
JAMR レポート

Copyright : 2014 Japan Aviation Management Research Co.,Ltd 1

主要海外 LCC の収支比較

海外の主要 LCC 収支について、2013 年の実績（各社公表値）をもとに加工して比較した。

 （注）Ryanair；2014.3 月期、easyJet；2013.9 月期、Jetstar（Qantas の一ｾｸﾞﾒﾝﾄ）；2014.6 月期、

ほかは 2013.12 月期決算の数値。

 参考のために、適宜ｽｶｲﾏｰｸ、Peach などの数値も表示した。

 なお為替換算レートによっても数値が変動するので、ここでの数値は概略値とお考え下さい。

１． 事業規模と損益

（売上げと損益）Southwes は売上げ 1.8 兆円超、営業利益 1,300 億円と突出している。

easuJet、Ryanair、Jetblue が売上げ 5,000 億円超で続き、AiｒAsia は系列 5 社の合計で

3,800 億円規模。

利益率は米国 2社が 7％台、欧州 2社と AirAsia は 10％超。

Jetstar は売上げ 3,000 億円超ながら▲110 億円の赤字。

（旅客数）Southwest の 1 億人に、Ryanair の 8千万人、easyJet の 6千万人が続く。

（AirAsia ｸﾞﾙｰﾌﾟの内訳）ﾏﾚｰｼｱ本社の利益率が高く、タイが約 10％で続くが、インドネシア

は赤字。中長距離の AirAsiaＸは小幅ながら営業利益を計上

 《図表 1》売上げ（億円）と旅客数（右目盛；千人）

 《図表 2》事業規模と損益

0
2,000
4,000
6,000
8,000

10,000
12,000
14,000
16,000
18,000
20,000

SW JB Ryan easyJ AA JS

0

20,000

40,000

60,000

80,000

100,000

120,000
売上高 旅客数

South
west

Jetblue Ryanair easyJet
AirAsia

G
Airasia
（ﾏﾚｰｼｱ）

AA
(ﾀｲ)

AA
ｲﾝﾄﾞﾈｼｱ

AAX Jetstar

（決算通貨） USD USD EUR GBP 4社計 RMP YHB IDR RMP AUD

（換算；円） 105 105 140 170 33 3.3 9/1000 33 95

営業収益 億円 18,584 5,713 7,051 7,239 3,773 1,712 775 524 761 3,061

営業利益 億円 1,342 449 922 845 412 337 75 -11 12 -110

（利益率） （％） 7.2 7.9 13.1 11.7 10.9 19.7 9.7 -2.2 1.5 -3.6
純利益 億円 792 176 732 677 122 120 65 -34 -29

便数 千便 1,313 282 525 420 289 152 70 57 10
平均路線距離 km 1,131 1,754 1,268 1,091 1,262 1,144 1,026 1,195 5,002

