
がい しょく ぎょう とく てい ぎ のう ごう

外食業特定技能２号
ぎ のう そく てい し けん がく しゅう

技能測定試験 学習テキスト
てん ぽ うん えい

【店舗運営】
れい わ ねん がつ にち

令和５年１２月２７日

いっ ぱん しゃ だん ほう じん に ほ ん きょう かい

一般社団法人 日本フードサービス協会


てん ぽ うんえい ひつよう ち しき てん ぽ うんえい たずさ とく ちゅう い じ こう き さい

このテキストは店舗運営に必要な知識と店舗の運営に携わるものとして特に注意すべき事項について記載
い がい かんけいほうれい もと てきせつ うんえい

したものです。これ以外のケースについては、関係法令などに基づき適切に運営をおこなってください。

＜ はじめに ＞


そう ろん がい しょく さん ぎょう てん ぽ うん えい

１．総論 外食産業の店舗運営……………………………………………………………………………１
がいしょくさんぎょう せいこう

（１）外食産業の成功のポイント
てん ぽ うんえいかん り ひと

（２）店舗を運営管理する人とマネジメント

てん ぽ うん えい ひつ よう けい すう かん り

２．店舗運営に必要な計数管理……………………………………………………………………………３
てん ぽ うんえい ひつよう し すうよう ご てい ぎ

（１）店舗運営に必要な指数用語の定義
ろうどう じ かん

（２）労働時間をコントロールするためには
きゃくすう ふ

（３）客数を増やすとは
きゃくたん か あ

（４）客単価を上げるとは

はっ ちゅう かん り けん しゅう けん ぴん しゅう のう かん り

３．発注管理と検収（検品と収納）管理 ……………………………………………………………１３

はっちゅうかん り はっちゅう し く さんこうれい

（１）発注管理と発注の仕組みづくりの参考例
ただ たなおろ けんしゅう けんぴん しゅうのう さ ぎょう

（２）正しい棚卸しと検収（検品と収納）作業のポイント

はん ばい かん り

４．販売管理 ………………………………………………………………………………………………………１６

こ きゃく かん り

５．顧客管理 ………………………………………………………………………………………………………１７

こ よう かん り

６．雇用管理 ………………………………………………………………………………………………………１８

ろうどう じ かん わりましちんぎん

（１）労働時間と割増賃金
きゅうけい じ かん きゅうじつ

（２）休憩時間、休日
ねん じ ゆうきゅうきゅう か

（３）年次有給休暇
さいようめんせつ し かた

（４）採用面接の仕方
さいようしょにち き そ くんれん

（５）採用初日のオリエンテーションと基礎訓練

もく じ

目 次


じん ざい いく せい し どう

７．人材の育成指導 ……………………………………………………………………………………………２０

おし よう そ

（１）スキルを教えるスタンダードとなる要素
じんざいいくせい き ほんたいけい

（２）人材育成の基本体系
じゅうよう かた たいとく

（３）重要なサービスの型の体得
たいせつ はっせいれんしゅう

（４）大切な発声練習
き そ ち しき

（５）OJTとOFFJT の基礎知識

（６）トレーニングの４ステップ

ぼう か ぼう さい かん り

８．防火・防災管理 ……………………………………………………………………………………………２２

ぼう か かん り しゃ

（１）防火管理者
か さい き そ ち しき

（２）火災の基礎知識
ひ なん

（３）避難でのポイント
ぼう か たいさく

（４）防火対策
しょうぼうくんれん じっ し

（５）消防訓練の実施
ぐ たいてき たいさく

（６）具体的な対策
かくにん

（７）マニュアルの確認

さんこう き じゅん れい

（参考１）ＱＳＣのスタンダード（基準とすべきレベル）例 …………………………………………………２
さんこう じんけん ひ かん り し すう けいさんれい

（参考２）人件費管理指数の計算例…………………………………………………………………………………７
さんこう けいすうかん り こうしきもんだいれい

（参考３）計数管理公式問題例………………………………………………………………………………………８
さんこう さいじゅうようせっきゃくよう ご しゅう

（参考４）最重要接客用語集 ………………………………………………………………………………………２１
さんこう きんきゅう じ こうどう き じゅん

（参考５）緊急時の行動基準 ………………………………………………………………………………………２５
さんこう き ほんよう ご

（参考６）マネジメント基本用語……………………………………………………………………………………２６


そう ろん がい しょく さん ぎょう てん ぽ うん えい

１．総論 外食産業の店舗運営
がいしょくさんぎょう せいこう

（１）外食産業の成功のポイント
がいしょくさんぎょう りっ ち さんぎょう しょうけん げんてい きゃくさま く はん い かぎ

外食産業は、立地産業であるため商圏は限定（お客様の来る範囲が限られている）されています。また
かい し よう きんがく きゃくたん か けっ おお

１回に使用する金額（客単価）も決して大きくはありません。
そんえきぶん き てん こ ながねん けいえい けいぞく しょうけんない きゃくさま く かえ らいてん

それでも損益分岐点を超え、長年にわたり経営を継続するには商圏内のお客様に繰り返し来店してもらう
い がい ほうほう み りょく しょうひん こころ き も よ

以外に方法はありません。そのためには、おいしく魅力にあふれた商品を心のこもったサービスで気持ち良
あか たの かいてき ふん い き なか てきせい か かく あんてい ていきょう つづ たいせつ

く、明るく・楽しく・快適な雰囲気の中で適正な価格で安定して提供し続けることが大切です。
がいしょくさんぎょう せいこう しょうひん ひんしつ こころ

外食産業として成功するためには、QSC（Quality＝商品の品質、Service＝心のこもったサービス、
せいけつ ふ か けつ ぎょうしゅ ぎょうたい じ てん き じゅん

Cleanliness＝清潔さ）が不可欠です。どんな業種・業態でも自店のあるべきQSCのスタンダード（基準
い じ こうじょう きゃくすう ぞう か

とすべきレベル）をつくり、それを維持することはもちろん、より向上させることで、客数を増加させるこ
か のう ぎょうたい み あ みせ しょうめい みせ ふん い き じゅう

とが可能となるのです。また、業態に見合った店のBGMや照明など店の雰囲気（Atmosphere=A）も重
よう

要です。
こん ご しつ いっそうじゅうよう ほんしつ みせ はたら ひと しつ

今後はサービスの質が一層重要になります。その本質はそれぞれの店で「働く人の質」です。「サービス
きゃくさま かず い きゃくさま たち ば た ていけい こ き くば

はお客様の数だけある」と言われます。お客様の立場に立ったマニュアル（定型サービス）を超えた気配り
おも こ べつたいおう もと きゃくさま よろこ じ ぶん よろこ こころ

や、思いやりにあふれた個別対応のサービスが求められます。「お客様の喜びを自分の喜びとする心」をホ
こころ てんない はたら なか ま たい じゅうよう

スピタリティ（Hospitality=H）といいます。この心は店内のチームで働く仲間に対しても重要です。
せいさんせい りょう り はこ さ さ ぎょう かん か しんこう

生産性アップのため料理運びや下げもの（バッシング）など、作業に関してはロボット化がさらに進行し
ぎょうたい かか ひと せっきゃく じゅうよう

ます。そのため業態に関わらず人でなければできないホスピタリティにあふれた接客サービスは、より重要

になります。
がいしょくさんぎょう せいこう ひつよう

外食産業を成功させるために必要なものはQSCA+Hです。

てん ぽ うんえいかん り ひと

（２）店舗を運営管理する人とマネジメント
がいしょくさんぎょう てん ぽ うんえい せきにん ひと てん ぽ せきにんしゃ てんちょう ふくてんちょう てんちょうだい り じ かんたいせきにん

外食産業の店舗の運営について責任のある人（店舗責任者）は、店長、副店長、店長代理、時間帯責任
しゃ よ

者などと呼ばれています。
じ かんたいせきにんしゃ てん ぽ なか じ かんたい てんちょう しょく む だいこう

このうち時間帯責任者は、店舗オペレーションのデイリーワークの中で時間帯における店長の職務を代行
ひと

する人です。
じ かんたいせきにんしゃ しょくのう

① 時間帯責任者の職能
じ かんたいせきにんしゃ しょく む すいこう

時間帯責任者の職務を遂行するためには、
たいしょう じ かんたい てん ぽ い じ せきにんしゃ

・対象時間帯の店舗オペレーション（QSCスタンダード維持）責任者
たいしょう じ かんたい じゅうぎょういん いくせい ふく

・対象となる時間帯のマネジメント※（従業員の育成とトレーニングを含む）
しょくのう ひつよう

の職能が必要です。
じょう き げん か かん り かん はっちゅう けんぴんしゅうのうかん り すいどうこうねつ ひ かん り

※上記のマネジメントとは、原価管理に関する発注・検品収納管理、水道光熱費などコスト管理、
こ きゃくかん り たいおう じんけん ひ かん じ かんかん り ふ そくよういん て はい

顧客管理（カスタマリーリレーションやクレーム対応）、人件費に関する時間管理や不足要員の手配

などです。
ぐ たいてき しょく む およ せきにん けんげん せき む ほうこく かん しょうさい きん む てん ぽ てんちょう かくにん

具体的な職務及び責任・権限・責務（報告）に関する詳細については、勤務する店舗の店長に確認し

ます。

1


しゅってん し み ずひとし ちょ しょうぎょうかい せ

©出典：清水均 著 商業界『フードサービス攻めのマネジメント』

じ かんたいせきにんしゃ じ てん ぎょうたい きゃくたん か み あ き じゅん てきかく り かい

② 時間帯責任者は自店の業態や客単価に見合ったQSCのスタンダード（あるべき基準）を的確に理解
ぶ か こ きゃくせってん ぐ げん か ひつよう

し、部下にトレーニングし、オペレーションをとおして顧客接点で具現化させる必要があります。
じ かんたいせきにんしゃ ひ び なか じ てん しょうひん ひんしつ

時間帯責任者として日々のオペレーションの中で、自店のQ＝商品のクオリティ（品質）のスタン
い じ さら せっきゃく きょういく てってい

ダードを維持。更にマニュアルにある S＝接客サービスのスタンダードを教育・トレーニングして徹底
ひつよう せいそう さ ぎょう ほ じゅうてんけん さ ぎょう てってい

する必要があります。それらのベースとなるのは、清掃作業や補充点検作業の徹底による、あるべき
てんないかんきょう せいけつ じょうたい

店内環境C＝クリンリネス（清潔な状態）です。

さんこう き じゅん れい

（参考１）QSCのスタンダード（基準とすべきレベル）例

2


てん ぽ うん えい ひつ よう けい すう かん り

２．店舗運営に必要な計数管理
てん ぽ うんえい ひつよう し すうよう ご てい ぎ

（１）店舗運営に必要な指数用語の定義
てん ぽ せきにんしゃ さいだい えいぎょう り えき さいだい か えいぎょう り えき うりあげだか うんえいけい ひ さ

店舗責任者の最大のミッションは営業利益を最大化することです。営業利益は売上高から運営経費を差
ひ うちわけ げん か じんけん ひ はんばいかん り ひ しょうもうひん ひ えいぎょう ひ せつ び ひ すいどうこうねつ ひ

し引いたもので、その内訳は原価、人件費、販売管理費（消耗品費、営業費、設備費など）、水道光熱費、
し せつ ひ や ちん うりあげだか さいだい か うんえいけい ひ さいしょう か

施設費（家賃など）があります。つまり、売上高を最大化し、運営経費を最小化することです。そのために
かん り うえ つぎ し すう なか てん ぽ せきにんしゃ にん

管理していく上で、次のような指数があります。それらの中で店舗責任者がコントロールできるものは、人
じ うりあげだか にん じ せいさんせい げん か りつ にん じ せっきゃくすう せっきゃくせいさんせい きゃくすう きゃくたん か

時売上高、人時生産性、原価率、人時接客数（接客生産性）、客数、客単価です。

にん じ

【人時（にん-じ）】とは

マンアワー

ひとり さ ぎょうしゃ じ かん し ごとりょう あらわ たん い さ ぎょうしゃすう さ ぎょう じ かん

マン-アワー『man-hour』 １人の作業者が１時間にこなす仕事量を表す単位。作業者数と作業時間
せき けいさん さ ぎょう ひつよう こうすう み つ ろうどうとうにゅうりょう すいけい もち

の積で計算され、ある作業に必要な工数の見積もりや、労働投入量の推計などに用いられる。
しゅってん だい じ せん

＜出典：大辞泉＞

にん じ うりあげだか

① 人時売上高とは
じゅうぎょういんひ と り あ じ かんはたら うりあげだか つく し すう

従業員１人当たり１時間働いていくらの売上高を作るかという指数です。
にち うりあげだか にち そうろうどう じ かん にん じ うりあげだか

１日の売上高÷１日の総労働時間=人時売上高
うりあげだか おお そうろうどう じ かん すく にん じ うりあげだか おお すく じん

売上高が大きくて総労働時間が少なければ、人時売上高は大きくなります。つまり、より少ない人
いん おお うりあげだか つく り えき さいだい か よういん けいさん しゅっぱつてん うり

