How To Obtain an A&P Certificate

Reference FAA Order 8300.10 Vol 2 Chapter 22

All applicants must be at least 18 years of age.  An applicant under 18 may take the tests, but no mechanic certificate will be issued until the applicant's 18th birthday.

All applicants must be able to read, write, speak, and understand English.  See the current edition of Advisory Circular (AC) 60-28, English Language Skill Standards Required by 14 CFR Parts 61, 63, and 65, which states for all certification testing, the applicant will be required to read a section of a technical manual, and then write and explain their interpretation of the reading.  (An appropriate technical manual in this sense means an airplane flight manual, a maintenance manual, or other publication as appropriate for the certificate or rating sought.)

Experience Requirements

Section 65.77 requires the applicant to have documented practical experience in maintaining airframes and/or powerplants. At least 18 months of practical experience is required for the appropriate rating requested. For a certificate with both ratings, the requirement is for at least 30 months experience concurrently performing the duties appropriate to both ratings. If the 30 months concurrently performing the duties appropriate to both ratings has not been met, then calculate each rating separately using the 18-month requirement for each.

A. The practical experience must provide the applicant with basic knowledge of and skills with the procedures, practices, materials, tools, machine tools, and equipment used in aircraft construction, alteration, maintenance, and inspection.

B. Experience gained from the military, work as an airframe or powerplant mechanic or work on an experimental amateur-built aircraft will be evaluated on its own merits to determine whether it fulfills the experience requirements.  When evaluating military experience, aviation safety inspector's (ASI) and ASTs are not to accept Military Occupational Specialty (MOS) or Air Force Specialty Codes (AFSC) "carte blanche" as qualifications to accepting experience of § 65.77. Even though the MOS suggest authorization for either the airframe, powerplant, or both the A&P certificates, the inspector will only endorse FAA Form 8610-2, Airman Certificate and/or Rating Application, after ensuring, by a thorough interview and detailed review of records, that the person qualifies under § 65.77.

C. An applicant is not expected to be highly proficient in overhauls, major repairs, or major alterations in the minimum 18 months experience.

D. Powerplant tests will include questions and projects on propellers that must be completed successfully regardless of the applicant's experience.

E. In evaluating documented part-time practical aviation mechanic experience, an equivalent of 18 months (or 30 months) based on a standard 40-hour workweek is acceptable. The months need not be consecutive. A standard workweek has 8 hours per day for 5 days per week, thus totaling 40 hours per week and approximately 160 hours per month.

F. For foreign applicants located in the United States, all of the requirements for a citizen of the United States apply. This includes applicants who come to the United States just to take the mechanic test. For those located outside the United States, refer to vol. 2, ch. 23. The following are types of documents that will be acceptable to establish the required record of time and experience:

(1) A detailed original statement from a foreign airworthiness authority of the country in which the experience was gained.

(2) A detailed statement from an advisor of the ICAO that will validate the applicant's experience.

(3) If the foreign civil authority refuses to provide this information, the inspector will take appropriate action to determine that the experience is valid.

NOTE

Appropriate action is whatever the inspector deems appropriate to determine that the experience is valid, i.e., review supporting documentation presented to satisfy authorization, without expending an excessive amount of time or resources on behalf of the applicant.

(4) Foreign military experience is considered acceptable experience towards authorization to take the knowledge test based on the context of § 65.77. The applicant must present verifiable documentation from the foreign military or government substantiating the military work experience. Review the current version of AC 65-11, Airframe and Power Plant Mechanics Certification Information, for guidance.

G. Evaluation of Experience. Applicants who have not graduated from an FAA-approved AMTS must present documents from an employer, coworker, or other sources satisfactory to the Administrator to establish the required record of time and experience.

(1) Applicants will document a proportionate amount of experience directly applicable to the certificate and ratings sought. The applicant must have verifiable experience in 50 percent of the subject areas listed for the rating sought (see 14 CFR part 147, appendices B, C, and D) in order to be eligible.

(2) The FAA inspector must evaluate the documents submitted to determine the applicants' eligibility for a test authorization.

(3) There is no expiration for this eligibility.

H. Applicants who have not graduated from an FAA-approved AMTS and are applying based on military experience must prove that their military aviation experience, gained in 50 percent of subject areas, meets the requirements of part 147.

(1) To help speed the review process, the applicant may supply the following documentation to the FAA:

(a) A positive form of picture identification, such as a driver's license, passport, or military I.D.

(b) A properly completed Form DD-214, which lists the total time in service and the MOS codes the applicant was assigned.

(c) A letter from the applicant's executive officer, maintenance officer, or classification officer that certifies the applicant's length of military service, the amount of time the applicant worked in each MOS, the make and model of aircraft and/or engine on which the applicant acquired the practical experience, and where the experience was obtained.

(d) Training records showing the type of aviation schools the applicant attended and/or a record of on-the-job training. Active duty Air Force, selective guard, and reserve are eligible for a transcript.

(2) Time spent in training or in a MOS for supervision and/or inspection will not be counted toward the 18 or 30 months of practical experience required in § 65.77. Only actual hands-on experience is acceptable.

(3) The U.S. military AMT program permits military applicants to be granted authorization to take the A&P Knowledge Test upon presentation of a military Certificate of Eligibility (see Figure 22-3), and a Certification Performance of Job Tasks form.
(4) As required by the new process, military participants will be provided with an individualized FAA Certification Performance of Job Tasks by their branch of service. Upon the completion of the program and validation of all signed tasks, an official Certificate of Eligibility will be issued by the participant's respective branch of service along with a signed copy of the FAA Certification Performance of Job Tasks.

(5) Sample copies of the FAA Certification and Performance of Job Task and the Certificate of Eligibility are located in Figures 22-2 and 22-3, respectively. On the certificate, the seal affixed in the lower right corner is gold in color and carries a raised embossed stamp from the applicant's training organization.

(6) The military experience must be directly applicable to the certificate and ratings sought.

(7) There is no expiration for this eligibility.

(8) Applicants must be advised that the authorization to test is only valid for testing by Designated Mechanic Examiners (DME) who exercise privileges within the geographic area served by the FSDO where the authorization is granted. Should the applicant wish to test with a DME in another district, additional FAA approval will be required. The DME must gain permission from their FSDO/international field office by any written means to conduct a test for an applicant authorized in block 5 from an inspector from another geographical location.

PAGE  
3

