	[bookmark: _GoBack]For Students and Parents
	For Schools
	Programs and Service Providers
	For Employers
	For RTOS

	
FEDERAL GOVERNMENT - Department of Human Services

 National Disability Insurance Scheme (NDIS)
- supports people with a permanent and significant disability that affects their ability in everyday life including involvement in education and employment.
- assists to access community education and employment
www.ndis.gov.au

National Disability Coordination Officer Program
- Transition services for people with disability who are at, or will be attending secondary school, university or vocational education and training.
www.education.gov.au/ndcoprogramme

Higher Education Disability Support Program
 - funding to Universities to cover services and equipment to assist students.
www.education.gov.au/higher-education-disability-support-programme

Disability Employment Services
- may also be able to assist within schools with transition programs as well as employment opportunities.
www.humanservices.gov.au/customer/services/centrelink/disability-employment-services

Skills for Education and Employment (SEE)
-provides LLN training to eligible job seekers
www.humanservices.gov.au/customer/services/centrelink/skills-for-education-and-employment

STATE GOVERNMENT - DEPARTMENT OF EDUCATION & TRAINING
Education Adjustment Program (EAP)
- funding for schools to incorporate educational needs for students
- Disabilities ranging from Autism, hearing and vision impairment, intellectual or physical impairment to speech-language impairment.
www.education.qld.gov.au/students/disabilities/adjustment

FURTHER TERTIARY EDUCATION
University of Southern QLD
Opening Doors - offers career development support and guidance to secondary schools for students in Years 10-12.
University of Sunshine Coast - University Skills in Community and Tertiary Preparation Program
University of QLD – (ESP) Enhance Study Program
QLD University of Technology – START QUT

Multiple Universities also deliver transition programs

HELP Enterprises
· -Provides specialist help for people with disability, illness or injury to find and keep a job through three main employment areas.
· www.helpenterprises.com.au
·
	
FEDERAL GOVERNEMENT - Department of Human Services

Capital Grants program
- available for non-government schools capital infrastructure to support those who are educationally disadvantaged
www.education.gov.au/capital-grants-programme-non-government-schools

Positive Partnerships – Helping Children with Autism
- Professional development for school leaders and teachers.
www.positivepartnerships.com.au

National Disability Insurance Scheme (NDIS)
- supports people with a permanent and significant disability that affects their ability in everyday life including involvement in education and employment.
www.ndis.gov.au

STATE GOVERNMENT- DEPARTMENT OF EDUCATION & TRAINING

Education Adjustment Program (EAP)
- funding for schools to incorporate educational needs for students
- Disabilities ranging from Autism, hearing and vision impairment, intellectual or physical impairment to speech-language impairment.
www.education.qld.gov.au/students/disabilities/adjustment

Non-State Schools
Students with Disability Program
- support the education of eligible students with disability aims to enhance the educational outcomes of students.
- Students must be verified with ASD hearing impairment, intellectual or physical impairment, social emotional disorder, speech language impairment, vision impairment or a combination of any of these.
- These students will be profiled through the Education QLD EAP
http://education.qld.gov.au/schools/grants/non-state/disabilities.html

Special Needs Organisation Program (SNO)
- provides funding to organisations to deliver educational services and resources.
http://education.qld.gov.au/schools/grants/other/special-needs.html

Special Education Training Alliance
- Provide resources to Special Schools and SEP Units to deliver alternate assessments and provide administrative support to School Registered Training Organisations.

