From:
Terry Parks
To:
Authorized Inspection Agencies

Date:
3/29/2004
Subject:
BOILER EXTENSIONS

To:
All AIAs

From:
Terry Parks, Chief Boiler Inspector, Texas

Date:
March 29, 2004

There are far too many boilers that have been tentatively approved for an extension between internal intervals that are being inspected after the expiration date of the Certificate of Operation. The boiler owner/operators are told in the letter giving tentative approval for the extension that the external inspection report must be received by this office no later than 30 days after the expiration date of the Certificate of Operation. This does not mean that the Authorized Inspection Agency has 30 days after the expiration of the Certificate of Operation to complete the external inspection. Historically this has been an accepted practice, but not any more. As of April 1, 2004 any boiler that receives an external inspection after the expiration date of the Certificate of Operation will be denied the extension.

