

Lessons Learned:
Jamestown Flood Recovery – 2013 Flood
Contributors:

Mayor & Flood Recovery Manager

Tara Schoedinger

Jamestown Board of Trustees

Julie Constantine
Carolyn Donadio
Chad Droste
Vic Harris
Ken Lenarcic
Tim Stokes
Jamestown Town Recovery Staff

Nina Andaloro, Volunteers & Donations Coordinator
Erika Archer, Assistant Recovery Manager
Jon Ashton, Water Plant Operator
Millissa Berry, Town Planner
Mary Ellen Burch, Town Clerk
Emma Hardy, Water Plant Operator
Chris Krolick, Finance Specialist
Rebecca Lawrence, Community Advocate
Chuck Reid, Contracts Manager
Mark Williams, Floodplain Administrator

Compiled By:

Erika Archer

Table of Contents
4Introduction

About This Lessons Learned Report
4
About Jamestown
4
The Flood Event
4
The Damage
4
Response
5
Recovery
5
Policy & Coordination
8
Community Engagement
10
Community Advocacy
12
Damage Assessment & Debris Removal
14
Donations
15
Emergency Preparedness & Response
17
Finance & Grants
19
Floodplain
21
Recovery Process - General
23
Town Board
24
Town Staffing
26
Volunteer Management
28
Water System
30

Introduction

About This Lessons Learned Report

A Lesson Learned Report contains the knowledge a group acquires from experiences through reflection on a program or process. Capturing lessons learned is a valuable tool for others attempting similar endeavors in the future. This document not only describes what went well during the Jamestown Flood Recovery process, but it also includes what the challenges were. Recommendations within this document include suggestions that will either help encourage similar outcomes in the future, or that will help participants avoid certain challenges or pitfalls. The intention of this report is to leave a legacy for any future disaster recovery team in order to enhance and expedite the process.
About Jamestown

The Town of Jamestown is located in Boulder County, Colorado, 12 miles northwest of the City of Boulder. It was incorporated in 1883, after gold was discovered near Jim Creek in the 1870s. The Town has a pre-flood population of approximately 300 people. Also within our Town is Jamestown Elementary School, one of the few remaining “one-room” schools in the country; the Jamestown Mercantile (presenting live music every Thursday, Friday and Saturday night); and the Jamestown Community Church.

The Flood Event

Jamestown experienced a traumatic flood event beginning on September 11, 2013, and which lasted for three days. The National Weather Service called the 23 countywide disaster a 1000-year event. The total rainfall in the Jamestown region was estimated at 17 inches. This unprecedented rainfall led to flash flooding along every canyon and major drainage and in Boulder County, took out numerous roads and bridges, and cut off several communities from aid for days. Due to severe road damage, Jamestown was inaccessible in both directions for days.
The Damage
During this event Jamestown lost 17 homes (13%) and the Jamestown Volunteer Fire Department (JVFD) Fire Station – 18 structures in total. Forty-five homes were damaged. The Town lost 50% of the roads within Town and 50% of the water distribution system. The water treatment plant suffered severe damage and was closed for repair for one year. Twenty-four acres of the James Creek Stream Corridor were severely impacted. The Jamestown Town Square Park was completely destroyed and Elysian Park suffered significant damage with portions that were not accessible for 6 weeks. Jamestown Elementary was closed due to lack of emergency access and water. The students met at two different locations simultaneously for the duration of the 2013/2014 school year. Jamestown Community Church sustained water damage to the flooring. The post office was damaged and closed for 140 days. Andersen Hill and Bridge was completely destroyed. Most importantly, the Town lost a much-loved patriarch of the community, Joe Howlett, when a debris slide down Howlett’s Gulch crushed his home. The debris slide is associated with the 2003 Overland Fire, which affected the land above the gulch.
Because Lefthand Canyon Drive and James Canyon Drive were so badly damaged, 90% of the community was forced to relocate for many months, and in some cases up to two years or more. Some will likely be permanently displaced as they set up their lives elsewhere.
Jamestown’s total infrastructure loss is currently estimated at $20M.
Response

The first major event to happen during the flooding was the debris slide, which destroyed Joe Howlett’s house just before midnight on September 11, 2013. At that time, Mayor Tara Schoedinger, neighbor and a volunteer fire fighter, called 911. Reverse 911 was initiated and people evacuated their houses for higher ground. A large portion of residents fled to the elementary school, while others stayed on higher ground on the other side of the raging creek. Jamestown Volunteer Fire Department (JVFD) volunteers and residents went from door to door to warn people and make sure people were evacuating.
The JVFD responded immediately and began to help, as did Lefthand Fire Protection District, with which the Town had a Mutual Aid agreement in place. Notably, Jamestown resident LFPD Deputy Chief Chris O’Brien took command of the situation until more help could arrive. From the elementary school, four residents took command of the “Community Command Team”: Beth Brotherton, Mary Ellen Burch, Kael Davis and Javayne Jenkins. These women took control of the different roles such as first aid, food & water collection and preparation, sleeping arrangements, propane retrieval, etc.
On the second day of the flooding, the Colorado National Guard and the Army’s 4th Combat Aviation Brigade led an air evacuation of 90% of the Jamestown community. Residents (and their pets) were met by Chinooks and Blackhawks in Elysian Park and taken to the Boulder County Airport. Countywide, this was the largest air evacuation in the history of the United States to date.
In addition, the Boulder County Sheriff’s Department (under Sheriff Joe Pelle) and the State Office of Emergency Management (Director: Mike Chard) were invaluable as first responders.

The American Red Cross and Salvation Army came in within a few days, bringing in food and shelter-in-place items to the remaining residents. Responders from the Inter-Mountain Alliance (IMA) were also among the first on the scene once they had access via Overland Rd.

