[bookmark: _GoBack]
[image:]

Delta Extreme Weather Response 2017/2018

Delta Extreme Weather Response Plan 2017/2018
[bookmark: _Toc468188569]
PURPOSE

The Plan’s purpose is to describe procedures and operating structure of a temporary sheltering resource for homeless people in Delta BC. The shelter resources in the extreme weather response plan are accessible to homeless people during periods of extreme weather. The plan is a seasonal response which works towards reducing hardships for homeless people during extreme winter weather.

The limitations, resources and intent of the plan cannot be used as a permanent solution to housing homeless in Delta. This is a temporary response aimed at reducing the risk to the life and health of homeless people in Delta.

INTRODUCTION
The Delta Extreme Weather Response (EWR) Plan sets the framework for creating temporary sheltering resources for homeless persons to prevent hardships due to extreme winter weather conditions within the municipality of Delta. The Plan also provides an opportunity for the police, under The Assistance to Shelter Act, to transport to sheltering locations any person who is deemed at risk of or suffering physical harm because of their lack of shelter during an Extreme Weather Alert. The expected outcome of the EWR is to reduce the health and safety risks to homeless people related to exposure from extreme weather.

The Extreme Weather Response Working Group coordinates Extreme Weather Response and is responsible for its operation. Other communities in Metro Vancouver also have EWR Plans, and all are coordinated by the Greater Vancouver Shelter Strategy which provides support and planning assistance. BC Housing, since 2007, has provided support, including funding, for the operation of Extreme Weather Responses in BC. The community members involved in Delta’s Extreme Weather Response represents many diverse organizations and communities of faith.

1. Delta Extreme Weather Response Group

Coordinator
Delta has an Extreme Weather Response Coordinator. The Coordinator or their designate decides when to call an Extreme Weather alert and which shelters will open on any given night of a response. They will make decisions based on weather reports, perceived or expressed need for shelter space in Delta, availability and ability of personnel at the facility to open.

Delta’s EWR Coordinator is Debbie Mitchell.
Communication of an EWR has been delegated to Jonquil Hallgate with Surrey/White Rock EWR, as contracted by GVSS.

 Extreme Weather Working Group - Members
Ladner United Church - Rev. Jim Short, EWR Co-Lead
Ladner United Church - Debbie Mitchell – Volunteer Coordinator, Lead
City of Delta - Social Planning – Gillian McLeod
Deltassist – Julie Chadwick
OPTIONS Community Services– Lara Isakson
Delta Police Department – Sergeant Cal Traversy, Staff Sergeant Ryan Hall
Delta Fire Department – Deputy Chief Guy McClintock, Deputy Chief Michel Latendresse
Representatives from Churches and other Faith communities, Retail, Restaurant and other service providers throughout Delta

In Advisory Capacity –
BC Housing - Daisy Stapleton and Bruk Melles,
Regional Representation: Manager, Greater Vancouver Shelter Strategy
[bookmark: _Toc468188571]

2. Delta Extreme Weather Response Plan and Shelter

The Extreme Weather Response Plan must meet the needs of a wide range of homeless people (e.g. men, women, youth, seniors and families) in the community and be flexible enough to deal with a varying number of people including individuals who may be coping with challenging issues such as disabilities, mental illness, addictions and other health issues. The shelter will provide EWR regardless of ethno-cultural background, religious beliefs, gender identity and/or sexual orientation. The EWR will endeavour to house those with physical disabilities to the extent that it is safe for the individual. To meet these criteria, the following response has been developed.

Timeline for implementation
· The shelter operates between Nov. 1 and March 31st
· Intermittent openings as required by weather conditions.
· Should severe weather conditions occur outside of the above time frame, the EWR Alert team will discuss opening with the Regional Extreme Weather Coordinator and BC Housing.
· The extreme weather response can be active up to 50 nights a year during the five-month period between November 1 and March 31 as weather conditions occur

Conditions
Extreme Weather is defined as conditions deemed severe enough to present a substantial threat to the life and/or health of homeless persons such as any or combination of the following weather patterns. It is noted that temperatures are not absolute and are flexible to other weather conditions;

1. Rainfall that makes it difficult or impossible for those experiencing homelessness to remain dry; and/or
1. Sleet/freezing rain; and/or
1. Snow accumulation; and/or
1. Sustained high winds; and/or
1. Temperatures at, or feeling like 0 c. or below; and/or
1. Rainfall of at least 50mm in a 24-hour period
1. Storm Surge or other Flooding Conditions

Hours of Operation
· Overnight operations, generally opening 10-12 hours per day, between 9:00 p.m. and 7:00 a.m.

Capacity
Ladner United Church - located at 4960 48 Avenue, Delta BC
· Ability to accommodate 9 individuals; group lodging, Co-ed, some pets

Limitations
The site offers a warm place to sleep for a limited amount of time, a warm meal and if required, a one zone bus ticket. There are no enhanced services available at the site. Due to the nature and purpose of the Extreme Weather Shelter response, the site should not be considered as permanent shelter. Extreme Weather sites open in response to inclement weather events which would put homeless people living outside at risk on a temporary basis.

