
DATA SHEET

Meridian is a mobile-app software platform from Aruba,
a Hewlett Packard Enterprise company, that allows
public-facing enterprise venues – retailers, hotels, casinos,
resorts, airports, hospitals, and convention centers – to
create or improve mobile apps that engage visitors on their
mobile devices.

These venues can leverage Meridian to deliver location-
relevant information such as mapping, turn-by-turn
directions, venue-specific information, and proximity-based
notifications to mobile-app users during their visits.

The platform’s cloud-based Meridian Editor is a software-as-
a-service (SaaS) content management system (CMS) that
houses a location’s Meridian-powered app content. It offers
an easy way for venues to create a complete app from
scratch with its AppMaker features.

Alternatively, venues that already have a mobile app can use
the Meridian software development kits (SDKs) to integrate
navigation and proximity notification capabilities. Meridian
supports the creation of apps for iOS and Android devices for
both types of deployments (white-label and SDK).

MERIDIAN MOBILE APP
PLATFORM
Build a better mobile app for your venue

THE MERIDIAN EDITOR
The Meridian Editor lets venues create, update and access all
Meridian-powered content and functionality within their mobile
app. This gives venues hands-on control over content, plus the
ability to preview edits and make quick updates in real-time.

Additionally, the Meridian Editor houses content for both SDK
and AppMaker app deployments and has a companion app
called AppViewer that allows venues to view their content on
a device before their app is formally published.

Cloud-based content management

A full-featured cloud-based content management system,
the Meridian Editor allows venues to build and manage all of
their Meridian components through a simple and intuitive
web interface.

• Instant, real-time content updates.
• Accessible from any computer with an Internet connection.
• Accessible by multiple users.
• Cloud-based, no need for local software management.
• Supports multiple languages.
• Data resides on the Google1 App Engine Datastore.

Meridian-powered mobile apps work on both iOS and Android devices.

KEY FEATURES OF THE MERIDIAN PLATFORM
• Meridian Editor – Cloud-based content

management system that serves as the online hub
for Meridian-powered tools.

• AppMaker – A module in the Meridian Editor that
lets you build a mobile app for your venue.

• Mapping and self-guided wayfinding – Meridian
feature that lets venues incorporate location-
specific mapping and turn-by-turn directions into
their Meridian-powered mobile app.

• SDKs – Tools to add mapping and wayfinding
(NavKit), indoor positioning on a map (BluDotKit),
and proximity-based notifications (CampaignKit) to
an existing app built by a third-party developer.

• Aruba Location Services – Products that connect
to sources of mobile device positioning data, such as
Aruba Beacons powered by Bluetooth Low Energy
(BLE), that make a Meridian app location-aware.

DATA SHEET
MERIDIAN MOBILE APP PLATFORM

Simple and easy to use

The Meridian Editor is highly visual with an intuitive user-
interface. There’s no need to allocate technical resources to
create and manage mobile app content and no need to
employ a professional user-interface/user-experience
designer to create visual layouts and app flows.

• Convenient WYSIWG interface.
• No coding knowledge required.
• Built-in visual app previewer updates as edits are made.
• Best-in-class user-interface/user-experience design.

MERIDIAN APPMAKER
Within the Meridian Editor, AppMaker offers tools to create
an entire mobile app around mapping and wayfinding
features. Using a templated framework, venues can quickly
and easily create a dazzling mobile app that delivers a variety
of venue-specific content.

With Meridian, personnel with little or no technical skills can
easily create a custom app. And upon completion, The Aruba
professional services team can publish a venue’s app to the
Apple App Store and Google Play Store.2

Build a mobile app from scratch

Meridian AppMaker lets venues build mobile app pages using
a variety of visual format options. You can showcase a variety
of information to end-users, such as directories with image
and text pages, sorted list pages, events pages, calendar
pages, hosted web pages, and more.

This enables your mobile app to become a discovery tool that
lets users find a wide range of information about a venue,
such as current and upcoming exhibits at a museum or
restaurant menus at a resort.

• Create content manually or by auto-pulling from various
external sources.

• House a variety of content, including calendar events,
third-party web sites and venue directories with standard,
customizable app page templates.

• Sort, organize and link pages to one another or to other
sections of the app, including placemarks on a map.

• House content for multiple physical locations within one
mobile app. Users simply choose from a list of options
after launching the app and the appropriate content loads.

• Deliver an app with multiple language support,
automatically launching in a preferred language based on
the user’s device settings.

Custom branding and design

AppMaker tools include various aesthetic themes and flexible
build options that allow venues to incorporate their unique
corporate branding while delivering a memorable and
productive mobile app experience.

• Graphic-rich feature pages with venue-specific imagery,
logo and exclusive content.

• Various themes, colors, and styles for venues to
choose from.

• Best-in-class user-interface/user-experience design
ensures that content flow is intuitive for mobile app users.