員でより大きな売上高を作ることが、利益を最大化する要因になります。すべての計算の出発点は売
あげだか

上高となります。

にん じ せっきゃくすう せっきゃくせいさんせい

② 人時接客数（接客生産性）とは
きゃくすう そうろうどう じ かん わ にん じ せっきゃくすう

客数を総労働時間で割ったものが人時接客数です。
きゃくすう そうろうどう じ かんすう にん じ せっきゃくすう

客数÷総労働時間数＝人時接客数
ひ と り あ なんにん きゃくさま たいおう し すう たか たか おお きゃくさま たいおう

１人当たり何人のお客様に対応したかという指数です。高ければ高いほど多くのお客様に対応する
いそが いっぱんてき ぎょうかい たか

ことになり、忙しくなります。一般的に、ファストフード業界は高くなり、フルサービスレストラン
ひく きゃくせき ろうどう じ かん さ

では低くなります。それは、フルサービスレストランでは客席でのフルサービスにより労働時間を割
てん ぽ せきにんしゃ にん じ せっきゃくすう せっきゃくせいさんせい い じ

かれるためです。店舗責任者としてはあるべき人時接客数（接客生産性）を維持しているかをウォッ
ひく げんいん はっけん たいさく う し ごと

チし、低くなればその原因を発見し対策を打つことが仕事となります。
にん じ うりあげだか にん じ せっきゃくすう かんれん さんこう じんけん ひ かん り し すう けいさんれい さんしょう

（人時売上高と人時接客数の関連は、（参考２）人件費管理指数の計算例 参照）

にん じ せいさんせい

③ 人時生産性とは
じゅうぎょういんひ と り あ じ かんはたら あら り えき あら り えき き さい

従業員１人当たり１時間働いてどれだけの粗利益（「荒利益」と記載することもあります。このテ
あら り えき き さい ぶんけん いんよう ば あい あら り えき き さい い がい

キストでは、「荒利益」と記載された文献を引用する場合はそのまま「荒利益」と記載し、それ以外
あら り えき き さい つく し すう

は「粗利益」と記載します。）を作るかという指数です。

3


にち あら り えき にち そうろうどう じ かん にん じ せいさんせい

１日の粗利益÷１日の総労働時間=人時生産性
あら り えき おな そうろうどう じ かん すく にん じ せいさんせい おお げんじょう

粗利益が同じでも総労働時間が少なければ、人時生産性は大きくなります。現状のサービスレベル
い じ こ きゃくまんぞく そこ げんじょう すく じんいんすう じ かんすう たいおう げんじょう あら り えき ぞう

を維持し顧客満足を損なわず、現状より少ない人員数（時間数）で対応できれば現状の粗利益を増
か せいさんせい

加（生産性をアップ）できます。
じんざいいくせい きょういく じゅうぎょういんひと り あ のうりょく たか

そのポイントは人材育成（教育とトレーニング）により、従業員一人当たりの能力を高めること

です。
あら り えき うりあげだか げん か さ ひ しょうひんせっけい せってい ひょうじゅん

また、粗利益とは売上高から原価を差し引いたものです。商品設計で設定された標準（あるべき）
げん か せってい おお あら り えき げんしょう けっ か にん じ うりあげだか おな にん じ せいさんせい ちい

原価が設定より多くなれば、粗利益は減少します。その結果、人時売上高が同じでも人時生産性は小
ちょう り こうてい しょくざい ぶんりょう まも はっちゅうかん り てってい しょくざい

さくなります。そのポイントは調理工程や食材の分量を守り、さらに発注管理も徹底して食材ロス
さくげん

を削減することです。

にん じ せいさんせい き ぎょうがわ せいさんせい あ し すう み じっさい じゅうぎょういん ちんぎん

人時生産性は企業側が生産性を上げるための指数と見られがちですが、実際には従業員の賃金の
げんせん

源泉でもあるのです。
にん じ せいさんせい ろうどうぶんぱいりつ き ぎょう し はら じ かん あ じんけん ひ

人時生産性×労働分配率＝企業として支払える１時間当たりの人件費
あらわ ろうどうぶんぱいりつ あら り えき し じんけん ひ わりあい ぎょう てきせい

と表すことができます。労働分配率とは粗利益に占める人件費の割合です。フードサービス業の適正
ち はん い ない けいぞく き ぎょう あんていせいちょう か のう

値は３５～４０％であり、この範囲内であれば継続企業として安定成長が可能となります。
じんけん ひ あら り えき ろうどうぶんぱいりつ てきせい ち

人件費÷粗利益＝労働分配率（適正値３５～４０％）
ろうどうぶんぱいりつ てきせい ち はば ぎょう てん ぽ すう ぞう か ともな ほん ぶ

労働分配率の適正値に幅があるのは、フードサービス業は店舗数の増加に伴い本部やセントラル
かん り ぶ もん せつ び とう し けいえいこうりつ たか けっ か かくてん きゅう よ

キッチン（CK）など管理部門や設備投資をおこない、経営効率を高めます。この結果、各店の給与
けいさん じ む かん り し こ けいげん ほん ぶ ひ よう てん ぽ うりあげだか ふ たん

計算などの事務管理や仕込みが軽減されます。ただし、本部やCKの費用は店舗売上高から負担する
ひつよう き ぎょうぜんたい ろうどうぶんぱいりつ てきせい ち ない おさ てん ぽ ろうどうぶんぱいりつ い

必要があります。企業全体として労働分配率を適正値内で収めるには、店舗での労働分配率を４０％以
か ていげん ひつよう

下に低減させる必要があるのです。

げん か かん り

④ 原価管理とは
げん か だか うりあげだか わ か げん か りつ き ひょうじゅん

原価高を売上高で割り１００を掛けたものが原価率となります。メニューを決めるとき、標準（ある
げん か き さだ ぶんりょう い じょう しょくざい つか はっせい

べき）原価は決められます。しかしマニュアルで定められた分量以上の食材を使えばロスが発生し
よういん ちょう り さ ぎょういん きょういく ふ そく はい き りょう ふ し ようしょくざいりょう

ます。要因は調理作業員の教育とトレーニングの不足です。廃棄量（ロス）が増えると使用食材量
ふ げん か だか あ けっ か げん か りつ あ はい き ちょう り

が増えて原価高が上がり、その結果、原価率が上がります。廃棄ロスは、調理ミス、オーダーミス、
はい き けんしゅう けんぴんしゅうのう さ ぎょう けっ か つか しょくざい ざい

オーバーストックによる廃棄、検収（検品収納）作業がおろそかになった結果、使えない食材を在
こ よういん わ げん か りつ かん り き てい しょくざい し

庫してしまうという要因に分かれます。原価率を管理するということは、ポーション（既定の食材使
ようりょう まも しょくざいはい き さいしょうげん おさ じゅうよう げん か りつ えいきょう あた よういん

用量）を守り、食材廃棄を最小限に抑えることが重要です。ほかに原価率に影響を与える要因とし
たなおろし たなおろしざい こ げつまつたなおろ がく か しょうしんこく ほん ぶ ほうこく じっさい し

て、棚卸ミスがあります。棚卸在庫を月末棚卸し額として過少申告して本部に報告すれば、実際使
ようがく ぞう か み じっさいげん か りつ あ けっ か しゅうけい さんしゅつ ひょう

用額が増加したように見え、実際原価率が上がるという結果になります。レジ集計から算出されて標
じゅん げん か りつ さ い しょう

準（あるべき）原価率とは差異が生じます。
けんしゅう さ ぎょう しょうさい はっちゅうかん り けんしゅう けんぴん しゅうのう かん り さんしょう

（検収作業の詳細は、３．発注管理と検収（検品と収納）管理 参照）

4


げん か りつかん り

原価率管理のポイントは
まも

ア．ポーションを守る
はい き へ

イ．廃棄ロスを減らす
たなおろし

ウ．棚卸ミスをなくす
てん てん ぽ せきにんしゃ つうじょう げつ げん か りつ さ い ほん ぶ じょう し し じ う てん ぽ げん か

の３点です。店舗責任者は通常１カ月ごとに原価率差異を本部・上司の指示を受け、店舗での原価
かん り たいさく ひ び じっこう

管理対策を日々のオペレーションで実行します。

げん か りつ さ い さんしゅつほうほう い か しゅうけい こ べつ はんばいすう ぜんげつ とうげつ げつまつ

原価率差異の算出方法は以下のとおりです。レジ集計の個別メニューの販売数、前月と当月の月末
たなおろしがく とうげつ し い がく い か ひょうじゅん げん か りつ じっさいげん か りつ たい ひ

棚卸額、当月仕入れ額をもとに以下のように標準（あるべき）原価率と実際原価率を対比させ、＋・
げん か りつ さ い ひょうげん

－で原価率差異は表現されます。
げっかん こ べつ はんばいすう ひょうじゅんげん か そう わ げっかんうりあげだか

（月間個別メニューの販売数×標準原価）の総和÷月間売上高
ひょうじゅん げん か りつ

＝標準（あるべき）原価率
ひょうじゅん げん か りつ べいこく り ろんじょう げん か りつ げん か りつ よ

この標準（あるべき）原価率を、米国では理論上の原価率（セオロリカル原価率）と呼びます。
ぜんげつまつたなおろ がく とうげつ し い がく とうげつまつたなおろ がく げっかんうりあげだか じっさいげん か りつ

（前月末棚卸し額＋当月仕入れ額－当月末棚卸し額）÷月間売上高＝実際原価率
ひょうじゅんげん か りつ じっさいげん か りつ げん か りつ さ い

標準原価率－実際原価率＝原価率差異
さ い てきせいはん い き じゅん ち はん い こ ば あい じょう き

この差異の適正範囲は±０.５%が基準値です。この範囲を超えた場合には、上記ア、イ、ウのどれ
げんいん み さいはつぼう し さく う しょく む

が原因か見つけ再発防止策を打つことが職務となります。

ろうどう じ かん

（２）労働時間をコントロールするためには
き ぎょう かんが かた ぎょうたい きゃくたん か ほうほう おも つか にん じ せっきゃくすう き じゅん ほうほう

企業の考え方や業態、客単価によって２つの方法が主に使われています。人時接客数を基準とする方法
にん じ うりあげだか き じゅん ほうほう つか わ つうじょう にち へいきんきゃくたん か えん い か

と人時売上高を基準とする方法です。その使い分けは通常、１日の平均客単価が１,２００円以下でオペレーショ
じゅう し ぎょうたい ば あい にん じ せっきゃくすう にち

ンを重視するファストフードやカフェ、ファミリーレストランなどの業態の場合は人時接客数を、１日の
へいきんきゃくたん か えん こ すす はんばい きゃくたん か たか かいてん ず

平均客単価が１,８００円を超え、サジェスティブセールス（お奨め販売）により客単価が高まるグルメ回転寿
し こうきゅう ず し せんもんてん やきにくせんもんてん ぎょうたい うりあげだか し ひ りつ たか

司や高級寿司専門店、焼肉専門店などの業態や、売上高に占めるアルコール比率が高いカジュアルレストラ
い ざか や けい ぎょうたい ば あい にん じ うりあげだか き じゅん く

ンや居酒屋系の業態の場合は人時売上高を基準としてオペレーションが組まれます。
さ ぎょう わ あ さくせい こ きゃくまんぞく そこ じ てん

オペレーションとは、ワークスケジュール（作業割り当て）を作成し、顧客満足を損ねず自店のQSCの
い じ ひ び てん ぽ うんえい

スタンダードを維持し、日々店舗を運営することです。
きゃくたん か えん えん ぎょうたい き ぎょう かんが かた つか わ

（なお、客単価が１,２００円～１,８００円の業態は企業の考え方で使い分けています）

おお がいしょく き ぎょう じっ し ほうほう い か とお

多くの外食企業で実施されている方法は以下の通りです。
にん じ せっきゃくすう き じゅん れい

■人時接客数を基準とした例
げっかんうりあげだか よ さん けいかく きゃくたん か つき にん じ せっきゃくすう げっかんけいかくそうろうどう じ かんすう

月間売上高予算（計画）÷客単価÷その月の人時接客数＝月間計画総労働時間数
げっかんうりあげだか よ さん まんえん きゃくたん か えん にん じ せっきゃくすう にん げっかんけいかくそうろうどう じ かん

月間売上高予算１,２００万円÷客単価８００円÷人時接客数５人＝月間計画総労働３,０００時間
にん じ うりあげだか き じゅん れい

■人時売上高を基準とした例
げっかんうりあげだか よ さん けいかく つき にん じ うりあげだか げっかんけいかくそうろうどう じ かんすう

月間売上高予算（計画）÷その月の人時売上高＝月間計画総労働時間数
げっかんうりあげだか よ さん まんえん にん じ うりあげだか えん げっかんけいかくそうろうどう じ かん

