

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 1

FAA INSPECTION AUTHORIZATION

OR THE STORY BEHIND THE 800
POUND GORILLA OF GENERAL
AVIATION

Slide 2

~~PURPOSE:~~ TO REVIEW

- THE HISTORY OF THE "IA"
- THE "IA" REQUIREMENTS
- THE PRIVILEGES AND LIMITATIONS OF AN "IA"
- HINTS ON AVOIDING TROUBLE

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 3

GOALS:

- TO PROVIDE THE A&P/IA COMMUNITY A REVIEW OF THE REGULATIONS, DUTIES AND PRIVILEGES, OF AN “IA.”

Slide 4

HISTORY

- THE PREDECESSOR OF THE “IA” WAS THE D.A.M.I OR DESIGNATED AVIATION MAINTENANCE INSPECTOR.
- IN 1939 THE D.A.M.I WAS FIRST RECOMMENDED BY N.A.S.A.O.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 5

HISTORY:

- **N.A.S.A.O REASON:** CAA INSPECTORS WERE IN SHORT SUPPLY WITH THE INCREASE OF THE CIVIL PILOT TRAINING PROGRAM . THERE WERE DELAYS OF UP TO A YEAR TO CERTIFY A MAJOR REPAIR ON A GA AIRCRAFT

Slide 6

HISTORY:

- IN 1939 CAA ALLOWED PRIVATE MECHANICS TO JOIN PHYSICIANS ON THE LIST OF DESIGNEES . THEY WERE AUTHORIZED TO APPROVE REPAIRS TO AIRCRAFT. THE CAA DID NOT WIDELY GRANT THIS AUTHORIZATION.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 7

HISTORY:

- ON DEC. 17, 1940 THE CAR'S WERE CHANGED SO THE C.A.A. DIRECTOR OF SAFETY REGULATION COULD DESIGNATE EMPLOYEES OF MANUFACTURER'S OF MILITARY AIRCRAFT AS INSPECTION REPRESENTATIVE.

Slide 8

HISTORY:

- THE DESIGNEE PROGRAM BECAME A PART OF THE CAA ON JAN 15, 1946.
- THE DRIVING FORCE TO SHARE REGULATORY POWER WAS CAA BUDGET CUT BACKS AFTER THE WAR.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 9

HISTORY:

- BY JUNE 30, 1948 THERE WERE 1,693 D.A.M.I.
- ON SEPT 29, 1950 PRESIDENT TRUMAN SIGNED AN AMENDMENT TO THE CAA ACT ALLOWING D.A.M.I. TO ISSUE AIRWORTHINESS CERTIFICATES. (ANNUAL INSP.)

Slide 10

HISTORY:

- NOW THE DAMI COULD DO EVERYTHING THAT A CAA INSPECTOR COULD DO EXCEPT PROCESS VIOLATIONS OF THE CAR.
- HOWEVER A DAMI WAS ISSUED ONLY WHEN THERE WAS A NEED.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 11

HISTORY:

- A SMALL LEGAL PROBLEM BEGAN TO DEVELOP IN THE EARLY 1950s.
- IT SEEMS THAT ACCORDING TO CIVIL LAW, IF A DAMI WAS SUED FOR LIABILITY-----SO WAS THE CAA..

Slide 12

HISTORY:

- ON JUNE 17, 1956 THE CAA ISSUED TWO BIG CHANGES TO THE CAR.
 1. CAR 24.43-1. THIS RULE CREATED THE INSPECTION AUTHORIZATION.
 2. CAA CANCELED THE “ANNUAL INSPECTION” REQUIREMENT.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 13

HISTORY:

- UP UNTIL 1956, ANNUAL INSPECTIONS WERE PERFORMED BY THE DAMI AND A NEW A/W CERTIFICATE WAS ISSUED.
- AT THE SAME TIME A PERIODIC INSPECTION (100 HOUR) WAS PERFORMED BY A MECHANIC.

Slide 14

HISTORY:

- NOW GA OWNERS JUST HAD TO COMPLY WITH THE PERIODIC INSPECTION PERFORMED BY THE IA.
- AT THE SAME TIME ALL DAMI'S WERE GRANDFATHERED AND MADE IA'S.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 15

HISTORY:

- DAMI'S STILL EXIST. YOU CAN FIND THEM IN FAR 183.27.
- DAMI'S ARE ONLY AUTHORIZED TO APPROVE MAINTENANCE ON CIVILIAN AIRCRAFT USED BY MILITARY FLYING CLUBS OVERSEAS.

Slide 16

HISTORY:

- ON APRIL 1, 1958 THE FAA CAME INTO EXISTENCE AND THE CAR 'S WERE RECODIFIED INTO THE FAR'S.
- THE TERM "PERIODIC" INSPECTION WAS DROPPED AND REPLACED WITH THE OLD TERM : "ANNUAL INSPECTION " IN JULY 1966.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 17

THE INSPECTION AUTHORIZATION

Slide 18

WHAT IS AN IA?

- AN “IA” IS A WALKING , TALKING, TWO LEGGED, REPAIR STATION.
- AN “IA” CAN PERFORM ANNUALS, PERFORM OR SUPERVISE PROGRESSIVES INSPECTIONS, SIGN OFF MAJOR REPAIR / MAJOR ALTERATIONS AND APPROVED DATA IN AC 43.13-1B

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 19

***HOW MANY RULES DOES
A MECHANIC HAVE TO
MEET BEFORE HE OR SHE
GETS THE IA?***

A BILLIONIZON?