US Senator Michael Bennet, US Senator Mark Udall, and CO Governor John Hickenlooper also made early trips to Jamestown immediately following the disaster.
Recovery
Since the flood, Jamestown has been working diligently toward its recovery. This effort began almost immediately with the first invitations extended to the press so that they could document the event and share it with the world. From the onset, regular meetings were held with multiple agencies and stakeholders to develop a recovery plan. Colorado Municipal League (CML) Director Sam Mammot and the Department of Local Affairs (DoLA) Regional Director Clay Brown both regularly advised the mayor, helped with recovery planning and decisions, and connected the Town to political and fiscal resources. Federal Emergency Management Administration (FEMA) advisors met regularly with the mayor to develop damage assessments and project worksheets. The Town Board met at least weekly for several months. Community meetings were also convened at least weekly in Boulder for several months in order to both distribute information and to help empower residents to take charge of their own recovery. A Town communication plan was developed and carried out in order to get information to displaced residents, as well as to potential donors and volunteers.
The first steps to recovery involved many months of “muck out”. As the first on the scene, Southern Baptist Disaster Relief brought large groups of people, as well as large pieces of equipment such as front loaders, excavators, etc. They worked for three months to dig out roads and homes. Many volunteer groups would continue this type of work after they left, as well as mold mitigation, demolition and reconstruction in the following months. Christian Aid Ministries is among the more notable long-term early volunteer efforts.

Perhaps the most important recovery first step for infrastructure involved the timely remapping and realignment of the stream corridor. With the floodplain redefined by January 21, 2014, the building moratorium was lifted so that people could begin to request permits for both repairs and rebuilds. Jamestown was the first municipality within Boulder County to complete this important first step.
One of Jamestown’s largest challenges to recovery was that the Town did not have adequate funds to begin infrastructure recovery. A lowered local match was requested of the state and approved in March 2014. The approved payment portions for Category A & B Public Assistance (PA) were: FEMA – 75%, State – 22.5%, Local Match – 2.5%. The fact that the state agreed to such a large portion was critical, but the Town still did not have funds in hand to initiate projects. A solution was reached when Governor Hickenlooper approved an advance of State funds at the Mayor’s request so that Jamestown could immediately begin infrastructure recovery projects.

Another significant challenge to the Town’s recovery was the fact that 90% of the residents were displaced due to lack of road access and lack of water. To help solve this problem, Town Advocate and IMA Founder Rebecca Lawrence initiated the cistern project to raise funds to provide cisterns that would bring more than one-third of the community home. This allowed residents to begin to move toward both their own – and the Town’s – recovery.
The total FEMA Housing Assistance received by Jamestown residents was $1,163,963.66 by the end of 2014.
The Town of Jamestown has actively worked with the Boulder County Long-Term Flood Recovery Group (LTFRG) from its inception in order to direct residents toward funding and volunteer help managed through the group. Flood-affected residents with unmet needs have been assigned to case managers both through LTFRG and through the County to gain access to both private and State Community Development Block Grant – Disaster Relief (CDBG-DR) funds.
In the beginning of 2014, Jamestown Volunteers and Donations Coordinator Nina Andaloro worked with Mennonite Disaster Services (MDS) to create a partnership in which MDS would rebuild several homes for residents. MDS took up residence at Jamestown Elementary School in order to begin rebuilding homes in Jamestown, before eventually moving into two residential homes in Jamestown over the course of more than a year. MDS recovery groups were refreshed weekly and worked throughout Jamestown and within the county. Partnering with Foothills Habitat for Humanity (FHFH) as their fiscal agent, they were able to completely build one home. They have also given significant building assistance to two other homes on Main St. and are preparing to return in January 2016 to continue building at least two more homes. At the time of this report, a total of five homes have been rebuilt, with up to four more on the way. Four residential properties have been acquired by the Town through CDBG-DR and/or the Hazard Mitigation Grant Program (HMGP). Up to five more will likely be purchased soon through these programs. Jamestown was the first entity to begin “buy-outs” under both of these programs, ahead of any other entity in FEMA Disaster 4145.
Fundraising efforts have been essential throughout the recovery process. Through fundraising efforts, the Rebuild Jamestown Fund has raised $330,000+ and continues to raise funds. The Greater Jamestown Community Fund raised $312,751.07, which was distributed to affected residents. The community of Jamestown is grateful to the many wonderful people who have contributed – and who continue to contribute – to the rebuilding of the Town.
Several infrastructure projects have been completed, including the reconstruction of the creek. The restoration of the destroyed water mains and service lines in the lower parts of Town were complete mid-2014, as well as the roads within the Town. Drinking water was restored to most residences by July 2014. The large culvert on Ward St. has also been completed. To date, the water treatment plant is nearly complete. The Jamestown Fire Station has been rebuilt. Approximately 90% of the pre-flood community has returned to Jamestown, with 10% still displaced. Some of these are waiting for houses to be rebuilt, while others have chosen to live elsewhere permanently.
Recovery projects in process or outstanding at the time of this publication include the construction of Andersen Hill and Bridge, the drilling of a well for a redundant water source, the Town Square Reconstruction, the construction of the Gillespie Gulch Culvert, the Irrigation Ditch Project, and further Elysian Park repairs.
Policy & Coordination