In order to prevent program drift in the extreme weather response plan, it is important to be aware that the site locations have limited ability to respond to needs and cannot operate on a 24-hour basis. Persons who need more resources than a warm place to sleep for a night should not be discharged to these sites.

Assistance to Shelter Act
Upon issuance of an Extreme Weather Response Alert, the Assistance to Shelter Act is activated throughout the duration of the alert, ensuring that members of the local law enforcement agencies’ have the authority to assist/transport absolutely homeless individuals to the Delta EWR shelter.

3. Activation of an Extreme Weather Alert

Activation Team
The following individuals (or designated back-ups) will be available throughout the duration of the identified months of Extreme Weather Response operations to collaborate and determine when there is an identified need to activate an Extreme Weather Response Alert, ensuring that the sole determining factors include anticipated need to ensure accessibility/availability to shelter and local weather reports.

· Debbie Mitchell, Delta Extreme Weather Response Coordinator
· Rev. Jim Short, Ladner United Church

· Lara Erickson, Options Community Services
· Erick Parmiter, Options Community Services

· Gillian McLeod, City of Delta, Social Planning
· Sean McGill, Director of Corporate Services

During the EWR season, they, or their back-ups, must be available 7 days/week to call an alert.

Notifications
Following the unified decision to activate the Extreme Weather Alert, notifications will apply as follows to ensure awareness regarding the severity of impending weather patterns in the attempts to preserve the life and health of individuals who are living with homelessness:
· Delta Extreme Weather Response Working Group - assumes full responsibility of the prompt and accurate distribution of alert notifications via the means of email communication(s) to the various Notification Lists;
· All parties from the pre-determined notification list will be alerted regarding the response;
· Mandatory separate notifications must be made to: The Minister of Housing, BC Housing, and local law enforcement agencies and must follow the outlined and approved format provided by BC Housing.
· Individuals and organizations notified of an alert will ensure that their respective staff and clientele are aware of all available resources;
· Organizations will ensure collaborative communication regarding the distribution of blankets, outerwear, and donated clothing to the homeless population, as available;
· Deltassist and Options Community Services will direct Outreach services to provide services to homeless individuals within the community as schedule and availability dictate;
· The Extreme Weather Response Working Group ensures responsibility for diligently updating and maintaining the Notification Lists and providing to all members of the working group.

LIST ONE:
· Those needing to know that a weather alert is being considered.
· Issued before alert is officially called. (Local list for Coordinator to formalize, team to mobilize, city staff made aware, Shelter volunteers, planning, working, boots on the ground people)

	LIST ONE:
	
	

	Delta Fire:Michel Latendresse
	mlatendresse@delta.ca
	

	Brad Wilson
	bwilson@delta.ca
	

	Guy Mckintuck
	gmckintuck@delta.ca
	

	
	
	

	Delta Police: Cal Traversy
	ctraversy@deltapolice.ca
	

	Ryan Hall
	rhall@deltapolice.ca
	

	
	
	

	OPTIONS staff:
	Lara.isakson@options.bc.ca
	

	
	Erick.parmiter@options.bc.ca
	

	
	
	

	Ladner United Church
	
	

	Debbie Mitchell, Volunteer Coordinator of Shelter
	ddenira@gmail.com
	

	Rev. Jim Short
	minister@ladnerunited.org
	

	
	
	

	
	
	

	City of Delta:
	
	

	Corporate Services
	smcgill@delta.ca
	

	Bylaw
	Hdavies@delta.ca , kcoupar@delta.ca
	

	Gillian McLeod
	gilmcl@hotmail.com
	

	Social Planning
	gmcleod@delta.ca,
	

	ESS
	ksteel@delta.ca
	

	
	
	

	Deltassist – Executive Director Julie Chadwick
	juliec@deltaassist.com
	778- 886-4383

	Lorraine Yates
	lorrainey@deltaassist.com
	

LIST TWO:
· Notifications for Activation and Cancellation of Delta EWR
 Police now responsible for ensuring safety.
· Issued on day of alert – SECOND email to be received by some.
· Known as the “Formal Notification”

	LIST TWO:
	
	

	BC Housing:
	
	

	Dominic Flanagan
	dflanagan@bchousing.org
	

	Bruk Melles
	bmelles@bchousing.org
	

	Daisy Stapleton
	dstaplet@bchousing.org
	

	Darren Harbord
	Darren.harbord@gov.bc.ca
	

	
	Lisa.Leslie@gov.bc.ca
	

	
	Lindsay.Byers@gov.bc.ca
	

	
	bchceo@bchousing.org
	

	
	Kate.Mukasa@gov.bc.ca
	

	
	CommsEWR@bchousing.org
	

	
	HomelessnessServices@bchousing.org
	

	
	weatheralert@gov.bc.ca
	

	Homelessness Services Association of BC
	celine.mauboules@hsa-bc.ca.
	

