TEAAS 5.03.0001 Release Notes

1. Update Code Index Sheet to include the new codes that were added to the Intersection and Strip Analysis Reports. These are the new codes and values that were added: Weather Condition, Road Character, Roadway Contributing Circumstances, Traffic Control Device, and Traffic Control Operating.

2. The TEAAS user interface for Highest Order Route (HOR) Segments does not allow route segments with lower order designation to be promoted to a higher order designation. It will pop up an error message when the user makes such an attempt. This enables a Primary Data Maintainer (PDM) to circumvent HOR segment business rules.

3. Change the checking of ordinance overlap to only give a warning message box when an overlapping ordinance is saved, approved by the division or approved by the region. Only prohibit overlapping ordinances when the approval at the state level is selected.

4. A Features Inclusion list can be created outside of the TEAAS application and uploaded into the Strip Analysis Features Inclusion section. Validations are performed on these imports as well as Intersection Analysis and Strip Analysis Accident Inclusion imports.

5. Migrated the report writer from ERW Report Writer to Actuate eReporting Engine.

6. Migrated TEAAS application reports to use CORBA Server instead of directly connecting to the database by the client or the ERW templates.

7. On the crash analysis reports (Intersection and Strip), Type of Accident Totals table, the Fixed Object crashes have been added to the Ran Off Road total.

8. From the Ordinance UI, while exporting the ordinance information, “Ordinance Type Description” was being exported instead of “Ordinance Description”. This has been corrected. The “Begin Direction and “End Direction” spellings on the “Ordinance Export to File Options” UI and the Ordinance export file have been changed.

9. Region Ordinance User can approve at Division level

10. A new Ordinance User role which can ONLY input ordinances

11. Data Entry Ordinance User role has been created to allow for creating the ordinances.

12. Change Ordinance Report to display ordinance effective date.

13. Ordinances can exist where an user that had approved the ordinance has been deleted. Accessing such ordinances generated an error and the Ordinance Approval Status information was not populated properly. This has been corrected by displaying the approver’s userid where user information is not available.

14. If User information is not found (where a userid gets deleted, but there are references to it), display userid instead of the user name in the Ordinance Approval Status text boxes.

15. TEAAS 5.3 Server validates the Client version trying to access the server. The code will be modified to provide the response to the user about incompatibility and the requirement to upgrade.

16. The physical folder structure for the Server and Client have been changed.