Pre-disaster coordination and relational efforts between the Town and outside agencies were highly effective in getting fast and useful recovery help in disaster. At the time of the flood, Jamestown had many useful relationships in place. For emergency services, Jamestown had fostered a healthy relationship between Lefthand Fire Protection District (LFPD), which was critical during the flood – as well as with the 2003 Overland Fire. Relationships with the Intermountain Alliance (IMA), the Colorado Municipal League (CML), and the Department of Local Affairs (DoLA) were all called upon in the Town’s time of need and were essential to getting fast and useful recovery help. These relationships, along with other resilience-related relationships in the County and the State (i.e. BoCo Strong, etc.) should be maintained going forward.
Getting the press involved immediately was a critical step toward recovery. After hearing that the destruction on the ground was on par with that of Hurricane Katrina and 9/11, Mayor Tara Schoedinger realized that if Jamestown was going to get any help, she had to get the word out. She began calling government officials (Senator Bennet, Senator Udall, Governor Hickenlooper) and invited them to visit, along with the press. Designating Chad Droste to head up the press relations as a Board representative, Chad went on The Today Show to reach an audience of millions. From there, the story of Jamestown went viral and spread around the world. Much of the focus and attention that Jamestown received in the following months related to funding and volunteer help can be directly traced back to this critical move to involve the press from the beginning. It should be noted that Jamestown has traditionally shied away from the public eye and has historically deflected the press.
Frequent coordination with contractors and agencies proved critical in this recovery. One thing that went extremely well in this recovery was the level of project management from the leadership. The Town was fortunate in the fact that Mayor Tara Schoedinger, who would move quickly into the role of Flood Recovery Manager, is a professionally certified project manager. As such, she possessed the skills required for this level of organization. For each recovery project, she required a scope of work directly tied to a specific timeline and schedule from each contractor during the duration of this recovery. Weekly meetings were centered on updates from action steps assigned from the week before and written up. This kept everyone accountable to each other and in the loop. Through this method, Jamestown developed a reputation across the county of being organized, on schedule, and efficient.
It is recommended that the Town perform a needs assessment regarding its own policies and Standard Operating Procedures. Throughout the interview process that informed this Lessons Learned Report, several suggestions were made by trustees and staff that certain policies or Standard Operating Procedures documents be either created or updated. Throughout this document, these have been called out where relevant. They include, but are not limited to the fields of Finance / Accounting, Emergency procedures, Town Clerk functions, and Emergency Water Operations.
It is essential that contractors understand the value of the Jamestown community. In this recovery, all contractors were made to understand the importance of the Jamestown community in the role they played as a matter of initial orientation. As such, community input was built into nearly every infrastructure project – from road repairs to water line installation to the realignment of the creek. While some residents felt that this was a genuine part of the process and that their input was considered in the final equation, others did not feel that their recommendations mattered as much. People in the former category felt satisfied that they were given an opportunity to weigh in as part of a democratic approach. People in the latter category felt that their input was unfairly discredited by the “experts” and that they should have been given a more respected voice based on their history of living within the Town.
Community Engagement

A Communications Plan was an important component in making sure information was delivered to the community (and beyond) in an effective manner. One of the first steps Town staff took at the beginning of the recovery was to create a communications plan. This plan informed the reconstruction and updating of the Town’s web site, the development of a regular online newsletter, as well as the strategies to engage the community via email, official postings, social media and the Town’s listserve, the Jamestown QT. The result is that people know where to look for information and how to remain informed.
Regular Community Meetings served well to keep residents informed and in an active recovery role. From the very first week after the flood, the mayor convened regular community meetings in a central location – the Boulder County Courthouse – for residents who had been displaced in order to share known information. From that point on, community meetings were held regularly, and sometimes in duplicate, to accommodate residents who remained in Jamestown, as well as those who had been forced to relocate.
Information delivered to the community should be succinct and straightforward. Too much information or “digging into the weeds” in a public forum or in written communications should be avoided to help prevent “information fatigue”. When learning about Town projects, most people simply want to know the basics of how the project will affect them, with a general idea of what is happening. Prepare the informational document where needed – but just refer to it. Present information written in bullet points, step-by-step, who to contact, here’s what to do, etc. In a disaster people can seem very present, but three months down the road you find out that they didn’t hear anything. Follow up verbal presentations with succinctly written summaries in bullet points. This is important in terms of one-on-one recovery help, a well.
Offering hope through solutions is critical. From the very beginning after disaster, it is important to offer a positive message of hope through the communication of actions taken toward a solution. Communicate regularly and constructively so that residents may be empowered to take on their own recovery. Negative details that are uncertain or that have not been absolutely confirmed have no place in Town correspondence.
Community Engagement ebbs and flows – this is normal. The amount of community engagement is directly proportional to the effect of the crisis on individuals. In the early days after the flood, a lot people showed up to community meetings. After awhile, however, participation dwindled. Once the long-term recovery process began, a lot of people became involved over the course of eight weeks. Then, people reported that they were getting “burned out.”
Community engagement seems to be dependent on several factors. 1) Proximity to a disruptive event - At the beginning of a disaster, for example, the community is hungry for information and will tend to be highly engaged. The farther away from a disaster, the fewer people will attend regular meetings. 2) Level of disruption - People need to take care of their own households first before they can help the larger community. 3) Accessibility to meeting – People will only attend meetings if they can access them without too much trouble. Meetings should therefore be held at a location where the most people can go. In some cases, multiple meetings held in different locations are necessary. 4) Relevance – Once people begin to get their own lives rebuilt after a disaster, they will have less need and time for community meetings and activities, unless a clear relevance is demonstrated.
Long-Term Recovery Planning is a useful exercise in which to engage the community in the larger picture of recovery. As people’s lives are put back together, more and more people will want to participate in the bigger issues affecting the Town. When the timing seems right and people seem anxious to contribute, this is a good indication that the timing may be ripe to go through a Long-Term Recovery Process. In Jamestown, this not only allowed residents to become empowered to help with their Town’s recovery by giving them actionable items, but it also served to inform people about the recovery process and to dispel misinformation.
When going through Community Long-term Planning, be careful when speaking of planning the “culture” of the Town. The culture will define itself. When people speak of culture, ultimately they are talking about the kind of people – e.g. people who own “this much” – that they want in Town, and nobody can or should control that. Instead, focus on the economics of the fiscal sustainability of the Town, while maintaining the “mountain character”.
Community Advocacy

Hiring a Community Advocate as part of the Town staff early into the recovery was critical both for the Town government and for the residents. For the Town, having one person focused on resident needs streamlined resources and helped with resident retention. For the residents, having a centralized Community Advocate as a single point of contact was useful so that they could get reliable information and personalized help to connect them with resources and navigate the system. Some residents have commented that it meant everything to simply have someone who they knew would listen to them as an individual, and who they knew would actually answer when they called. This person was able to advocate for the residents through his or her connections in a way that residents would not have been able to do on their own. This culture of advocacy carried to all staff when interfacing with the outside agencies on behalf of the residents.
Maintaining a consistent presence in the county recovery groups proved essential. Because Town staff was directed to participate in each of the various committees throughout the County’s Long-term Flood Recovery Group (LTFRG), staff were able to position themselves in both decision-making and informational roles that directly affected Jamestown’s residents. This allowed staff the ability to advocate strongly for residents as needed.