	GVSS
	chloe@gvss.ca
	

	
	
	

	Delta Fire:
	
	

	Chief Dan Copeland
	dcopeland@delta.ca
	

	Michel Latendresse
	mlatendresse@delta.ca
	

	Brad Wilson
	bwilson@delta.ca
	

	Guy McKintuck
	gmckintuck@delta.ca
	

	
	
	

	Delta Police:
	
	

	Chief Neil Dubord
	ndubord@deltapolice.ca
	

	Cal Traversy
	ctraversy@deltapolice.ca
	

	Watch
	StaffSergeants-Patrol@deltapolice.ca
	

	Ryan Hall
	rhall@deltapolice.ca
	

	Insp. Debra McLeod
	dmcleod@deltapolice.ca
	

	Communications
	sbrooks@deltapolice.ca
	

	
	
	

	OPTIONS staff:
	Lara.isakson@options.bc.ca
	

	
	Erick.parmiter@options.bc.ca
	

	
	
	

	Ladner United:
	
	

	Debbie Mitchell
	ddenira@gmail.com
	

	Rev. Jim Short
	minister@ladnerunited.org
	

	LUC Office
	office@ladnerunited.org
	

	
	
	

	City of Delta:
	
	

	City Manager
	gharvie@delta.ca
	

	Sean McGill
	smcgill@delta.ca
	

	Social Planner, Gillian Mcleod
	gmcleod@delta.ca, gilmcl@hotmail.com
	

	Communications
	talk@delta.ca
	

	Bylaw
	Hdavies@delta.ca, kcoupar@delta.ca
	

	PRC
	Kkuntz@delta.ca
	

	Engineering
	slan@delta.ca
	

	ESS
	ksteel@delta.ca
	

	
	
	

	Delta Hospital
	Teresa.ocallaghan@fraserhealth.ca
	604-946-1121

	
	Sheryl.foster@fraserhealth.ca
	

	CHIMO Community Services
	dsugars@chimoservices.com
	

	
	
	

	Delta School District
Jen Hill, Communications Manager

Frank Geyer, Director of Facilities & Planning/Emergency Planner -
	jhill@deltasd.bc.ca
fgeyer@deltasd.bc.ca
	Main Number: 604-946-4101
/ t. 604-952-5397 / c. 604-363-3079
/ t. 604-952-5336 / c. 604-616-8565 (backup)

	CMHA - Delta
	Judy.gray@cmha.bc.ca
	

	 Fraser Health:
	Lisa.jarvos@fraserhealth.ca
Dawn.Benson@fraserhealth.ca
Brad.Miller@fraserhealth.ca
	

	Adult Mental Health
	Hanif.mohamed@fraserhealth.ca
Cheri.mailhiot@fraserhealth.ca
	

	Katie Alexander
	kalexander@tsawwassenfirstnation.com
	604-948-5239

LIST THREE: Community Groups
Multiple community agencies and locations will also be notified in the event of Extreme Weather activation. The purpose of the notification is to raise awareness of the severity of the weather and the potential impacts to the homeless and to provide information about the additional shelter that is being offered during the alert. A poster indicating the location of the activated shelter will be distributed to those agencies and businesses on the list. The poster can then be placed on display for the public to view. The poster will contain the phone number for the shelter as a point of contact for questions. Transportation will be arranged to the shelter site, if required. List THREE includes the names and contact information of community groups and faith organizations.

· Will be those notified by City of Delta Social Planner
· Places of faith, retail, marketing of shelter etc.
· People who may need to forward homeless to the shelter
· May have a poster to put up.

	Name
	Location
	Contact
	Email
	Phone

	Boys and Girls Club:
	
	
	
	

	Gary Lam
	
	
	glam@bgcbc.ca
	

	Kathy Snowdon
	
	
	ksnowdon@bgcbc.ca
	

	Delta School District – Newcomers
	
	Bill Richards
	brichards@deltasd.bc.ca
	

	Ladner Food Bank
	
	
	javanessen@telus.net
	

	
	
	
	info@ladnerlife.com
	

	Surrey Food Bank – North Delta
	
	
	hampers@surreyfoodbank.org
acx@surreyfoodbank.org
	

	Azure Place – Transition House
	
	Brenda Cuzins
Lorrie Wasilyw
	wingsap@azureplace.org
wingsed@monarchplace.org
	

	FVR Libraries
	
	
	Ladner: jklaponski@fvrl.bc.ca
Tsawwassen: jcockcroft@fvrl.bc.ca
North Delta: fthomson@fvrl.bc.ca
Manager: sburgess@fvrl.bc.ca
	604-946-6215
604-943-2271
604-594-8155

	Mary Ballon
	
	
	Mary_ballon@yahoo.ca
	

	Jini Arroon
	
	
	Jini_aroon@hotmail.com
	

	All Saints Ladner Anglican Church
	4755 Arthur Dr, Delta, BC V4K 2X6
	Elizabeth Northcott

Flower Pearson
	allsaints@dccnet.com
	(604) 946-8413

	Baitur Rahman Mosque, Ahmadiyya Muslim Jama'at

	9570 River Rd, Delta, BC V4G 1B5
	Irfan A. Chaudhry​
Director, Public Affairs​
Ahmadiyya Muslim Community, British Columbia
9570 River Road, Delta BC V4G 1B5
​​Email: pr.vancouver@ahmadiyya.ca
Cell: 604.802.6188

