Agency Administrator’s Briefing for Powell Complex

[bookmark: _GoBack]The Powell Complex is composed of three fires

Approximate Size at 1200 July 21, 2012
	Powell – 900+ acres
	Little Duck –250+ acres
	Bear—6 Acres contained 07/20/2012

Location
	Powell 40.0942X 108.059 T2N R 95 W Sec 33
	Little Duck 39.9692X 108.5493 T1S R99 W Sec 18

Date of Start
	Powell 07/19/2012 14:09
	Little Duck 07/20/2012 11:07

Overhead and Suppression Resources Currently on Incident and Present IC
	Powell IC Type III Jim Michaels
	Little Duck IC Type III Dale Beckerman

Resources Ordered: Get with Dispatch
	Powell
	Little Duck

Other Organizations Requiring Coordination
	Expanded Yes
	Buying Team Marsha Houtha’s buy team
	County Rio Blanco Mike Joos undersheriff 970-942-8310

Ongoing Investigations/LE
	None

Financial Considerations/Limitations

Fire Behavior Considerations
	
	Live and Dead Fuel Moistures 50-70 in the sage, pinon 88%, Juniper 71%
	ERCs Near the 90th Percentile
1000 hr fuel are in the single digits

Weather Situation Erine Gulch, Dragon Road and Pinto
	Forecast See spot weather
	Monsoonal Moisture with lots of Lightning 2300 strikes last 24 hours

WFDSS Plan: please let me know who needs access: Cowen, Richardson, Beckerman and Michaels currently have access. Look for updated fire perimeters, Identify Management Action Points and points of interest.

Environmental Constraints: Powell is in a two WSAs, Sage Grouse habitat is around the Little Duck Fire. See WFDSS for other Environmental constraints.

Utility Corridors: See WFDSS

Air Operations
Effectiveness: Retardant and water is working in the fine fuels
Hazards: see hazard map
Air Space Restrictions: Three TFR’s Little Duck, Powell, Brush Ck.
Suppression Policies: See WFDSS

	Environmental, Social, Political, Economic, and Cultural Resource Considerations

Environmental: WSA MIST tactics
Social: Meeker are small town attempt to purchase locally
Political: work with the undersheriff Mike Joos and Steve Ellis Division of Fire Prevention and Control
Economic: Oil and Gas
Cultural Resource: Please get with the resource advisor

Communications
Radio: Wilson and Cathedral are the local repeater frequencies if possible move to a NIFC repeater
Telephone: Phones are at the school
WiFi: available at the school
Expanded is in Craig: Dispatch will have the numbers

Procurement Arrangements
Buying team is in Craig
Infrared has been ordered
Security Considerations: you are in a town
Incident Management Direction and Considerations: James Roberts and Garner??
Delegation of Authority : Dual Delegation from State and BLM
Agency Administrator’s Representative: Garner Harris and Colt Mortenson
Incident Business Advisor: TBD
Resource Advisor : Mary Taylor
Suppression Priorities : Private, Non-Wilderness, and proposed Wilderness
Incident Commander Contact: LO James Roberts, ZFMO Garner Harris, FMO Colt Mortenson
Time: take over beginning of shift tomorrow 07/22/2012
News Media and Incident Information Management: See WFDSS
Training Considerations
Private Property Considerations (costs, etc.) Cost Share with Mike Joos and Steve Ellis
Mop Up Standards: TBD
Rehabilitation Considerations : TBD
Initial Attack Responsibility : See WFDSS for specifics. Will work with operations
Support to Other Incidents: May add additional fire when they occur
Disposition of Unit Resources on the Incident: When safely possible
Close Out and Debriefing: TBD

