

A faint, dark gray laurel wreath is centered in the background of the slide. It consists of two branches of leaves that curve upwards and meet at the top, forming a circular shape around the text.

After School/Summer Programs

July 16, 2012

Presentation Outline

- **Purpose**
- **After School / Summer Programs**
- **Summary**

Presentation Outline

- **Purpose**
- **After School / Summer Programs**
- **Summary**

Purpose

Purpose

- Review of the Citizens' Commission for Children's after school / summer programs
- Review the fee schedules associated with after school / summer programs

Presentation Outline

- Purpose
- **After School / Summer Programs**
- Summary

After School / Summer Programs

After School Programs

- Occurs after school for two to five hours per day
- Services provided:
 - Academics
 - Recreation activities

After School / Summer Programs

Summer Programs

- Occurs in the summer months from five weeks to nine weeks for eight hours to eleven hours per day
- Services provided:
 - Recreation activities
 - Some academics
 - Field Trips

After School / Summer Programs

Citizens' Commission for Children

- After School / Summer Zone
 - Provided at 26 middle schools
- Neighborhood Centers for Families (NCFs)
 - After school and summer programs provided at four NCFs

Citizens' Commission for Children

After School / Summer Programs

Citizens' Commission for Children

- **After School / Summer Zone**
 - Started in 1999 to respond to increase in juvenile crime and violence
 - Contracts with the Boys and Girls Clubs and the YMCA
 - After school for 30 weeks – free for parents
 - Summer for 5 weeks – nominal fee of \$15 - \$45 dollars per week

After School / Summer Programs

B&G After School / Summer Zone Sites

After School / Summer Programs

B&G and YMCA After School / Summer Zone Sites

After School / Summer Programs

Citizens' Commission for Children

- **Neighborhood Centers for Families (NCFs)**
 - After school and summer programs provided at four NCFs
 - Contract with the Boys and Girls Clubs
 - After school for 43 weeks – free for parents
 - Summer for 9 weeks – nominal fee of \$40 dollars per week

After School / Summer Programs

NCFs After School / Summer Sites

After School / Summer Programs

Citizens' Commission for Children

- Conducted a survey on other summer program fees:

Summer Program	Weekly Fee
NCF	\$ 40*
Parks and Recreation	\$ 80**
City of Orlando	\$ 100
Metro Skateboard Academy	\$ 160
Orlando Metro Gymnastics	\$ 160

*Scholarships are available

**Discounts are available

After School / Summer Programs

Citizens' Commission for Children

Comparison of County program to Non County Program

- Cost for a youth attending the Apopka NCF summer program for nine (9) weeks at \$40 per week:

\$360 for the summer or \$8 per day

Presentation Outline

- Purpose
- After School / Summer Programs
- Summary

Summary

- Overview of after school and summer programs
- Assessment of current summer fees

After School/Summer Programs

July 16, 2012