It is important to hand recovery responsibility over to individuals as the individuals gain the capacity to do so. A skilled advocate knows when and how to challenge residents to take over various aspects of their own recovery. Some residents are more able and willing to take over this role early into the process, while others may need help for the long haul. For example, in cases where residents do not have the capacity to keep papers to begin with, the Community Advocate or relevant staff can make an enormous difference by helping the resident attain such records. It is important, however, that residents facing recovery are empowered as much as possible to take over what they can as they become able, so that they can quickly regain control of their lives in order to move forward.
One important role of an effective Community Advocate is to connect survivors with mental health support. Throughout the recovery, it has been important for Town staff to understand where residents are in terms of emotional support needs so that they can be connected with appropriate resources. One of the many things that the Long-Term Flood Recovery Group did right was to create a mental health voucher program, through which survivors who needed a little extra support could speak with a professional at no cost to them. This program was something that the Community Advocate was then able to connect residents to as needed.
When the system is slow, go around it. As residents’ needs became known, there were some cases that did not fit our designated or anticipated funding source channels. In other cases, residents needed more immediate funding than what was available. As such, the Town sought its own sources of funding to fulfill some needs. For example, when Jamestown’s water distribution system was offline for nearly 10 months, Community Advocate Rebecca Lawrence sought funds through American Red Cross, Salvation Army and Flatirons Rotary Club to provide 40 cisterns for Jamestown, allowing 98 residents to come home and begin their recoveries. Volunteers and Donations Coordinator Nina Andaloro also worked with Mennonite Disaster Services, Habitat for Humanity and Catholic Charities to provide hundreds of thousands of dollars in rebuild labor and materials outside of the county or state funding avenues for private residents.
Damage Assessment & Debris Removal

For any agent of the Town to perform any kind of inspection, site visit, debris removal or construction, it is essential to have a Right of Entry Agreement in place with each homeowner. This will not only protect the Town and its agents from committing trespass, but it will also help create a written understanding of the extent of work that will be done. Easements should be obtained where a Town requires extended or permanent access to property and allows ownership to be retained of any materials so placed.
Houses destroyed by flood were demolished under different programs. First, the Emergency Watershed Protection Program (EWP) removed house debris that was exigent, or an immediate threat to safety. Second, FEMA approved Private Property Debris Removal (PPDR) for five Jamestown properties, which were subsequently demolished and removed at no expense to the homeowner. Other private property owners wishing to demolish their flood-damaged property independent of these programs were required to apply for a deconstruction permit through Boulder County. Finally, following the acquisition of several damaged homes through FEMA’s Hazard Mitigation Grant Program (HMGP), several houses will be demolished at the Town’s expense.
The County’s free curbside debris removal program was an enormous help. Debris removal is a major component of every disaster recovery operation. Much of the debris generated from natural disasters is not hazardous. Soil, building material, and green waste, such as trees and shrubs, make up most of the volume of disaster debris. Most of this waste can be recycled into useful commodities. In the aftermath of the 2013 Flood, Boulder County initiated a free curbside debris removal pick-up program in which residents could leave piles of these items in the right-of-way for removal. This was greatly appreciated by residents and the Town, alike, and went a long ways towards helping the Town dig out from the destruction the flood left behind. This duration of this service lasted approximately nine months. The county also provided dumpsters into which residents could dump other flood waste at will. This was critical during the “muck-out” period. In addition, the Town designated staging areas for flood debris, which helped with the organization and collection of debris.
Having someone in Town who knew how to do damage assessments on septic systems was helpful. Floodplain Administrator Mark Williams was qualified to do cursory damage assessments, which was to the property owners’ benefit. This service helped property owners make decisions around whether to rebuild or not, as well as what sources of funding to seek. Because of his background, he worked with the Town to write important damage assessment letters to the residents, which were needed for funding opportunities.
Knowing where there has been repetitive damage will be important going forward. In the case of future disasters, residents desiring to rebuild in zones where there is repetitive damage will be required to adhere to stricter measures. Moving forward, for those properties that have now had flood insurance claims and significant damage, we will need to track the value of improvements. A 50% threshold impacts further building permitting decisions to be compliant with NFIP.
Donations
Keep good records of donors (who, what, when) from the very beginning in order to thank people appropriately as well as to use for any potential grant assistance. This is a logical thing, of course, but surprisingly difficult in the middle of a disaster when there is not one person dedicated to tracking donations. This chaos was essentially solved once the Volunteers and Donations Coordinator was hired on staff. Keeping good records on a single spreadsheet and being able to offer public thanks where it was due was an invaluable piece of our recovery. Not only did Jamestown publicly offer thanks at our anniversary event, but we published a list of organizations on our website. Private donors were kept anonymous. Since it was difficult – if not impossible – to determine which individuals wanted to be kept “out of the limelight”, we did not publish any individual’s names.

Use social media to get word around to different donors, as well as volunteer groups. From the beginning, the Volunteers and Donations Coordinator made a distinct separation between the Town’s Facebook account, which broadcast more of the human interest stories, and the Town’s more informal disaster information and chat system between residents. The human interest stories were able to reach a wider audience and drew in a larger donor and volunteer base.

Setting up a relationship early-on with a third-party nonprofit to both manage donations and grant cycles was invaluable. Some of the best fundraising was done in the immediate aftermath of the disaster. When people heard about the disaster and wanted to give a donation toward recovery efforts, they needed a way to do that as quickly as possible. Because the Town of Jamestown is not a nonprofit, however, people could not get a tax deduction through a 501(c)3 status. To solve this, the Town set up an account through the Community Foundation Serving Boulder. The Rebuild Jamestown website, to support Town infrastructure, allowed donors to click through to the Community Foundation Serving Boulder County to submit a donation. A local cyclist group advocating for Jamestown then raised nearly $120,000 for the Greater Jamestown Community Fund (GJCF). Later, an Advisory Committee made up of Jamestown residents, who were not severely impacted by the flood, developed two grant applications for residents to access the GJCF to help with intermediate needs and then specifically for building materials. Having the experience of the Boulder Community Foundation was extremely helpful and necessary for both donors and recipients.

In the immediate aftermath of a disaster, organizations such as American Red Cross and Salvation Army were able to provide swift relief. When funding from government was slowed down with red tape, private agencies were able to bridge the gap for residents’ – and the Town’s – intermediate needs. Through these agencies, residents could get immediate access to resources in the form of gas cards, grocery cards, utility and mortgage payments, etc. The Town was able to get the word out and help get residents connected to this aid. Thanks to the early push to get the word of the devastation to the press, many agencies approached us. We also aligned ourselves with other mountain communities to share resources to Jamestown.

