Predictive Service's Vision for the future is:

Wildland fire management emphasizes safety, cost containment, efficiency, and ecosystem health through the proactive use of Predictive Services decision support products.

Predictive Services' Mission

The Predictive Services Program supports the wildland fire community and others with information and decision support products.

Guiding Principles

Safety - We promote the protection of the health and safety of employees and the lives, property, and natural resources of all people in the United States.

Cooperation - We define our business practices by listening to our cooperators. We address our needs and the needs of others through collaboration.

Adaptive Leadership - We value initiative and flexibility in leadership throughout all levels of our organization. We target our efforts toward the work that matters most.

Innovation - We respond to changing needs locally and nationally. We share information with each other and with our cooperators. We seek out, introduce, and evaluate new practices; both our successes and failures contribute to our professional expertise.

Empowerment - We support empowering individuals to achieve program goals.

Integrity - We promote informed and credible decisions. We champion and strive to improve quality data, appropriate analysis, and well supported decision making.

Efficiency - We strive to use science-based and appropriate methods to accomplish our goals. We support validation of our products and the use of standard practices to streamline operations.

Pride in Service - We take pride in our mission, our program, and the unique skills of each individual.

Predictive Services' Goals

Goal 1: Operations and Support

Products and services are reliable, adaptable, timely, and remain relevant to support varied user needs.

Goal 2: Research and Development

Integration of proven technology and applied science is the foundation of Predictive Services operational products.

Goal 3: Outreach and Training

Customers are aware of and successfully use Predictive Services products and services.

GOAL 1 – Operations and Support

Products and services are reliable, adaptable, timely, and remain relevant to support varied user needs.

Critical Success Factors Strategies Broad unit participation 2. Products must be accessible to everyone 1. Establish and maintain a verification system for the 7-day and 3. Have the skills needed within predictive services monthly/seasonal forecasts and forecast to fulfill the mission elements. 2. Develop a continuity of operations plan for all operational national PS products **Objectives** and services 1. Have a process in place to verify all PS 3. Develop a process to incorporate user forecast products needs and requirements into PS products and services 2. Have an operational implementation process in place 4. Develop performance standards for operational national PS products 3. Have a change management process in place 5. Establish and implement a tracking system to monitor performance 4. Have methods and standards for standards of operational national PS monitoring and tracking product products performance (i.e. timelines, product format) 6. Participate in FWSC and FRSC efforts to improve data quality 5. Have a continuity of operations plan in place 7. Establish an SOP for addressing inconsistent agency policies and Improve data quality of input and output standards data 8. Develop and implement a plan to enhance skills within predictive services **Barriers** to accomplish the PS mission. 1. Predictive Services is not the data steward for some of the data used in products and services Action

2. Individual agency policies and standards

Plans

GOAL 2 – Research and Development

State-of-the-art technology and applied science meet the needs of the wildland fire community

Action

Plans

Critical Success Factors 1. Products must be accessible to everyone Permissions to download data is essential Partnership with research community Need GIS expertise available as part of PS program Broad unit participation **Objectives** Remain current on agency policies and business practices 1. Improve forecast resolution and accuracy through the use of proven technology and applied science 2. Have the capability to accurately forecast resource needs Increase the use of geospatial technology in PS products 4. Improve tracking of all hazard incidents **Barriers** 1. Not staffed, funded or supported to keep pace with technology Inconsistency between agency IT policies

Strategies

- Develop and implement new methods of disseminating PS products (e.g. PDA, Smartphones, etc.)
- 2. Develop and implement a plan to incorporate gridded data into PS products
- Develop and implement a plan to incorporate geospatial capability into existing and new PS products
- Redesign existing PS products and processes to keep current with technology and new fire management strategies
- Develop standard methodologies to incorporate a resource component into fire potential
- 6. Develop capability to easily access data sources used to improve and develop PS products
- 7. Develop objective gridded data for long term forecast products
- 8. Form partnerships with ITC, Research institutions
- Develop and implement communication plan to garner support for staff and funding for PS program & to stay current with agency policies and business practices.
- 10. Obtain GIS expertise for PS program
- 11. Develop new products for PS replacing subjective processes with standardized, repeatable, objective processes
- 12. Develop the capability to track all hazard incidents

GOAL 3 – Outreach and Training

Customers are aware of and successfully use Predictive Services products and services

