

REGIONAL DISTRICT OF CENTRAL KOOTENAY HOUSING NEEDS ASSESSMENT

21 February 2020

**MAKOLA
DEVELOPMENT
SERVICES**

**TURNER DRAKE
& PARTNERS LTD.**

AGENDA

Introductions

Project Background and Objectives

Project Overview

Scope of Work, Project Schedule, Deliverables

Meeting / Presentation Milestones

Overview of Data: Availability and Gaps

Objectives

Timeline and Methods

Engagement Approach

Methods

List of Stakeholders

Questions/Discussion

MEET YOUR TEAM

Sandy Mackay
Project Lead

Kirby Delaney
Engagement Support

Neil Lovitt
Data Lead

Andrew Scanlan Dickie
Data and Policy Analyst

Alex Baird Allen
Spatial Analysis Lead

BACKGROUND AND OBJECTIVES

PROVINCIAL REQUIREMENTS

New legislation and regulations specify requirements for local governments related to housing needs reports. These requirements include:

- Collecting information to identify current and projected housing needs,
- Using that information to prepare and publish an online housing needs report which shows current and projected housing needs for at least the next five years, and
- Considering the most recently collected information and housing needs report when amending official community plans and regional growth strategies

Required for all municipalities and electoral areas.

Must be completed by April 2022 and every five years thereafter.

Funding through UBCM for individual communities or regional projects.

PROJECT AREA

Participating Communities:

- Creston
- Kaslo
- Nakusp
- Nelson
- New Denver
- Salmo
- Silverton
- Slocan
- Electoral Areas A-K

PROJECT GOALS

- Provide a comprehensive understanding of housing supply, demand and needs within the region across the housing continuum;
- Assess current housing policy within the RDCK and participating member municipalities/EAs;
- Identify housing gaps and make recommendation as to strategies and best management practices taken by other local governments to address housing gaps that may be applicable;
- Identify opportunities, partnerships, programs, and funding in support of local and regional housing projects and initiatives;
- Identify any additional factors that influence the supply, demand or provision of housing, including the influence of housing speculation and short-term rental accommodations;
- Create performance measures or common housing indicators that can be used to measure progress over time.

Additional Scope: Measure and assess energy poverty across the region.

OUR APPROACH

Action Oriented

Equity and Inclusion

A Fluid Process

Asset-Based

DELIVERABLES AND MILESTONE DATES

Deliverable	Date
Draft Table of Contents	January 15
Draft Engagement Strategy	January 15
<i>Survey Posted Online</i>	<i>February 3-10</i>
<i>Survey Closed</i>	<i>March 31</i>
Preliminary Findings Report	April 30
<i>Detailed Analysis and Report Synthesis</i>	<i>May 1-July 17 (engagement buffer)</i>
Housing Profiles	June 19
Draft Reports and Template	July 17
<i>Comments from RDCK/Others</i>	<i>July 20-31</i>
<i>Design</i>	<i>July 20-August 7</i>
Final Reports	August 7
Final Presentations	August

DATA COLLECTION

DATA OBJECTIVES

Primary Objective

Combine and compare primary and secondary data collected through government sources, private sources, and lived experience.

Meet all provincial requirements.

Ensure study is replicable.

DATA OBJECTIVES

- Clean data to represent the same geographic boundaries over time.
- Develop and communicate context of each community, identifying current facts and historical trends through visuals.
- Identify and graphically represent (where possible) housing needs data (e.g. income distributions, affordability, bedroom sizes, and structure age).
- Project total population, age cohorts, and households at the Census Subdivision level.
- Cross-reference projections from the Province and lived experience evidence to determine contrasts and/or similarities in provincial, regional, community, and ground level perspectives.
- Assess what relationships may exist between distinct datasets. For example, how Short-Term Rental (STR) growth relates to housing affordability.
- Identify levels of Core Housing Need, estimate the distribution of persons across the Housing Continuum, and determine rates of local Energy Poverty.

DATA TIMELINE

January 13 to February 10

Identify relevant documents and legislation

February 24 to April 27

Collect and refine information from existing databases

June 1 to June 29

Contextualize RDCK and member communities

June 1 to June 29

Forecast population, housing supply, and housing demand

Although the work timeline indicates the majority of data collection will occur during Spring, we will allocate time to beginning of the project to ensure workable datasets are complete and reliable.

DATA SOURCES

Public Data

General Statistics (Statscan)

Housing Data (CMHC)

Supplementary Data (BC Data Catalogue)

Private Data

Short-Term Rentals (AirDNA)

Localized Data Estimates (Envionics/Sitewise software)

FORECASTING

Population Forecasting

Primary Tool: Cohort Survival Model

- Method applied by province

Secondary Review Tool: Shift Share Model and Provincial Projections

Household Forecasting

Primary Tool: Historical Development Allocation

Secondary Review Tool: Provincial Projections

ENGAGEMENT

ENGAGEMENT STRATEGY

- Focus groups
- Forums
- Multi-Sectoral Advisory Committee

TIMELINE

January 2020

Preliminary Meetings with Key Stakeholders

Engagement Strategy

February and March 2020

Design and Distribute Survey

Conduct Key Informant Interviews

Promote Survey and Study at Community Events

April and May 2020

Prepare and Submit Community Engagement Summary Report

Integrate Engagement Data into Community Profiles

June – August 2020

Prepare Final Report

Present to Councils

Community Forum to Share Results

HELPFUL DATA/INFORMATION

In addition to planning staff and councils, we'll be contacting:

- Columbia Basin Trust
- Rural Development Institute
- Interior Health Authority
- Kootenay Regional Association for Community Living
- Kootenay Society for Community Living
- Creston Valley Community Housing Society
- Creston and District Society for Community Living
- CMHA Kootenays
- Bluebell Manor – Riindel
- North Kootenay Lake Community Services Society
- Kaslo & District Senior Citizens Shelter Society
- Kiwanis Seniors Housing Project Society
- Nelson Cares
- Nelson Community Services
- Nelso Committee on Homelessness
- Canadian Mental Health Association
- BC Housing (Nelson)
- Emergency Shelters
- Links Co-Op Housing
- Share Nelson Housing Initiative
- Cover Architecture
- Salmo and Area Supportive Housing Society
- Salmo Senior Citizen Society
- Healthy Community Society of the North Slokan Valley
- Healthy Housing Society
- Slokan Valley Seniors Housing Society
- BC Housing (Castlegar)
- Castlegar and District Community Services
- Community Harvest Food Bank
- Community Living BC (West Kootenay)
- Castlegar Social Development Society
- Castlegar Villa Society
- Habitat for Humanity (West Kootenay)
- Arrowsmith Senior Citizen Society
- Halcyon Assisted Living Society
- Arrow and Slokan Lakes Community Services (ASLCS)
- Volunteer Services
- Yuquan-Nukiy (LKB)

AND MORE!

What would be useful to you through this study?

EXAMPLES

Under Current Funding Program:

Sidney (2019)

Sooke (2019)

Castlegar (2018)

Innovative Approaches:

Strathcona Regional District (2018)

Kelowna (2018)

Smaller, Rural Communities

Lumby (2017)

Lower Columbia (2015)

SURVEY NOW AVAILABLE!

www.rdck.ca/housing

Sandy Mackay
smackay@makoladev.com

Neil Lovitt
nlovitt@turnerdrake.com

Central Kootenay photos from BC Government Flickr.
Used under a Creative Commons license.

THANK YOU!

**MAKOLA
DEVELOPMENT
SERVICES**

**TURNER DRAKE
& PARTNERS LTD.**