Know the Need…and Advertise It. The biggest component of asking for donations is to first understand what the need is. When making a needs assessment, consider both the survivors and the volunteers and staff who will help the survivors. Once needs are understood, it is good practice to post those needs somewhere public, for example on the Town Website, through social media or through the COVOAD. This list will change over time, so make sure that it is kept updated. At the very beginning of a recovery, it is not always easy to fully understand what might be needed. External agencies such as FEMA or Red Cross have valuable experience with this and are extremely helpful. Donations of tools and water or gift cards for gas, groceries, or home furnishings were among the most appreciated items whereas material items such as clothes and household items were not as useful.

Emergency Preparedness & Response
Existing Mutual Aid Agreements & Relationships were essential for immediate response. The Mutual Aid in place between Jamestown Volunteer Fire Department (JVFD) and Lefthand Fire Protection District (LFPD) at the time of the flood was invaluable. From the very first call, LFPD Deputy Chief Chris O’Brien stepped up along with the entire department. It should be noted that the LFPD also played an invaluable role in the 2003 Overland Fire response. The Intermountain Alliance (IMA), which had been preparing for disaster response with Jamestown for the previous four years, entered Jamestown as soon as advocates could get in. The IMA brought many valuable resources and trained support, including Red Cross, Salvation Army, etc. These organizations offered immediate relief and had the knowledge about how to organize through a disaster without needing to “reinvent the wheel.” Other key relationships that should be maintained and that were essential in the response to the flood were with Colorado Municipal League (CML), Lefthand Ditch Company, Consortium of Cities. Relationships with the Department of Local Affairs (DOLA) were forged quickly, which proved critical. Going forward, maintaining a relationship with the flood-born groups BoCo Strong and the BoCo VOAD will be incredibly useful, as well.
The Jamestown Community was highly effective at warning, evacuation and organization of itself during and immediately following the disaster. From the first moments people realized that disaster was striking via a reverse 911 call, residents did an excellent job warning their neighbors and helping each other to safety. This was accomplished both by phone tree and on foot. Residents who needed extra help physically, received it from neighbors and/or members of the JVFD and LFPD. Key natural leaders, a group of women in the community, rose up swiftly and organized the shelter, food, first aid, water and cooking needs while the fire department organized the official emergency response. When the first helicopters arrived two days into the disaster, residents sheltering in place at Jamestown Elementary School had already organized and most did not feel the rescue was necessary. Regardless, a mandatory evacuation had been designated and 90% of the community – including pets - was airlifted out.
Resident contact lists should be updated regularly. It is good practice to make sure that residents update both home and cell numbers in case of emergency with the Town Hall and with their neighborhood PODS. (As part of the recovery work, neighborhoods have been divided into 9 “PODS” so that they can react quickly in the midst of disaster and so that neighborhoods can work together better on a variety of mitigation-related projects.) This will allow people to both contact each other quickly at home, but also to locate each other quickly in the case of displacement.
Emergency Preparedness documents and education should be updated and made available to residents. Town emergency preparedness documents regarding flood and fire should be updated. It has also been recommended that having occasional wildfire/flood/emergency response trainings for the community would be a good way to help prepare residents with a plan when and if disaster strikes again. For new residents, it would be helpful to update current information regarding topics such as emergency preparedness, encouraging resilience measures, chipping slash piles, not putting ashes in paper bags, living with bears, etc. into a pamphlet made available in hard copy or online. For the Town Board, it has been suggested that a document be put in place outlining the specific roles and procedures for the mayor and board members, and that a training occur every couple of years for the board.
Communications and back-up power sources need improvement. During the flood, once the phones went out, radios were used heavily – until the batteries ran out. To help prevent this, the Town could consider a back-up source of power be put in place in an accessible location. For emergency communications, people could be encouraged to become HAM radio operators and encouraged to join the Mountain Emergency Radio Network (MERN).
Put in place an MOU for sheltering in place at the school. In the flood, Jamestown Elementary was the most logical place for sheltering in place for a large portion of displaced community. Putting an MOU in place ahead of time will prevent misunderstandings between Boulder Valley School District and Jamestown residents. This was an issue following the 2013 Flood.

