

食のリテラシー

「生産者と消費者をつなぐ食の情報システムの開発」

Food Literacy "Development of food information system that connects primary industry and consumer"


東川弘樹
Higashikawa Hiroki

足達由規
Adachi Yuiki

柏倉洵紀
Kashiwakura Junki

中森俊幸
Nakamori Toshiyuki

大橋元太
Oohashi Genta

金子裕和
Kaneko Hirokazu

小山明訓
Koyama Akinori

水戸部俊輔
Mitobe Syunsuke

角田直哉
Kakuda Naoya

宮北洋輔
Miyakita Yousuke

薄井宏航
Usui Hirokazu

高橋麻衣子
Takahashi Maiko

武田歩
Takeda Ayumi

川副和人
Kawazoe Kazuto

プロジェクトの概要

Project Outline

食品の安全への信頼が失われている現在、一次産業の現場からの情報発信が重要になっている。しかし、トレーサビリティシステムを含む一次産業による情報発信は活発であるとはいえない状況である。また、生産者、消費者共にウェブを使いこなせていないため、生産者は伝えられず、消費者は調べられないために遠い関係になってしまっている。

したがって本プロジェクトでは、消費者が生産者に求める情報や、生産者が消費者に対して積極的に提供していくべき情報を明らかにし、生産者と消費者をつなぐ食の情報システムの開発を行うことを目的とする。

Recently, faith in the safety of food is lost, and it becomes important that producers of the primary industries release information of their products. However, such release of information, including that by a traceability system, is not at all active. Moreover, since producers and consumers are usually not good at handling the Web, they can not communicate with each other easily.

Therefore, the aims of this project is to clarify information that consumer desires and primary industry should offer positively, and to develop food information system that connects primary industry and consumer.

活動内容

Activity

調査 Research

- ・函館水産物地方卸売市場見学 (5月)
- ・提携漁業協同組合の視察 (8月・9月)
- ・ Inspection tour to the Hakodate sea food wholesale market (May)
- ・ Visits to fisheries cooperative associations (August, September)


検討 Inspection

- ・ペーパープロトタイプによるサイト構成想定
- ・行動モデリングによる消費者の想定
- ・生産者と消費者を効果的に結ぶモジュール案
- ・ Site constitution by paper prototyping
- ・ Assumption of consumers by action modeling
- ・ Module plan to tie producers and consumers effectively


開発 Development

- 【システム班】モジュール開発
- 【デザイン班】テーマ開発
- モジュール別テンプレート作成

[System] Module development
[Design] Theme development
[Design] Template making for each module


運用 Operation

- ・てんぽく活性化協議会 (11月3日正式公開)
- ・西網走漁業協同組合 (準備中)
- ・運用したシステムの広報活動とアクセス解析

・ Tenpoku activation meeting (officially released at November 3, 2008)
・ Nishiabashiri fisheries cooperative association (in preparation)
・ Publicity work and access analysis


制作物

Production


てんぽく活性化協議会webサイトの構築

Construction of web site of Tenpoku activation conference

11月3日 (月) 丸井今井札幌本店「きたキッチン」にて公開。
The web site was released in "Kita Kitchen" at the Marui Imai Sapporo on November 3 (Mon).


トレーサビリティとの連携

Coordination with traceability

商品に貼られたQRコードを読み込むことで、個別情報にアクセスが可能。また、webサイトの情報も掲載される。

By using QR code, customers can access to information of individual products. Also, they can access the information on a web site.

今後の予定

Future Plan

西網走漁業協同組合での正式運用開始 のための最終調整を行う。

また、2月に行われる東京・札幌での成果発表会と大阪で開催される「ジャパン・インターナショナル・シーフードショー大阪」での出展に向けてシステム改良を行う。

We will make minor adjustments for the official release of the web site of Nishiabashiri fisheries cooperative association.

Also, we will improve our system for the presentation in Japan international seafood show Osaka, held in February, and for the project exhibition in Tokyo / Sapporo.