Incorporate user-relevant data

AppMaker supports a range of content feeds so that, in
addition to manually creating app page content, venues have
the option to automatically pull relevant business information
from a variety of external sources.

Venues can import related pages, placemarks, and events
from iCal feeds, XML, RSS, and JSON feeds. For example,
clinician directories at a hospital, inventory management
systems at a retailer, or FlightStats for up-to-flight
information at an airport.

Incorporate external web pages

The Meridian App Sandbox allows guests to view a venue’s
external mobile web pages within their Meridian-powered
app or a white-label app as if they are part of the app itself.
You can also use the REST API to access placemarks, pages,
and events from these hosted web pages.

DATA SHEET
MERIDIAN MOBILE APP PLATFORM

A venue might use these features to make it easy for guests
to find and reserve conference rooms at an office, order food
and drink from their seat at a stadium, and search the vast
archives of a museum’s exhibit collection.

App analytics for smarter venue operations

The Meridian Editor contains a reporting feature that lets
venues see how mobile app users interact within their
apps. Armed with this information, venues can make
better-informed operational decisions about the type of
content that guests prefer and respond to.

For example, in a sports stadium, seeing an increase in
search queries for the term “water” might lead the stadium
operator to install a public drinking fountain, vending
machines or concessions that sell bottled water.

• Basic app analytics around page views, visits, app usage,
and activity based on a customized range of dates.

• Visibility into popular search queries, wayfinding routes,
and commonly accessed sections of the app.

MAPPING AND SELF-GUIDED WAYFINDING
The Meridian platform offers a simple and elegant way to
incorporate a venue’s custom maps into a mobile app along
with directions to points of interest. Maps and map content
are easily created and managed in the Meridian Editor
content management system.

Help guests navigate venues

Finding your way through a venue can be challenging when
GPS is unavailable. Meridian mapping and self-guided
wayfinding give mobile app users a simple way to search
for points of interest and access turn-by-turn directions to
them – whether they are inside or outside.

These Meridian capabilities conserve operational resources
and, more importantly, keep visitors satisfied by enabling
them to instantly find what they are looking for from the
comfort and familiarity of their own mobile devices.

• Convert existing floor plans and architectural layouts into
vector-based, mobile-app friendly renderings.3

• Add searchable placemarks to maps that guests can use
to access directions within the venue.

• Create custom routes on maps that define how guests
navigate the venue.

• Easily adjust routes and placemark content in real-time
when venue layouts change.

Add content about points of interest

Venues can add relevant, descriptive information about
individual points of interest and enable guests to access
additional content about them. Mobile app users can access
this information using the search feature within the app or
directly from a map.

Within a map, visitors simply tap on a placemark title or
icon to access additional details about that particular point
of interest.

• Various placemark icons – restaurants, restrooms,
parking, information desks, and exits – can be used to
denote specific points of interest.

• Custom placemark imagery provides a visual image to set
the tone or describe a point of interest.

• Customizable keywords help users search for and find
specific points of interest and distinguish between
multiple placemarks with the same name.

• Formatted text descriptions enable venues to describe
individual points of interest within the app.

• Contact information such as phone number, email
address, and web site lets users connect directly to the
venue from the mobile app.

• Option to link external data sources to placemarks
associated by a user ID instead of manual data entry.

DATA SHEET
MERIDIAN MOBILE APP PLATFORM

MERIDIAN SOFTWARE DEVELOPMENT KITS
The Meridian SDKs allow venues to integrate Meridian
features into their existing mobile apps. This is ideal for
venues that have already invested in a mobile app but would
like to insert Meridian-powered mapping, wayfinding, and/or
proximity-based push notification features into it.

To use the Meridian SDKs, customers must have internal or
third-party mobile app development resources.

Meridian SDK options
• NavKit – Incorporates Meridian mapping and wayfinding.
• BluDotKit – Incorporates location-aware indoor

positioning with mapping and wayfinding. Requires
Location Services powered by Aruba Beacons.

• CampaignKit – Incorporates proximity-based push
notifications that associate actions with specific areas on a
map. Requires Location Services powered by Aruba Beacons.

ARUBA LOCATION SERVICES
Aruba Location Services powered by Aruba Beacons can be
added to provide an additional layer of contextual device
positioning. This real-time data integrates with Meridian
powered mobile-apps to give users access to more granular
location-based services and personalized mobile engagement.

Blue dot wayfinding

Location context enhances the mapping and wayfinding
experience by showing a glowing blue dot that indicates a
mobile app user’s location on a map. It also lets them search
for directions from their current location without entering a
starting point.

• Simulate a GPS-like wayfinding experience indoors.
• Access turn-by-turn directions from your current location.
• Display a glowing blue dot on a map.