月間売上高予算１,２００万円÷人時売上高５,０００円＝月間計画総労働２,４００時間

ば あい げっかんけいかくそうろうどう じ かん ひ び うりあげ よ そく もと ふ わ ふ わ さい ひる よる

どちらの場合も月間計画総労働時間を日々の売上予測に基づいて振り分けます。振り分ける際には昼と夜

5


らいてんじょうきょう よう び せい よう び こ ぐ あい けいこう は あく よ そく ぐ たいてき ぜん

の来店状況やピークタイム、曜日性（曜日による混み具合）などの傾向を把握し予測します。具体的には前
ねんじっせき ちょっきん けいこう ち いき さい じ まつ はな び たいかい おお じょう ちか

年実績や直近の傾向、地域の催事（お祭りや花火大会、イベントホールや大きなサッカー場の近くならイベ
び し あい び しら ひ び うりあげ よ そく かくりつ あ しゅうかんたん い

ント日や試合日）なども調べ、できるだけ日々の売上予測の確率を上げ、週間単位でワークスケジュールを
さくせい うりあげだか じっせきすい い あ しゅうかんたん い ひ び ちょうせい

作成します。また、売上高の実績推移に合わせ、ワークスケジュールは週間単位をベースに日々調整します。
けっ か かくげつ じんけん ひ じんけん ひ りつ てきせい はん い おさ こ きゃくまんぞく そこ うりあげだか り えき けいかく

その結果、各月の人件費（人件費率）が適正な範囲で収まり、顧客満足を損ねず売上高と利益を計画どおり
かく ほ かくだい よ さんたっせい

確保、拡大できます（予算達成）。
つき にん じ せっきゃくすう つき にん じ うりあげだか ひょうげん ぎょう たと こうがいてん

また、その月の人時接客数・その月の人時売上高と表現しているのは、フードサービス業は例えば郊外店
ば あい はんぼうづき つうじょう がつ がつ がつ がつ がつ かんさんづき つうじょう がつ がつ がつ がつ

の場合、繁忙月（通常３月・５月・７月・８月・１２月）と閑散月（通常２月・６月・１０月・１１月）がある
はんぼうづき うりあげだか おお せいさんせい たか り えき かく ほ にん じ せっきゃくすう にん じ うりあげだか たか

からです。繁忙月は売上高が大きく、生産性を高めて利益を確保するために、人時接客数・人時売上高を高
せってい ぎゃく かんさんづき うりあげだか ちい なか り えきかく ほ はか ろうどう じ かん

く設定します。逆に閑散月は売上高が小さい中で利益確保を図るために、パート・アルバイトの労働時間を
てきせいはん い へ しゃいんしゅたい か のう にん じ せっきゃくすう にん じ うりあげだか せってい

適正範囲で減らし、社員主体のオペレーションが可能となる人時接客数・人時売上高を設定します。

きゃく すう ふ

（３）客数を増やすとは
うりあげ きゃくすう きゃくたん か きゃくすう ふ うりあげだか あ きゃくすう ふ

売上＝客数×客単価なので、客数を増やすことは売上高を上げることになります。客数を増やすには、
こ ていきゃく りつ こうじょう しん き こ きゃく かくとく りょうほう こ ていきゃく りつ あ

固定客のリピート率の向上と、新規顧客の獲得の両方があります。固定客のリピート率を上げるためには
ひんしつ しつ せいけつかん ど りょく ひつよう しん き こ きゃく かくとく

Q（品質）S（サービスの質）C（清潔感）をブラッシュアップする努力が必要です。新規顧客の獲得もリ
りつこうじょう ともな くち ふ い

ピート率向上に伴い、口コミや SNSで増えて行きます。

きゃく たん か あ

（４）客単価を上げるとは
らいてん きゃくさま せっきょくてき すいしょう すす たと しょく ご

来店されたお客様に積極的に推奨メニューをお勧め（サジェスティブセールス）します。例えば食後の
すす ちゅうもんてんすう ふ た しょうこうがく しょうひん いっぴんへいきんたん か

デザートのお勧めをすることにより、注文点数が増えたり、多少高額な商品（一品平均単価）のオーダー
か のうせい けっ か きゃくたん か あ しょうひんせつめい せいかく きゃくさま たい

となる可能性もあり、結果として客単価が上がります。商品説明が正確になされれば、お客様に対するサー
しつ こうじょう つな きゃくさま じ ぶん い し ていこうかん きゃくたん か あ

ビスの質の向上に繋がります。お客様は自分の意思でオーダーするため、抵抗感なく客単価を上げることが
か のう

可能となります。
きゃくたん か ちゅうもんてんすう いっぴんへいきんたん か

客単価＝注文点数×一品平均単価

じょう き てん ぽ せきにんしゃ い し じっ し か のう きゃくさま おう すす こと ば しょうひん か

上記（２）～（４）は、店舗責任者の意思で実施可能です。お客様に応じてお勧めの言葉や商品を変えた
すす しょうひん かんそう き きゃくさま よろこ あ

り、お勧めした商品の感想を聞くなどフォローすれば、お客様に喜んでいただきながらサービスレベルを上

げることができます。

6


しゅってん し み ずひとし ちょ しょうぎょうかい せ

©出典：清水均 著 商業界『フードサービス攻めのマネジメント』

さんこう じんけん ひ かん り し すう けいさんれい

（参考２）人件費管理指数の計算例

7


１）売上高－　原 　　　価 　＝荒利益

２）　原 　　　価 　　　率 　＋荒利益率＝100％

３）個別標準　原 　　　価 　÷そのメニューの　価 　　　格 　×100＝個別標準　原 　　　価 　率

４） 標準　原 　　　価 　　　率 　＝（各メニュー個別　販 　　　売 　　　数 　×各メニュー個別標準　原 　　　価 　）の総和

÷当月　売 　　　上 　　　高 　×100

５） 当月実際原価率＝（　前 　　　月 　末棚卸し額＋　当 　　　月 　仕入額－　当 　　　月 　末棚卸し額）÷当月

　　　売 　　　上 　　　高 　×100

６） 当月実際　原 　　　価 　－当月標準　原 　　　価 　＝当月　ロ 　　　ス 　額　※プラスは　ロ 　　　ス 　、マイナスは

逆ざやという

７）当月実際　原 　　　価 　率－当月標準　原 　　　価 　率＝当月　ロ 　　　ス 　率　※基準値は±0.5％以内

簡単な問題になっているが、メニュー基準表により個別標準原価の意味を理解すること
ができる。

Ａ　メニュー基準表

ハンバーグ 　　売価　600円
原材料名 単価／単位 使用量 原価
ハンバーグパテ 110円／個 １個 110円
デミソース 100円／100cc 50cc 50円
ガロニ（添え野菜） 30円／セット １セット 30円

原価合計 190円
標準原価率 31.7％
荒利益 410円
荒利益率 68.3％

Ｂ　メニュー基準表

目玉焼きハンバーグ 　　売価　700円
原材料名 単価／単位 使用量 原価
ハンバーグパテ 110円／個 １個 110円
デミソース 100円／100cc 50cc 50円
ガロニ（添え野菜） 30円／セット １セット 30円
卵（目玉焼き） 20円／個 １個 20円

原価合計 210円
標準原価率 30.0％
荒利益 490円
荒利益率 70.0％

さんこう けいすうかん り こうしきもんだいれい

（参考３）計数管理公式問題例

8


以下の公式と図を見ることで、各数値の意味の理解を深めましょう

売　

上　

高

原
価

荒　

利　

益

人
件
費100％

30％

70％ 100％

40％荒　

利　

益

１） 売上高が月間12,000千円とすると、原価、荒利益、人件費はそれぞれいくらにな
るか算出せよ。

２） この月の社員とパート・アルバイト（P/A）の合計実働時間が2,500時間とすると、
原価、荒利益、人件費は１時間当たりいくらになるか算出せよ。また、そのときの
１時間当たりの売上高と荒利益を何と呼ぶか答えよ。

３） 荒利益に占める人件費の割合がこの店では40％となっているが、この比率を何と
呼ぶか答えよ。

　　また、企業として安定成長するために必要なその適正値の範囲を答えよ。

原価 荒利益 人件費

答 3,600千円 8,400千円 3,360千円

１時間当たりの売上高価 １時間当たりの荒利益 １時間当たりの人件費

答 4,800円 3,360円 1,344円

答 呼び名　人時売上高 呼び名　人時生産性

答 労働分配率 　適正範囲 35 ％～ 40 ％

9


以下はマグロ寿司専門店の数字です。この店ではマグロ寿司だけ販売しています。
売価は１個150円　マグロの切り身は１枚40円　シャリは１個　20ｇで20円です。
　図❶には、１個販売した際の売上高、標準原価（率）、荒利益額（率）を示しています。
　図❶の（　）内は100個販売した際の売上高、標準原価（率）、荒利益額（率）。
　図❷は実際原価（率）、実際荒利益額（率）とロス率とロス額を示しています。

標準原価÷メニュー売価×100＝標準原価率　メニュー売価－原価＝荒利益額

荒利益額÷メニュー売価×100＝荒利益率　または　100％－標準原価率＝荒利益率

標準原価 60円 荒利益額 90円

標準原価率 40.0％ 荒利益率 60.0％

　これを図に表すと図❶のようになる。標準原価（率）
の標準とは「あるべき」という言葉に置き換えると分
かりやすくなる。

マグロ寿司標準原価×当月販売数＝当月標準原価
　　　　60円×100個＝6,000円
当月標準原価÷当月売上高×100＝当月標準原価率
　　　　6,000円÷15,000円×100＝40.0％

図❶

１
０
０
％

40
％

売
上
高

標
準
原
価

荒
利
益
額 60

％

150円
（15,000円）

60円
（6,000円）

90円
（9,000円）

前月末棚卸し
マグロ切り身　　20枚×40円／１枚＝800円
シャリ　　　　　300ｇ×１円／１ｇ＝300円 800円＋300円＝1,100円

当月末棚卸し
マグロ切り身　　30枚×40円／１枚＝1,200円
シャリ　　　　　250ｇ×１円／１ｇ＝250円 1,200円＋250円＝1,450円

当月仕入れ
マグロ切り身　　120枚×40円／１枚＝4,800円
シャリ　　　　　2,300ｇ×１円／１ｇ＝2,300円 4,800円＋2,300円＝7,100円

　図❶の（　　）はこれらの標準原価と荒利益額を示している。当然のことながら、販売数
（売上高）が変わっても標準原価率（あるべき原価率）は変わらない。

　次に実際原価を算出するためには棚卸し額と仕入額を算出する必要がある。

10


（前月末棚卸し額＋当月仕入額）－当月末棚卸し額＝当月実際原価
　　　　（1,100円＋7,100円）－1,450円＝6,750円
当月実際原価÷当月売上高×100＝当月実際原価率
　　　　6,750円÷15,000円×100＝45.0％

　実際原価－標準原価＝ロス額
　（実際原価率－標準原価率）×100＝ロス率 
　図❶と図❷を比較すると分かるが、ロスは実
際原価に点線で示している。一番問題なのは
本来あるべき荒利益額9,000円がロスのために
8,250円となってしまったことだ。なぜなら荒
利益は１番目の利益といわれ、ここから人件費
や水光熱費に代表される諸経費、家賃などを支
払い、残ったものが利益となるからだ。もしロ
スを出さなければ、それらはすべて利益となる
のである。

標準原価 6,000円 実際原価 6,750円

標準原価率 40.0％ 実際原価率 45.0％

その差異は通常　 ロス 　と呼ぶ。金額で　　750円 　、比率で　　 5％ 　、この場合発生

している。

ロス

図❷

１
０
０
％

45
％

売
上
高 金

額
で
７
５
０
円

（
比
率
で
５
％
）

実
際
原
価

荒
利
益
額

55
％

15,000円

6,750円

8,250円

11


以下の公式と解答を見ることで、用語と各数値の理解を深めましょう。

方法2のａは客単価、ｂは客数を増やすことです。

１日平均売上高　360,000円　　１日平均客数　300人　　１日平均実働時間　75時間

*は企業によって採用されている呼称

計算式　売上高÷実働時間＝人時売上高
　　　　　　　360,000÷75時間＝4,800円 答 4,800円

1 ）現状の人時売上高はいくらですか。

人時売上高

計算式　客数÷実働時間＝人時接客数
　　　　　　　　300人÷75時間＝4人 答 4人

2 ）現状の人時接客数（労
＊

働指数・サービス指数・接客生産性）は何人ですか。

人時接客数

計算式
360,000円÷5,000円＝72時間…人時売上高5,000円とするた
めの実働時間
現状の実働75時間－人時売上高5,000円とするための実働72時
間＝３時間

