

QRコードの浸透に向けて

Title: For the penetration of the QR Code

氏名： m1205018 浜谷 浩史 m1205021 森川 直哉 m1205112 石渡 真一 m1205143 島崎 雄大 m1201162 美馬 孝男

Hiroshi Hamaya

Naoya Morikawa

Shinichi Ishiwatari

Yuta Shimazaki

Takao Mima

テーマ説明

Explanation of our theme

QRコードの普及、使用頻度の向上は、他の漁業に関わる生産者にも付加価値が出るのではないかと考え今回のプロジェクトのテーマを決定した。

The spread of QR Code and improvement of the use frequency thought an additional value occurred to a producer of other fishing. A theme of our project is to think about these.

概要

Outline

今回の我々のプロジェクトでは、QRコードの使用頻度の向上を促すことができるようなヒューマンインターフェース、デザイン、システムを提案する。

This Project puts forward a suggestion human interface, design and system promote improvement QR Code's using frequency.

活動計画

Planning

1、現状を知る

南茅部の町民、函館市民、未来大学生、北海道大学水産学科生からアンケートを取る。

1, To know of situation

Citizen of Minamikayabe, Hakodate city, student of Fun, Hokkaido Universty fish faculty by questionnaire.

2、因果関係の考察

アンケートの結果からグラフにまとめ、QRコードに対する認識の因果関係を求める。

2, Thinking of causal relationship

We investigate causal relationship of knowledge of QR Code by questionnaire.

3、提案

QRコードの浸透が望めるようなシステム、デザイン、ヒューマンインターフェースを提案する。

3, Proposal

We proposal systems, designing, human interface wish penetration.

活動の流れ

Flow of activity

課題

QRコードへの認識が低く、アクセスが少ない

Problems

Knowledge of QR Code's low, and accessing is few.

計画

アンケート調査から、QRコードに対する認識の因果関係を求める

Planning

We investigate causal relationship of knowledge of QR Code by questionnaire.

調査

・旧南茅部町民
・函館市民
・未来大生
・漁業へ関心のある方

Investigation

・Cityzen of Minamikayabe
・Hakodade city
・Student of FUN
・Pepole are interested in fishing

分析

QRコードへの認識に対する統計的分析(重回帰分析)

Analysis

Analysis for knowledge of QR Code.

考察

QRコードを用いたアクセス数の向上

Consideration

For accessing counts up using QR Code.

提案

・解決案1
・解決案2
・解決案3
...

Proposal

・Solution 1
・Solution 2
・Solution 3
...