Slide 20

***THERE ARE ONLY
FOUR RULES FOR THE IA***

- **65.91 INSPECTION AUTHORIZATION**
- **65.92 "I A" DURATION.**
- **65.93 "I A" RENEWAL.**
- **65.95 "I A" PRIVILEGES AND
LIMITATIONS.**

Training, Consulting, Documenting
in the World of Aerospace

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 21

~~SEC: 65.91~~ INSPECTION AUTHORIZATION (IA)

PARA (a) APPLY IN A FORM AND
MANNER PRESCRIBED BY THE FAA.
PARA (b) IF THE APPLICANT MEETS
THE REQUIREMENTS HE/SHE GETS
THE IA.---NO--- NEED REQUIREMENT!

Slide 22

~~SEC: 65.91~~ INSPECTION AUTHORIZATION

PARA: (c)
(1) HOLD A CURRENT A&P FOR
THREE YEARS (REF: 65.83)
(2) ACTIVELY ENGAGED FOR AT
LEAST 2 YEARS. (35 HOURS A WEEK)
(3) FIXED BASE OF OPERATIONS
WHERE ONE CAN BE REACHED

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 23

~~SEC: 65.91~~ INSPECTION AUTHORIZATION

PARA: (c)

(4) HAVE AVAILABLE THE DATA,
EQUIPMENT, AND FACILITIES, TO
PROPERLY INSPECT AIRCRAFT AND
COMPONENT PARTS.

(5) PASS A WRITTEN TEST. (90 DAYS
FOR A RETEST)

Slide 24

~~SEC: 65.92~~ IA DURATION

(a) IA EXPIRES ON MARCH 31 EACH
YEAR. MUST HAVE THE A&P WHEN
EXERCISING THE IA.

(b) IA CEASES WHEN:

(1) THE "IA" IS SURRENDERED,
SUSPENDED, OR REVOKED.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 25

~~SEC: 65.92~~ IA DURATION

**(b)(2) THE HOLDER NO LONGER
HAS A FIXED BASE OF
OPERATION.**

**(b)(3) THE HOLDER NO LONGER
HAS FACILITIES, EQUIPMENT OR
DATA**

Slide 26

~~SEC: 65.92~~ IA DURATION

**(c) THE HOLDER OF AN “IA” THAT
IS SUSPENDED OR REVOKED
SHALL RETURN THE
AUTHORIZATION TO THE FAA.**

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 27

~~SEC: 65.93~~ IA RENEWAL

- (a) MUST MEET 65.91(c)(1) THRU (4)
- (1) PERFORMED 1 ANNUAL FOR EACH 90 DAYS THE IA WAS HELD OR:
 - (2) TWO MAJOR REPAIRS OR TWO MAJOR ALTERATIONS FOR EACH 90 DAYS THE IA WAS HELD.

Slide 28

~~SEC: 65.93~~ IA RENEWAL

~~N/A IF LESS THAN 90 DAYS~~

- (3) PERFORMED OR SUPERVISED A PROGRESSIVE INSPECTION.
- (4) ATTEND AND SUCCESSFULLY COMPLETED AN 8 HOUR COURSE ACCEPTABLE TO THE FAA.
- (5) PASSED AN FAA ORAL EXAM

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 29

~~SEC: 65.95~~ PRIVILEGES AND LIMITATIONS

- (a)(1) INSPECT AND APPROVE FOR RETURN TO SERVICE: MAJOR REPAIRS /ALTERATIONS IF THE DATA WAS “APPROVED “ BY THE FAA.
- (a)(2) PERFORM ANNUAL INSP. OR PERFORM OR SUPERVISE PROGRESSIVE INSPECTIONS.

Slide 30

~~SEC: 65.95~~ IA PRIVILEGES AND LIMITATIONS

- (b) THE “IA” CARD SHALL BE KEPT AVAILABLE FOR INSPECTION BY THE FAA, OR NTSB, OR STATE OR LOCAL LAW ENFORCEMENT OFFICERS.

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 31

SEC: 65.95 IA PRIVILEGES AND LIMITATIONS

**(c) IF THE "IA" CHANGES HIS/HER
FIXED BASE OF OPERATION, THE
"IA" CANNOT EXERCISE THE
PRIVILEGES OF THE "IA" UNTIL THE
NEW FSDO IS NOTIFIED IN WRITING
OF THE CHANGE.**

Slide 32

**WHERE IAs GET IN
TROUBLE WITH THE
FAA.**

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 33

TROUBLE AREAS:

- MISSING AIRWORTHINESS DIRECTIVES.
- INCOMPLETE OR MISSING LOG BOOK ENTRIES.
- NOT COMPLYING WITH SEC:43.13
- APPROVING DATA IN AC 43.13-1B AND REF: THE WRONG CHAPTER .

Slide 34

TROUBLE AREAS:

- LETTING A&P DO THE ANNUAL AND SIGNING OFF THE INSPECTION.
- NOT PROPERLY INSPECTING MAJOR ALTERATIONS (STC) IN ACCORDANCE WITH THE MANUAL FOR CONTINUOUS AIRWORTHINESS. (REF:21.50)

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 35

TROUBLE AREAS:

- **SIGNING OFF A FORM 337 THAT HAS “ACCEPTABLE” DATA INSTEAD OF “APPROVED.”**
- **NOT SIGNING OFF “UNAIRWORTHY” INSPECTION IN THE CUSTOMER’S MAINTENANCE RECORDS.**

Slide 36

TROUBLE AREAS:

(VERY RARE)

- **FALSIFYING OR ALTERING A LOG BOOK OR MAINTENANCE RECORD. (SEC. 43.12)**
- **RECOMMENDING A UNQUALIFIED PERSON FOR THE A&P EXAM.**

INSPECTOR AUTHORIZATION (IA) GUIDE

Slide 37

SUMMARY:

- **HISTORY OF THE “IA” (D.A.M.I.)**
- **PRIVILEGES AND LIMITATIONS OF THE “IA.”**
- **TROUBLE AREAS.**