旅客数 千人 108,076 30,463 81,668 60,800 43,368 21,853 10,500 7,853 3,161 21,121

JAMR レポート

Copyright : 2014 Japan Aviation Management Research Co.,Ltd 2

２． 収益性指標

（旅客収入単価と座席コスト）（注）収入には、運賃のほか、付加収入も含む。

・ 旅客㌔単価（1,000 ㌔当り）；Southwest と easyJet が 1万円を超え、Jetblue が続く。

一方 Ryan と AiｒAsia は 6,000 円台と低い。

〈参考〉Peach も約 1万円、SKY は 14,000 円。JAL は 2万円と高い。

 （注）SKY と Peach の国内線データは運航距離が採用されているが、ここでは国際的

に使われている大圏距離に概算調整して単価を算出した（距離が短くなるた

め、収入・費用ともに単価は上昇）。

・ 旅客発着単価；運航距離の長い AAX や Jetblue、Jetstar が当然高くなっている。

なお、Southwest の単価の高さは、乗継ぎ客が多い（スルーで 1人ｶｳﾝﾄ；3 割近い乗継が

あると推定される）、ことによると考えられる。

・ 座席コスト（1,000 ㌔当り）；Southwest、Jetblue、easyJet、Jetsar、そして Peach が

8,000 円前後。Ryan と AirAsia は 5,000 円を下回る。

日本の SKY は約 10,000 円と突出して高い。

 《図表 3》旅客単価と座席コスト

（搭乗率と B/E）

 搭乗率；軒並み 80％を超えており、easyJet は 90％超となっている。

赤字のｲﾝﾄﾞﾈｼｱ AA と Jetstar も 75％は超えている。

Peach は 80％を超えているが、JAL と SKY は 70％を下回っている。

 B/E；70％台に集中している。

旅客㌔単価

座席㌔コスト

旅客発着単価

0

2,500

5,000

7,500

10,000

12,500

15,000

17,500

20,000

22,500

Ｓ
Ｗ ＪＢ Ry

an

ea
sy

J
AA

G

（ﾏ
ﾚｰ

ｼｱ
） ﾀｲ

ｲﾝ
ﾄﾞ
ﾈｼｱ AAX JＳ

JA
L（

Ｄ
Ｏ
Ｍ

）
SK

Y

Pe
ac

h

JAMR レポート

Copyright : 2014 Japan Aviation Management Research Co.,Ltd 3

 easyJet だけは 80％と高い。AA 本社（ﾏﾚｰｼｱ）は低コストが効いて 65％と低い。

（一部の収入を費用の控除扱いしていることもある。）

 《図表 4》搭乗率（％）と B/E（％）

 《図表 5》収益性の指標

 （1 便当りの収支）1便当りの収入は、130～170 万円が多く、利益は 10～20 万円が多い。

 AAⅩ は機材が大きく長距離路線のため便当たり収入は 700 万円を超えている。

Jetblue も路線距離が比較的に長いため、また easyJet は収入単価と搭乗率がともに高いた

め便当り収入も多い。

AAⅩ以外の AirAsia 各社の収入は約 110 万円で、100 万円を下回るｲﾝﾄﾞﾈｼｱは赤字。

なお日本の SKY の便当り収入は 154 万円である。

搭乗率

B/E

50

55

60

65

70

75

80

85

90

95

Ｓ
Ｗ ＪＢ Ry

an

ea
sy

J
AA

G

（ﾏ
ﾚｰ

ｼｱ
） ﾀｲ

ｲﾝ
ﾄﾞ
ﾈｼｱ AAX JＳ

JA
L（

Ｄ
Ｏ
Ｍ

）
SK

Y

Pe
ac

h

South
west

Jetblue Ryanair easyJet AirAsia G
Airasia
（ﾏﾚｰｼｱ）

ﾀｲ
AA

ｲﾝﾄﾞﾈｼｱ
AA

AAX Jetstar

旅客㌔ 億㌔ 1,679 577 1,038 676 613 253 108 93 159 348

座席㌔ 億㌔ 2,098 689 1,254 742 760 316 130 121 193 447

搭乗率 ％ 80.1 83.7 82.7 91.0 80.7 80.2 83.6 76.6 82.1 77.9

旅客発着単価 円/人 17,195 18,754 8,634 11,906 8,700 7,836 7,381 6,672 24,086 14,492

（平均旅客距離） （km） 1,554 1,893 1,270 1,111 1,414 1,159 1,031 1,183 5,016 1,649

旅客㌔単価 円/千㌔ 11,066 9,906 6,796 10,712 6,154 6,760 7,157 5,638 4,802 8,788

座席㌔コスト 円/千㌔ 8,220 7,637 4,888 8,614 4,423 4,355 5,405 4,411 3,883 7,091
B/E ％ 74.3 77.1 71.9 80.4 71.9 64.4 75.5 78.2 80.9 80.7