Finance & Grants

Accepting state and federal funding will cause the Town to forfeit much of the control of its own recovery to an outside process. As a federally declared disaster, the Town had an enormous opportunity to utilize federal and state funding to rebuild. Without federal and state resources, it is true that the Town would have had more control of its own guidelines and methods of recovery. As much and as well as the Town coordinated its own recovery, it was and is subject to outside timelines and requirements. It is also true that without these resources, recovery from a flood would have laid out a much slower timeline to rebuild. Based on what we now know about the fiscal loss from annual property tax revenue alone, the Town would likely not have recovered as a municipality.
Community grants funded through fundraising efforts were a valuable resource to many flood-affected residents. Residents who were renting property were not able to qualify for federal or state grant programs for flood survivors. Other residents were able to qualify, but might not receive funding for many months, if not years. (At the time this document was written, there are still several residents waiting on CDBG-DR and/or HMGP funding.) Community grants not only have quicker turnaround, but they also allow the community to set the qualifications and require much less documentation. When establishing a community grant program, it is strongly recommended that agencies that commonly give out grants be consulted for best practices regarding qualifications. Reinventing the wheel on this point is not only tiresome, but also prone to error. Through this flood recovery, the Community Foundation, as well as a contact from FEMA, were valuable resources. The Town partnered with the Community Foundation to administer all community grants as its fiscal agent.
Hiring for a person with a strong financial background related to government contracts should happen as quickly as possible after a disaster. With federal money coming through the state, as well as from donations, etc., accounts need to be maintained according to strict regulations. Hiring a consulting firm with this expertise in the beginning may be necessary, but is not cost-effective over time. Seeking grant funding for the immediate fulfillment of this position (or positions) should be top priority. This job should not fall on the shoulders of the Town Clerk if at all possible, as it should be outside of his or her scope.
The Boulder County Long-Term Flood Recovery Group (LTFRG) should not be counted on to offer swift financial relief to flood-affected residents. While LTFRG is a necessary and valuable organization providing funds for unmet neets, much of the release of funds was slowed due to a variety of factors, including a delay in fundraising, a low profile with the press, a delay in hiring case managers, and a delay in receiving documentation from applicants. At the time this document is being written, they currently hold $1.8M in unreleased funds designated for 120+ remaining unmet needs cases, more than 2 years after the flood.
Having Standard Operating Procedures in place for Accounting practices would help prepare for future audit. Accounting SOPs standardize bookkeeping processes by incorporating best practices and build strong internal controls to prevent waste, fraud and abuse. It is highly recommended that these be put in place in advance of any future disaster and be used in general practice.
In the case of a future disaster, it would be useful to offer a workshop immediately following the disaster on good tracking and receipt filing skills. If there is one thing we have learned about the grant process, people who wish to access grants are almost always required to show receipts for repairs, mitigation, and donations received, as well as a variety of personal financial documents. By hosting a training at the beginning, disaster survivors could be encouraged and taught to collect and file as they go, making their job of applying for funding much easier several months (and even years) down the road. The road to recovery is a long one; the better people are at retaining records, the more smoothly it will likely go.
For all grants received, residents should request clear guidance in writing about what the grant was for, even when it seems obvious at the time. This is especially true for residents who lost homes and wish to be included in state or federal buyout programs, it will be essential to keep a specific set of documentation for the Duplication of Benefits process. This will include NFIP payments, FEMA structural repair payments, Outside Assistance for structural repairs, Paid Invoices for contractor work for the mitigation of property in the aftermath, among others. It is important that residents who receive grants from outside sources keep a record of exactly what the grant was intended for so that it may be counted appropriately against a final acquisition payment. This may be obvious, but this type of documentation is not always as easily forthcoming as it might seem.
Applying for an SBA Loan immediately following a disaster is a very good idea, but it does not necessarily follow that it is a good idea to actually accept one. One of the first things that the banks do immediately following a disaster is to try to set people up with SBA loans. The truth is that it is important for some types of funding to apply for one. Certain small business grants down the road for business loss through disaster will require that an applicant has already applied for an Economic Injury Disaster Loan (EIDL). The key thing to remember, however, is that it nearly as important that an applicant actually accept one if one is approved. People are still in shock and may not be thinking clearly through the ramifications of a loan.
Floodplain

A comprehensive Floodplain Development program is an essential component of land use and housing planning in Jamestown. Floodplain regulations are intended to reduce risks to people and property in areas along the stream corridor. Having the rules defined before a flood occurs is critical so that residents are in the best mitigation position possible. This would also include a set of SOPs for the Floodplain administrator.
The Town should maintain a Certified Floodplain Manager (CFM) at all times. Every building project along the stream corridor – however large or small - requires a floodplain development permit to ensure that homeowners consider the potential hazards to the floodplain. This includes bridges, fences, the installation of hot tubs, etc. Because of the ubiquity of these types of projects, having a CFM on staff is essential to keep residents in compliance with regulations. Having a CFM on staff also allows for independence from the county in this regard. The Floodplain Administrator needs to be wholly and integrally involved from the concept and design phase of a build project. Past lessons show that the Town’s maintenance of these policies become slack when an administrator position is kept as voluntary. This can be costly to residents.
A Stream Corridor Advisory Committee was a good way to involve the community in the re-delineation of the floodplain. Not only did residents learn more about the process of what would happen and how it might affect people who live along the stream corridor, but it also gave residents a chance to provide input into the process. It was also important that the engineers talked with each stream corridor property owner to ascertain their desires so that they could factor into the final Stream Corridor Master Plan.
Issuing a Building Permit moratorium during the development of the Stream Corridor Master Plan was a critical component of being able to ensure that residents built back safely and in compliance with NFIP rules. Knowing where the new floodplain is was critical for being able to invite volunteer builders in, as well, so that residents could pull the appropriate permits with the county. This also ensured that they would not face astronomical insurance hikes over the years by building accidentally inside the new floodplain. Jamestown completed its Master Plan and was able to lift its building permit moratorium by January 21, 2014 and thus was able to move forward with the rebuilding process. This is in contrast to how rebuilding projects were delayed in places such as Lyons because their Master Plan had not yet been completed.

