Syllabus Number: S-IA-100909-03
Training Provider Inspection Authorization
Refresher Training Syllabus
Aviation Association / Sponsor / Manufacturer Seminar Activity
This syllabus is designed to provide information for Training Providers in the development and procedural process of Inspection Authorization (IA) Refresher Training to be submitted for FAA acceptance by an aviation association, sponsor, or manufacturer.

Activities of this nature must provide one point of contact (POC) for coordination and acceptance purposes. This will allow for the issuance of a single individual attendee certificate detailing the hours of attendance as opposed to separate attendance certificates from each presenter. This POC becomes the Training Provider.
Maintenance technical training conducted by a manufacturer or its authorized representative on its Type Certificate (TC); Supplemental Type Certificate (STC); Technical Standard Order (TSO); or Parts Manufacturer Approval (PMA) product, component, or accessory do not require a refresher course acceptance number, but must meet all other FAA order 8900.1 requirements.
Typically, an aviation association, sponsor, or manufacturer arranges seminar-type gatherings by inviting a mix of aircraft, product, and/or accessory manufacturer’s and/or other training providers to address airworthiness-related topics such as maintenance techniques, service letters / bulletins / instructions, etc.

In order to obtain an accepted course number when bringing together a mix of presenters, the Training Provider must meet one or more of the following:
· ensure the presenter is a manufacturer, or
· ensure the presenter is already an acceptable IA Refresher Course Provider with a current acceptance number, and
· If the Training Provider POC has a presenter not meeting one of the two criteria, then the POC must submit the Training Course Outline for the non-accepted presenter
Industry individual/associations: Training Providers must submit for verification a sample of the means they will use to ensure that individual attendance at each training block is recorded, before single certificate issuance can be approved.

The presentation must:
a) Consist of at least one hour of instruction (50 minutes with a break is acceptable), and

b) Cover in sufficient detail one or more of the subject areas shown below, such that maintenance personnel attending the course or event can be assumed, by incorporating the subject matter into their maintenance habits, to have mitigated a potential accident/incident.
· These subject areas are related to Title 14 CFR Part 147, Appendix B, C, and D, and the Aviation Mechanic Practical Test Standards. This material further breaks down the subject areas into topic elements to be used for course development.
c. Consist of presentations meeting one of the other syllabus requirements on human factors, regulatory and policy guidance.
The Training Provider must comply with the latest revision of FAA Order 8900.1 Volume 3, Chapter 56 and obtain an FAA acceptance number to include a certificate issuance with required information.
Training of the following nature cannot be utilized for IA Training credit:

a) Training primarily containing commercial endorsement or serving as an advertisement for a particular product or service,

b) Manufacturers/air carrier training primarily designed for pilots, or
c) Familiarization courses such as air carrier or air agency maintenance employee orientation training that deals with a majority of non-technical subjects, such as “non-maintenance” procedures, company manuals, administrative procedures, etc.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