3 ）現在の人時売上高を5,000円にするには2つの方法がある。
　　その2つの方法と答を書きなさい（各設問とも変動させるのは1つの要素とする）。
　　また、そのために店長としてできることを書きなさい。

答
実働時間を３
時間減らす。

答
売上高を増や
す。

©出典：清水均著　商業界　『飲食店　攻めの計数問題集』

※ 具体的には客単
価を50円増やす

そのために店長としてできることは、

ａ．そのために店長としてできることは、

ｂ．そのために店長としてできることは、

ワークスケジュール（実働時間）のコントロールである。

お薦め販売（サジェスティブセールス）である。

ピーク時の回転率を上げるため客席数に合わせたご案内や中間下げを徹底する。
また、スタンバイを徹底し、料理のスピード提供を行う。

計算式
360,000円÷300人＝1,200円…現状の客単価
人時接客数＝客数÷実働時間
　　　　　　300人÷75時間＝４人…現状の人時接客数
人時売上高÷人時接客数＝客単価
人時売上高5,000円÷４人＝1,250円
人時売上高5,000円とするための客単価は1,250円－1,200円＝50円

方
法
１

方
法
２

しゅってん し みずひとし ちょ しょうぎょうかい いんしょくてん せ けいすうもんだいしゅう

©出典：清水均 著 商業界『飲食店 攻めの計数問題集』

12


はっ ちゅう かん り けん しゅう けん ぴん しゅう のう かん り

３．発注管理と検収（検品と収納）管理
はっ ちゅう かん り はっ ちゅう し く さんこうれい

（１）発注管理と発注の仕組みづくりの参考例
し こ りょう し い りょう ひょうじゅん か

① 仕込み量と仕入れ量の標準化
か じょう しょくざい ざい こ ひんしつ れっ か お む だ し いれ ふ

過剰な食材の在庫は品質の劣化を起こしロスにつながるだけでなく、無駄な仕入コストを増やすこと
し きん ぐ あくえいきょう あた し い りょう うりあげけいかく のうにゅうぎょうしゃ はいそう

になり、資金繰りにも悪影響を与えます。したがって、仕入れ量は売上計画や納入業者からの配送ス
あ しな ぎ お おお てきせい りょう つね ざい こ かく ほ

ケジュールに合わせ、品切れを起こさず、しかも多すぎない適正な量を常に在庫として確保できるよう
し い りょう ひょうじゅん か うりあげ たい かくしょくざい ひつようりょう

コントロールしなければなりません。仕入れ量を標準化するには、まず売上に対する各食材の必要量
さんしゅつ ひつよう じ てん うりあげ き ぼ あ たと うりあげ まんえん まんえん かく

を算出する必要があります。自店の売上規模に合わせ、例えば、売上１０万円、または５万円ごとに各メ
はんばいすうりょうじっせき き ろく し きゃくさまでんぴょう ぶんせき ぐ たいてき じ てん まんえん うりあげ

ニューの販売数量実績をレジの記録紙やお客様伝票から分析します。具体的には自店で１０万円の売上
とき こ こ うみ さち こ ひつようりょう よ

があった時、サーロインステーキは１０個、ハンバーグは６０個、海の幸ドリアは２５個・・・と必要量を予
そく つぎ つく ひつよう し こ りょう ぎゃくさん し こ りょう あ

測します。次に、それらのメニューを作るために必要な仕込み量を逆算し、さらに仕込み量に合わせた
かくしょくざい ひつようりょう さんしゅつ れい まい ようあい び にく

各食材の必要量を算出します。この例なら、USサーロイン２００グラム１０枚、ハンバーグ用合挽き肉８
れいとう てきせいすう ち さんしゅつ じ てん

キロ、冷凍ホワイトソースベース１キロ・・・などとなります。これらの適正数値を算出し、自店にお
うりあげ まんえんきざ うりあげべつ し こ いちらんひょう うりあげべつはっちゅういちらんひょう さくせい はっちゅういちらんひょう

ける売上１０万円刻みの「売上別仕込み一覧表」や「売上別発注一覧表」を作成します。発注一覧表は
しょくざい のうにゅうぎょうしゃべつ べん り うりあげべつ いちらんひょう き せつ よう び

食材ごとに納入業者別にしておくと便利です。このように売上別に一覧表にしておけば、季節や曜日
うりあげへんどう たいおう うりあげけいかく あ てきかく はっちゅう し こ か

による売上変動にも対応でき、売上計画に合わせた的確な発注、仕込みがシステム化できます。

はいそう かくにん

② 配送スケジュールを確認する
つぎ のうにゅうぎょうしゃ はいそう かくにん ひつよう たと まいしゅう げつよう もくよう はっちゅう

次に納入業者ごとに配送スケジュールを確認する必要があります。例えば毎週、月曜と木曜に発注
か よう きんよう のうひん うりあげ よ そく ご さ はっちゅう のうひん うりあげ たいおう よ び

し火曜と金曜に納品があるとします。また、売上予測の誤差と発注から納品までの売上に対応した予備
ざい こ み こ うりあげけいかく うりあげ ひつよう ざい こ りょう かく ほ か てい ば あい か よう

在庫を見込むため、売上計画の１２０％の売上に必要な在庫量を確保すると仮定します。この場合、火曜
のうひん じ か すい もくよう うりあげけいかく うりあげ ひつよう ざい こ りょう かく ほ どう

の納品時には火・水・木曜の売上計画×１２０％の売上に必要な在庫量を確保しなければなりません。同
よう きんよう のうひん じ きん ど にち げつよう うりあげけいかく うりあげ てきせいざい こ りょう かく

様に金曜の納品時には金・土・日・月曜の売上計画×１２０％の売上をまかなえるだけの適正在庫量を確
ほ ひつよう うりあげ よ そく せい ど たか

保する必要があるのです。売上予測の精度が高ければ１１０％でもかまいません。
ごうけいうりあげけいかく かくしょくざい ひつよう てきせいざい こ りょう うりあげべつはっちゅういちらんひょう

これらの合計売上計画から各食材に必要な適正在庫量を「売上別発注一覧表」からチェックします。
はっちゅう かくしょくざい てきせいざい こ りょう かくしょくざい はっちゅう じ てん ざい こ りょう かくしょくざい はっちゅうりょう のうにゅうぎょうしゃべつ

発注は[各食材の適正在庫量－各食材の発注時点での在庫量＝各食材の発注量]として納入業者別にお
おお て てん ば あい く

こないます。大手チェーン店の場合には、これらをシステムとして組み、セントラルキッチンなどから
まいにちはいそう しょくざい たなおろ ひつようりょう のうひん じ どうはっちゅう

毎日配送があるため、食材ごとの棚卸しをインプットするだけで必要量が納品される自動発注システ
か どう はんばい じ てんとうろく

ムが稼働しています。さらにファストフードチェーンなどでは、オーダーエントリー（販売時点登録）
じ どうしゅうけい うりあげ よ そく かつよう せい ど たか じ どうはっちゅう こん ご ちゅうしょうてん

を自動集計し、売上予測もAI を活用して精度を高め、自動発注システムとしています。今後は中小店
じ どうはっちゅう うんよう か のう

でもこれらの自動発注システムの運用が可能となるでしょう。

13


しゅってん し みずひとし ちょ しょうぎょうかい せ けいすう

©出典：清水均 著 商業界『フードサービス攻めの計数』

ただ たなおろ けん しゅう けんぴん しゅう のう さ ぎょう

（２）正しい棚卸しと検収（検品と収納）作業のポイント
たなおろ ただ すす かた

① 棚卸しの正しい進め方
じっ ち たなおろ はっちゅうりょう けってい ざい こ ひん ひんしつかん り まいにちじっ し ひつよう き

実地棚卸しは、発注量の決定や在庫品の品質管理のためにも毎日実施する必要があります。また、期
まつ げつまつ たなおろ ざい む じょう げん か かん り めん じゅうよう ぎょう む てきかく げんせい

末や月末におこなう棚卸しは、財務上も原価管理面からも重要な業務であり、的確かつ厳正におこなわ

れなくてはなりません。
じっ ち たなおろ あ い か

実地棚卸しに当たってのポイントは、以下のとおりです。
のうにゅうぎょうしゃ ふ りょうひん しょ り

ア 納入業者からのサンプルや不良品は、あらかじめ処理しておく
へんぴん ぎょうしゃ だれ わ つ はこ か

イ 返品するものは業者ごとにまとめ、誰でも分かるようにメモを付けたり、箱に書いておく
からばこ から す

ウ 空箱や空ケースは捨てる
たなおろ ひつよう はかり よう い かい し

エ 棚卸しに必要な秤やメジャーカップなどは、あらかじめ用意してから開始する
あ たんとうしゃ き にゅうしゃ ふ た り のぞ たんとう

オ カウントに当たっては、カウント担当者と記入者の２人でおこなうことが望ましい。カウント担当
しゃ ざい こ て さ しめ かぞ み かいふう い がい せいかく かぞ き にゅうしゃ かくにん き にゅう

者が在庫を手で指し示して数え、未開封以外はバラまで正確に数え、記入者が確認して記入する
たんとうしゃ き にゅうしゃ さ ぎょう じっ し せいかく ひんめい りょう そう ご かくにん たが ふくしょう

カ カウント担当者と記入者はオの作業を実施しながら正確な品名、量を相互確認し、互いに復唱し

ながらおこなう
き まつたなおろ さい じっ し はっちゅう じっ ち たなおろ ひ と り よ

※オとカは期末棚卸しの際に実施（発注の実地棚卸しは１人でも良い）

14


たなおろ しゅうけい ていしゅつ あ

② 棚卸しの集計と提出に当たってのポイント
たん い すうりょう かくにん

ア 単位と数量を確認する
てん き にゅうりょく お ま ちが

イ 転記ミスや入力キーの押し間違えはないか
たん か とく しょくざいへんこう ようちゅう い

ウ 単価ミスはないか（特に食材変更があったものは要注意）
しゅうけい けいさん

エ 集計の計算ミスはないか
たんとうしゃ た あ しゃ てんちょう いん

オ 担当者、立ち会い者、店長のサイン（印）をする
き ひ ていしゅつ

カ 決められた日までに提出する
ただ じっ し いっ か げつ ど りょく けっ か げん か かん り てきせいざい こ にっすう せいかく

これらのことを正しく実施すれば、一カ月の努力が結果（原価管理や適正在庫日数）となって正確に
ひょうげん

表現されます。

けんしゅう さ ぎょう

③ 検収作業のポイント
てきせい はっちゅう せいかく じっ ち たなおろ もと しな ぎ き かいそんしつ ふせ

適正な発注は正確な実地棚卸しを元にしておこないます。それは品切れによる機会損失を防ぐためと、
はっちゅう す か じょうざい こ かか ひんしつてい か ふ はい ふせ はっちゅうすうりょう

発注し過ぎたために過剰在庫を抱え、品質低下や腐敗などによるロスを防ぐためです。A）発注数量と
のうひんしょ すうりょう げんぴん すうりょう ひんしつ かくにん

B）納品書の数量、C）現品の数量と品質の３つを確認します。
い か のうひん じ けんぴん しゅうのう さ ぎょう けんしゅう さ ぎょう き ほん はっちゅうりょう はっちゅうしょ

以下に納品時の検品と収納作業（＝検収作業）のポイントをあげます。基本は発注量（発注書やそ
もと けんぴん じっ し

のコピー）を元にして、検品を実施しなければなりません。
のうひんしょ し てい けいしき ひんめい たん か たん い ま ちが けいさん あ かくにん

ア 納品書は指定した形式であり、品名・単価・単位に間違いがなく計算も合っているか確認する。
じ しゃ のうにゅうぎょうしゃ き ひんしつ かくにん

イ 自社が納入業者と決めたとおりの品質か確認する。
はいそうちゅう は そん おん ど へん か へんしつ けいじょう いろ もんだい

● 配送中に破損や温度変化による変質はないか（形状や色は問題ないか）
き せいさん ち かく づ ひんしつ き じゅん い すう

● 決めたとおりのメーカー（生産地）、サイズ、格付け（品質基準）、入り数か
せん ど じゅくせい もんだい

● 鮮度や熟成に問題はないか
ひょうじゅん ぶ ど てき

● 標準歩留まりに適しているか
のうひん にち じ し てい かくにん

ウ 納品された日時は指定したとおりか確認する。
しゅうのう き ば しょ さき い さき だ てってい

エ 収納は決めた場所におこない、先入れ先出しを徹底する。
じょうおんひん い がい げんそく はこ とうじつ ひ づけ よう び き にゅう

オ 常温品以外は、原則として箱に当日の日付か曜日を記入する。

げん か かん り けんしゅう けんぴんしゅうのう さ ぎょう じゅうようせい

■原価管理と検収（検品収納）作業の重要性
うりあげ よ そく けいかく もと てきせいはっちゅうりょう じっさい のうひん すうりょう かくにん じゅうよう はっちゅう りょう