Athar Ahmad
Ahmadiyya Muslim Jama'at

	atharahmad@gmail.com

	604) 583-4669

	Benediction Lutheran Church

	5575 6 Ave, Delta, BC V4M 1M2
	Thomas Keeley
Brenda Eastman
	benediction@eastlink.ca
	(604) 943-3432

	Cedar Park Mennonite Brethren Church
	5300 44 Ave, Delta, BC V4K 1C7
	Lee Kosa
Andrew Kowan
	lee@cedarparkchurch.org
andrew@cedarparkchurch.org
	(604) 946-7410

	
	
	
	
	

	Christian Reformed Church
	4594 54a St, Delta, BC V4K 2Z8
	Mike Koot
	pastormike@ladnercrc.com
	(604) 946-7033

	Crossroads United Church
	7655 120 St, Delta, BC V4C 6P6
	Cari Copeman-Haynes
Diane Hall

Gabrielle McLarty
Diane Hall (office admin)
Pam Shaw
Val Windsor
Marti James

	revcari@dccnet.com

office@crossroads-united-church.ca

mclartygabrielle@gmail.com
crossroadsunited@eastlink.ca

pamshaw@telus.net
vlwindsor@gmail.com
 mjames07@telus.net
	(778) 593-1043

	Delta Pentecostal Church
	7696 112 St, Delta, BC V4C 4V8
	Dr. Jeff Beck
	admin@deltachurch.ca
	(604) 591-5357

	Fraser Valley Alliance Church
	6897 120 St, Delta, BC V4E 2A8
	
	fraservalleyalliance@gmail.com
	604-596-1951

	Guru Nanak Sikh Gurdwara Society Delta/Surrey
	120-7050 120 St, Surrey, BC V3W 3M8
	
	contact@gnsg.ca
	604-594-4836

	Immaculate Conception Catholic Church
	8842 119th Street, Delta, BC V4C 6M4

	
	icparish@dccnet.com
	604-591-2271

	Ladner Baptist Church
	5624 Ladner Trunk Road, Delta, BC V4K 1X4
	Mike Mawhorter
Judy Leaver
	mike@ladnerbaptist.ca
judy@ladnerbaptist.ca
	(604) 946-0141

	Ladner Christian Fellowship
	5545 Ladner Trunk Rd, Delta, BC V4K 1X1
	Danny Stebec

Sharon Davis

	info@ladnerlife.com

	(604) 946-4430

	Ladner Gospel Assembly
	4979 44a Ave, Delta, BC V4K 1E6
	Ray Webber
Doug Ballard
	rayw@rmwindindustries.com
dballard@dccnet.com
	(604) 946-4224

	Ladner United Churches
	4960 48 Ave, Delta, BC V4K 4X6
	Jim Short
	minister@ladnerunited.org
office@ladnerunited.org
	604) 946-6254

	New Hope Christian Church
	11838 88 Ave, Delta, BC V4C 3C5
	Wayne Driedger
	elders@new-hope.ca
	604-596-8178

	North Delta Evangelical Free Church
	11300 84 Ave, Delta, BC V4C 2L8
	Mark Johnson
Marjorie Jobling
	leadpastor@ndefc.org
info@ndefc.org
	(604) 594-0522

	Pneuma Church
	4750 57 St, Delta, BC V4K 3C9

	Andreas Basson
	info@pneumachurch.com
	604) 940-6700

	Royal Heights Baptist Church S B C
	11706 96 Ave, Delta, BC V4C 3W7

	Paul Ingold
Darrell Anderson
	office@royalhbc.com
	604-584-4626

	Sacred Heart Parish
	3900 Arthur Dr, Delta, BC V4K
	
	sacredheartparish@shsdelta.org

	(604) 946-4522

	Saviour Lutheran Church
	4737 57 St, Delta, BC V4K 4C7
	
	
saviourlutheran@gmail.com
	(604) 946-2112

	South Delta Baptis Church
	1988 56 St, Delta, BC V4L 2B1
	Rick Burdett
	info@southdelta.org
	(604) 943-8244

	St. Cuthbert’s Anglican Church
	11601 82 Avenue, Delta, BC V4C 2C3
	Paul Woehrle
Yolanda Lumase
	pastor@stcuthbert.ca
ylumase@stcuthbert.ca
	604-594-8822

	St. David's Anglican Church
	1115 51a St, Delta, BC V4M 2Y2
	Tim Dutcher-Walls
	timdw@shaw.ca
admin@stdavidsdelta.com
	(604) 943-4737

	Sunshine Hills Foursquare Church
	6749 120 St, Delta, BC V4E 2A7
	Tom Gardner
Lynn Wallis

Administrative Assistant
6749 120 Street, Delta, BC V4E 2A7
604.594.0810 Ext 201 | www.sunshinehills.org

	
lynn@sunshinehills.org

	(604) 594-0810

	Sunshine Ridge Baptist Church
	6230 120 St, Surrey, BC V3X 1Y7
	Tim Doling (great guy!)
Laurianne Gladman
	tim@sunshineridge.church
	604-594-5512

