MICAH ECUMENICAL MINISTRIES, INC

COLD WEATHER SHELTER POLICY

Revised 10/25/12

1. Policy Intent
To provide shelter for the area’s chronic homeless on the winter’s coldest nights
2. Staff

2.0 Administration: A minimum of one person involved in the administration of Micah Ecumenical Ministries will be on hand during check-in each evening the shelter is open. Responsibilities include:

· Assisting volunteer needs

· Resident management
2.1 Overnight shelter monitors: A minimum of one paid overnight monitor will staff the cold weather shelter from 7 p.m. to 7 a.m. Responsibilities include:

· Staying awake and patrolling the sleeping areas all night long.

· Overseeing daily set-up and clean-up

· Resident supervision

· Logging shelter activities

· First aid and supply maintenance
· Overseeing proper intake and check-in procedures

2.2 Facilitator: A minimum of one paid facilitator will staff the cold weather shelter from 6:30 p.m. to 10:30 p.m. in the evenings and He/she will be available, as needed, from 6 a.m. to 8 a.m. in the mornings. Responsibilities include:

· Assisting with administrative tasks

· Working with overnight staff to ensure overseeing intake and check-in

· Checking bags and searching guests for weapons and inappropriate items

· Morning and evening security

· Facilitating laundry drop-off and pick-up
2.3 Training: All paid shelter staff will complete training in CPR, First Aid and emergency/security protocol.
3. Volunteers
3.1 Group Coordination: Appointed action team leaders from each volunteer church/community group serve as the organization’s contact for the cold weather shelter. Responsibilities include:

· Developing a list of on-call volunteers available to assist with the shelter on an assigned night.

· Activating their church’s volunteer calling list on nights the shelter is open and their church/organization is on call.
· Providing a minimum volunteer crew of five to eight—two intake volunteers, two snack preparation volunteers, two sleeping area volunteers and two roaming volunteers.
· Bringing a snack and coffee to serve to guests

3.2 Training: All cold weather shelter volunteers assisting with direct service must attend an orientation meeting at the beginning of each season. Information provided at that meeting includes:

· General service protocol

· Introductions of key staff

· How to interact with guests

· Basic check-in procedures

4. Transportation
Residents are transported from each evening’s dinner location to the shelter and back in the morning. Evening pick up is at 6:15 p.m. Morning pick up is at 7:15 a.m. All residents not driving themselves or delivered by cab with a referral from an outside agency must ride the bus.
5. Operations

5.1 Season The cold weather shelter opens seven days a week, whenever the temperature drops below 32 degrees. The season starts the first time the temperature drops below 32 degrees. It ends the last week of February, including days in March that fall in the same week. It may be extended into March, if the executive servant-leader determines necessary.
5.2 Opening procedure The executive servant-leader decides at least 24-hours ahead of time by 12 p.m. each day whether the shelter will be open that night. Deciding to open the shelter requires the following actions:

· Posting signs on the doors at 1013 Princess Anne St., notifying the dinner groups and relevant regional agencies and changing the phone message to notify guests the shelter is open.
· Calling the shelter staff

· Activating the volunteer calling list by contacting the action team leader responsible for the churches/groups on call.

· Calling the drivers
Hours of operation proceed as follows:

5 to 7 p.m.

Churches in City of Fredericksburg provide meals at host sites

6:00 p.m.

Volunteers arrive to set up shelter

6:15 p.m.

Bus picks up residents at dinner location and brings them to the shelter

6:30 to 7:30 p.m.
Intake and check-in
10:30 p.m.

Lights out

11 p.m.

Residents in bed

Staff checks on residents every hour through the night

6 a.m.

Wake Up
6:15 a.m.

Guests help with clean-up and chores

7:15 a.m.

Bus arrives to pick up residents and transport them back to town
Shelter logs and incident reports are filed daily with the Executive Servant-Leader

6. Rules
All rules will be determined by the Executive Servant-Leader or an appointed representative of the staff. They will be posted and amended as necessary. Any guest found violating the pre-determined rules will be subject to corrective action.

7. Intake
First time guests will complete an intake form with check-in volunteers. Returning guests may use their name/Micah ID to be checked in via the Homeless Management Information System.
8. Corrective Action
Micah Ecumenical Ministries recognizes that its clients may, at times, have relational or behavioral difficulties that preclude the organization from opening the shelter within safe and healthy parameters. The executive servant-leader may consider resident behavior in his/her consideration of continuing shelter operations. daily review of the temperature. Regardless of temperature, He/she may elect to close the shelter for one or more nights should there be reason to believe a safe and healthy environment could be at risk.

8.1 Termination of Individuals: The facilitator on-site director, or their delegate, may terminate any individual from Micah’s cold weather shelter for one or more nights, including the entire season, if the individual engages in behavior that affects the safety and security of other shelter guests. In this case, the facilitator on-site director will give the guest written notice of the violation and terms of the discharge.

8.2 Appeals: Terminations may be appealed according to the grievance procedure set forth in Section 9.

9. Grievances

Cold weather shelter guests who feel they have been treated unfairly are encouraged to first discuss their issue with the relevant staff member and program director. Guests who are unable to reach a satisfactory outcome may request a meeting with the Servant-Leader of Programs. He/she will document the complaint and work with the guest to resolve their concern. The Executive Servant-Leader will be notified of each complaint. If a solution cannot be reached with the Servant-Leader of Programs, he/she will forward the complaint to the Executive Servant-Leader in writing. The Executive Servant-Leader will review the grievance with a governance committee, appointed by the Board of Directors and issue a final decision.

10. Policy Amendments
Micah staff may draft and recommend changes to the cold weather policy for review by the Clergy and for approval by the Board.
