

summer matters: a community landscape report

national summer
learning association

metro detroit

Working together, the investments of Metro Detroit's school districts, cities, and private philanthropy provide summer learning opportunities to more than 24,600 young people.

In 2017, the Youth Development Resource Center and EarlyWorks Inc commissioned the National Summer Learning Association (NSLA), with the support of the United Way for Southeastern Michigan, to conduct a landscape assessment of summer learning programs in Metro Detroit. This report summarizes key data points from that assessment.

intro

SUMMER LEARNING IN METRO DETROIT

Comprised of three counties – Macomb, Wayne, and Oakland – the Metropolitan Detroit (Metro Detroit) area is home to 750,000 school-aged children and youth. Working together, the investments of Detroit metro's school districts, cities, and private philanthropy provide summer learning opportunities to more than 24,600 young people. The United Way for Southeastern Michigan works to create universal success and prosperity in Southeastern Michigan. To that end, the organization works with public, private and nonprofit partners to improve lives and empower every family to succeed by uniting around education, economic prosperity and health — the cornerstones of a strong, equitable community. Additionally, United Way helps provide children with the fuel they need to learn and grow during the summer months by supporting Meet Up and Eat Up summer food sites throughout Metro Detroit, serving over 1.5 million meals in summer 2017.

The Youth Development Resource Center (YDRC) in Detroit is an out-of-school time capacity builder that advocates for high-quality afterschool and summer learning opportunities for Detroit's youth. The organization provides best-practice data tools, continuous quality improvement training and coaching, and youth worker professional development to a network of over 175 afterschool and summer learning providers.

The purpose of this report is to highlight the findings of a community assessment of Detroit Metro's summer learning landscape during summer 2017. The assessment offers a snapshot of existing summer programs. Data were collected on who was being served by these programs and the kinds of programming they offered. This assessment gives the United Way and YDRC a chance to learn more about the range of summer opportunities available as well as gaps in services or data.

SUMMARY OF FINDINGS

The majority of programs (65%) included in the survey data were located in Wayne County, followed by Oakland (28%) and Macomb (3%) counties.¹

About a third of programs took place in a non-profit community or youth center (30%), while just over a quarter took place in school buildings (27%).

Sixty-three percent of programs reported charging a fee. Fees ranged from \$3 to \$1250, with an average charge of \$188.

Two-thirds of programs employed youth workers, ages 14-24. One-third worked with or had a certified teacher on staff.

¹The survey was emailed to 1200 individuals across 810 organizations. Individual were contacted three times between September 20-October 10, 2017. Organizations that started the survey but did not initially complete it received a reminder phone call. Those who completed the survey received a \$5 gift card as a thank you and were entered in a raffle for 10 tablets for their program.

discovery

COMMUNITY DEMOGRAPHICS OF METROPOLITAN DETROIT

Community Demographics of Metropolitan Detroit ¹	3,823,672
Percent of Persons Below Poverty Level ¹	16.9%
Total 2015 City Population under 18 in households	878,241
Percent of Persons under 18 below Poverty Level	25.0%
Percent of Adults with at least a High School Diploma ¹	88.8%
Percent of Adults with a Bachelor's degree or higher ¹	30.1%
Number of Students in School District-run Schools ²	586,606
Percent of School District Students who are English Language Learners ²	10.2%
Percent of Economically Disadvantaged Students in School District ²	46.1%

¹ U.S. Census Bureau, 2016 American Community Survey, Community Facts for Macomb County, Oakland County, and Wayne County, Michigan.

² MI School Data, Student Count 2016-17 Snapshot for Macomb ISD, Oakland Schools, and Wayne RESA.

[NSLA received data from 90 organizations offering 169 programs at 463 sites throughout Metro Detroit. You can find a full list of participating Organizations on page 5.]

SUMMER LEARNING IN METRO DETROIT

90
PARTICIPATING ORGANIZATIONS

169
PARTICIPATING PROGRAMS

24,612
YOUTH SERVED

62%
PROGRAMS HAD YOUTH EMPLOYEES (AGES 14-24)

ELIGIBILITY FOR PROGRAMS	NO. PROGRAMS
PRESCHOOL, K	35
GRADES 1-2	76
GRADES 3-4	84
GRADES 5-6	99
GRADES 7-8	72
GRADES 9-10	70
GRADES 11-12	58
TRANSITION TO COLLEGE	32

Fifth and sixth graders were eligible for the most programs

AMOUNT OF ACADEMIC INSTRUCTION	PERCENT OF PROGRAMS
Less than 30 minutes	20%
30 minutes	10%
30-60 minutes	18%
60-90 minutes	9%
More than 90 minutes	19%
No academic instruction and/or literacy enrichment included.	24%

program calendar

WEEK													
1	2	3	4	5	6	7	8	9	10	11	12	13	14
JUNE					JULY				AUGUST				
NUMBER OF PROGRAMS													
9	17	25	55	80	89	116	115	111	102	90	78	45	21
20% of programs operated one week or less													
36% of programs operated 5-8 weeks													
35% of programs operated 9 or more weeks													

MEALS SERVED	NO. PROGRAMS
BREAKFAST	45
LUNCH	70
SUPPER/DINNER	16
DON'T PROVIDE MEALS	69

56% of programs did not serve meals. Of programs that served a meal... 94.5% of programs served lunch 58.1% of programs served breakfast and lunch

Limitation of the Data

Incomplete and Estimated Data. Complete data may not have been received from all targeted organizations and agencies for varying reasons. When considered as a whole, it is likely that incomplete and estimated data may have led to an underestimate of the total summer learning program landscape.