売上予測（計画）に基づく適正発注量と実際に納品される数量の確認は重要です。それは発注した量よ
おお う のこ はっせい ひんしつ れっ か し よう ぎゃく すく しな ぎ お

り多ければ売れ残りが発生し、品質が劣化して使用できずロスとなるからです。逆に少なければ品切れを起
きゃくさま ふ ひょう げんいん う しょうひん う そこ はんばい き かいそんしつ

こし、お客様から不評の原因になります。これが売れたはずの商品を売り損ねた「販売機会損失（チャンス
ひんぱん はっせい こ きゃくまんぞく そこ みせ しんよう な きゃくすう つな はっちゅう

ロス）」であり、頻繁に発生すれば顧客満足を損ね、店の信用を無くして客数ダウンに繋がります。また発注
りょう すうりょう のうひん じっさい のうひん かくしょくざい ひんしつ じ ぜん のうにゅうぎょうしゃ と き ひんしつ

量どおりの「数量」で納品されても、実際に納品された各食材の品質が事前に納入業者と取り決めた品質
き じゅん あ つか もの

基準に合っていなければ、使い物にならずロスとなります。
かくしょくざい ひんしつ き じゅん さん ち とうきゅう き かく せん ど じゅくせい ど いろ れいぞう れいとうひん のうにゅう

各食材の品質基準とは産地、等級、規格、サイズ、鮮度や熟成度、色あい、冷蔵・冷凍品であれば納入
じ おん ど じょうたい いろ う む ひんしつ き じゅん あ みせ

時の温度や状態（色やドリップの有無など）です。これらの品質基準に合っていなければ、店としてのクオ
しょうひん ひんしつ い じ のうにゅうぎょうしゃ かくしょくざい ひんしつ き じゅん めいかく しょめん

リティ（商品の品質）の維持はできません。したがって納入業者とは各食材の品質基準を明確にし、書面
けいやく

で契約すべきです。
たと しゃしん にん き しょうひん いちにんまえ まい まい も つ ていきょう

例えば写真メニューの人気商品、一人前１００グラム（一枚２０グラムのスライス×５枚の盛り付けで提供）

15


よう とうきゅう わ ぎゅう にく めん おお き じゅんがい さい

「しゃぶしゃぶ用A４等級・和牛ロース肉」のロース面のサイズが大きく基準外であれば、スライスした際
おお せ し ぼう つ おお す しめ しゃしん も つ かり

の大きさや背脂肪の付きが多過ぎ、メニューで示した写真どおりの盛り付けにはなりません。仮にカットし
ぶんりょう み め しゃしん おな せってい ひょうじゅん ぶ ど こ げん か りつ あ

て分量や見た目を写真と同じようにしても、設定した標準歩留まりを超えてロスとなり、原価率が上がり
のうひん れいとう れいぞう かか わ ぎゅう にく のうひん じ で じょうたい にく

ます。また、納品が冷凍・冷蔵に関わらず、この和牛ロース肉が納品時にドリップが出た状態であれば、肉
しつ れっ か さら もんだい ぎょうしゃ ば へんぴん き じゅん しょくざい のうひん

質は劣化しており更に問題です。業者にはその場で返品して、すぐに基準どおりの食材を納品させます。
のうひん じ ぎょうしゃ た あ もと かくしょくざい すうりょう ひんしつ き じゅん じょうおん れいとう れいぞう

納品時に業者立ち合いの下で、各食材の「数量」と「品質基準」をチェックし、常温、冷凍・冷蔵など
わ てきせい ほ かん ば しょ しゅうのう けんしゅう けんぴん しゅうのう さ ぎょう

に分け、適正な保管場所に収納するのが検収（検品・収納）作業です。
ぐ たいてき じょう き かか はっちゅうすうりょう のうひんしょ すうりょう げんぴん すうりょう ひんしつ かくにん

具体的には、上記③で掲げた A）発注数量 B）納品書の数量 C）現品の数量と品質の３つを確認しま
たと し い たん か たか のうひんしょ すうりょう しる じっさい のうにゅう

す。例えば、仕入れ単価の高いマグロの納品書の数量（B）は１０キロと記されていても、実際に納入された
げんぴん すうりょう ば あい けんしゅう じ き のうひんしょ ぎょうしゃ て わた だんかい

現品の数量（C）が６キロの場合、検収時に気づかず納品書にサインして業者に手渡せば、この段階で４キ
はっせい かり あ せんえん まんえん ちょう り かんけいしゃ

ロのロスが発生しています。仮にキロ当たり５千円のマグロなら２万円のロスです。調理関係者はロスとい
じっさい しょくざい れっ か はい き おも う けんしゅう さ ぎょう げんぴん ふ そく き

えば実際に食材が劣化した廃棄ロスを思い浮かべがちです。しかし、検収作業で現品の不足に気づかなけ
のうひんしょ もと せいきゅう きんがく し はら れい はい き まんえん み

れば、納品書を元に請求された金額を支払わないといけません。この例では廃棄ロスではない、２万円の見
はっせい

えないロスが発生したことになります。
のうひんしょ すうりょう げんぴん すうりょう あ ひんしつ もんだい ば あい ようちゅう

また、納品書の数量（B）１２キロと現品の数量（C）１２キロが合っており、品質も問題ない場合でも要注
い かり はっちゅうすうりょう おお のうひん もん

意です。仮にこのときのマグロの発注数量（A）が１０キロであったとすれば、２キロ多く納品されており問
だい うりあげ よ そく もと はっちゅうりょう おお う しょうひん れっ か すす はい き

題です。売上予測に基づく発注量より多い２キロは、売れずに商品の劣化が進んで廃棄ロスになってしま
ぎょうしゃ し はら がく ぶん ふ もんだい

います。また、業者への支払い額も２キロ分増え問題です。
てん ぽ かん り せきにんしゃ げん か かん り はっちゅうすうりょう のうひんしょ すうりょう げんぴん すうりょう ひんしつ

店舗管理責任者は、原価管理における A）発注数量 B）納品書の数量 C）現品の数量と品質の３つを
かくにん ただ けんしゅう さ ぎょう じゅうようせい り かい てってい

確認する正しい検収作業の重要性を理解し、徹底しなければなりません。

はん ばい かん り

４．販売管理
はんばいかん り けいかく うりあげだか つく かんが はんばいそくしん ないよう かん

販売管理とは、計画どおりに売上高を作るためにどうすればよいかを考えることで、販売促進の内容を管
り はんばいそくしん かいてい き せつ どうにゅう わりびきしょうひん じ かんたいわりびきしょうひん

理することです。販売促進には、メニュー改定、季節メニューの導入、セット割引商品、時間帯割引商品、
わりびきけん はっこう せい ど じゅうじつ かつよう たくはい じゅうじつ も かえ しょうひん じゅうじつ し

割引券の発行、ポイント制度の充実、WEBサイトの活用、宅配サービスの充実、持ち帰り商品の充実、支
はら でん し か よ やく でん し か おお こうもく なか し さく こう か そくてい

払いの電子化、予約の電子化などがあります。多くの項目がある中で、それぞれの施策の効果を測定し、ど
し さく こうりつてき はんだん かん り ひつよう

の施策が効率的かを判断するために管理が必要となります。
う すじ ぶんせき ぶんせき ぜん うりあげじゅんまた う こ すうじゅん なら

（１）メニューの売れ筋のABC分析をおこなう。ABC分析とは全メニューを売上順又は売れ個数順に並べ
こうせい こうせい

トータルの７０％を構成するメニューをAとし、７０％から９０％を構成するメニューをBとし、９０％から
こうせい わりあい かく じ ぎょうたい へん か はんてい

１００％を構成するメニューをCとします。この割合は各事業体により変化します。Cと判定されたメ
あま う はんだん じ かい かいてい はず たいしょう

ニューは余り売れないと判断し、次回のメニュー改定から外す対象になります。
き せつ ぶんせき なか い ち せい ひ はんだん

（２）季節メニューもABC分析の中でどの位置にいるのかで成否が判断できます。
わりびきしょうひん すうしゅ しょうひん ちゅうもん わりやす せってい か かく はんばい

（３）セット割引商品とは、数種の商品をまとめて注文すると割安になるよう設定された価格で販売する
とく ちゅうもん しゅうちゅう けっ か りょう り ていきょう はや

ことで、特にランチセットなどは注文を集中させることができます。その結果、料理の提供が早くな
かいてんりつ あ うりあげ こうじょう

り、回転率が上がり売上が向上することになります。

16


じ かんたいわりびきしょうひん しょく じ じ かんたい い がい よう ね び しょうひん お らいてんきゃく ゆういん

（４）時間帯割引商品は、アイドルタイム（食事時間帯以外）用に値引き商品を置くことで来店客の誘引

につなげます。
わりびきけん もくてき さいらいてん うなが せいさん じ わた らいてん じ わた たんじゅん

（５）割引券の目的は再来店を促すためのもので、レジ精算時に渡します。ただし、来店時に渡すと単純に
ね び す うりあげ さ よういん

値引きをしているだけに過ぎないので、売上を下げる要因になります。
せい ど きゃくさま かこ こ し さく ふくすうかい らいてん うなが わりびきけん

（６）ポイント制度はお客様を囲い込むための施策で、複数回の来店を促すものです。割引券とともにリ
かくとく ゆうこう

ピーターの獲得に有効です。
おも わりびきけん は つ しん き

（７）WEBサイトは主にホームページになりますが、そこに割引券などを張り付けることによって、新規
こ きゃく かくとく しゅだん ゆうこう

顧客を獲得する手段として有効です。
たくはい いったい ちゅうもん う たくはいぎょうしゃ はいたつ らい

（８）宅配サービスはWEBと一体で、WEBから注文を受け、宅配業者に配達してもらうことにより、来
てんどう き ひと はんばい しん き こ きゃくかいたく

店動機がない人にも販売できます。やはり新規顧客開拓につながります。
し はら でん し か こ きゃく らいてんせんたく ひと げんきん けっ

（９）支払いの電子化は顧客の来店選択の一つになります。現金がないときにカードやスマートフォンで決
さい り ゆう らいてん

済ができるという理由で来店してくれます。
よ やく しゅ でん わ たいおう かつよう にが て こうれいしゃ よ やく

（１０）予約もWEBが主ですが、電話でも対応できることで、デジタル活用が苦手な高齢者も予約がしやす
きゃくかくとく こうけん

くなり、グループ客獲得に貢献します。

こ きゃく かん り

５．顧客管理
きゃくさま こ てい こ きゃく こうひん ど らいてん じゅん こ てい こ きゃく らいてん しん き こ きゃく たいべつ きゃくすう げんしょう

お客様は固定顧客（高頻度来店）、準固定顧客（ときどき来店）、新規顧客に大別されます。客数が減少
けいこう げんいん おも こ てい こ きゃく じゅん こ てい こ きゃく め べ こうつうりょう おお えきしゅうへん しん き こ きゃくりつ たか

傾向となる原因は、主に固定顧客と準固定顧客の目減りです。交通量の多い駅周辺では、新規顧客率が高
い がい おお みせ こ てい こ きゃく じゅん こ てい こ きゃく ひ りつ たか こ きゃくかん り じゅん こ てい こ きゃく こ てい

く、それ以外の多くの店は固定顧客と準固定顧客の比率が高くなります。顧客管理とは準固定顧客を固定
きゃく しん き こ きゃく じゅん こ てい こ きゃく こ てい こ きゃく じゅうよう

客に、新規顧客を準固定顧客あるいは固定顧客にしていくことが重要です。
こ てい こ きゃく め べ へ とうぜんひんしつ お ぜんてい こ てい こ きゃく かお

（１）固定顧客の目減りを減らすためには、当然品質は落とさないことは前提ですが、固定顧客の顔をしっ
おぼ とき ひとこと そ この せき おぼ

かり覚え、あいさつの時「いつもありがとうございます」の一言を添え、好みのメニューや席なども覚

えることです。
じゅん こ てい こ きゃく こ てい こ きゃく かお おも だ たいせつ じゅん こ てい

（２）準固定顧客を固定顧客にしていくためには、まず顔をできるだけ思い出すことが大切です。準固定
こ きゃく かお おも だ こ てい こ きゃくどうよう らいてんひん ど ふ

顧客の顔を思い出して固定顧客同様にあいさつすれば来店頻度が増えていきます。
しん き こ きゃく ぜんたいてき あ さいらいてん つな

（３）新規顧客には、QSCレベルを全体的に上げていくことにより、再来店してもらえることに繋がりま
ゆうじん ち じん すいしょう くち しん き こ きゃく らいてん き かい

す。また、友人や知人に推奨してもらえると、その口コミで新規顧客として来店してもらえる機会につ

ながります。

17


こ よう かん り

６．雇用管理
ろうどう じ かん わりましちんぎん

（１）労働時間と割増賃金
し ようしゃ げんそく にち じ かん しゅう あ じ かん しょうぎょう えい が えんげきぎょう えい が せいさく じ ぎょう のぞ

