

City of Tampa Parks and Recreation

DRAFT Plan to Re-Open for Summer Camp

Recreation Division (updated 5/1/20)

Recreation Division

We completely understand that this is a fluid situation and things can change weekly/daily. These are plans to open based on different levels of uncertainty and can start June 1 on any one of the blow phases. In addition, suggest offering camps/programs on a two week basis to enable changes and add additional camps/locations. Start date and time could change if school decides on summer school or start fall earlier. If they do, we can offer afterschool if deemed safe.

Summer Camp Plan A: Keep facilities closed and open parks with limited numbers for adults and children-No camp structure.

Summer Camp Plan B: Keep facilities closed and open parks for supervised playground camps.

Recommended Parks: Lockable Parks closed to the public/Rec centers will be used for inclement weather only-for campers only. Use pavilions for different age groups, spread tables out following the 6' policy. Camp will be Mon-Fri from 8:00AM-4:00 PM. Cost is Free.

Registration: 40-75 per site to ensure that kids and staff follow 6' distance guidelines. Registration would be open to residents only or essential employees only (depending on current situation) and the age range would be 5 (must have finished kindergarten)-11 years old. Once date is determined, open registration 2 weeks prior.

Staff: Use permanent staff only. Staff would work at a ratio of 1 to 10 kids. Staff will play games that do not consist of sharing equipment and will ensure the 6' distancing rules. Staff will clean after each group if there is rotation of activities. Staff will have children hand sanitize after before entering, after each activity and will have them wash their hands often. Outdoor bathrooms would be cleaned twice a day by custodial services and permanent staff. Staff will be required to wear masks.

Parents: Parents will drop their kids off like a school car line and pick up the same way. Drop off will be from 8-9AM and pick up will be from 3-4PM. Staff will check temperature of children and staff will ask parents daily questions from passenger side window off the medical form provided by City Nurse. If parents walk up, we will have parent stand 6' away as we check temperature and fill out paperwork. No child can walk up by themselves. If inclement weather or child does not feel well, parent will be required to pick child up immediately.

Campers: Campers will be required to follow 6' guidelines and failure to do so will result in our progressive discipline outlined in the parent guide. Campers will be given their own supply pack that will be kept on site. If camper becomes ill during camp, there will be a designated quarantined room.

Summer Camp Plan C-Recreation Division Proposed Starting Phase: If things continue to approve after plan B or start at Plan C-Open facilities at 8 gym locations and possibly continue/or offer Supervised Playgrounds Camps. If we do this in sequence, may need to reduce number of supervise playground camps depending on staff. Camp will be Monday-Friday from 7:30AM-5:30PM. Cost is Free-Registration will be for 2 week camps for entire summer.

Recommended Facilities: Jackson Heights, Loretta Ingraham, Port Tampa, Forest Hills, Springhill, MLK, PAL and Copeland. Supervised Playground locations-Lockable Parks

Registration: Numbers stay the same for supervised playground camps, numbers for gym based on 6' calculations-75 at each location. Registration is open first to those in supervised playground camps if we do it in sequence and then to residents only. Age range would be 5 (must have finished kindergarten)-11 years old. Once date is determined, open registration 2 weeks prior.

Staff: Use permanent staff and some seasonals. Hire additional seasonals to assist with cleaning and hire nursing students to assist with health issues. Ratio will be 1-10 kids (11 staff at each gym location). Staff will play games that do not consist of sharing equipment and will ensure the 6' distancing rules. Staff will clean after each group if there is rotation of activities. Staff will have children hand sanitize before entering building, after each activity and will have them wash their hands often. Bathrooms and facility will be cleaned multiple times a day and will be deep cleaned bi weekly.

Parents: Parents will drop their kids off like a school car line and pick up the same way. Drop off will be from 7:30-9AM and pick up will be from 4-530PM. Staff will check temperature of children and staff will ask parents daily questions from passenger side window off the medical form provided by City Nurse. If parents walk up, we will have parent stand 6' away outside as we check temperature and fill out paperwork. No child can walk up by themselves.

Campers: Campers will be required to follow 6" guidelines and failure to do so will result in our progressive discipline outlined in the parent guide. Campers will be given their own supply pack that will be kept on site. If camper becomes ill during camp, there will be a designated quarantined room.

Summer Camp Plan D: If things continue to approve after plan C or start at Plan D-In addition to opening gyms, open larger facilities and possibly continue/or offer Supervised Playgrounds Camps. Camp will be Monday-Friday from 7:30AM-5:30PM. In addition, offer a couple of these sites as split shifts to accommodate more children 7:30AM-12:30PM and 1-6PM. Cost \$20 bi-weekly (scholarships available) for day camps and \$10 bi weekly for half day camps. Registration will be for 2 week camps for entire summer.

