乳牛が一
番良い健康状態を保てるよ
う土壌づくりや牧草づくり
に注力。広大な敷地で放牧
することで、よく運動し健や
かに育つため、高品質な生
乳になります。また、牛乳の
栄養を極力損なわない製法
にもこだわっています。伊達
市近隣の学校24校で親し

まれている「だて牛乳」は伊達市近郊の酪農家とも協力して生産し、生乳本来
の栄養とおいしさを活かすため、95度で15秒間加熱する殺菌方法を採用。自
然な甘味があり、牛乳独特の臭みが少ないため、学校給食だけではなく、地元
のホテルやレストランでも提供され、ふるさとの牛乳として愛されています。

北海道保証牛乳（株）は、もとも
と1936年に小樽近郊の酪農家
が集まり、牛乳の生産から販売
までを一括で行うために小樽保
証牛乳（株）として設立。1969
年には工場を新設すると同時に
現在の社名に変更し、販売エリ
アも小樽市から北海道全域、そ
の後は東北や関東圏まで拡大し
ています。小樽市を中心に給食

で提供している「はぐくみ」は、北海道の良質な生乳100パーセントを使用し、
コクとまろやかさが特徴です。商品名は子ども達を健康に「育む」ことに由
来。北海道岩内町出身のイラストレーターで、切り絵作家の藤倉英幸氏によ
るパッケージデザインにも子ども達の成長を願う想いが表現されています。

北海道編

はぐくみ／北海道保証牛乳（株）

岩手県の内陸南部に位置する奥州市。市内中
央には北上川が、その西側には胆沢川が流れ
ており、それらの一級河川が育んだ肥沃な大地
が広がっています。秋になると地元の小中学校
では、豊かな風土で育った農産物がもりだくさん
の郷土料理「芋の子汁」が給食に登場します。
「芋の子」とはさといものことを指す方言です。

日本全国で提供されている学校給食のメニューの中から、その土地で親し
まれている郷土料理や食材などを取り入れたものを紹介。その地域ならで
はの食の連載をお届けします。

奥州市産のお米を炊いたごはん、芋の子汁、なます和え、岩手県産のサンマ塩焼きなど、地場産の食材が並ぶ献立。デザートには月見だんごが登
場しました。

第11回

岩手県奥州市の
学校給食

芋の子汁

ふるさと
給食自慢

（奥州市立胆沢学校給食センター）

ご当地の郷土料理の魅力

秋を感じる故郷の味
具だくさんの「芋の子汁」

地場産のさといもを中心に、にんじん、だいこん、ごぼう、きの
こ、こんにゃく、豆腐、鶏肉をひと口大の大きさに切ります。根菜
を水から煮込んで、柔らかくなったらさといも、鶏肉などほかの具
材を入れます。これらの具材からうま味を煮出した後、最後に県
産の醤油などで味を調えれば完成。さといもは少し大きめにカッ
トすることで、特有の粘りとホクホクとした食感を楽しめるように
しています。

芋の子汁は、岩手の家庭の食卓にもよく並ぶ、子ども達にもなじみ深い料理
です。親戚が集まる席やお祭りなど、大人数が集まる場でもよく食べられ、楽
しい思い出とともにある料理でもあります。学校でも子ども達に笑顔になって
ほしいという想いが込められ、献立に取り入れられました。一杯のお椀からい
ろいろな栄養が摂れるので、バランスの良い一品です。
また、毎年、小学校低学年の子ども達は、食育の一環として遠足や校外学習
で給食センターを訪れます。毎日食べている給食がどんな風に作られている
のかを見学することで、好奇心や感謝の気持ちを養います。

aff 10 October 2020

取材協力：岩泉ホールディングス（株）

岩手県　龍ちゃん牛乳／岩泉ホールディングス（株）

取材協力：酪王乳業（株）

全国給食牛乳
コレクション

全国のほとんどの学校給食で毎日提供されている牛乳にも、地域
によって違いがあります。子ども達に新鮮な牛乳を楽しんで飲んで
もらえるように、どんな工夫があるのでしょうか。各地域で提供さ
れているご当地牛乳を紹介します！

古くからホルスタイン種を導入
し、120年以上の酪農の歴史が
ある岩手県岩泉町。町の酪農家
や住民による、地元の乳業メー
カーの設立を求める声に応え、前
身の岩泉乳業（株）が2006年か
ら操業を開始しました。岩泉町を
中心に学校給食に提供されてい
る「龍ちゃん牛乳」は、新鮮な生

乳の組織を壊さずに殺菌（85度で15分間殺菌）しているため、生乳本来
の味や風味、コクがしっかりと残存。また、パッケージは、岩泉町にある日
本三大鍾乳洞の一つといわれる、「龍泉洞」から湧き出す清らかな水をイ
メージ。さらに龍泉洞のPRキャラクターで、子ども達に大人気の「龍ちゃ
ん」がデザインされています。