	Trinity Lutheran
	11040 River Road, Delta, BC Canada V4C 2S2

	Jennifer Wilson
	pastortlcdelta@gmail.com
	604-584-0111

	Tsawwassen Alliance Church
	4951 12 Ave, Delta, BC V4M 2A5
	Steve Kroeker
Brooke St. Cyr
	steve@tachurch.ca
office@tachurch.ca
	604) 943-6148

	Tsawwassen United
	693 53 St, Delta, BC V4M 3B6
	Daniel Kirkegaard
Laurie Prak
	tucmin@telus.net
tuc@telus.net
	(604) 943-2911

	Ladner Bottle Depot
	4930 Elliott St, Delta, BC V4K 2Y5
	
	
	604) 946-0309

	Tsawwassen Bottle Depot
	5636 12 Ave, Delta, BC V4L 1C4
	
	
	604) 943-7661

	Optimist
	
	Ted Murphy
Ian Jacques
	editor@delta-optimist.com
ijacques@delta-optimist.com.
	

	North Delta Reporter
	
	Grace Kennedy

James
	grace.kennedy@northdeltareporter.com
editor@northdeltareporter.com
	

	MLA – Ravi Kahlon
	Parliament Buildings
Victoria, BC
V8V 1X4
Phone: (250) 387-3655
Fax: (250) 387-4680
	Balkaran Singh
Kiran Sidhu
	ravi.kahlon.MLA@leg.bc.ca
	(604) 502-5449

	MLA – Ian Paton
	4805 Delta Street
Delta, BC V4K 2T7
	
	ian.paton.MLA@leg.bc.ca
	604) 940-7930

	MP – Carla Qualtrough
	7511 - 120th Street (Main Office)Suite 104Delta, V4C0C1
	
	Carla.Qualtrough@parl.gc.ca
	778-593-4007F

	Pacific Community Resources
	
	
	raxsen@pcrs.ca
gmaccluskey@pcrs.ca
	

	Translink Police
	
	
	
	(604) 515-8300

	Tsawwassen Mills Mall Security
	
	604-948-9889 – mall management – call
Sure
	Sue.satterthwaite@ivanhoecambridge.com

Qureshi, Ayesha Ayesha.Qureshi@ivanhoecambridge.com
	

	Surrey Memorial Hospital
	
	604-581-2211
	
	

	Alongside you
	
	Andrew Neufeld
	Andrew@alongsideyou.ca
	

	Reach – in rec facilities
	
	Denise Sheridan
	denises@reachchild.org
	

	Delta – Seniors Support
	
	Eva Busich-Veloso
	EvaBusich-Veloso@delta.ca
	

	DPD – Victims Services
	
	Kim Gramlich
	kgramlich@deltapolice.ca
	

	Delta Seniors
	
	Kay Dennison
	Lady6@telus.net
	

	Deltassist
	
	Lyn walker
	lynw@deltaasist.com
	

	Earthwise
	
	Patricia Fleming
	pfleming@earthwisesociety.ca
	

Mayor and Council – will be contacted individually by Sean McGill or Gillian McLeod with formatted email message include why the shelter is opening and expected closure.

4. Activation Response
All organizations participating in the Extreme Weather Response will have a current copy of the Extreme Weather response Plan. A new version of the Extreme Weather Response Plan will be submitted to the City and participating organizations every year prior to September 30th.

Step One: Coordinator calls an Extreme Weather Response

The Coordinator calls for Extreme Weather Response by 10:00 am on the day it is to start. The Coordinator also informs participating organizations of the anticipated end date.

The Coordinator follows the Assistance to Shelter Act activation procedures.

Options Community Services, Delta Police and Mobile outreach is activated for that day and works on contacting the homeless who are outside.

Step Two: Notification of the City of Delta The Coordinator will notify the Corporate Social Planner at the City of Delta that response has been called.

Step Three: Authorities and Hospitals notified
Fire Departments, After Hours Emergency Services Team, Delta Hospital, Peace Arch Hospital and Surrey Memorial Hospital are notified.

Step Four: All other participants informed
All of the organizations listed will be informed at that time. (See list of
organizations under “Notification” above).

Step Five: Notification when the Response is over
The Coordinator follows Assistance to Shelter Act deactivation procedures and notifies all sites the response is over. It is at this time any tweaks to the plan may be negotiated, discussed, agreed upon and possibly implemented or recommended to the GVSS.

[bookmark: _Toc468188574]Role of Partners
Delta Police Department and OPTIONS OUTREACH WORKERS will:
Delta Police Officers and Options outreach workers will go out into the community and notify people or alternate sites if available.

