Department of Children and Families Licensing Requirements

______ Section 65C-22.006, F.A.C. requires a current physical exam (Form 3040) and immunization record. I understand that it must be provided within 30 days of enrollment.

______ Section 402.31 (5), F.S. requires that parents receive a copy of the Child Care Facility Brochure. Check to verify you received the brochure.

_______ Section 65C-22.006 (4) 2 F.A.C. requires that parents are notified in writing of disciplinary procedures. I verify that I received them in the parent handbook.
_______It is my responsibility to read and comply with policies in the Parent Handbook found on the school website www.kidsforkidsacademy.com in the Parent Corner.
PAYMENT POLICY: Weekly tuition is due on Friday prior to the week attending and is considered late at 6:00 pm Monday. At 9:00 am Tuesday, all delinquent accounts will be billed a $25 late fee. To avoid late payments, parents are encouraged to enroll in the AUTO DRAFT USING BRIGHTWHEEL. This program will automatically draft your tuition from your checking account on the day it is due. You must re-register your child every year in the Fall. Just because your child is attending the Fall or Summer program, does not automatically enroll him or her in the following program. There are NO TUITION REFUNDS OR CREDITS FOR DAYS YOUR CHILD IS ABSENT. No credit is given for National Holidays, School Closures, or Hurricane Days. IF YOUR CHILD IS SICK OR YOU TAKE A VACATION, YOU ARE STILL RESPONSIBLE FOR THE TUITION IN ORDER TO HOLD THEIR SPACE IN THE CLASSROOM. All checks returned with INSUFFICIENT FUNDS will be charged a $25.00 FEE. Any outstanding tuition after withdrawing from the Center will be submitted to a collection agency. Any fees incurred in collecting outstanding accounts will be the responsibility of the Parent. Two weeks notice must be provided to disenroll from the school. ANNUAL fees are calculated by multiplying the weekly fee by 52 weeks and dividing by 12 months. Our annual tuition is divided into either weekly installments. Those installments are due weekly including the last week in December when the school is closed as tuition is based on an annual amount. Families are entitled to two week vacation during the summer. Families who do not attend those two weeks will not be billed.

By signing below, I verify that I understand the payment and attendance policies of Kids For Kids Academy

POWER OF ATTORNEY EMERGENCY MEDICAL TREATMENT

We the undersigned are the natural/ adoptive parents and/ or legal guardians of ______________________________ (student). We hereby authorize Kids For Kids Academy to take my child to any community hospital, Paramedics, or licensed doctor for treatment, in case of an emergency or, take whatever steps are reasonable and necessary in event of a life threatening injury or, an injury requiring immediate medical care.

We hereby attest that we are the natural/ adoptive Parents/Legal Guardians of the above named student. My/Our signature(s) will further authorize any community hospital, paramedics or a licensed doctor to administer treatment in case of an emergency.
Parent or Guardian’s Print Name _____________________________Parent or Guardian’s Signature _______________________________
STATE OF FLORIDA COUNTY OF MIAMI-DADE

Notary Public Print Name: ________________________________
SWORN AND SUBSCRIBED BEFORE ME THIS

____DAY OF _____ 20____

Notary Signature: ___
BY: Notary Public, State of Florida

PRODUCED IDENTIFICATION:
NOTARY SEAL

TYPE: __
Parent Signature Date
