

PIJIN Co., Ltd. 「Delivering Universal Design to the World」

Achieves Universal Response in Multiple Language at Low Cost

Just Scans QRT Codes

Content Management System

Speedy Universal Response

Phase Free

Normal times

Emergency

A Platform for Building Information Infrastructure that Contributes to SDGs (Sustainable Development Goals)

Widely compatible without any Apps

■ Achieves universal response in multiple languages and voices
(no dedicated app. Required)

- Use of Memsources (a translate tool) and content management system to curb excess costs

■ Also can be combined with other app services

- Import QR Translator service into the Hospitality guide APP which is developed By YAMAHA

Act as a connection point to integrate information in a city

■ Cut costs on existing channels

- Save paper
- Save hardware

■ Develop new device

- e.g. cooperate with some factories and businesses to develop a new production-solar street light (posted on the Japan Business Federation website)

Enhance the content of service & Make the guide service intelligent

■ Cooperate with different companies to show different technical charm

- with Spacely (on 360° VR service)
- with Strolly (on illustrated map service)
- with SmartPlate (on NFC & Stamp Rally service)
- with Botbird (on chatbot service)

Freely transform the mode of normal times and disasters

■ Update information on the cloud at any time and switch contents between normal times and the time of disaster

■ Use of information push function

- Push different information in different scenarios

- Timely update the pushed information

- e.g. cooperate with railway company to develop the function that can strengthen railway company service

Propose for the establishment of information platform in smart city

To establish a guide platform for a universal response

Automatic Guidance

⇒ Reducing the cost of sales promotion materials

Promote local tourism & economic development

Promote tourists to visit again

⇒ Cooperating with tourism rally & health point project

⇒ Digitization of local currency

Reduce Cash Usage

Cooperate with local electronic payment service to integrate local currency system

⇒ Creating a new advertising model

Response Method for Disaster

Disaster response methods for local residents (residents, laborers and students) & tourists

QR Translation is close to everything with city infrastructure + household infrastructure + smart device

Even with fewer hardware devices, different information can be displayed based on location and character attributes

-reducing the cost of using traditional media & increasing the reach of the target-

