Syllabus Number: S-IA-100909-02
Training Provider Inspection Authorization
Refresher Training Syllabus
Human Factors
This syllabus is designed to provide information for Training Providers in the development of Inspection Authorization (IA) Refresher Training to be submitted for FAA acceptance.

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.
The Training Provider must comply with the latest revision of FAA Order 8900.1 Volume 3, Chapter 56 and obtain an FAA acceptance number

NOTE: A maximum of only six hours of human factors topics can be utilized for IA Refresher Training. The Training Provider may cover additional non-Human Factor subject areas if there is a desire to provide an eight-hour course.

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/agency maintenance employee orientation training that deals with a majority of non-technical subjects, such as “non-maintenance” procedures, company manuals, administrative procedures, etc.

Ensure the following items are covered through direct exposure or through the use of scenario-based training.
· A general introduction to human factors*
· Communication and the lack thereof

· Complacency

· Distraction

· Environments, both physical and social

· Fatigue management/fitness for duty

· Human error—error principles, event investigation, and case studies

· Human performance and limitations

· Lack of assertiveness

· Lack of awareness

· Lack of knowledge

· Lack of resources

· Norms.

· Organizational procedures, information, tools, and proper task documentation and sign‑off practices

· Planning of tasks, equipment, and spares

· Pressures

· Procedural noncompliance

· Professionalism and integrity

· Safety culture/organizational factors

· Shift and task turnover

· Stress

· Teamwork and leadership

· Undocumented maintenance

* Provide exposure to various materials available on Human Factors, such as:
a) The FAA Operator’s Manual for Human Factors in Aviation Maintenance, which provides information on how to implement a human factors program in maintenance.
b) Air Transportation Association of America Specification 104, Guidelines for Aircraft Maintenance Training, Air Transport Association provides guidance on training development, including task analysis and industry-defined training levels.
c) The following FAA site may provide links to these items: https://hfskyway.faa.gov/HFSkyway/index.aspx[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