	
NATIONAL - Disability Employment Services
- may also be able to assist within schools with transition programs as well as employment opportunities.
www.humanservices.gov.au/customer/services/centrelink/disability-employment-services

STATEWIDE - Department of Communities, Child Safety & Disability Services

My Future: My Life - Centacare.
- Eligible young people in years 11 and 12 (or equivalent) can access time-limited financial assistance to support them in achieving the goals identified in their SET plan.
-Transition Preparation for young people attending QLD secondary schools.
- State wide information and developmental sessions in 2015 to be aimed at all stakeholders
www.myfuturemylife.com.au

Mylestones Employment
SWEET – School to Work Program
· Work with students studying at high school, TAFE or university to transition to the workforce
http://www.cpl.org.au/services/disability-employment/about-mylestones/mylestones-training

Life without Barriers
 - provide support and transition programs for school students
www.lwb.org.au

Endeavour Group

Post School Options
- Life skills training; support to transition to work and Certificate II courses.
www.endeavour.com.au/Disability-services/Post-school-options

Epic Employment

Ticket to Work
-provides employment opportunities, including school based traineeships and apprenticeships for Year 11 and 12 students with a disability.
http://www.tickettowork.org.au

BUNDABERG

Community Lifestyle Support Inc
Post School Services Program
- 48 week program to assist young adults (aged 16+) and their families’ transition from school.
http://www.communitylsinc.com.au

SUNSHINE COAST
Parent to Parent – Parents Creating Partnerships
Parent to Parent brings together parents and family members for mutual support and to share practical information, skill enhancement opportunities and planning activities.
http://www.parent2parentqld.org.au/index.php

	
FEDERAL GOVERNMENT - Department of Human Services

Disabled Australian Apprentice Wage Support Program
– Payment that assists employers of eligible Australian Apprentices with disabilities.
http://www.humanservices.gov.au/business/services/centrelink/disabled-australian-apprentice-wage-support

Disability Employment Services
– may also be able to assist within schools with transition programs as well as employment opportunities.
www.humanservices.gov.au/customer/services/centrelink/disability-employment-services

Supported Wages
- productivity based wage assessment
http://jobaccess.gov.au/content/supported-wage-system
Wage Subsidies
- payments to help cover the first few months of employment
http://jobaccess.gov.au/Employers/Financial_help_and_wages/Help_with_wages/Wage_subsidies
Employment Assistance Fund
- reimbursements for workplace modifications and services required
- e.g. physical work environment and/or vehicles, awareness training and communication devices
http://jobaccess.gov.au/content/employment-assistance-fund-2

Restart Wage Subsidy
- up to $10,000 for employment of 50 years or older and retain for two years
http://www.employment.gov.au/restart-wage-subsidy

FRASER COAST, GYMPIE, SUNSHINE COAST, MORETON
see Epic Employment - Ticket to Work Program

Community Organisation - Smith Family
- work experience model generate more successful transition from school to work
https://www.thesmithfamily.com.au/what-we-do/our-work/supporting-communities-in-need/school-community-partnerships
	
FEDERAL GOVERNMENT - Department of Human Services
National Disability Coordination Officer Program
- Transition services for people with disability who are at, or will be attending secondary school, university or vocational education and training.
www.education.gov.au/ndcoprogramme

Higher Education Disability Support Program
– funding to Universities to covers services and equipment to assist students
www.education.gov.au/higher-education-disability-support-programme

STATE GOVERNMENT - DEPARTMENT OF EDUCATION & TRAINING

Skills Disability Support
- provides specialised technology and support services to approved training providers.
- specialised technology is on a loan basis
http://www.training.qld.gov.au/training-organisations/inclusive-practices/disability-support/skills-disability-support.html

Community Learning
- Available to eligible learners with a disability who have not completed a Certificate III or higher level qualification and not on income support.
http://www.training.qld.gov.au/community-organisations/funded-programs/community-learning.html

Inclusive Learning
- ensuring that all students have an equitable and inclusive opportunity to access the VET system.
http://www.training.qld.gov.au/training-organisations/inclusive-practices/inclusive-learning-framework/index.html

TAFE QUEENSLAND
Student Support - Disability Services across all TAFE Queensland Campuses
TAFE QLD Brisbane – Disability Support Officers
Foundation Skills Training
http://tafeqld.edu.au/current-students/student-support

Planning4Life
Work with a variety of training organisations. We offer support and training to their field trainers who are working with students with additional needs.
http://www.planning4life.net/index.html

NORTH COAST STUDENTS WITH A DISABILITY FLYER

