

Press release

Lido/mPilot successfully operating in North America

Trans States Airlines has launched the navigation app from Lufthansa Systems

Raunheim, August 16, 2016 – Trans States Airlines successfully implemented Lido/mPilot this spring. Thus, the regional carrier is among the first in North America to deploy the mobile navigation solution from Lufthansa Systems.

“Lido/mPilot supports the pilots at Trans States Airlines with practical features before, during and after a flight,” said Michael Schmidtborn, Vice President Sales & Services North America at Lufthansa Systems. “The navigation app has been running very reliably since the start and our pilots are excited about the flexibility and the functionalities of the mobile solution,” said Keith Stamper, Director Flight Operation at Trans States Airlines.

Around 70 airlines have already opted for the mobile Lido/mPilot navigation solution since the app was launched in early 2015. The modular app offers features such as airport maps, a dynamically generated enroute chart, and a document management and distribution system that enables pilots to access documents and messages both at home and on the move. A status overview with intuitive icons guarantees a clear flow of information. Pilots receive important updates via push notifications.

Trans States Airlines, based in Bridgeton, Missouri, is a regional US airline. With a fleet of 50 aircraft, Trans States Airlines operates domestic American feeder flights for Delta Air Lines, American Airlines and United.

Caption (copyright Lufthansa Systems): The Lido/mPilot iPad app supports pilots before, during and after a flight.

Press release

About Lufthansa Systems

Lufthansa Systems GmbH & Co. KG is a leading airline IT provider. Based on long-term project experience, a deep understanding of complex business processes and strong technological know-how, the company provides consulting and IT services for the global aviation industry. Over 300 airlines worldwide rely on the know-how of IT specialists at Lufthansa Systems. Its portfolio covers innovative IT products and services which provide added value for its customers in terms of enhanced efficiency, reduced costs or increased profits. Headquartered in Raunheim near Frankfurt/Main, Germany, Lufthansa Systems has offices in 16 other countries.

Contact

Lufthansa Systems GmbH & Co. KG
Press Office
Ansgar Lübbehusen
Tel.: +49 (0)69 696 90776
E-Mail: publicrelations@LHsystems.com
www.LHsystems.com