The State of Colorado considers the Floodplain and the Floodway equally for funding purposes. Even though Mayor Schoedinger had lobbied to have a floodway delineation through Town – and even had state funding to determine this delineation – the final ruling was that the State would consider the floodway the same as the floodplain. The county, also, had floodway policy discussions several years ago, but finally considered the floodway and floodplain as one and the same in a “high energy riverine steep gradient creek” environment.
Town should be proactive in terms of making floodplain information available to inquiring realtors and buyers. Providing access to floodplain information to prospective realtors boosts the Town’s community rating system, which is partially based on how a Town makes floodplain information available to realtors. Providing access to floodplain information to new residents allows residents to make informed building decisions.
Town Board
Understanding the psychological process of a disaster from the beginning would be helpful in a future event for the Town Board. Unless a person has experienced a disaster before, it is hard to understand what the stages of recovery will look like. In the case of the 2013 Flood, this issue was compounded by the fact that four of the six board trustees lost homes. A solution going forward in a future disaster might be to invite in an expert facilitator immediately to help the mayor and board understand what the months and/or years ahead are likely going to look like psychologically (i.e. sense of shock, sense of coming together with a lot happening, then obstacles and frustration). This information must be presented concisely, both verbally and written so that people can continue to process it after the shock begins to wear down. This facilitator might have an extended role with the Town government and staff to help with these issues, as well as internal process facilitation down the road. In the case of this flood recovery, a facilitator was invited in to help with process and relationships. Some board trustees have commented that this was a useful task and resulted in better productivity.
Define and Update Town Board Emergency Response Protocols, as well as Standard Operating Procedures. It has been recommended by some of the board trustees that a document be put in place outlining the specific roles and operating procedures for the mayor, the town clerk and board members. In addition, a recommendation has been made that an Emergency Operations Plan be put in place outlining the specific roles and procedures for the mayor and board members during disaster. Assigned roles should have a measure of redundancy should a member be affected by the disaster and unable to carry out his or her role. This plan would include a designated communications hub to reconnect in the case of displacement. Trustees suggested that a training occur every couple of years for the board to familiarize each person with the protocol and to explore possible scenarios.
Efficiency in taking minutes became a necessity on the heels of the disaster. In the midst of the chaos following a disaster, the Town Clerk’s administrative duties should be streamlined as much as possible as meetings become longer and more frequent. In this flood recovery, recording minutes via audio became an important method, as well as the practice of abbreviating minutes to only include important actions rather than typing up more or less verbatim the statements of participants.
Expect more streamlined meetings and decision-making process. In times not characterized by disaster, the Board is accustomed to making careful decisions. In the aftermath of the flood, however, board trustees commented that they noticed that there was a need for streamlining for the purpose of efficiency. Input at board meetings – as well as at community meetings, for example, may need to be better mediated, for example. People need to be heard, but time constraints can help in terms of capturing the most important information so that the meeting can progress more quickly.
Another thing some board trustees noted was that they had to readjust their expectations to allow for the Recovery Manager to expedite much of the decision making process on behalf of the Town. For example, in some cases, the decision may have already been made, but then still required a vote by the Board. One trustee commented that in some ways, it was as if there were two forms of government in play – the traditional Town Government and a “Transitional Recovery-Oriented Government”. While the former operates in front of the public at a slow pace, the latter, while still transparent to the public, does need to move more quickly in some cases, with a Flood Recovery Manager enabled to make certain decisions. While completely necessary, this is a potential challenge for the Board and Recovery Manager to be both aware of and to work through in the case of future disaster. This can cause tension on both sides and is something the entire Town government can be mindful of from the beginning of a disaster recovery process. One recommendation for mitigation is that a third-party facilitator or strategist be employed soon after a disaster to help bridge this information gap and to help strategize roles.
Advice and support from the Department of Local Affairs (DoLA) was invaluable toward getting Jamestown on the road to recovery. Working directly with the board, DoLA was able to advise the Town toward efficiency, financial sustainability and compliance. The agency was also able to offer valuable resources for staffing, planning and infrastructure projects. This is a strategic and valuable relationship that should be continued both during recovery and beyond. It has been recommended in the case of future disaster recovery that the Town work with DoLA quickly in the aftermath to obtain an overview of the recovery process so that strategy may be developed quickly and calmly. It is the opinion of this recovery team that DoLA is far more effective in the role of recovery than the State OEM, which excels at immediate response.
A living, centralized tracking document could help the Board stay up to speed better through the recovery. Especially early on, trustees expressed that they could not always keep up with the details of the fast paced recovery, in spite of regular meetings and updates by the Flood Recovery Manager. In hindsight, it has been recommended that in a future event, a living and centralized document be kept on a shared drive which would allow trustees to track the progress of various projects at a glance, including funding sources, pending issues, and status. This would be a rather large endeavor, likely requiring a dedicated staff member who would keep the document current as the progress of each day advances. There would be challenges keeping up a document of this caliber, but it is worth mentioning as it came up with different trustees.
In the event of election time during disaster recovery, Board hopefuls should be educated about what they are signing up for. It was mentioned in the board’s second term through the recovery period that it would be useful in the case of a future similar scenario to provide a small workshop or pamphlet for candidates wishing to join late into the recovery. While being a trustee in normal circumstances is a large responsibility, serving as a trustee during a disaster recovery is a much larger task, requiring considerably more time and attention. Trustees will not just showing up to meetings, rather they will be expected to read materials, participate on committees and performing a variety of work.
Remember the big picture. Some Trustees commented that they did not understand their role in the immediate aftermath of the disaster. As things began to settle, however, they both fell into and self-assigned themselves to certain specific tasks, including press relations, committee roles, etc. One commented that it was important to remind themselves that being a board member is not about ego, but about representing the people, and that having a point person was essential for the organization of the recovery.

Town Staffing
One critical factor of this recovery was having grants to support disaster staffing needs. While mostly new to disaster recovery, Jamestown had as an asset its dedicated recovery staff. Despite the challenges, obstacles and span of time in which disaster recovery takes place, these individuals did not waiver in their commitment to help the community recover. In the early days of the recovery, many immediate roles were filled by volunteers – valuable community members who were able to give of their time to help with the basic functions of the Town office, donation receipt and dispersal, fundraising issues, etc. It cannot be overstated how important and essential these early volunteers were. Soon after the disaster, however, it was clear that dedicated, skilled staff needed to be in place for the long road to recovery. Grants were sought and awarded from various agencies, including the Department of Local Affairs (DoLA), the State Office of Emergency Management (OEM), and Foothills United Way (also the fiscal agent for the Long-Term Flood Recovery Group). It has been strongly recommended by various board trustees that Jamestown maintain the Flood Recovery staff for as long as it takes to reach a full recovery.
Recovery staff should be hired as quickly as possible. While a couple of the staff positions fell into place within the first couple months after the flood, a future recommendation would be that more of the staffed positions ramp up even faster. In particular, a dedicated finance role should be brought on as quickly as possible as the Town prepares to be compliant with state and federal grants. While finance help was filled by third-party consultants, this role was not filled in-house until more than two years after the disaster. It would have been useful to have filled the Floodplain Administrator role more quickly, as well. Following is a list of positions filled during Flood Recovery, as well as a list of positions regularly held in the Town regardless of disaster.
Flood Recovery Staff:
Flood Recovery Manager
Assistant Flood Recovery Manager
Finance Specialist
Community Advocate
Volunteers and Donations Coordinator
Town Planner
Floodplain Administrator
Contract Manager
Regular Staff Members:
Town Clerk
Water Operator (2)
Clear “swim lanes” should be assigned and maintained for the success of Town staff during disaster recovery. One of the things the Town staff was advised about from the beginning was the importance of defining and maintaining what each staff member’s role should be throughout the recovery. Staff members were asked to come up with their own list of responsibilities, which were then shared with each other. This was a highly effective and useful tool for maintaining clarity with each other, with outside agencies, and with residents.