Double Counting. Because youth can participate in more than one program during the summer, they may be counted multiple times in the data used for this report. Where possible, we attempted to remove duplicate counts of children and youth.

Snapshot in Time. Data collection for this resource scan focused on summer 2017 and represents a snapshot in time. The extent to which providers are able to offer programs and the size of those programs may vary from year to year, sometimes substantially, based on available funding.

participating organizations

482Forward
Accelerate4KIDS
Affirmations
Alternatives For Girls
American Indian Health and Family Services
AmeriCorps Urban Safety Summer Youth Program
Art in Motion
Avondale Busy Bee
Belle Isle Nature Center
Boys & Girls Clubs of Southeastern Michigan
Boys Hope Girls Hope of Detroit
BRAVO-Bandits Recreational Athletic Vocational Organization
Camp Dooley
Camp Lookout
Camp Tall Tree
Campbell Library - Detroit Public Library
Carstens Academy
CDC Central Detroit Christian
Center Line Parks & Recreation
Children's Defense Fund
City Connect Detroit
City of Livonia Parks and Recreation
City of Warren-Parks & Rec. Dept.
College for Creative Studies
Communities In Schools of Metropolitan Detroit
Cranbrook Art Museum
Crystalair Adventures
Danialle Karmanos' Work It Out
Detroit Food Academy
Detroit Horse Power

DETROIT IMPACT, INC.
Detroit Institute for Children
Detroit PAL
Detroit Public Schools Community District
Detroit Public Schools Community District Office of School Nutrition
Detroit RiverFront Conservancy
Developing K.I.D.S.
Don Bosco Hall
Downtown Boxing Gym Youth Program
Ferndale Public Schools
Franklin Athletic
Franklin Branch of the Detroit Public Library
Girls Making Change
Go Comedy Improv Theater
Green Living Science
Hamilton Academy
Harper Woods Parks and Recreation
Hazel Park Recreation
Henry Ford College
Heritage Works
Hutchinson Elementary Middle @ Howe
InsideOut Literary Arts Project
Keep Growing Detroit
LA SED
Lake Orion Community Education
Lamphere Drama
Leland Community Affairs, Inc
Life Directions
Living Arts
Matrix Theatre Company

Michigan Science Center
New Morning School
PCCS Summer Camp
People's Community Services
Pewabic
Playworks
Pretty Girl Campaign Inc.
Recreation Authority of Roseville & Eastpointe
Redford Township Leisure Services
School of Rock Farmington
SER Metro-Detroit
Shine Summer Day Camp
South Lyon Area Recreation Authority - Island Lake
Kids Kamp
Southwest Counseling Solutions
Summer at Sacred Heart
The Fashion Factory
The Music Production Lab
The Salvation Army Detroit Grandale Corps
TNT Tutoring & Educational Services
United Youth Sport Organization
Wayne County 4-H
Wellspring
West Bloomfield Parks & Recreation
West Bloomfield School District
Western Michigan University
White Academy
Y Arts - YMCA of Metropolitan Detroit
YMCA of Metro Detroit
Youth Energy Squad

Special thanks to the United Way for Southeastern Michigan for their support in funding this initiative.

About the Detroit YDRC

The Youth Development Resource Center in Detroit is an out-of-school time capacity builder that advocates for high-quality afterschool and summer learning opportunities for Detroit's youth.

About EarlyWorks

EarlyWorks LLC is a woman-owned strategic consultancy working alongside partners to develop powerful solutions in the context of a changing world.

About the United Way for Southeastern Michigan

The mission of the United Way for Southeastern Michigan is to mobilize the caring power of Detroit and Southeastern Michigan to improve communities and individual lives in measurable and lasting ways. The United Way of Southeastern Michigan works with public, private and nonprofit partners to improve lives and empower every family to succeed by uniting around education, economic prosperity and health — the cornerstones of a strong, equitable community.

United Way
for Southeastern Michigan

About the National Summer Learning Association

The National Summer Learning Association (NSLA) is the only national nonprofit exclusively focused on closing the achievement gap by increasing access to high-quality summer learning opportunities. NSLA recognizes and disseminates what works, offers expertise and support for programs and communities, and advocates for summer learning as a solution for equity and excellence in education. NSLA's work is driven by the belief that all children and youth deserve high-quality summer learning experiences that will help them succeed in college, career, and life.