Homeless Outreach
Agencies that have been notified of the activated temporary emergency shelters that have staff that interact with the homeless can alert them to the dangers of hypothermia presented by the weather conditions and encourage them to seek shelter.
The following locations have been identified as potential outreach target areas:
· On boats along River road West
· On boats/banks of Fraser River along River Road East to Surrey borders
· Under Alex Fraser Bridge
· Under two connector bridges from Annacis to Richmond under Hwy 91
· Tilbury
· Annacis Island
· Deas Island Park
· Boundary Bay
· Centennial Beach
· Within Parks throughout Delta, including adjoined forest and bog areas
· Behind Save-On
· Behind Trenant Park
· Around City of Delta Hall
· In Public Park Washrooms
· Boundary Bay Airport
· FVRL Libraries – Ladner, Tsawwassen and George Mackie
· All Saints Church in Ladner
· North Delta Evangelical Free Church

The Delta Extreme Weather Shelter Working Group and volunteers will:
· Ensure community space is available for the EWR sheltering space
· Recruit volunteers to assist in Shelter operations including volunteer tasks such as:
· Set up and take down of sleeping areas;
· Daily cleaning and sanitizing of all areas;
· Meal preparation, service and provision;
· Clothing distribution;
· Donation organization and distribution;
· Supports to Ladner United Church and/or OPTIONS Staff as needed and/or required
· Update the Notification Lists and notify others of changes it becomes aware of during the EWR season.
· Update the Extreme Weather Plan annually
· Conduct an annual review/debrief of the sheltering operation as part of the Metro Vancouver annual evaluation
· Keep the community informed of the outcomes of the EWR sheltering space
[bookmark: _Toc468188575]

Ladner United Church will provide:
· space for 9 sleeping mats
· Accessible toilet and shower facilities
· Coordination and training (with OPTIONS) of Volunteers
· Set up
· Clean up
· Food as appropriate
· Coordinator of Extreme weather working group
· Shelter premises inspection by the Fire Department to confirm maximum capacity.

Deltassist will provide:
· Bus passes as possible
· Social services to support Delta homeless

 Options Community Services through Hyland House will provide:
· Staff from 8:30 pm to 7:00 am
· Trained in First Aid, Dealing with Conflict and other subjects as needed
· Volunteer training as appropriate

5. Miscellaneous Information

 Transportation
If needed, all sites will provide a one zone bus ticket. If available a transit fare waiver voucher for people will be given out to use when leaving in the morning instead of a bus ticket.

Supplies
The Coordinator where possible will assist all shelters in the plan with needed supplies such as food, blankets, first aid kits and any other equipment needed.

Communication between agencies
All participating agencies will communicate information relevant to the Extreme Weather Response through the Coordinator and his/her designates during the period of the response. The intent of this procedure is to minimize confusion and avoid duplication of effort.
[bookmark: _Toc468188580]
Volunteers and Supervisors
The Delta Extreme Weather Shelter working group, will provide volunteers to perform start up and take down/cleaning procedures at the shelter space. OPTIONS Community Services will provide training, liability insurance and assessment for these volunteers.
[bookmark: _Toc468188581]
Training
OPTIONS Community Services staff and the Delta Extreme Weather Response Coordinator will also train volunteers and staff involved in the Delta plan. Volunteers and staff will be trained in areas which support their roles in the plan. The curriculum will be adapted from the Volunteer Manual. Training content will include personal safety techniques, health precautions for volunteers/staff and emergency procedures.

[bookmark: _Toc468188583]

 Insurance and Capacity Certification
BC Housing requires the Coordinator to be satisfied that participating shelter sites have adequate insurance and that they have been inspected by City fire officials to determine their appropriate occupancy load before listing them in the Extreme Weather Response Plan as participants eligible for funding. The Delta Fire Inspection report is attached to this Plan.

[bookmark: _Toc468188584]Reporting activity and expenses
BC Housing forms will be used to record all intake data and expenses at each shelter. After opening for the extreme response, the site will ensure that a nightly occupancy report is sent into BC Housing by 11:00 am the next day.

Invoicing shall be submitted to BC Housing on the 2nd and 17th of each month by OPTIONS. Shelter Coordinator will submit invoices for capital expenses to Delta Corporate Social Planner as encumbered.

		The two invoice periods are:
			•1st – 15th, invoices should be submitted by the 17th
•16th – end of month, invoices should be submitted by 2nd of the following month
Invoices to BC housing need to be sent by the times BC housing specifies and no later than 2 weeks after the end of the season.

Collection of Information
Data and information will be collected for the use of statistical purposes and aggregate reporting to the Delta Extreme Weather Working Group and funders.

All personal information will be treated as confidential. Information and data collection will include:

· Individual – Name (where possible), Age, Gender, Ethnicity, Home Community, City of Origin, Length of Homelessness;
· Shelter – number of individual served, number of nights open
· Volunteers – Name, Contact Information, Number of Hours Served per night
· Additional – Critical Incidents, Turnaways, success stories

All non-identifying information and data collection will be shared with BC Housing.

Outreach Services
In addition to the temporary emergency shelter, outreach services will be conducted for the homeless who choose to remain outside. Food and blankets will be handed out when available. Options and Hyland House mobile outreach workers will work collaboratively with the Delta Police and City of Delta Bylaw department staff in trying to remain in contact with people who choose to remain outside during extreme response activation.
[bookmark: _Toc468188589]
Evaluation & Plan Revision
Data is collected by the organizations involved in the response. It is collated and submitted to BC Housing’s Emergency Shelter Program Manager. This data will be
used to evaluate the service and the need for such a service in Delta.

