

食生活データ 総合統計年報

2016

TPPによる食品産地の変化と食品業界への影響！そして消費者の意識と食生活への影響を計るための統計データ集です。

TPPによる食品産業と食生活の変化は？

使えるデータがきっとあります。

こんなことがわかります！

- カロリーベースの総合食料自給率 …… **53%** (昭和 60 年) → **39%** (平成 26 年)
- 生産額ベースの総合食料自給率 …… **82%** (昭和 60 年) → **64%** (平成 26 年)
- 日本のカロリーベースの総合食料自給率が低いと思っている人の割合 …… **72.1%**
- 主業農家総所得の推移 …… **555万円** (平成 21 年) → **639万円** (平成 25 年) **△15.1%**
- 国民 1 人当たりの 1 年間の農産物消費量の変化
 - 米 **88.0kg** (昭和 60 年) → **55.2kg** (平成 26 年) **▼37.3%**
 - 小麦 **31.7kg** (昭和 60 年) → **32.9kg** (平成 26 年) **△0.03%**
 - 野菜 **111.7kg** (昭和 60 年) → **92.7kg** (平成 26 年) **▼17.0%**
 - 肉類 **22.9kg** (昭和 60 年) → **30.2kg** (平成 26 年) **△31.8%**
- 食べてみたいと思う日本各地の郷土料理
 - 1 位 ひつまぶし(愛知) **46.5%** 2 位 讃岐うどん(香川) **46.0%**
 - 3 位 うなぎの蒲焼き(静岡) **40.0%**
- 増税後、家計の中で控えるようになった費用の項目
 - 1 位 外食費 **57.8%** 2 位 日常の食材費 **47.3%**
 - 3 位 エアコンや家電などの光熱費 **45.2%**
- 増税前と比べて、「夫婦や家族での外食回数が(どちらかというと)減った」と回答した消費者の割合 …… **81.0%**
- 外食ランチの予算が「この 1 年で増えた」と回答したビジネスパーソンの割合 …… **30.2%**
- 外食ランチの予算が「この 1 年で減った」と回答したビジネスパーソンの割合 …… **15.8%**
- 日本産米の輸出額 …… **7.26億円** (2012 年) → **14.28億円** (2014 年)
- 日本産牛肉の輸出額 …… **50.64億円** (2012 年) → **81.73億円** (2014 年)

- ISBN978-4-86563-013-8
- 三冬社 編集部 編
- 2016年2月5日発行
- A4判 352頁
- 定価 本体 14,800円+税
- <http://www.santho.net/>

キリトリ線 ✂

発行・発売 三冬社 〒104-0028 東京都中央区八重洲2-11-2 TEL.03-3231-7739/FAX.03-3231-7735

書籍購入申込書			申込月日
食生活データ 総合統計年報 2016	ISBN978-4-86563-013-8 定価 本体 14,800円+税	冊	月 日
地球温暖化統計データ集 2015	ISBN978-4-86563-006-0 定価 本体 14,800円+税	冊	
災害と防災・防犯 統計データ集 2016	ISBN978-4-86563-011-4 定価 本体 14,800円+税	冊	書店名 / 販売店
余暇・レジャー&観光 総合統計 2016-2017	ISBN978-4-86563-010-7 定価 本体 14,800円+税	冊	全国の書店でお申込み頂けます
少子高齢社会 総合統計年報 2016	ISBN978-4-86563-012-1 定価 本体 14,800円+税	冊	
機関名・団体名			
部署名		お名前	
お届け先〒			
TEL.	FAX.	備考	

食生活の未来を考える最新データを収集!

Contents

第1章 官庁統計データ

食料・農業・水産業基本指標/漁業・養殖業生産統計/食品製造業の事業所数/食品製造業の生産動向/加工食品の輸出入動向/油糧の生産量/食料需給表(平成26年度)/平成25年家計調査/平成25年国民健康・栄養調査

第2章 消費税とTPPによる食への影響

世界のGDPと日本の農林水産業/各国の食料品に関する物価水準/ TPPの市場/品目毎の農林水産物への影響/日本産農林水産物・食品の輸出/水産物の輸出入動向/野菜の輸入状況/味噌の輸出/醤油の輸出/清酒の動向/食料自給率と国産畜産物に関する意識/ TPPへの市町村長の評価と対策/食費と節約/消費税と家庭の食卓/軽減税率