Location Sharing

Location sharing technology allows a mobile app user to
temporarily share their real-time location with another
person using the same app. This technology uses the
location information available at a venue that has deployed
Aruba Beacons.

Location sharing powers the “Find My Friends” feature now
available in AppMaker apps and the Meridian SDK. This
feature allows AppMaker app users to find friends or
colleagues within a large office or crowded conference event,
or even find an associate within a retail environment. Sharing
is always two ways (i.e. when sharing is active, both parties
share their location with each other at the same time). After
each mobile app user creates a location sharing profile,
they can then actively share or accept invitations to share
their location with another mobile app user. Once shared, a
mobile app user can access real time directions to their
friend or colleague.

Users can easily see their current indoor location on a venue’s map.

Location-based customer engagement

The Meridian platform can also use location-context to
enable venues to engage visitors with a push-notification
message based on where they are on a property, in a way
that respects their privacy and preferences. It’s simple:

• Within the Meridian Editor, associate proximity-beacons
with specific user actions/campaigns.

• Users then download the venue’s mobile app.
• Once they have the mobile app, they indicate their personal

preferences and opt-in to receive push notifications.

DATA SHEET
MERIDIAN MOBILE APP PLATFORM

Venues can send push-notification messages to users when they enter
predefined areas.

• When users enter a predefined area that you created, the
app wakes up and pushes-out relevant content related to
that part of the venue.

For example, in a hospital, the lobby area can trigger a
push-notification that welcomes visitors to the facility and
offers directions to a clinical appointment, or a push-
notification near the pharmacy to remind hospital customers
to pick up their prescription.

Venues can also integrate this information with their existing
customer loyalty program databases. This enables venues
to deliver personalized messages to visitors based on their
engagement history and when they enter a predefined area.

A retail department store, for example, can deliver personalized
rewards to customers for their third in-store visit based on
preferred product. This can take the form of an in-store shoe
promotion or an in-store promotion on outerwear, depending
on their engagement history and product preferences.

• Send push-notifications messages to guest mobile
devices, even when the app is not actively running.

• Send personalized, location-based messages that tie into
existing loyalty program databases.

• Welcome guests with notifications as they enter a venue.
• Create targeted campaigns that trigger when guests are

near specific services, departments or points of interest.

• Configure messages to launch the app and direct users to
relevant, predefined pages, placemarks or events within
the mobile app.

• Determine message frequency by having them always
broadcast or only broadcast according to specific
marketing schedules.

SPECIFICATIONS
Meridian Editor

• Supports multiple users per location or organization.
• Supports multiple venue locations per organization.

(automatically loading the closest location to a user’s real-
time physical location)

• User account integration using OAuth. This allows visitors
to login to a third-party account system using a simple
browser-like API.

• REST API to access Meridian data (standardized data
access methods).

• Sandbox API allows a hosted web page to interact with
the Meridian environment and extend the capabilities of a
Meridian app beyond the standard feature set.

Browser requirements

The Meridian Editor works in Chrome and other modern
WebKit browsers.

Many modern smartphones use a WebKit browser, however
some Meridian Editor features require more computing
power than most smartphones have. We strongly
recommend using your desktop or laptop to manage content
with the Meridian Editor.

Data importing feeds
• RSS
• XML
• JSON
• iCal (events only)
• FlightStats (events only)

AppMaker and SDK operating systems
• Objective-C for iOS, supports iOS 7 and up.
• Java for Android, supports API levels 15 and up.

DATA SHEET
MERIDIAN MOBILE APP PLATFORM

www.arubanetworks.com�									 DS_MeridianPlatform_111116

1344 CROSSMAN AVE | SUNNYVALE, CA 94089
1.844.473.2782 | T: 1.408.227.4500 | FAX: 1.408.227.4550 | INFO@ARUBANETWORKS.COM

AppMaker language support

English, simplified Chinese, traditional Chinese, Japanese,
Korean, Russian, Portuguese, Spanish, Italian, French,
Norwegian, German, Hebrew, and Russian.

Map file specifications (for conversion)

High-resolution PDFs, JPEG, PNG, TIF and DWG files (files
should be to scale and architecturally accurate).

1 © 2012 Google Inc. All rights reserved. Google and the Google Logo are
 registered trademarks of Google Inc.

2 Requires Aruba white-label professional services.
3 Requires purchase of the professional services mapping.

ORDERING INFORMATION

Part Number Description

Meridian Mobile App Platform

JW461AAE Aruba Meridian Wayfind 1-yr Sub E-STU

JW462AAE Aruba Meridian 10k Notif 1yr Sub E-STU

JW463AAE Aruba Meridian 50k Notif 1yr Sub E-STU

JW464AAE Aruba Meridian 100k Notif 1yr Sub E-STU

JW465AAE Aruba Meridian 250k Notif 1yr Sub E-STU

http://www.arubanetworks.com

