

MARKETS SERVED

/ AIR

ASL

OUR EXPERTISE WITHIN AEROSPACE MEANS
WE UNDERSTAND THE CHALLENGES YOU FACE
TODAY AND TOMORROW. WE PROVIDE THE
RELIABILITY YOU REQUIRE.

T +44 (0) 1403 220 550
F +44 (0) 1403 217 096
E INFO@ASL-UK.COM

INTERNATIONAL HEAD OFFICE

AEROSPACE LOGISTICS LTD
ASL HOUSE, UNIT B2 FOUNDRY LANE,
HORSHAM, WEST SUSSEX,
RH13 5PX, UNITED KINGDOM

ASL-UK.COM

MARKETS SERVED

/ AIR

We supply, source and repair a diverse range of equipment and components to both our commercial and defence customers ensuring your platforms remain operational at all times.

With a particular specialism in UK and US fixed and rotary wing platforms, we cover all areas of aircraft support including rotables, LRUs, airframe equipment, ground support equipment (GSE) and maintenance bay equipment.

COMPONENT SUPPLY

We have, at your disposal, over 500,000 line items from our fully stocked 100,000 sq. ft. warehouse at our facility in the United Kingdom, with access to many millions more through our partnered supply chain network.

In supporting many overseas air forces, including our own UK MOD and NATO, we maintain a large inventory of diverse aircraft parts and components from complete aircraft and engines to consumables and hardware.

As the company houses a great deal of original manufactured material, we have a very strong working relationship with many of the leading OEMs. The company continues to strengthen its position by purchasing excess inventory to enhance its product offering.

Through efficient management of the supply chain, ASL selects and works closely with preferred and partnered suppliers and sub-contractors to complement our in-house component supply giving a structured approach to supply chain solutions.

REPAIR SPECIALISTS

We provide repair and overhaul services from a variety of sources which are managed and delivered through our in-house Mechanical and Electrical Workshops and complemented by global partnered OEM approved repair and overhaul workshops – providing the desired flexibility and quality assurance requirements during the repair process.

Our tailored programmes ensure that we deliver the cost reductions required, and support packages to ensure through-life operational availability. In having a strategic partnership with ASL, you will receive an integrated approach and through-life support delivering your requirements.

Due to throughput volumes on a number of programmes, we are able to deliver cost reductions which we immediately pass onto you. Should the programme benefit from a Long-Term Agreement this gives you peace of mind when determining your repair and overhaul budget requirements.

LEGACY EXPERTISE

For many years we have worked with customers around the world to keep their assets operational. Preserving the lifespan of more mature fleets requires a unique blend of expertise and knowledge. With this combination of talent, we have delivered sustainable through-life solutions for a number of aircraft platforms, and with a structured strategy it is possible to mitigate most risks. Our experience at ASL affords us the ability to identify obsolescence risk at the earliest stage and then mitigate the risk with our extensive stock and customised obsolescence management programme.

We offer a highly skilled service for the maintenance and life extension of high and low value LRUs. We extend the life of LRUs, systems and components through routine overhaul, repair, re-certification and small batch production solutions, to your approved standards.

As an example of our Legacy Experience, we undertook the assessment of some major Weapon System LRUs which were all in need of repair as a result of obsolescence. ASL technicians correctly identified all the major deficiencies, and working in partnership with the customer, resolved the obsolescence with approved replacement parts. The units were rigorously tested, returned to the customer and installed into the aircraft platform which in turn was successfully redeployed into front line service.

AIR

SEA

LAND

OUR TRIPLE SUITE OF 'AS' APPROVALS IS TESTAMENT OF OUR COMMITMENT TO PROVIDING THROUGH-LIFE SUPPORT, GIVING YOU TOTAL PEACE OF MIND.

ASL

PLATFORMS SUPPORTED

/ SEA KING / COMMANDO	/ A109	/ HS 748
/ S61 / UH-3H / SH-3	/ A330	/ TUCANO
/ SUPER PUMA / PUMA	/ A320	/ DASH 8
/ CHINOOK	/ JAGUAR	/ BAE 146
/ LYNX	/ HAWK	/ BAE 125
/ GAZELLE	/ C130	/ ATR 42/72
/ AW101	/ AV-8B	

PRODUCTS/EQUIPMENT SUPPORTED

/ Airframe Components & Equipment	/ Main, Tail, Intermediate, Reduction Gearboxes
/ Airborne Lifting & Towing Equipment	/ Ground Support Equipment
/ APUs	/ General Hardware
/ Automatic Flying Controls	/ General Consumables
/ Avionic Components & Equipment	/ Hoses & Associated Equipment Consumables
/ Cleaning, Paint & Chemicals Consumables	/ Hydraulic System Components
/ Communication Equipment	/ Ignition Equipment & Components
/ Consumables	/ Interior Equipment
/ De-Icer Equipment	/ Landing Gear & Associated Equipment and Components
/ Drive Shafts	/ Lighting
/ Electrical Power Components & Equipment	/ Main & Tail Rotor Heads
/ Emergency & Safety System and Components	/ Navigational Equipment Components
/ Engines	/ Oxygen Equipment
/ Engine Accessory Equipment	/ Oil System Components
/ Emergency & Safety and Components	/ Radar Equipment
/ Engine Components	/ Surveillance Equipment
/ Flight Instrumentation	/ Search & Rescue Equipment
/ Filtration Equipment & Components	/ Main & Tail Rotor Blades
/ Flying Controls	
/ Fuel System Equipment & Components	

WHY ASL

ASL are experts in supplying, sourcing, repairing equipment and components. 100,000 sq.ft of fully stocked warehousing comprising over 500,000 lines of components, and many millions more available through a global supply chain network, ASL provides its customers with through-life support for your total peace of mind.

/ GLOBAL REACH

With a global customer base, ASL employs an integrated approach to total platform support. Our Head Office in the United Kingdom, and our international offices, serve customers (operators, end users, maintenance organisations, contract holders) in the Middle East, Asia, Oceania, United States, Europe and South America.

/ PROVEN EXPERTISE

ASL are well established, our disciplines divide into Component Supply, Repairs Solutions and Legacy Expertise, and with our customers coming from Air, Sea and Land operations. From spares and components, electronic and mechanical engineering to repair & overhaul services, ASL will support you via its dedicated team of experienced individuals who all have superior levels of industry and product knowledge.

/ EXPERIENCE

Many years of experience supplying, sourcing and repairing equipment and components has resulted in superior levels of industry and product knowledge. Our dedicated team are ready to rapidly respond to ensure through-life support, regardless of platform type.

/ QUALITY APPROVED

We continually strive to enhance our systems and processes, and the associated certifications are testament to quality management. Complying with a range of accreditations, ASL have the proven skills to overhaul, repair, re-certify, manufacture and develop test and control functionality.

ASL – COMMITTED TO KEEPING YOU FLYING

QUALITY APPROVALS

We continually strive to enhance our systems and processes.
The following certifications are testament to our quality management.

AS 9100

ISO 9001

AS 9110

AS 9120

ISO 14001

ASSOCIATIONS

