

LATÉCOÈRE, LEADER IN LIFI TECHNOLOGY FOR AEROSPACE, WILL BE AT THE

APEX EXPO IN LOS ANGELES FROM SEPT 9-12, 2019

Paris, 5 September 2019 – After the International Paris Air Show in Le Bourget in June 2019, Latécoère, tier 1
partner to major international aircraft manufacturers, will present its LiFi technology at the APEX EXPO event in
Los Angeles from September 9-12, 2019. APEX EXPO is the largest industry’s PaxEx event dedicated to worldwide
passenger airline experience.

On that occasion, Latécoère enters the final round for the Crystal Cabin Award special category, “Best Customer
Journey Experience” thanks to its LiFi technology. The Crystal Cabin Award is the international prize for
innovation in the aircraft cabin and “Best Customer Journey Experience” relates to products that enrich and
enhance the passenger experience. Jury is made up of renowned academics, engineers, specialist journalists and
airline and aircraft manufacturer representatives.

Latécoère has developed a simple resilient and cost-efficient infrastructure solution which allows airlines to
optimize on-board connectivity. LiFi optical communication technology redefines the way passengers can access
and send data onboard as an alternative to WiFi.

This LiFi infrastructure will allow a simple and fast installation solution, both for linefit and retrofit A/C
installation. For one single seat, both uplink and downlink data rates will be provided through a dedicated optical
fiber in order not to affect existing passenger service units equipment.

Come and see Latécoère’s LiFi technology at APEX EXPO, running from 9-12 September 2019 in Los Angeles
(Booth #1413).

Update on Air France / Ubisoft / Latécoère partnership around the “Air France Trackmania Cup” hosted by
Ubisoft – an innovative demonstration of LiFi

At the International Paris Air Show in Le Bourget, Air France, Latécoère and Ubisoft have unveiled their new LiFi
technology and run an in-flight video game tournament showcasing this technology.

In order to demonstrate the power of LiFi transmission speeds, Ubisoft launched a never-before-seen
tournament based around its racing video game Trackmania² Stadium on June 17, 2019 on Latécoère’s stand.

The official tournament opened to all on Saturday 6 July, with the final rounds taking place in October 2019 on
a one-off Air France commercial flight in an aircraft specially kitted out for the occasion, with 12 seats equipped
with Latécoère’s LiFi technology. Competitors will be able to discover customized racetracks created especially
for the event and that will feature key elements of Air France’s and Latécoère’s universe.

Serge Berenger, Latécoère’s CTO, commented: “We are proud to be spearheading this innovation, and this expert
technology underscores our major R&T efforts over the past three years.”

Deborah Papiernik, Ubisoft’s SVP, New Business and Strategic partnerships, added: “We are proud to be
participating alongside two leading names from international aerospace industry. The exclusive partnership
provides an opportunity to establish Ubisoft in a new arena, at an altitude 30,000 feet above where our games
are normally played. In-flight entertainment is destined for tremendous growth over the next few years, and
Ubisoft is ready to play a leading role.”

Antoine Laborde, Air France’s Head of Innovation, continued: “We are delighted to have the opportunity to trial
LiFi on one of our aircraft, and to be holding an on-board video game tournament—two “world firsts”. In-flight

entertainment is a cornerstone of Air France’s onboard experience, and so it is only natural that Air France is
investing in innovative solutions that will provide new experiences for our customers in a few years’ time.”

Press contacts

Air France
Maxime Patula
Tel. : +33 (0)1 41 56 56 00
mapatula@airfrance.fr

Latécoère
FTI Consulting
Emily Oliver / Mathilde Jean
Tel.: +33 (0)1 47 03 68 65
latecoere@fticonsulting.com

Ubisoft
Emmanuel Carré
Tél. : +33 (0) 6 73 98 24 48
emmanuel.carre@ubisoft.com

About Air France

Air France, a global airline of French inspiration, with high standards and a caring attitude, turns the flight into a moment of

real pleasure on all its daily operations in France, Europe and worldwide.

Air France-KLM is the leading Group in terms of international traffic on departure from Europe. In 2018, it offers its customers

access to a network covering 314 destinations in 116 countries thanks to its five brands Air France, KLM Royal Dutch Airlines,

Transavia, Joon and HOP! Air France. With a fleet of 545 aircraft and 98.7 million passengers carried in 2017, Air France-KLM

operates up to 2,300 daily flights, mainly from its hubs at Paris-Charles de Gaulle and Amsterdam-Schiphol.

Its Flying Blue frequent flyer programme is one of the leaders in Europe with over 15 million members.

Air France-KLM and its partners Delta Air Lines and Alitalia operate the biggest trans-Atlantic joint-venture with over 270

daily flights.

Air France-KLM is also a member of the SkyTeam alliance which has 20 member airlines, offering customers access to a global

network of over 16,600 daily flights to more than 1,070 destinations in 177 countries.

corporate.airfrance.com

@AFNewsroom

About Latécoère

Latécoère is a tier 1 partner to major international aircraft manufacturers (Airbus, Embraer, Dassault, Boeing and

Bombardier), in all segments of the aeronautical market (commercial, regional, corporate and military aircraft), specialising

in two fields:

• Aerostructures (58% of total revenue): fuselage sections and doors.

• Interconnection systems (42% of total revenue): onboard wiring, electrical harnesses and avionics bays.

At December 31, 2018, Latécoère employed 4,958 people in 13 different countries. Latécoère, a French corporation (société

anonyme) with capital of €190,337,036 divided into 95,168,518 shares with a par value of €2 per share, is listed on Euronext

Paris - Compartment B. ISIN codes: FR0000032278 - Reuters: LAEP.PA - Bloomberg: LAT.FP

About Ubisoft

Ubisoft is a leading creator, publisher and distributor of interactive entertainment and services, with a rich portfolio of world-
renowned brands, including Assassin’s Creed, Just Dance, Watch Dogs, Tom Clancy’s video game series, Rayman and Far Cry.
The teams throughout Ubisoft’s worldwide network of studios and business offices are committed to delivering original and
memorable gaming experiences across all popular platforms, including consoles, mobile phones, tablets and PCs. For the
2018-19 fiscal year Ubisoft generated Net Bookings of €2,029 million. To learn more, please visit www.ubisoft.com.

© 2019 Ubisoft Entertainment. All Rights Reserved. Ubisoft, Ubi.com and the Ubisoft logo are trademarks of Ubisoft
Entertainment in the U.S. and/or other countries.

mailto:mapatula@airfrance.fr
mailto:mapatula@airfrance.fr
mailto:latecoere@fticonsulting.com
mailto:latecoere@fticonsulting.com
mailto:emmanuel.carre@ubisoft.com
mailto:emmanuel.carre@ubisoft.com
http://www.ubisoft.com/
http://www.ubisoft.com/