Recognizing and tending to the mental health needs of Town Staff working on disaster recovery helped relieve stress and encouraged optimal performance. Additional responsibilities, high workload, the stress of helping residents restore their lives, and personal concerns all contribute to high employee stress during recovery operations. Allowing a trained facilitator to help Jamestown Town staff process together was a useful and meaningful endeavor. Mental health vouchers were made available to Town staff to help individuals work through issues privately, as well.
Weekly staff meetings were a valuable method to make sure staff was able to maximize productivity. In the beginning days of the flood recovery, especially, it was difficult to maintain this regular check-up in the midst of everything else that was happening. The value of this meeting, however, should not be underestimated as it gives every staff member the opportunity to collaborate, coordinate and update.
Having Standard Operating Procedures (SOP) in place ahead of a disaster for the role of Town Clerk is recommended. In order to meet disaster recovery operations staffing needs, the Town may need to supplement existing Town staff with contract and/or temporary employees. Having the SOP for the Town Clerk in place will help determine the scope of the roles and responsibilities of any new staff. This may help prevent the Town Clerk – at the time of the 2013 Flood, Jamestown’s only administrative employee – from being overloaded and not adequately compensated.

Volunteer Management
Know the Need. Jamestown was fortunate in that it had no trouble attracting volunteer groups to help with the immediate flood recovery. For volunteer groups to be successful, however, we learned early on that they needed a clear understanding of their overall goal or mission, as well as clear direction on how to accomplish it (e.g. helping flood survivors prepare for winter by stacking firewood.) At the beginning of the recovery, many home owners had difficulty articulating what they needed volunteers to help them with and also were hesitant to accept help from volunteers. The tasks simply seemed too large. What worked well was for the Volunteers and Donations Coordinator to interview each homeowner to assess their need and also to let the resident know that we had volunteers coming who needed work. This frequently required an on-site visit so that firsthand knowledge could be developed about the project including scope of work, tools needed and skills required. This translated to a clear need that was then articulated to a volunteer group with a relevant set of skills and ability, and resulted in both efficiency and a sense by the volunteer group that they were performing “meaningful” work.

Allow Volunteer Groups to Self-Select Their Tasks. One thing that worked well with large volunteer groups was to send the list of tasks to the group’s leader ahead of their arrival, and have them designate a team lead for each task. Once the whole group arrives, have each task was laid out on a separate sign-up sheet, and ask people were asked to sign their name to the task that looks like what they would like to do. This ensures people match their skills with a particular task, and also allows people to choose what they feel they are physically able to do. This also helped volunteers maintain a positive spirit toward their task(s). The team leads then helps helped organize their group and provides provided direction and communication with the residents and the Volunteers and Donations Coordinator.

Line up the Work. Because of our size and limited access to resources, Jamestown found that the most effective way to get volunteer work done was to schedule “Volunteer Days” on certain Saturdays of the month, lay out the tasks, and get them all done in one long day. Groups can bring in their own lunches, or the Town can provided lunch using donations from restaurants or catering groups. The tasks are were laid out clearly, with specific and reachable goals for completion within the day. The work got done and the volunteers felt good about accomplishments.

Connect with Specialized Groups. While having independent, enthusiastic and unaffiliated volunteers to help out with Jamestown’s recovery was invaluable, the most treasured volunteers were those who came in specialized groups who were skilled in construction or were highly organized. For example, Mennonite Disaster Services, Habitat for Humanity, Team Rubicon, local gardening groups – these groups were able to come in with resources that could accomplish tasks which required specialty skills, frequently over a more prolonged period of time. Developing and maintaining relationships with these types of group should be top priority in any recovery effort. Although immediate disaster clean-up is essential, finding volunteer groups who could provide construction assistance long-term are priceless in recovery efforts.

The Disaster Tour. Jamestown found that one of the best ways to help introduce visitors to Jamestown and to the situation post-flood was to take groups on a tour of the flood route. This allowed people who came to Town to help develop a true understanding of the magnitude of what had happened, and allowed them to personally connect better with the Town by providing them with the context behind why they were volunteering. For groups who settled in Town over many months such as MDS, who had groups rotating in weekly, a regular tour day was set on which the Volunteers and Donations Coordinator would take the new group. This was invaluable in helping individuals within the volunteers groups make a connection with the community.

The Relationship Between Volunteer and Resident has been Crucial. When volunteers come to help Town residents, perhaps nothing helps give their work meaning more than actually making a connection with the person they are helping. Because of this, residents have been encouraged to be home while work is being performed. A simple conversation or the offering of a glass of water goes a long way to this end.

Water System
Well-defined, updated operating procedures at the Water Plant should continue to be maintained and backed up by appropriate ordinances. These guidelines should represent the direction desired, even if current conditions do not necessarily meet what is written and are only in process. The result is that replacements funded with federal money will more likely follow the written SOP, rather than what is actually in place. For example, in the case of this flood recovery, FEMA would have only authorized to replace damaged waterlines with 4-inch waterlines had it not been for a written requirement in the Town’s SOP which stated that waterlines should be 6-inches. This ended up being the one thing that validated the replacement size. Another example of the necessity to clearly define operating procedures was the necessity to bring in water from an outside source for the plant. The only way Jamestown could have been authorized for FEMA reimbursement for this would have been if we could have shown a well-defined ordinance which clearly stated that Jamestown will truck in water from an outside source, rather than go into a boil order, and that the ordinance has been in existence for several years. Because we had nothing in writing, it was not reimbursed.
During the flood and Town water could not be accessed, the community who were sheltering in place at the school organized emergency water distribution. Because the flood had destroyed the water plant and the distribution system, water could not be accessed for drinking. The community’s response was to organize the collection of rainwater, for boiling and distribution. A recommendation that has been made would be to have some back-up filtering systems stored at the water plant (and possible other staged areas) such as buckets with charcoal filters, iodine, chlorine, turkey boilers or stove, and/or propane canisters.

An Emergency Water Operations Plan should be established. As a result of the flood, the Town now has in place a shut-off valve that senses if there is a massive drop in pressure. However, a plan is needed in writing that would include the systematic shut down of the system (if possible), and especially the tanks. In addition, this plan could include how the plan will going to operate while the Town rebuilds. This plan could also designate a place for keys to be kept on both sides of the creek to turn off taps so that water could potentially be accessed from above.
Establish and maintain the water committee regardless of disaster. As the recovery began, a water committee was established to assess needs and evaluate repairs. This committee is comprised of the Town’s water operators, the Town’s water engineer, and a board trustee. It has been recommended that this committee continue beyond the flood recovery in perpetuity.

Lessons Learned

Jamestown Flood Recovery

2013 Flood

PAGE
29