使用者は原則として、１日８時間、１週当たり４０時間（商業、映画・演劇業（映画製作の事業を除く）、
ほ けんえいせいぎょうおよ せっきゃく ご らくぎょう いんしょくてん じょう じ し よう ろうどうしゃ にん み まん じ ぎょうじょう いっしゅう あ

保健衛生業及び接客娯楽業（飲食店など）であって、常時使用する労働者が１０人未満の事業場は、１週当
じ かん い ない ろうどうしゃ はたら じ かん こ はたら し ようしゃがわ

たり４４時間）以内で労働者を働かせなければなりません。４０時間を超えて働いてもらうためには、使用者側
じゅうぎょういんだいひょう ろうどう き じゅんほうだい じょう もと ろう し きょうてい さぶろくきょうてい ていけつ ろうどう き じゅんかんとくしょ とど

と従業員代表が労働基準法第３６条に基づく労使協定（いわゆる３６協定）を締結して労働基準監督署に届
で ろうどう じ かん えんちょう しゅう じ かん こ ろうどう じ かんがいろうどう じ かん わりましちんぎん い じょう

け出れば労働時間が延長できます。週４０時間を超えた労働（時間外労働）時間は割増賃金（２５％以上）を
し はら ひつよう じ よくあさ じ あいだ ろうどう しん や ろうどう じ かん わりましちんぎん い じょう

支払う必要があります。また、２２時から翌朝５時の間の労働（深夜労働）時間にも割増賃金（２５％以上）を
し はら ひつよう じ かんたい ざんぎょう じ かんがいろうどう い じょう わりましちんぎん

支払う必要があり、その時間帯が残業（時間外労働）になっていれば５０％以上の割増賃金となります。ただ
ろうどう じ かん えんちょう げつ じ かん ねん じ かん い ない さだ げんそく

し、労働時間の延長は、１か月４５時間、１年３６０時間以内で定めることが原則です。
ざんぎょう じ かん つき じ かん つうじょう わりましちんぎん こ じ かん わりましちんぎん

残業時間が月６０時間までは通常の割増賃金となりますが、それを超えた時間は５０％の割増賃金となります。
しん や ろうどう ちょうふく ば あい わりましちんぎんりつ か き

深夜労働と重複する場合の割増賃金率は下記のとおりです。
しん や ろうどう い じょう

■ 深夜労働のみ：２５%以上
じ かんがいろうどう ちょうふく ば あい い じょう じ かんがいろうどう しん や ろうどう

■ 時間外労働と重複する場合：５０%以上（時間外労働＋深夜労働）
きゅうじつろうどう ちょうふく ば あい い じょう きゅうじつろうどう しん や ろうどう

■ 休日労働と重複する場合：６０%以上（休日労働＋深夜労働）
つきちょう じ かんざんぎょうろうどう ちょうふく ば あい い じょう ちょう じ かんざんぎょう しん や ろうどう

■ 月超６０時間残業労働と重複する場合：７５%以上（超６０時間残業＋深夜労働）

きゅう けい じ かん きゅう じつ

（２）休憩時間、休日
し ようしゃ げんそく ろうどう じ かん にち じ かん こ ば あい ふん い じょう じ かん こ ば あい ぷん い じょう

使用者は原則として、労働時間が１日６時間を超える場合は４５分以上、８時間を超える場合は６０分以上の
きゅうけい ろうどう じ かん と ちゅう あた きゅうけい じ かん し ぎょうちょく ご しゅうぎょうちょくぜん せってい

休憩を労働時間の途中に与えなければなりません。休憩時間を始業直後や終業直前に設定することはでき
きゅうじつ しゅうかん にち しゅうかん つう にち い じょうあた

ません。さらに休日は１週間に１日か、もしくは４週間を通じて４日以上与えなければなりません。

ねん じ ゆう きゅう きゅう か

（３）年次有給休暇
やと い ひ げつ けい か き かん ぜんろうどう び わり い じょうしゅっきん ば あい ゆうきゅうきゅう か はっせい

① 雇い入れの日から６か月を経過しその期間の全労働日の８割以上出勤した場合、有給休暇が発生し

ます。
きん む じ かん きん む にっすう ゆうきゅうきゅう か ふ よ にっすう こと か き ひょうさんしょう

勤務時間、勤務日数により有給休暇の付与日数が異なります。（下記表参照）

いっぱん ろうどうしゃ しょていろうどうにっすう しゅう にち い じょう しゅう しょていろうどう じ かん じ かん い じょう ろうどうしゃ

ア 一般の労働者（所定労働日数が週５日以上または週の所定労働時間が３０時間以上の労働者）
きんぞくきん む ねんすう ねん

勤続勤務年数（年） ０.５ １.５ ２.５ ３.５ ４.５ ５.５
い じょう

６.５以上
ふ よ にっすう にち

付与日数（日） １０ １１ １２ １４ １６ １８ ２０

18


しょていろうどう じ かん しゅう じ かん み まん ろうどうしゃ

イ 所定労働時間が週３０時間未満の労働者

しゅうしょてい

週所定
ろうどうにっすう

労働日数

ねんかん

１年間の
しょていろうどうにっすう

所定労働日数

やとい い ひ き さん けいぞくきん む き かん

雇入れの日から起算した継続勤務期間

か げつ

６箇月
ねん

１年
か げつ

６箇月

ねん

２年
か げつ

６箇月

ねん

３年
か げつ

６箇月

ねん

４年
か げつ

６箇月

ねん

５年
か げつ

６箇月

ねん

６年
か げつ

６箇月
い じょう

以上
にち

４日
にち にち

１６９日～２１６日
にち

７日
にち

８日
にち

９日
にち

１０日
にち

１２日
にち

１３日
にち

１５日
にち

３日
にち にち

１２１日～１６８日
にち

５日
にち

６日
にち

６日
にち

８日
にち

９日
にち

１０日
にち

１１日
にち

２日
にち にち

７３日～１２０日
にち

３日
にち

４日
にち

４日
にち

５日
にち

６日
にち

６日
にち

７日
にち

１日
にち にち

４８日～７２日
にち

１日
にち

２日
にち

２日
にち

２日
にち

３日
にち

３日
にち

３日

ろうどうしゃ じ き し てい ひ ゆうきゅうきゅう か しゅとく じ ぎょう せいじょう うんえい さまた ば あい し よう

② 労働者が時季指定した日に有給休暇を取得されることが事業の正常な運営を妨げる場合には、使用
しゃ じ き へんこうけん みと

者に時季変更権が認められます。
し ようしゃ にち い じょう ねん じ ゆうきゅうきゅう か ふ よ ろうどうしゃ ねん にち ゆうきゅうきゅう か しゅとく

③ 使用者は１０日以上の年次有給休暇が付与される労働者については、年に５日の有給休暇を取得させ
ぎ む か

る義務が課されています。

さいようめんせつ し かた

（４）採用面接の仕方
り れきしょ かくにん ねんれい しょうめいしょ てい じ もと しゃしん ほんにん み くら いっ ち かく

① 履歴書を確認する。（年齢は証明書などの提示を求め、写真と本人を見比べて一致していることを確
にん

認する）
しょてい ひつよう じ こう き さい

② 所定のフォーマットに必要事項を記載してもらう。
き ぼうしょくしゅ かくにん

③ 希望職種を確認する。
さいよう じ かんたい き ぼう じ かんたい かくにん あ ば あい き ぼう じ かんたい へんこう か のう かくにん

④ 採用したい時間帯と希望時間帯を確認し、合わない場合は希望時間帯の変更が可能か確認する。
みせ しゅったいきん きん む たい ど せつめい まも かくにん

⑤ 店のルール（出退勤、勤務態度など）を説明し、守ってもらえるか確認する。
あい て ようぼう き

⑥ 相手の要望を聞く。
さいよう ば あい ば むね つ り ゆう かんけい ぶ しょ りょうしょう え

⑦ 採用の場合でも、その場でその旨を告げない。理由は関係部署に了承を得るため。

さいようしょにち き そ くんれん

（５）採用初日のオリエンテーションと基礎訓練
しょにち しゅったいきん し かた せいふく ちゃくよう み て あら

① 初日はオリエンテーションとハウスルール（出退勤の仕方、制服の着用や身だしなみルール、手洗い
えいせいかん り てんない はたら うえ き ほん おし

などの衛生管理など）店内で働く上での基本を教えます。
つぎ てん ぽ せつ び はい ち せつめい あんない しょうかい

② 次に店舗の設備や配置を説明して案内（ストアツアー）し、スタッフを紹介します。
はい ち ぶ しょ せきにんしゃ しょうかい きょういくくんれん せつめい

③ 配置される部署の責任者を紹介し、教育訓練プログラムを説明します。
ていけい き そ き ほん さ ぎょう じ かん ゆる はん い じっ し

④ 定型サービスの基礎と基本作業のトレーニングを（時間の許す範囲で実施）します。
し せい さ もの し かた あら ば さ ぎょう

（あいさつと姿勢、スマイル＆アイコンタクト、下げ物の仕方、洗い場の作業など）

19


じん ざい いく せい し どう

７．人材の育成指導
おし よう そ

（１）スキルを教えるスタンダードとなる要素
じんざいいくせい かい し たと せいそう さ ぎょう そうぞう

人材育成のトレーニングを開始するためには、あるスキル（例えばクリンリネスのための清掃作業を想像
くだ い か よう そ はじ せつめい し どう

して下さい。）について、以下の要素を初めにトレーニーに説明し、指導します。
もくてき なん さ ぎょう

① 目的 何のために、そのサービスや作業をおこなうのか
ほうほう さ ぎょう じっ し

② 方法 どのように、そのサービスや作業を実施するのか
どう ぐ どう ぐ なに し よう

③ 道具 道具は何を使用するのか
て じゅん どう ぐ じゅんじょ つか

④ 手順 その道具をどのような順序でどのように使うのか
りょう たいしょうはん い

⑤ 量 どこからどこまでが対象範囲か
しつ し あ

⑥ 質 どのレベルに仕上げるのか
じ かん かんりょう ひょうじゅん じ かん じ かん くらい てきせい

⑦ 時間 完了までの標準時間（あるべき時間）はどの位が適正なのか

じんざいいくせい き ほんたいけい

（２）人材育成の基本体系
ひと そだ い か たいけい た じっ し たいせつ

人を育てるには、以下を体系立てて実施することが大切です。
きょういく め ひ だ

■ 教育 芽を引き出す
どうにゅう ほうこう づ

■ 導入 方向付ける
くんれん はんぷくれんしゅう

■ 訓練 反復練習する
けいはつ かいはつ

■ 啓発 開発する
だんかい みせ しょく ば せきにんしゃ たんとう ひつよう

この段階は店や職場の責任者（マネージャー）が担当する必要があります。

じゅう よう かた たいとく

（３）重要なサービスの型の体得
せっきゃく き ほん かた まな はんぷくれんしゅう なか たいとく たと

接客サービスの基本は「型」を学び、反復練習（トレーニング）をする中で体得することです。（例
うつく し かた そうぞう くだ

えば美しいあいさつの仕方を想像して下さい。）

たいせつ はっせいれん しゅう

（４）大切な発声練習
ひょうげん よう そ たい ど ひょうじょう こと ば づか なか こと ば

サービスを表現する要素は「態度・表情・言葉遣い」です。中でもコミュニケーションには、言葉
こと ば づか ひょうじょう おお えいきょう およ

そのものより言葉遣いや表情のほうが大きな影響を及ぼします。
よう そ こと ば づか こと ば こえ おお

サービスの３つの要素のうち「言葉遣い」のポイントは言葉そのものではなく、声の大きさやトーン、
ご ちょう い かた じゅうよう おんしつ おと こうてい こえ よくよう