福島県酪農業協同組合から分社化
して創業した酪王乳業（株）。一般
公募で名付けられたブランド名に
は、酪農の王様として製品に責任と
誇りを持つという想いが込められて
います。「酪王牛乳」は福島県の大
自然で育った乳牛の搾りたての生乳
を使用。脂肪とカルシウムがたっぷ
り含まれており、牛乳本来の優しい

甘さを感じられます。パッケージは全国農協乳業協会のロゴをベースにして
おり、ミルククラウン（牛乳を張った容器に、一滴牛乳を落とすと王冠状の
形ができる現象）がデザインされています。また、福島県内の学校への出荷
の際は、温度管理が徹底された清潔な配送車をコースごとに手配。安全に
届けられるように、物流体制の整備にも力を入れているそうです。

東北編

福島県　酪王牛乳／酪王乳業（株）

給食自慢

昔から広くさといもづ
くりが行われてい
た、岩手県の郷土料
理です。秋口から晩
秋にかけて旬を迎え
るさといもを、地場
産の根菜や肉などと
一緒に煮込んで作り

ます。地域によって具材や味付けが異なり、奥州市では主
に鶏肉を使い、醤油で味付けをしますが、豚肉を使ったり味
噌で味付けしたりする地域もあるそう。また、毎年10月に市
内にある水沢公園で開催される「奥州水沢グルメまつり」で
は、6,000人分の芋の子汁が無料で炊き出され、秋の風物
詩になっています。

北上川流域で栽培されるさといもは、独特の粘りを有し、食
感はホクホク、土臭さを感じないのが特徴です。一杯で多彩
な食材が食べられるので、たんぱく質やビタミン類、食物繊
維など、幅広く栄養を摂ることができます。（監修：管理栄
養士・国際中医薬膳師 清水 加奈子さん）

地場食材に恵まれている奥州市では、普段から
米、大豆、野菜、果物、肉など多くの食材が給食
に取り入れられています。なかでも年に数回実施
される「奥州っ子給食」は、普段以上に奥州産
の食材が使われる日。子ども達は給食を通じて
市の魅力を知り、郷土を大切にする心が育まれ
ています。

岩手県の郷土料理「芋の子汁」とは？

芋の子汁の歴史 ホクホクのさといもが主役
芋の子汁の実力

主食として根付いている米は、８月から10月頃にかけて収穫されます。新潟県南部に位置し、日本有
数の米どころである魚沼地方は、四方を山に囲まれた豪雪地帯で、ミネラルを豊富に含む雪解け水が
田んぼの水源となります。また、昼夜の寒暖差が大きく、夜冷えると昼間に光合成で作られたでんぷ
んの消耗が抑えられるため、甘味のある米に育ちます。米の栽培に最適な条件が揃っている魚沼地方
で生産されたコシヒカリは「魚沼産コシヒカリ」と呼ばれ、高級ブランド米として全国的に有名です。

日本各地、旬の食材を提供する農家や漁師など、食の
スペシャリストたちが、専門家だからこそ知っている秘
伝のレシピを紹介。食材の味や、栄養を引き出し尽く
す！ 達人ならではのレシピをお見逃しなく！

aff 10 October 2020

食を究めた
スペシャリストが教えます

達人
レシピ。

米栽培の達人

「魚沼の山の
 棚田で育てた有機米」
うおぬま小岩農園
小岩 孝徳さん（新潟県魚沼市）

第1 0回

米

小岩さんが米農家を継ぐにあたって、有機栽培にチャレンジをしようと思ったのは、会社員時
代に体調を崩し食の大切さを痛感したことがきっかけ。
「最初の３年は苦労の連続でした。病害虫が発生したり、稲より雑草の方が多く繁殖して草
だらけになってしまったりしたことも。でも、周囲の人達の励ましに支えられて、勉強や試行
錯誤を続けたことで、徐々に高品質の米を育てられるようになりました。その米を育てるため
田んぼには炭を撒いて、肥料にはミネラルたっぷりの自家製発酵肥料を使用。除草剤を使わ
ず手作業で除草を行うなど、中山間地での有機栽培は大変な手間がかかりますが、一方で山
のきれいな水を利用できるなどのメリットもあります。そして何より、７代
受け継いできた棚田（山の斜面などにある稲作地）を続けていきたいとい
う想いがあります」
こうして小岩さんが作った米は、化学肥料を使用しないで作った「有機栽
培米」として、国の「有機JAS」に認証されています。農薬を減らしている
ため、エサとなる虫が増えるのか、初夏になるとその虫を求めてツバメたち
が小岩さんの田んぼの上を優雅に飛び交うそうです。

うおぬま小岩農園の
詳細はこちらから

米の主な成分はでんぷんを中心とする炭水化
物。脳や身体のエネルギー源となります。ま
た、アミノ酸、脂質、ビタミンなどの栄養素も
バランスよく含んでいます。（監修：管理栄養
士・国際中医薬膳師 清水 加奈子さん）