第3章 料理・食事に関するデータ

米の消費行動/麺類/高級食パン/たまご料理/豆腐/納豆/みそ出荷数量/醤油統計/畜産物の消費行動/和食・日本食と魚の関係/チーズ/好きな野菜/野菜摂取の意識/野菜不足を補うもの/カット野菜の消費動向/ドレッシング/スーパーマーケットの利用動向/塩分嗜好と塩分に対する意識/ベビーフード/保育所児童の食事/学校給食/料理とお弁当に関する調査/受験と食事/鍋料理/冬の朝食/シニアの朝食/男性の料理/夫婦と食に関する意識/夫婦関係とカラー調査/夏の土用の丑の日/ホームパーティー/クリスマス、お正月の食事

第4章 中食・外食に関するデータ

中食1カ月間の支出/有職主婦と専業主婦の惣菜利用/ひとり暮らしをしている男性の惣菜利用/カップめん/即席めん/生産数量/宅配サービスの利用/ネット通販でのグルメお取寄せ利用状況/中食・外食の動向/加工米飯の動向/外食産業市場動向調査2014年/外食市場調査2014/ビジネスパーソンの外食ランチ事情/サラリーマンとOLのランチ事情/単身者の食にまつわる行動/意識/おひとりさま消費/外食に関する意識/回転寿司に関する消費者意識/すしに関する消費者の意識/野生鳥獣料理/缶・びん・レトルト食品の生産量/冷凍食品の利用

第5章 菓子・飲料・酒類に関するデータ

年齢別に見る菓子の消費状況/食と健康に関する意識/スナック菓子/アイスクリーム/白書2014/チューインガム/チョコレートの統計/バレンタインデー/ホワイトデー/水道水/ミネラルウォーター/栄養ドリンクとエナジードリンク/野菜ジュース/豆乳/牛乳/飲料用/ソフトドリンクの生産量/コンビニコーヒー/サードウェーブコーヒー/コーヒー統計/世界の朝の飲料/緑茶/紅茶統計/ノンアルコール飲料酒類の動向/とっておきの一杯/酒のつまみ/ボジョレーヌーボー

第6章 食育・食生活に関するデータ

食料の供給に関する国民の意識/食育に関する意識/食事バランスガイド・食生活指針/幼稚園・保育所における食育の取組/食品廃棄物削減に向けた消費者意識/小学生の生活体験/農林漁業体験/世代をつなぐ食/新食生活実態と家庭の味

▼内容見本(ホームページにて見本掲載中: <http://www.santho.net/>)

主な出典元

内閣府/総務省/農林水産省/経済産業省/財務省/厚生労働省/文部科学省/水産庁/国税庁/東京都/群馬県/いわき市/(公財)国際金融センター/(独)農畜産業振興機構/(公社)米穀安定供給確保支援機構/(一社)JC総研/(一社)新日本スーパーマーケット協会/(一社)日本即席食品興業協会/(一社)Jミルク/(一社)全国清涼飲料工業会/(一社)冷凍食品協会/特定非営利活動法人 SCOP 他 企業・団体

使えるデータがきっとあります!

マーケティング調査・企画提案・研究・経営改善のための必備図書

地球温暖化 統計データ集 2015

経済成長が課題の日本! エネルギー問題と温暖化対策をどうするか。世界が注目する日本の姿を考えるためのデータを幅広く集録。

ISBN978-4-86563-006-0

発行: 2015年4月

定価 本体 14,800円+税

余暇・レジャー&観光 総合統計 2016-2017

日本人の余暇の過ごし方と観光産業! 暮らしと経済を見つめる統計集

ISBN978-4-86563-010-7

発行: 2015年8月

定価 本体 14,800円+税

災害と防災・防犯 統計データ集 2016

地震や台風による自然災害が多発する日本 統計から対策まで1冊で網羅!

ISBN978-4-86563-011-4

発行: 2015年10月

定価 本体 14,800円+税

少子高齢社会 総合統計年報 2016

地方創生がテーマの日本! 人口減少が進み財政再建をしながら社会保障を充実させる方法を考えるための資料集です。

ISBN978-4-86563-012-1

発行: 2015年12月

定価 本体 14,800円+税