語調といった言い方が重要です。なお、トーンとは、音質、音の高低や声の抑揚（イントネーション）
ご ちょう はな とき く ちょう ご び きょうじゃく

のことです。語調とは話す時のリズム（口調）や語尾の強弱などです。
め ざ うつく に ほん ご ただ てきせつ つか かんじょうゆたか ひょうげん

ホスピタリティサービスを目指すには、美しい日本語を正しく適切に使い、感情豊かに表現するこ
たいせつ き そ くんれん はっせいれんしゅう

とが大切です。その基礎訓練は発声練習です。

20


しゅってん し みずひとしちょ にっけい しゃ

©出典 : 清水均著 日経BP社『ホスピタリティコーチング』

さんこう さいじゅうようせっきゃくよう ご しゅう

（参考４）最重要接客用語集

き そ ち しき

（５）OJTとOFFJT の基礎知識
① トレーニングにはオン・ザ・ジョブトレーニング（OJT）とオフ・ザ・ジョブトレーニング（OFFJT）

があります。
じっ ち くんれん てん ぽ げん ば さ ぎょう ぎ じゅつ たいとく

OJT は実地訓練のことで、店舗など現場でおこなうサービスや作業の技術を体得させるトレーニン

グです。
り ねん ち しき おし げん ば はな しゅうごうきょういく しんじん

OFFJT は理念や知識を教えます。これは現場を離れておこなう集合教育でおこなわれます。新人を
いくせい さくせい さい く あ げん ば ちか

育成するプログラムを作成する際には、OJTとOFFJT を組み合わせることがポイントです。現場に近
たいしょう ひ りつ たか

いトレーニーを対象としたトレーニングプログラムほど、OJTの比率を高めるようにします。

げんそく

② OJT の原則
い か げんそく

以下のⅰ，ⅱ，ⅲが原則です。
ひとり ひ と り

ⅰ トレーナー１人とトレーニー１人のマンツーマンでおこなう。
ひとり さ ぎょう

ⅱ トレーニーが１人でそのサービスや作業ができるようになるまでおこなう。
いちれん なが さ ぎょう ば あい く ぎ げん ば さ ぎょう

ⅲ 一連の長いサービスや作業の場合に、それらを区切ってトレーニングする現場でサービスや作業
し せん ひょうじょう こえ だ かた し せい て つか かた

をトレーニングするには、トレーニーの視線や表情、声の出し方や姿勢、手の使い方をチェックし

なければなりません。

（６）トレーニングの４ステップ
どうにゅう なら き も

① 導入・・トレーニーを習う気持ちにさせる。
ないよう きょう み も

トレーニングする内容について、トレーニーに興味を持たせることです。
じょう ず しつもん かんれん ち しき はな き たいせつ

そのためには上手に質問したり、関連する知識やエピソードなどを話して聞かせることも大切です。
けい じ み

② 掲示・・トレーナーがやって見せる。
かいせつ て ほん み はな あ ただ て じゅん かくじつ おし じゅうよう

なぜそうするかを解説しながら手本を見せ、話し合いながら正しい手順を確実に教えることが重要で

す。
てきよう

③ 適用・・トレーニーにやらせてみる。
じっさい て さき つか かた

トレーニーに実際にやってもらいます。トレーナーがさりげなく、しかししっかりと手先の使い方や
て じゅん かんさつ

手順を観察します。

21


てきかく

④ 的確にフォローアップする。
り かい ぐ たいてき むす づ

トレーニーがどのくらい理解しているか、できたかを具体的にチェックし、フォローアップに結び付

けます。

ぼう か ぼう さい かん り

８．防火・防災管理
ぼう か かん り しゃ

（１）防火管理者
てん ぽ ぼう か かん り しゃ はい ち ぼう か かん り しゃ た すう もの り よう たてもの か

店舗ごとに防火管理者を配置しなければなりません。防火管理者とは、多数の者が利用する建物などの「火
さいとう ひ がい ぼう し ぼう か かん り しょうぼうけいかく さくせい ぼう か かん り じょうひつよう ぎょう む ぼう か

災等による被害」を防止するため、防火管理についての消防計画を作成し、防火管理上必要な業務（防火
かん り ぎょう む けいかくてき せきにんしゃ い

管理業務）を計画的におこなう責任者を言います。
ぼう か かん り しゃ せんにん ようけん ぼう か かん り ぎょう む てきせつ すいこう かん り てき かんとくてき

防火管理者として選任するための要件は、防火管理業務を適切に遂行することができる「管理的、監督的
ち い ひつよう てんちょうまた ひってき ひつよう ぼう か かん り じょう

地位」にある必要があり、そのため店長又はそれに匹敵するものである必要があります。また、防火管理上
ひつよう ち しき ぎ のう ゆう ひつよう

必要な「知識・技能」を有している必要があります。
ぼう か かん り しゃ ぼう か かん り しん き こうしゅう じゅこう し かく も しょうぼう き かん ぼう か かん り しゃ せん

防火管理者は、防火管理新規講習などを受講し資格を持っていること、さらに消防機関へ防火管理者の選
にんとどけ で ひつよう

任届出をおこなうことが必要となります。

ぼう か かん り ぎょう む ないよう つぎ

防火管理業務の内容は次のとおりです。
じ えいしょうぼうたい そ しき めいかく か

① 自衛消防隊の組織を明確化する。
しょう か つうほうおよ ひ なんくんれん てい き てき じっ し

② 消火、通報及び避難訓練の定期的な実施
しょうぼう ひつよう せつ び しょうぼうようすいまた しょう か かつどうじょうひつよう せつ び てんけんおよ せい び

③ 消防に必要な設備、消防用水又は消火活動上必要な設備の点検及び整備
か き し ようまた とりあつか かん かんとく

④ 火気の使用又は取扱いに関する監督
ひ なん し せつまた ぼう か じょうひつよう こうぞうおよ せつ び およ せつ び かん り い じ

⑤ 避難施設又は防火上必要な構造及び設備及び設備の管理維持
しゅうようじんいん かん り

⑥ 収容人員の管理
ぼう か じょう きょういく じっ し

⑦ 防火上の教育の実施
か さい じ しんさいがい ば あい つうほうれんらくおよ ひ なんゆうどう

⑧ 火災、地震災害などの場合、通報連絡及び避難誘導
ぼう か かん り しょうぼう き かん れんらく

⑨ 防火管理についての消防機関との連絡
ぼう か かん り じょうひつよう ぎょう む

⑩ そのほか防火管理上必要な業務

か さい き そ ち しき

（２）火災の基礎知識
ねんしょうさんよう そ か ねんぶつ も さん そ くう き ねつげん ほのお でん き ひ ばな か か ねつ

① 燃焼三要素は、可燃物（燃えるもの）、酸素（空気）、熱源（ガスの炎、電気の火花、過加熱など）
ぐ たいてき よう あぶら はい き た あぶら よこ ちょう り ひ

です。具体的には、フライ用の油や排気ダクトに溜まった油に、横で調理をしているガスコンロの火が
いん か いっ き ひ たて や まわ か じ

引火すると、一気に火が建屋に回り火事となります。
しょう か ほうほう

② 消火方法
じょきょしょう か ほう

ア 除去消火法
もとせん し も と さ ひ け ほうほう

ガスの元栓を閉めるなど燃えるものを取り去ることで火を消す方法。
ちっそくしょう か ほう

イ 窒息消火法

22


も あぶら ぬの さん そ しゃだん ひ け ほうほう ひ あ もう

燃えている油に布などをかぶせ酸素を遮断することで火を消す方法。火が上がったフライヤーに毛
ふ ぬの いっ き ちん か

布やシーツのような布をかぶせることで一気に鎮火する。
れいきゃくしょう か ほう

ウ 冷却消火法
みず ねつ うば ねんしょう けいぞく しゃだん ひ け ほうほう しょう か き つか ひ もと ほうすい

水をかけて熱を奪い燃焼の継続を遮断することで火を消す方法。消火器を使い火元に放水すること
ちん か

で鎮火させる。
き しゃくしょう か

エ 希釈消火
ねんしょう みず うす ひ け ほうほう ゆか いん か ば あい みず

燃焼しているアルコールを水で薄めて火を消す方法。床にこぼれたアルコールに引火した場合は水
うす ちん か

をかけ薄めて鎮火させる。
か がくてきしょう か ほう

オ 科学的消火法
ちっ そ たんさん じゅうまん さん そ はんのう ひ け ほうほう

窒素ガスや炭酸ガスを充満させて酸素と反応させないようにして火を消す方法。
けんちくとうしょ せつ び みず か で ちん か

建築当初から設備されていれば、スプリンクラーの水の代わりにガスが出て鎮火させる。

ひ なん

（３）避難でのポイント
か さい じ いのち お しょう し ゆうどく し ぼう けむり うえ あ かお ゆかめん ちか

① 火災時に命を落とすのは焼死と有毒ガスによる死亡です。煙は上へ上がるので、顔を床面に近づける
おお とうめい ぶくろ なか かお い ひ なん ゆうどく み まも ひ なん たい