米のおいしさを感じられるオムライスです。一度ボウルに
移して混ぜることで、とろふわな卵になります。

卵をボウルに割り入れ、菜箸
で溶きほぐします。

ごはんを皿に盛り、ハーブ塩と
ガーリックオイルをかけます。

フライパンにサラダ油を入れ中
火で熱し、１を入れて固まりは
じめたら菜箸でかき混ぜます。

３を一度ボウルに移し、菜箸
で軽く混ぜます。

半年ほど保存できる玄米と違い、精米された白
米は生鮮食品です。冷蔵庫の野菜室に保存し
て、１カ月程度で食べるようにしてください。

栄養バランスの
良質なエネルギー源！

白米オムライス

食のスペシャリストが教える！

なくそう！
食品ロス

達人レシピ

用意するもの（1人分）

1 2

４をフライパンに戻し、中火で
少し加熱します。

５を２の上にそっと乗せ、黒
こしょうとパセリをかけて出来
上がりです。

5 6

3 4

ここがポイント！

ごはんは、ふわっと盛った
方が、食感が良く、調味料
の味もしっかり出ます。

達人レシピ。

●ごはん…150グラム
●ハーブ塩、ガーリックオイル…各適量
●卵…２個

●サラダ油…小さじ１
●黒こしょう、パセリ…各適量

甘柿の中でも糖度が高く、食感も良いことから「甘柿の王様」と呼ばれる富有柿。和歌山県九
度山町では、明治時代から富有柿づくりが始まり、今でもさかんに行われています。東西に三波
川層が走り、加えて御荷鉾（みかぶ）層と秩父古生層が入り組んだ粘質の土壌は、保水性が高く
て日照りへの耐性があり、根が十分に伸びるなど、柿栽培に適した土地です。また、日照時間が
長く、日中と夜間の寒暖の差が大きいため、柿の熟度や糖度もより高くなります。

日本各地、旬の食材を提供する農家や漁師など、食の
スペシャリストたちが、専門家だからこそ知っている秘
伝のレシピを紹介。食材の味や、栄養を引き出し尽く
す！ 達人ならではのレシピをお見逃しなく！

食を究めた
スペシャリストが教えます

達人
レシピ。

富有柿栽培の達人

「自然にまかせた栽培方法で
 じっくり完熟させた甘柿の王様」

一心農園
元家 恭子さん 良輔さん（和歌山県九度山町）

第1 1回

富有柿

糖度が高いといわれる九度山産の富有柿の中でも、元家さんが作る富有柿はその
糖度を上回り、時には20度を超える場合もあるそうです。
「除草剤や化学肥料は一切使用せず、有機肥料を使い、減農薬栽培という昔な
がらの技術を継承し、自然に近い柿づくりを目指しています。また、収穫を一般的
な時期よりも遅らせて樹上で甘くなるのを待ち、最もおいしい
時期である11月中旬から12月上旬に収穫し、旬の味を味わって
もらえるようにこだわっています。大きなサイズでも日持ちが良
く、糖度も高い、昔ながらのコクのある富有柿です」
艶やかで大きい一心農園の富有柿は、持つとずっしりと重量感
があり、食べ応えも十分。想像を超える甘さと味わいにきっと驚
くはずです。

aff 10 October 2020

一心農園の
詳細はこちらから

「柿が赤くなると医者が青くなる」といわれる
ほど栄養価が高い果物です。特に注目したい
のがビタミンC。小ぶりの柿を１個食べれ
ば、1日に必要なビタミンCが摂取でき、美
肌や風邪予防の効果も期待できます。（監
修：管理栄養士 国際中医薬膳師 清水 加奈
子さん）

キムチの辛さと柿の甘さが絶妙にマッチしていて箸が進
みます。

柿のへたを取り、皮をむいて、
薄切りにします。

はくさいを適当な大きさに切り
ます。

２に塩をかけてもんだら、し
ぼって水気を切ります。

１と３、キムチの素を混ぜ合
わせ、30分以上おいたら出来
上がりです。

熟した柿がたくさんある時は、適当な大きさに切って（切れ
ないほどやわらかい時はそのまま）ポリ袋に入れ冷凍保存
します。そのままシャーベット風にして食べたり、バニラア
イスとレモン汁をトッピングしたりしてもおいしいですよ。

１個で１日分の
ビタミンCが摂れる！

柿キムチ

食のスペシャリストが教える！

なくそう！
食品ロス

達人レシピ

●柿…１個　　　　●塩…小さじ２
●はくさい…３枚　 ●キムチの素…大さじ２から３用意するもの（作りやすい量）

1 2 3 4

ここがポイント！

収穫直後の富有柿は、へたを下にして２日から３日おいてから食べると、糖
が全体に行き渡り、より口当たりが良くなるので、おいしく感じられます。

達人レシピ。

	aff2010_01
	aff10月号特集PDF
	aff10月号連載PDF
	aff10月号PDF_連載給食1_ベニズワイガニ1
	aff10月号PDF_連載給食1_ベニズワイガニ2
	aff10月号PDF_連載給食3_芋の子汁1
	aff10月号PDF_連載給食3_芋の子汁2
	aff10月号PDF_連載達人2_米1
	aff10月号PDF_連載達人2_米2
	aff10月号PDF_連載達人4_柿1
	aff10月号PDF_連載達人4_柿2