The Delta Extreme Weather Working Group will reconvene before May 31,2018 to assess the implementation of the current Response Plan and to amend it as required for the following season.

City Zoning Regulations
Due to the extraordinary and occasional nature of Extreme Weather Shelter use, the City of Delta will not enforce its Zoning Bylaw in respect of this use if and when such a use is triggered by an Extreme Weather Response alert.

This would be a similar situation to the use of schools, churches and other facilities for temporary lodging and staging during an emergency/disaster event. There is a clear intent that Extreme Weather Shelters are not intended to be used for permanent housing.

Occupancy limits posted by the Delta Fire Department may not be exceeded in any shelter facility without approval by the Fire Chief. In select cases, an interim Fire Safety Plan including a 24-hour fire watch may be considered to mitigate the lack of sufficient exit capacity with the approval of the Fire Chief.
 Media Inquiries

Upon any EWR enquiry made by local media, working collaboratively, the following procedures are to be followed::
· Enquiries are to be directed to:
Gillian McLeod – Corporate Social Planner – City of Delta
BC Housing – Daisy Stapleton and/or Bruk Melles
GVSS – Celine Mauboules
· Notification of enquiry to:
 Each of the above persons
 	 BC Housing – Daisy Stapleton and/or Bruk Melles
		 Delta Extreme Weather Shelter Co-Leads, Debbie Mitchell/Rev. Jim Short
· To respect the privacy of any homeless persons, the media will be restricted from the site whenever a homeless person is present.
· Media footage may include sheltering location, the setting up of the space, signage, donations, work done by staff and willing volunteers, and similar, non-intrusive activities.
· General media for public information must be sent to BC Housing for inclusion in the profile.
· Any media requests that follow specific incidents that occur at the shelter must be forwarded to BC Housing for handling.

[bookmark: _Toc468188599]EWR Documents

Extreme Weather Shelter Site Fire Plans
All extreme weather sites have a written fire plan in place that can be viewed by the Fire Department. A copy of the site fire plan will also be sent to the Surrey and Delta Coordinators of the Extreme Response to be placed on file for that location. The Delta Coordinator will notify BC Housing and the Regional Extreme Weather Response Coordinator that the site in Delta has a written fire plan in place.

All fire plans will have the following in place:
· Diagram /Chart of site bed locations and fire exits
· Procedure for notifying fire department of a fire at the location
· Procedure for evacuation which includes a head count, and designated safe meeting area.
· Method to inform the firefighters attending the site who is in what bed and where that bed is located in the building
· How to ensure fire fighters have access to the whole building to allow them to inspect the whole building.

20

A diagram of all bed locations at the site will be used each night the shelter is in operation. The diagram has all beds numbered in their location at the site.
The names of people sleeping in the shelter are written into the bed space on the diagram on a nightly basis upon their admission to the site.

Upon admission staff and volunteers will inform the shelter users where the safe meeting site is and direct shelter users to go there in case of a fire.
The plan will identify a safe meeting site location where people are to meet when they have left the building. In the event of a fire, staff and volunteers will alert all people who are in the shelter that they are to be evacuated from the site using the fire exits located in the diagram. Staff and volunteers will inform the shelter users where the safe meeting site is and direct shelter users to go there.

In the event of a fire staff will:
· Evacuate the site
· Call 911 and notify the operator there is a fire provide details and ask for assistance
· Meet at the designated meeting area
· Do a head count
· Wait for the Fire Department to arrive on scene
· Upon arrival of fire fighters, staff will inform the fire fighters of anyone who is missing and give the fire fighters the bed location diagram which has the names and locations of people who were sleeping there and the Lookout to access the building.

Staff will wait for the fire department to inform them it is clear go back into the building.
The location will notify the Delta Extreme Weather Shelter Coordinator that a fire has occurred and provided a written incident report within 3 days of the event to the Delta Coordinator.

Delta Activation and Cancellation Messages

Formal Activation message:

Email subject line: City of Delta – Extreme Weather Alert issued

Text template for e-mail:
Hello,
I have been designated under the Assistance to Shelter Act as the Community Representative for the City of Delta, British Columbia. I am issuing an Extreme Weather Alert (EWA) for the City of Delta, B.C.
It would be appreciated if the Delta Police Department acknowledged receipt of this message to me only – no other recipients need to reply. You will be advised via e-mail when the EWA has been cancelled.
Thank you in advance for your assistance,
Jonquil Hallgate, Community Representative