Recommended Additional Facilities: RAC, Gwen Miller, Fair Oaks, Cyrus Greene, Wellswood, Grant Park, Hunt and Kate Jackson. Supervised Playgrounds Locations-TBD if we offer. Offer Kids Mason Recreation Center for Downtown City Staff Children (25 children)

Registration: Numbers for these sites based on 6' calculations on spreadsheet (25-50 depending on site). Registration is open first to those in supervised playground camps if we offer that, then

to residents and children in our afterschool program. Age range would be 5 (must have finished kindergarten)-11 years old. Once date is determined, open registration 2 weeks prior.

Staff: Use permanent and seasonals that are currently in the process. Hire additional seasonals to assist with cleaning and hire nursing students to assist with health issues. Ratio will be 1-10 kids (9 staff at each of these locations). Staff will play games that do not consist of sharing equipment and will ensure the 6' distancing rules. Staff will clean after each group if there is rotation of activities. Staff will have children hand sanitize before entering building, after each activity and will have them wash their hands often. Bathrooms and facility will be cleaned multiple times a day and will be deep cleaned bi weekly.

Parents- Parents will drop their kids off like a school car line and pick up the same way. Drop off will be from 730-9AM and pick up will be from 4-530PM (730-9AM drop off and 430-6PM pick up for half day camps). Staff will check temperature of children and staff will ask parents daily questions from passenger side window off the medical form provided by City Nurse. If parents walk up, we will have parent stand 6' away outside as we check temperature and fill out paperwork. No child can walk up by themselves.

Campers: Campers will be required to follow 6" guidelines and failure to do so will result in our progressive discipline outlined in the parent guide. Campers will be given their own supply pack that will be kept on site. If camper becomes ill during camp, there will be a designated quarantined room.

Summer Camp Plan E- If things continue to approve after plan D or start at Plan E. Open most facilities.

Recommended Additional Facilities: Open all Recreation Facilities except the following which cannot follow 6' Distancing Rules: Friendship Park, Desoto, Benito and Henry and Ola, Benito.

Registration/Staff/Parents: Same as Plan D

Summer Camp Summary: Where we start can be determined by current Covid 19 situation. If we believe that we will eventually get to Plan C, then I recommend going ahead with the hiring of current seasonals that are in the process. In these plans we will not offer Teen camps, will not offer Leaders in Training, no field trips, utilize pools for lessons when we can, and offer online school work in computer labs. Parent guide will add Covid 19 page and seasonal trainings will be on line and in person with small groups.

Stay and Play:

Plan A: Keep facilities closed, but offer dinner every night 8:00PM at Copeland, Springhill, MLK, and Jackson Heights.

Plan B: Offer limited numbers at Copeland, Springhill, MLK and Jackson Heights. No registration needed, once building is full based on 6' calculations, additional teens will play in the park. Need seasonals (4 at each site).

Plan C: Offer limited numbers at Copeland, Springhill, MLK, Jackson Heights, Cyrus Greene and Gwen Miller. No Stay and Play this summer at Desoto, Williams, or Grant due to size. No registration needed, once building is full based on 6' calculations, additional teens will play in the park. Need seasonals 4-6 per site.

No Specialty Camps in the Recreation Division-on line only/zoom

Other Summer Programs:

Senior centers: Remain closed until deemed safe

Fitness centers: Will remain closed until allowed to open by State or Local Authorities. Once allowed, limited numbers per hour (break time before next group for cleaning, require towels, require gloves, set up times to sign up for work outs, classes outside on patio for spacing, limited numbers for classes inside and use side door. Independent contractors use gyms or Kate Jackson for classes as the rooms at Joe Abrahams are too small.

Art studios: Could open depending on current situation with spacing restrictions for regular classes. We could offer more classes to limit numbers in facilities. Independent contractors could follow same guideline. JCC has to open before we can do programs there.

Special Populations: No classes or programs. Staff will be used to assist at rec camps and supervised playgrounds.

Creative Arts: No performances and no field trips for teens. Independent contractors could start dance/instrument lessons once cleared to do so.

Fall Programs: TBD

Afterschool: Depends what the school decides to do. They are discussing options like split days, split shifts, reduce number, etc. Once they determine, we will decide. Registration can be done 2 weeks prior for residents and 1 week prior for non-residents.