JAMR レポート

Copyright : 2014 Japan Aviation Management Research Co.,Ltd 4

 《図表 6》機材と便当り収支

３．コストの内訳（1000 座席㌔当り）

 （座席㌔当りコスト）

・ Southwest、Jetblue、easyJet の 3社のコストが高く、Ryanair と AirAsia ｸﾞﾙｰﾌﾟ各社は

低い。

・ 費用の中では燃油費が突出して多く、各社 2,000 円以上となっている。

Ryanair と AirAsia 各社では、燃油費の割合が約半分を占めている。

・ Southwest は人件費が燃油に匹敵するほど多い。

・ SKY はどの会社よりもコスト高で、特に日本の公租公課の影響で、燃油費（燃料税）と空

港使用料が高い。機材費は新規導入大型機の影響（準備費用）と考えられる。

 《図表 7》座席コストの内訳；グラフ（単位；円）

South
west

Jetblue Ryanair easyJet AirAsia G Airasia
（ﾏﾚｰｼｱ）

ﾀｲ
AA

ｲﾝﾄﾞﾈｼｱ
AA

AAX

（機数）

A330 16 16
A320系 134 217 137 72 35 30
B737系 680 305
E190 60

便数 千便 1,313 282 513 420 289 152 70 57 10
平均路線距離 km 1,131 1,754 1,268 1,091 1,262 1,144 1,026 1,195 5,002

（1便当り）

収入 千円/便 1,416 2,025 1,344 1,722 1,304 1,129 1,105 914 7,436
費用 千円/便 1,313 1,866 1,168 1,521 1,161 907 998 934 7,321
利益 千円/便 102 159 176 201 143 222 107 -20 115

旅客数 人 101 108 156 145 150 144 150 137 309
座席数 席 127 129 188 159 186 180 179 179 376

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

Ｓ
Ｗ ＪＢ Ry

an

ea
sy

J
AA

 G

（ﾏ
ﾚｰ

ｼｱ
） ﾀｲ

ｲﾝ
ﾄﾞﾈ

ｼｱ AA
X

SK
Y

その他費用 円

人件費 円

整備 円

空港ハンドリング 円

空港使用料 円

機材費 円

燃油費 円

JAMR レポート

Copyright : 2014 Japan Aviation Management Research Co.,Ltd 5

 《図表 8》座席コストにおける各費用の構成割合（％）

（人件費単価）給与のほか福利厚生関係費用を含む

・ Southwest は目立って高く、約 1,200 万円。

・ Jetblue と easyJet も 900 万円を超えている。

・ Ryan は約 700 万円とそれより安い。

・ AirAsia（本社）は 300 万円台。

 《図表 9》座席コストの内訳（表）

 （注）AirAsia（ﾏﾚｰｼｱ）のその他費用のマイナスは、一部収入（ｸﾞﾙｰﾌﾟ会社からのある種の収入）

を費用の戻しとして処理していることによる。

以上

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ｓ
Ｗ ＪＢ

Ry
an

ea
sy

J
AA

 G

（ﾏ
ﾚｰ

ｼｱ
） ﾀｲ

ｲﾝ
ﾄﾞ
ﾈｼ

ｱ
AA

X
SK

Y

その他費用 %

人件費 %

整備 %

空港ハンドリング %

空港使用料 %

機材費 %

燃油費 %

South
west

Jetb lue Ryanair easyJet AirAsia G
Airasia
（ﾏﾚｰｼｱ）

ﾀｲ
AA

ｲﾝﾄﾞﾈｼｱ
AA

AAX

燃油費 円 2,885 2,893 2,248 2,707 2,186 2,312 2,392 2,135 1,876

機材費 円 615 637 506 490 771 861 931 710 557

空港使用料 円 552 465 583 673 338 465 409 467 0
空港ハンドリング 円 689 2,469

整備 円 541 658 130 486 408 168 498 414 739
人件費 円 2,520 1,729 518 1,184 550 634 632 483 401

その他費用 円 1,107 1,255 215 605 169 -84 544 202 311
費用合計 円 8,220 7,637 4,888 8,614 4,423 4,355 5,405 4,411 3,883

１人当り人件費 千円 11,793 9,423 7,218 9,826 3,288