ようにし、大きな透明のビニール袋の中に顔を入れて避難することで、有毒ガスから身を守る避難が大
せつ

切です。
ひ なん ゆうどうとう せっ ち ひ てんとう ひつよう

② 避難のための誘導灯が設置されていますが、日ごろから点灯しているかチェックをしておく必要があ

ります。

ぼう か たいさく

（４）防火対策
ろう か かいだんしつ せんめんじょ し かく ば しょ せい り せいとん か ねんぶつ お

① 廊下・階段室・洗面所などの死角となりやすい場所の整理・整頓をして、可燃物を置かない。
ものおき そう こ くうしつ ふ だんひと ば しょ かぎ で い

② 物置・倉庫・空室など普段人がいない場所には鍵をかけて、出入りができないようにする。
で いりぐち げんてい にゅうしゅつしゃ かくにん かん し

③ 出入口をなるべく限定し、入出者の確認・監視をおこなう。
ふ だん み しゅっこうしゃ りん じ じゅうぎょういん ふ しんしゃ ま ちが かお

④ 普段、あまり見かけないアルバイト・パート・出向者の臨時従業員を不審者と間違えないよう顔を
は あく じっさい ふ しんしゃ ふ ほうしんにゅう ふせ

よく把握しておき、実際の不審者の不法侵入を防ぐ。
てんない かん し か きゃく じゅうぎょういん きょうゆう ひ ごろ ふ しんしゃ はっけん つと

⑤ 店内の監視を兼ねて客と従業員のトイレを共有するなど、日頃から不審者の発見に努める。
し かく ば しょ かん し せっ ち じゅんかいかん し し かく

⑥ 死角となる場所には、監視カメラを設置したり、巡回監視をおこなったりして死角をできるだけなく

すようにする。
ないそうざい そうしょくひん ふ ねんざい ぼう か ぶっぴん し よう

⑦ 内装材・装飾品には不燃材・防火物品を使用する。

しょう ぼうくんれん じっ し

（５）消防訓練の実施
ねん かい ひ なんくんれん じっ し き て じゅん したが やくわり き

年に１回は避難訓練を実施します。あらかじめ決めておいた手順に従って役割を決めておこないます。そ
しょう か き つか かた しゅう ち

のとき、消火器の使い方についても周知するようにします。

23


ぐ たいてき たいさく

（６）具体的な対策
か さいほう ち き けむりかん ち き あぶら よご かくにん

① 火災報知器、煙感知器が油で汚れていないか確認してください。
ない ほのお ない しんにゅう

② フード内ダンパー（炎がダクト内に侵入しないためのシャッター）がひ
あぶらよご じょうたい かくにん

どい油汚れ状態になっていないか確認してください。
れっ か かくにん

③ ガスホースに劣化がないか確認してください。
ゆ わ たね び き かくにん

④ 湯沸かしの種火が消えていないか確認してください。
じ どうせんじょう き せいじょう さ どう かくにん

⑤ 自動洗浄機が正常に作動するか確認してください。
はいでんばんない ふん かくにん

⑥ 配電盤内にゴキブリの糞がないか確認してください。

かくにん

（７）マニュアルの確認
しょうぼうしょ つうほう かくにん

① 消防署への通報マニュアルを確認しておいてください。
きゃくさま ひ なんゆうどう かくにん

② お客様の避難誘導マニュアルを確認しておいてください。
きんきゅう じ じゅうぎょういんやくわりぶんたん かくにん

③ 緊急時の従業員役割分担マニュアルを確認しておいてください。

24


さんこう

（参考５）

しゅってん し みずひとしちょ しょうぎょうかい せんりょく か かんぜん

©出典 : 清水均著 商業界『パート・アルバイト戦力化【完全】マニュアル』

25


さんこう

（参考６）
き ほん よう ご

マネジメント基本用語
○ア［OJT］

げん ば てん ぽ さ ぎょう ぎ じゅつ たいとく

現場（店舗）での作業技術を体得するために
じっ し

実施されるトレーニングのことでOn the Job
りゃくしょう げんそく

Training の略称。原則としてトレーナーとト
おそ がわ ひ と り

レーニー（教わる側）とのマンツーマン（１人
たいひ と り くんれん

対１人）で訓練する。

［OffJT］
たい ほん ぶ ち しき り ねん り かい

OJT に対し本部などで知識や理念を理解さ
じっ し しゅうごうきょういく

せるために実施する集合教育をOffJT（Off the
きょういくくんれん

Job Training）という。教育訓練のポイント
ふた く

はこの二つをバランスよく組みトレーニングプ
さくせい

ログラムを作成することである。

［オペレーション］
てん ぽ うんえい さ ぎょう じ しゃ

店舗運営でおこなわれる作業のすべて。自社
き じゅん てん ぽ うんえい

の QSCのスタンダード（基準）を店舗運営で
かんぜん てってい じつげん けいぞく がいしょく

完全に徹底して実現し、継続することが外食ビ
せいこう かぎ

ジネス成功のポイント。その鍵はパート・アル
じん じ こう か

バイトの人事考課とトレーニングにある。

きゃくたん か

○カ［客単価］
うりあげだか きゃくすう きゃくたん か あらわ きゃく

売上高＝客数×客単価と表すように、お客
さまひ と り あ へいきんうりあげきんがく つうじょう きゃく

様１人当たりの平均売上金額のこと。通常、客
たん か じ かんたい こと きゃくたん

単価は時間帯により異なる。したがって、客単
か じ かんたい にち

価といってもどの時間帯のものか、１日トータ
さんしゅつ かくにん ひつよう

ルで算出したものかを確認する必要がある。

［QSC］
しょう ひん ひん しつ

Q（Quality＝商品の品質）、S（Service＝
せいけつ

サービス）、C（Cleanliness＝清潔）のことで、
てん ぽ きゃくさま こころ

店舗オペレーションをとおしてお客様に心から
まんぞく あた ひつよう がいしょく せいこう

満足を与えるために必要な、外食ビジネス成功
もっと じゅうよう よう そ

の最も重要な３要素。
けいえい り ねん

［経営理念］
じ しゃ き ぎょう けいえい

自社（企業）を経営することにより、どのよ
しゃかい こうけん めいぶん か しめ

うに社会に貢献するのかを明文化し示したもの。
けいえい もくてき めいかく けいえいこうどう し しん

経営の目的を明確にし、経営行動の指針として、

きゃくさま しょうひん たい じゅうぎょういんぜんいん きょうゆう

お客様や商品に対し従業員全員に共有される
か ち はんだん き じゅん

価値判断の基準となるものである。
げん か りつ

［原価率］
げん か うりあげだか げん か りつ あらわ がいしょく

原価÷売上高＝原価率として表される。外食
さんぎょう しょくざいげん か しめ うりあげだか し

産業では食材原価を示すが、それが売上高に占
わりあい さ じんけん ひ

める割合を指したものである。人件費とならび、
てん ぽ さいゆうせん かん り ひ よう

店舗で最優先に管理しなければならない費用で
ちょう り ちょう かん り

あり、調理長により管理される。

じん じ こう か

○サ［人事考課］
いってい き かん ぶ か しょく む かん せい か しょく む すい

一定期間の部下の職務に関する成果や職務遂
こうのうりょく きん む たい ど じょう し ひょう か

行能力、勤務態度などを上司が評価すること。
しゃいん かん

社員だけでなくパート・アルバイトに関しても
こ べつ ひつよう

個別におこなう必要があり、ワークスケジュー
けいかくさくせい き そ

ルやトレーニング計画作成の基礎となる。

［スタンダード］
かん じ しゃ き じゅん

QSC に関する自社の基準（スタンダード）
しゃいん かく めいかく り かい

のこと。社員は各スタンダードを明確に理解し、
てん ぽ ぐ げん か ひつよう

店舗オペレーションで具現化する必要がある。

そのポイントはパート・アルバイトへのトレー
てってい てきせつ し じ

ニングの徹底と適切な指示にある。

○タ［トレーナー］
かくしょく む しょく い み なら たい

各職務や職位のトレーニー（見習い）に対す
たんとう じ しゃ さだ かくしょく

るトレーニングを担当する。自社が定めた各職
む しょく い けいけんしゃ ひつよう ち しき ぎ

務や職位の経験者で、それらに必要な知識や技
じゅつ ぎ のう せいつう ほん ぶ げん ば

術、技能に精通しており、本部や現場でトレー
じっせんくんれん たんとうしゃ

ニーに実践訓練する担当者である。

［トレーニー］
かくしょく む しょく い み なら あらわ

各職務や職位の見習いを表す。ストアマネ
ば あい しんじん てん ぽ

ジャートレーニーの場合、新人として店舗オペ
いってい き かんけいけん ぎ じゅつ

レーションを一定期間経験し、それらの技術や
ち しき しゅうとく ご

知識を修得後、トレーニーとなりストアマネ
ちょくせつくんれん う

ジャーから直接訓練を受ける。

26


［トレーニング プログラム］
てん ぽ ひつよう さ ぎょう ぎ じゅつ しゅう

店舗オペレーションに必要な作業技術の習
とく しゃいん のうりょく たん き かん いくせい

得や、社員のマネジメント能力を短期間で育成
きょういくくんれん きょういくくん

するための教育訓練プログラムのこと。教育訓
れん

練はマニュアルやビデオ、チェックリストなど
みせ ほん ぶ じっ し

のツールにより店や本部で実施される。

にん じ うりあげだか

○ナ［人時売上高］（ニンジ ウリアゲダカ）
うりあげだか そうろうどう じ かんすう にん じ うりあげだか

売上高÷総労働時間数＝人時売上高となる。
しゃいん ふく ひ と り じ かん

社員、パート・アルバイトを含めた１人１時間
あ うりあげだか たか ほう よ こん ご

当たりの売上高のことで高い方が良い。今後の
じんけん ひ こうとう こうりょ ぎょうしゅ ぎょうたい と

人件費の高騰を考慮すれば、業種・業態を問
さいてい えん い じょう ひつよう

わず、最低でも５,０００円以上が必要。
にん じ せいさんせい

［人時生産性］（ニンジ セイサンセイ）
あら り えき そうろうどう じ かんすう にん じ せいさんせい

荒利益÷総労働時間数＝人時生産性となる。
しゃいん ふく ひ と り じ かん

社員、パート・アルバイトを含めた１人１時間
あ あら り えき せいさんせい たか ほう よ

当たりの荒利益（生産性）のことで高い方が良
こん ご ろうどう じ かん たんしゅく きゅうじつぞう こうりょ

い。今後の労働時間の短縮や休日増を考慮すれ
さいてい えん い じょう ひつよう

ば、最低でも４,０００円以上が必要。
にん じ せっきゃくすう

［人時接客数］（ニンジ セッキャクスウ）
きゃくすう そうろうどう じ かんすう にん じ せっきゃくすう しゃ

客数÷総労働時間数＝人時接客数となる。社
いん ふく ひ と り じ かん あ

員、パート・アルバイトを含めた１人１時間当
せっきゃくすう たか ほう

たりの接客数のことで高い方が、オペレーショ
こうりつ よ きゃくたん か にん じ せっきゃくすう にん じ

ンの効率は良い。客単価×人時接客数＝人時
うりあげだか ひょうげん

売上高と表現することもできる。

○マ［マネジメント サイクル］
けいかく じっ し ひょう

プラン（計画）→ドウ（実施）→チェック（評
か しゅうせいこうどう けいかく

価）→アクション（修正行動）→プラン（計画）
かん り てん ぽ かいしゃ けいかく うり

という管理サイクル。店舗は会社が計画した売
あげだか てん ぽ り えき ねんかん げっかん しゅうかん

上高と店舗利益をあげるため年間、月間、週間
かん り うんえい

の管理サイクルで運営される。

よ さんせい ど

○ヤ［予算制度］
けいえいけいかく もと ねん ど かくてん たい

経営計画に基づき、年度ごとに各店に対する
うりあげだか てん ぽ こうけん り えき き てんちょう

売上高や店舗貢献利益が決められる。店長はそ

ねんかんうりあげけいかく もと かくげつ あら り えき さんしゅつ

の年間売上計画を元に各月ごとの荒利益を算出
じんけん ひ しょけい ひ か のう ひ

し、人件費や諸経費などコントロール可能費を
つき よ さん か かん り せい ど

月ごとに予算化し管理する制度。

ろうどうせいさんせい

○ラ［労働生産性］
じゅうぎょういんひ と り あ あら り えき しめ たか

従業員１人当たりの荒利益を示し、高いほど
よ こん ご さいてい げっかん えん かく ほ ひつ

良い。今後は最低でも月間７０万円は確保する必
よう つうじょう げっかん たん い ひょうげん

要がある。通常は月間を単位として表現される
にん じ せいさんせい じ かん あ せいさんせい あら

が、人時生産性として１時間当たりの生産性（荒
り えき かんさん ば あい

利益）に換算される場合もある。
ろうどうぶんぱいりつ

［労働分配率］
あら り えき し じんけん ひ わりあい あらわ ろうどうぶん

荒利益に占める人件費の割合を表し、労働分
ぱいりつ じんけん ひ あら り えき ひょうじゅん

配率＝人件費÷荒利益となる。３５～４０％が標準
ち こ けいえい くる

値となるが、４５％を超えると経営が苦しくなり、
い じょう けいえい きわ き けん じょうたい

５０％以上では経営が極めて危険な状態といえる。
けいえいけいかくさくてい さい じゅうよう

経営計画策定の際にも重要。

○ワ［ワークスケジュール］
うりあげけいかく しゅっきん よ ていしゃ さ ぎょう わ あ

売上計画をもとに出勤予定者の作業割り当て
こ じんべつ かく じ かんたいべつ てんちょう

を個人別、各時間帯別におこなったもの。店長
しょく む さいじゅうよう ひと きゃくさま

の職務としての最重要なものの一つ。お客様
まんぞく ゆうせん てきせい じんけん ひ ろうどう じ

の満足を優先し、しかも適正な人件費（労働時
かんすう かん り

間数）で管理することがポイントとなる。

しゅってん し みずひとしちょ しょうぎょうかい せ けいすう

©出典 : 清水均著 商業界『フードサービス攻めの計数』

27


このテキスト作成
さくせい

に御協力
ごきょうりょく

いただきました関係者
かんけいしゃ

に、改
あらた

めて御礼
おんれい

申
も う

し上
あ

げます。

一般
いっぱん

社団
しゃだん

法人
ほうじん

　日本
に ほ ん

フードサービス協会
きょうかい

　＜　おわりに　＞

　本テキストの作成にあたっては、外食企業や、外食関係団体、学識経験者の御協力を得て、一般社団法人
ほん さくせい がいしょく きぎょう がくしきけいけんしゃ ご きょうりょく え いっぱんしゃだんほうじん

日本フードサービス協会がとりまとめました。
に ほ ん きょうかい

２０２３年
ねん

１２月
がつ

がいしょくかんけいだんたい


■　著作権
ちょさくけん

について

■　リンクについて

■　出典
しゅってん

の記載
きさい

について

・本
ほん

テキストの内容
ないよう

を利用
りよう

する場合
ばあい

には、出典
しゅってん

を記載
きさい

してください。

■　免責
めんせき

について

・本
ほん

テキストの内容
ないよう

は、予告
よこく

なく変更
へんこう

、移転
いてん

、削除
さくじょ

等
など

が行
おこな

われることがあります。

・当協会
とうきょうかい

は、利用者
りようしゃ

が本
ほん

テキストの内容
ないよう

を用
もち

いて行
おこな

う一切
いっさい

の行為
こうい

（本
ほん

テキストの内容
ないよう

を編集
へんしゅう

・加工
かこう

等
とう

した情報
じょうほう

を利用
りよう

することを含
ふく

む。）について何
なん

ら責任
せきにん

を負
お

いません。

　＜　注意
ちゅうい

事項
じこう

　＞

・本テキストの著作権は、一般社団法人日本フードサービス協会（以下、「当協会」という。）に帰属します。
ほん ちょさくけん いっぱんしゃだん ほうじん にほん きょうかい いか とうきょうかい きぞく

・本
ほん

テキストの内容
ないよう

のうち、第三者
だいさんしゃ

が権利
けんり

を有
ゆう

しているものについては、当該
とうがい

第三者
だいさんしゃ

の了解
りょうかい

の上
うえ

、出典
しゅってん

の表
ひょ

記
うき

等
など

によって第三者
だいさんしゃ

が権利
けんり

を有
ゆう

していることを直接的
ちょくせつてき

または間接的
かんせつてき

に表示
ひょうじ

・示唆
しさ

しているものがありますの

で、利用
りよう

する場合
ばあい

は利用者
りようしゃ

の責任
せきにん

において確認
かくにん

してください。

・リンクを行
おこな

う場合
ばあい

の許可
きょか

や連絡
れんらく

は必要
ひつよう

ありませんが、リンクの設定
せってい

をされる際
さい

は、「一般
いっぱん

社団
しゃだん

法人
ほうじん

日本
にほん

フード

サービス協会
きょうかい

ホームページ」へのリンクである旨
むね

を明示
めいじ

してください。

・本
ほん

テキストの内容
ないよう

を編集
へんしゅう

・加工
かこう

等
とう

して利用
りよう

する場合
ばあい

には、上記
じょうき

出典
しゅってん

とは別
べつ

に、編集
へんしゅう

・加工
かこう

等
とう

を行
おこな

ったことを記
きさ

載
い

してください。また、編集
へんしゅう

・加工
かこう

した情報
じょうほう

をあたかも当協会
とうきょうかい

が作成
さくせい

したかのような態様
たいよう

で公表
こうひょう

・利用
りよう

してはい

けません。