Extreme Weather Alert
Pursuant to sec. 2(2)(b) of the Assistance to Shelter Act an Extreme Weather Alert (EWA) is being issued for the City of Delta, British Columbia. This EWA activates the authorities in the Assistance to Shelter Act for police to assist persons at risk due to extreme weather conditions and remains in effect until it is cancelled.
This EWA is being issued on November 22, 2017 at 11:00 am, due to the following weather conditions and forecast:
1. Rainfall that makes it difficult or impossible for those experiencing homelessness to remain dry; and/or
1. Sleet/freezing rain; and/or
1. Snow accumulation; and/or
1. Sustained high winds; and/or
1. Temperatures at, or feeling like 0 c. or below; and/or
1. Rainfall of at least 50mm in a 24-hour period
1. Storm Surge or other Flooding Conditions

The following shelter will be providing spaces during this EWA:

Delta Extreme Weather Shelter
Ladner United Church
4960 48th Ave, Delta (Ladner) BC V4K 4X6
604-599-8900
9 pm to 7 am

EWA issued by: Jonquil Hallgate, Community Representative for the City of Delta, British Columbia.

Cancellation message:

Subject line: City of Delta - Extreme Weather Alert Cancelled

Text template for e-mail:

Hello,
I have been designated under the Assistance to Shelter Act as the Community Representative for the City of Delta, British Columbia.

On (insert date) I issued an Extreme Weather Alert (EWA) for the City of Delta. There is no longer a need for the EWA to remain in effect and, as such, I am issuing a Cancellation of an EWA. It would be appreciated if the police department in receipt of this e-mail acknowledged receipt of this message to me only – no other recipients need to reply.

Thanks in advance for your assistance,

Jonquil Hallgate

Cancellation of an Extreme Weather Alert

Pursuant to sec. 2(2)(e) of the Assistance to Shelter Act the Extreme Weather Alert (EWA) issued on (date) for the City of Delta, British Columbia, is now cancelled. The authorities in the Assistance to Shelter Act for police to assist persons at risk due to extreme weather conditions are no longer in effect.

This Cancellation of an EWA is being issued on (date) at (time), due to improved weather conditions and forecast.

Cancellation of an EWA issued by: Jonquil Hallgate, Community Representative for the City of Delta, British Columbia
Extreme Weather Response (EWR) Program
BC Housing Contacts 2017 – 2018

	Regional Extreme Weather Contact
	Email address
	Phone
	Fax

	Maria Rodrigo, Orange Hall
	mrodrigo@bchousing.org
	604-648-4274
	604-648-4279

	Daisy Stapleton, Lower Mainland Non-Profit
	dstaplet@bchousing.org
	604-439-4150
	604-439-4729

	Sheila D’Albertanson, Vancouver Island
	sdalbert@bchousing.org
	250-978-2923
	250-475-7551

	Maggie Chinnery, Nanette Drobot, Wayne Schmuck, Interior Region
	mchinnery@bchousing.org; ndrobot@bchousing.org; wschmuck@bchousing.org
	1-800-834-7149
	250-492-1080

	Valerie Hare, Northern Region
	vhare@bchousing.org
	250-649-2154
	250-562-6488

	What Is It?
	By When Should It Be Completed?
	Who and How to Contact
BC Housing

	Community EWR Plan
	September 30, 2017
	Email plan to your Region’s BCH Extreme Weather Contact (see above)

	Nightly Shelter Budgets
	September 30, 2017
	Email to your Region’s BCH Extreme Weather Contact (see above)

	Activation and Deactivation of EWR
	As soon as you know a response is being activated
	Email:
Your regional EWR contact (listed above)

AND all contacts below:

	
	
	Dominic Flanagan
	dflanagan@bchousing.org

	
	
	Bruk Melles
	bmelles@bchousing.org

	
	
	Daisy Stapleton
	dstaplet@bchousing.org

	
	
	Paul Woolley
	Paul.Woolley@gov.bc.ca

	
	
	Darren Harbord
	Darren.harbord@gov.bc.ca

	
	
	
	

	
	
	
	bchceo@bchousing.org

	
	
	
	CommsEWR@bchousing.org

	
	
	
	HomelessnessServices@bchousing.org

	
	
	
	weatheralert@gov.bc.ca

	
	
	
	

	
	
	In NON RCMP Detachments
	Local Police department email contact

	
	
	In RCMP Detachments
	EDIV_FEDERAL_OCC@rcmp-grc.gc.ca

	Occupancy Reports
	By 11am the following business day of an EWR
	Enter into ATS database, or
Email: HomelessnessServices@bchousing.org
or fax: 604 439-4722

	EWR Invoice (for payment)
	Submit invoices for related costs twice a month for each relevant period.
	By fax or email to your region’s extreme weather contact. The two invoice periods are:
· 1st – 15th, invoices should be submitted by the 17th
· 16th – end of month, invoices should be submitted by 2nd of the following month

	Media Response
	As soon as you know
	Any media releases with regard to EWR must be forwarded in draft form to your region’s representative and BC Housing’s Communications Branch for comments and final approval before release.

Email:
Your regional EWR contact listed above
AND all contacts below:

Monday to Friday to Rajvir Rao
rrao@bchousing.org

Weekend
media@bchousing.org

All Extreme Weather Forms are available on-line at www.bchousing.org
Under the Partner Resources; Program Resources; Extreme Weather Response Program.

image1.jpeg

