

DIRECTION
GENERALE
DE L'AVIATION CIVILE

Membre des Joint Aviation Authorities

SUPPLEMENT AU CERTIFICAT DE NAVIGABILITE DE TYPE

SUPPLEMENT TYPE CERTIFICATE

Numéro : F-C180-SI-0240

Ce certificat établi conformément au Code de l'Aviation Civile et délivré à :
This certificate established in conformity with the French « code de l'aviation civile » and issued to :

AIR MEDIC, L.L.C.
7309 Clybourne Avenue, Unit 3
Sun Valley, California 91352

atteste que l'aéronef désigné ci-dessous :

certifies that the following product :

numéro du certificat de navigabilité de type	: 180
numéro de la fiche de navigabilité associée	: 180
détenteur du certificat de navigabilité de type	: AIRBUS INDUSTRIE
modèle	: A320 series

modifié conformément à la définition spécifiée dans le supplément n°F-F180-SI-0240 à la fiche de navigabilité n° 180, associé au présent certificat, satisfait aux exigences des règlements de navigabilité et conditions d'utilisation définies dans la fiche de navigabilité n° 180 et dans son supplément n° F-F180-SI-0240.

modified in accordance with design data defined in supplement n°F-F180-SI-0240 to data sheet n° 180, associated to the present certificate, meets the airworthiness requirements and operating conditions as specified in the Type Certificate Data Sheet n° 180 and its supplement n°F-F180-SI-0240.

La modification faisant l'objet de ce supplément porte sur l'installation d'une civière de type AIR MEDIC référencée AM2003 ou AM2303, conformément à la Liste Maître des Données (MDL) d'AIR MEDIC AM-2001, Révision AR, datée du 9 décembre 2003 ou toute autre révision ultérieure approuvée par la FAA.

The modification related to this supplement concerns the installation of a AIR MEDIC type stretcher referenced AM2003 or AM2303 in accordance with AIR MEDIC Master Drawing List (MDL) AM-2001, Revision AR, dated December 9, 2003 or later FAA approved revision.

La compatibilité de la modification faisant l'objet de ce supplément au certificat de type avec d'autres modifications installées antérieurement doit être vérifiée par la personne ou la société chargée de l'installation.

The compatibility of the modification, subject of this supplement to the type certificate, with other previous modifications must be verified by the person or the firm in charge of the installation.

Date : 08/06/04

*Certified compliant with
the applicable requirements*

Patrick BOUKI
Ingénieur de Marque Navigabilité

Supplément à la fiche de navigabilité associé au STC n° F-C180-SI-0240

**Type Certificate Data Sheet Supplement
associated to the STC n° F-C180-SI-0240**

1) Description de la modification :

Description of the modification

La modification consiste en l'installation d'une civière de type AIR MEDIC référencée AM2003 ou AM2303.

The modification consists in the installation of an AIR MEDIC type stretcher carrier referenced AM2003 or AM2303.

2) Limitations :

Limitations

L'installation de cette modification est limitée aux avions suivants :

The installation of this modification is limited to the following aircraft :

A319/A320/A321 all models

Les limitations et conditions définies dans la fiche de navigabilité n° 180 sont applicables.

The limitations and conditions defined in the French TCDS (n° 180) are applicable.

Une copie du STC et de son supplément à la fiche de navigabilité doit être incluse dans les dossiers des avions modifiés.

A copy of the STC and of its supplemental data sheet must be enclosed in the files of each modified aircraft.

Toute modification de la définition du STC doit se faire avec l'accord écrit du détenteur du STC (AIR MEDIC).

Any alteration of the STC definition must be made with the written permission of the STC holder (AIR MEDIC).

La compatibilité de ce STC avec d'autres modifications précédemment approuvées doit être déterminée par l'installateur de la modification.

It must be determined that the interrelationship between this installation and any previously approved configuration will not introduce any adverse effect upon the airworthiness of the aircraft.

3) Documents approuvés associés :

Associated approved documents

Aucun.

None.

Date : 08/06/04

certified compliant with the applicable requirements

Patrick ABOKI

Ingénieur de Marque Navigabilité

EUROPEAN AVIATION SAFETY AGENCY

EASA

Certification Directorate

P. Abok

Brussels, 18 June 2004
EASA D(2004)

APPROVAL FROM THE EXECUTIVE DIRECTOR

N° 2004-6199

**Supplemental Type Certificate for A320 Series
(Air Medic L.L.C.)**

Whereas the Regulation (EC) N° 1592/2002, and in particular its Article 15 empowers the Agency to proceed certification tasks,

Whereas DGAC France has been entrusted by the Executive Director to carry on the above mentioned tasks,

And

Having regard to the technical visa granted by DGAC France and referenced to as "STC & STCDS No. F-C180-SI-0240 and BE DGAC 2004-1950", as described in Annex I

I hereby approve

the installation of an Air Medic type stretcher carrier referenced AM2003 or AM2303 as per STC No. F-C180-SI-0240 and its associated STCDS

Done at Brussels in two copies,
For the Executive Director

A. Leroy
G.A. Certification Manager

Annex I: STC & STCDS No. F-C180-SI-0240 and BE DGAC 2004-1950

9/06