Waverley Adult Literacy Program Inc
34 Amaroo Street

Chadstone 3148
Disability Action Plan
Waverley Adult Literacy Program Inc. is an Adult Community Education literacy program which is located in Amaroo Neighbourhood House, Chadstone. Although our office and many of our classes operate out of Chadstone we also run literacy classes throughout the City of Monash. The program has been in operation since the 1970s. We deliver literacy programs to the adult community of Monash and beyond. Our aim is to provide a basic education to adults who have for whatever reason missed the basics in their primary and secondary education. We also assist students where English is not their first language to read, write and speak the language. We have a large number of students with a disability/disabilities who wish to improve their basic communicative and literacy skills.

The program is run by a voluntary Committee of Management comprised of people who live and/or work in the area, one co ordinator, a part time administration person , 7 teachers and between 30 and 50 volunteers.

In addition to our annual internal audit we have a planning meeting with all stakeholders each year in an effort to continue to improve our services to the community.
At our 2006 planning meeting we examined how we may not be meeting the needs to a particular target group – people with disabilities. We do share good relations with a number of disable services within the City of Monash. We offer to Waverley Adult Training Centre for the Handicapped (WATCH) and Oakleigh Industries, literacy classes on their premises which have been very well attended over the years. We also have a class at Amaroo which is an integrated literacy class whereby disable and able students learn to improve their literacy skills.

When we looked at possible areas in which we may improve such as enrolment, participation in programs, the way in which our curriculum may be lacking, student support services and the area of harassment we found that there were indeed areas that could use some improvement.The following plan is to be completed by end of 2007 if funding of some items allow.
Enrolment

WALP has spent much energy liaising and net working with other local disability services. As a result many of our disable students come to us as a result of referrals. WATCH and Oakleigh industries are very well equipped to handle any physical barriers as they are set up purely for people with disabilities. Amaroo is also set up well with no apparent physical barriers.

However we do have to address the area of how we communicate with this group of students.

Communication Barriers.

Our information brochure is too wordy for disable folk to read.
 We will produce a brochure outlining our courses in a more graphic format. We will also produce a DVD for those who have a visual disability.

Responsibilty :
 Co ordinator and administration staff

Budget:

Project
Timeline:

To be completed end 2006
Our brochures are distributed only to those who make a request.
Packs of information will be sent to local agencies and in particular agencies who deal with finding courses for disable folk to alert them to our educational services and how to access them.
Responsibility:
 Co ordinator and marketing sub COM

Budget:

N/A
Timeline:

 First packs ready to distribute beginning 2007
Attitudinal – none
Confidential – none.
Physical - none

Participation

Although we are looking at an accredited curriculum to replace the one we have been using in 2005 we do not have many resources to support this curriculum.

*
We will investigate adding large print books and readers to our library.
Responsibility:
 Resource sub COM

Budget:

Resource/Sustainability plan2006/07
Timeline:

2007
· Teachers may need to have some training in enlarging handouts for the disable. This can be done at a teacher meeting.
· Size of font and paper colour of handout will be considered.
Responsibilty:
Co ordinator

Budget:

N/A
Timeline:

Teacher resource meeting term 4. 2006
Audio taped stories and exercises be read onto tapes through our generous band of volunteers for use with a visual impairment.

Responsibility:
Co ordinator/ volunteers
Budget:

Resources / sustainability plan

Timeline:

Commence term 3. 2006
Laptop computers in the locations off campus for students.
Responsibility:
Co ordinator
Budget;

2007 equipment grants

A large print newsletter for our disable student distributed twice yearly to keep them abreast of the news within the organization.
Responsibility;
Administration

Budget:

marketing

Timeline:

commencement 2007
Attitudinal – none

Confidential – none
Physical - none

 Curriculum Development

Physical barriers

A listing of phone numbers to call in an emergency particularly in after hours classes needs to be displayed.
WALP will draw up a listing of emergency numbers for each teacher as well as make certain that all numbers are posted in each classroom.

Responsibilty:
Co ordinator / Administration
Budget:

N/a
Timeline:

Term3 2006
Communication

Because the curriculum that was being used for our disable students during 2005 was not re accredited in 2006 we have been searching for and finally found a suitable curriculum. We plan to prepare to have this curriculum added to our scope of registration in 2006.
We will need to investigate suitable resources to support the curriculum.
A brochure advertising the curriculum is planned in a graphic as well as a usual format and a DVD is also planned for those with poor reading skills or sight problems.

The WALP website will be addressed to incorporate the new curriculum in an appropriate format.

Responsibiltiy
Co ordinator and appropriate sub COMs
Budget:

Project

Timeline:

Completed 2006/2007

Attitudinal – none
Privacy – none.

Support Services.

WALP work in harmony with the people at Amaroo who also conduct a number of services for people with disabilities. We share a directory of disability services that people can access if needed.
 We intend to obtain a copy of this directory and place it in our office for easy access.
Staff will be informed of the directory at our teacher meeting and a memo will be placed in the teacher kit explaining exactly where to find the directory.
Responsibilty:
Co ordinator
Budget:

N/a
Timeline:

Beginning 2007
Harrasssessment and Victimization – N/A
