#2 Response To Request For Information On The Privelages & Limitations Of The Holder Of An Inspection, Contd.

03/31/1999 #2

March 31, l999

Mr.Ira Waterman

Dear Mr.Waterman:

This is in response to your letter dated September 14, 1998, to Mr. Joseph Standell, Regional Counsel, Mike Monroney Aeronautical Center, Federal Aviation Administration (FAA). Your letter requesting information on the privileges and limitations of the holder of an inspection authorization was forwarded to this office for reply.

In your letter you state that you are the holder of a mechanic certificate and an inspection authorization. You state that you recently formed a new corporation in California and that you intend to perform aircraft inspection services through your corporation with the actual inspection work performed by you. You ask whether there is any problem with your corporation performing and billing for aircraft inspection services if you perform the actual inspection work. In addition, you ask whether there is any FAA certificate that your corporation should obtain in order to perform the aircraft inspection services and if we would send you copies of any such regulations.

To answer your first question, unless your corporation holds a repair station certificate issued under Part 145 of the Federal Aviation Regulations (14 CFR part 145), it cannot perform aircraft inspection services. Since you did not state in your letter whether your corporation holds a Part 145 certificate, we have assumed it does not hold a Part 145 certificate. Please note, however, that while your corporation may not perform the aircraft inspection services, you may perform aircraft inspection services in accordance with the privileges and limitations of the holder of an inspection authorization under 14 CFR section 65.95.All aircraft inspection services that you perform must be in your name, not the corporations. In spite of the fact that all aircraft inspection services must be in your name, you may bill for these services through your corporation.

To answer your second question, if you want your corporation to perform the aircraft inspection services, you need to obtain a repair station certificate issued under Part 145 for your corporation. Per your request, a copy of Part 145 is attached.

We hope this satisfactorily answers your questions.

Sincerely,

/s/ Donald P. Byrne

Assistant Chief Counsel

Regulations Division
