
FPA registration and reporting business processesFPA registration and reporting business processes

Business Process: Intention to register a FPA

Business Process: FPA and FPO registration

FPA Form 1compile Regional
Fire

Advisor

submit to Form 1
completeness

check Sub-Dir.:
Fire

submit to Unique name
for FPA

FPA boundary
& size

Box files

Control
spreadsheet

checking

listing
the
name

Opening a
box file

placing on

Evaluation
checklist &

criteria
checking

Acknowledge
receipt

compileforward to

IF queries, return
for more detailLetter to proceed

& support
material

compileforward to evaluate

FPA

Form 2, 
including FPO
Application &
Business Plan

compile

Regional
Fire

Advisor

submit to Completeness
according to

criteria

check Sub-dir.:
Fire

submit to

Box files

Copy and file

Evaluation
using checklist

& criteria

evaluateIF queries, return
for more detail

FPA & FPO 
registration
numbers

assign

FPA & FPO 
submissions
& certificates

compileDirector
Forestry

Regulations

submit toSigned
FPA & FPO 
certificates

approvedSub-dir.:
Fire

FPO ID
card

arrange

FPA Register FPO Register

returned

copies placed on

Local 
Government

approval

submit to

FPA

Regional
Fire

Advisor

FPA certificate
FPO certificate
FPO ID card

forward to Presentation
arrangements

Registered
FPA

organise present to

Business Process: FPA reporting

Registered
FPA AGM

Annual Fire
statistics

Regional
Fire

Advisor

Check for
completeness

& accuracy

Sub-dir.:
Fire

Annual report
compilation

Minister

Annual report

Registration 
continue

OR
Deregistration

Registered
FPA Status of FPA Sub-dir.:

Fire

Consideration
of

Annual report

Control
spreadsheet

Acknowledge
receipt

n forward to

n


