

The Future of Urban Mobility

REFUELING GUESTS

cognizant x **Georgia Tech.**

Hannah Fralick
Ella Hoogs
Sophia Kim
Nolan Helmuth

ID 3051

Meet the Team

Hannah Fralick
hfralick@gatech.edu

Nolan Helmuth
nhelmuth3@gatech.edu

Ella Hoogs
ehoogs3@gatech.edu

Sophia Kim
sophiak@gatech.edu

From gas station to **Charging Destination.**

Evolving mobility habits (pedestrian & vehicle) in the future habits call for new physical **accommodations.**

Context

Why does it matter?

Process

How was it developed?

Community Charge

What are its features?

CONTEXT

setting, insights, purpose

2050

“From liminal to memorable space, what does the urban mobility space of the future look like?”

2
0
5
0

EVs will be **60%** of new sales.

90% of the US will live in cities.

City dwellers are **77%** more likely to develop psychosis.

T
O
D
A
Y

Today,

> 80%

of electric vehicle charging is done at home.

COMMUNITY CHARGE

TIME GAINED

RELAX

COMFORT

A photograph of two people in a workshop or office setting. They are standing around several large whiteboards on wheels. One person is pointing at a board while the other looks on. The scene is brightly lit with overhead lights. A large, bold, dark blue word 'PROCESS' is overlaid in the center of the image. Below it, the words 'concepts, testing, hierarchy' are written in a smaller, italicized font. In the bottom left corner, the text 'cognizant x Georgia Tech.' is visible, and in the bottom right corner, the number '11' is present.

PROCESS

concepts, testing, hierarchy

Designing with Insights

Human-centered Architecture

Parking Lot to Car Elevator

Park & Charge Elevator

Autonomously Park & Charge

- Parking System = **mobile app**
- Car Elevator Safety
- +
- Charger Kiosk UI
- +
- Human Aspects
- = **Valet system**

A Third Place

Third place: somewhere to spend time, separate from work & home

Third Place Habits Survey

52 responses

THIRD PLACE

DESIRES

VS.

AVAILABILITY

COMMUNITY CHARGE

a people-centric transport hub

Car Elevator

Productivity Space

Thank You!

Hannah Fralick
hfralick@gatech.edu

Nolan Helmuth
nhelmuth3@gatech.edu

Ella Hoogs
ehoogs3@gatech.edu

Sophia Kim
sophiak@gatech.edu