AT Technology Update

Recommendation

That the Board:

i. Note the AT Technology Update.

Executive summary

The AT Technology Update, included as Attachment 1, will be presented as part of this agenda item. This will include the Journey Planner, which is now beginning to incorporate some first and last leg details; the Tamaki Ngapipi CCTV project, which will aid in traffic management; and the AT Labs and Developer Portal project.

Attachments

Attachment Number	Description
1	AT Technology Update Presentation

Document ownership

Submitted and Recommended by	Roger Jones Chief Technology Officer	Does
Approved for submission	David Warburton Chief Executive	Shahnde.

Technology Update

Roger Jones, CTO 25 October 2016

Journey Planner Update

- Currently in Test
- Uber fare information instead of walking component
- Blue Bubble will also be available

We are improving the journey planner. Find out about the changes or tell us what you think.

We are improving the journey planner. Find out about the changes or tell us what you think.

Tamaki Ngapipi CCTV Update

- Project
 - Initially for traffic management, especially in summer
 - Business case failed
 - Picked up, included safety, traffic time, congestion monitoring, traffic counting made business case worthwhile
 - 3 months from start to finish –
 - \$150,000 total cost
 - 23 CCTV Cameras

Tamaki Ngapipi CCTV

2014-08-28 NZST 12:54:40

AT Labs

- New access and functionality for development community.
- Ability to put concepts required out to development community, with code if available, time-frame to complete and options of rewards for successful outcome.
- Open Source development, T&Cs to be developed and QA process of submitted code to be finalised

Be Empowered

to make change happen

Join a project

Improve an existing app or start something entirely new...

View Issues

Known issues just begging for your attention...

Discuss

Need some help, got a query, or just want to share?

Getting started

Learn more about transport APIs and other cool stuff...

APIS

Transport APIs.

Auckland Transport Mobile Apps (Android)

Only 3 developed by AT, remainder by other developers.

