[image:]
About this Guide
The purpose of this guide is to provide a useful resource for people with a disability, older people, their families and carers living in the City of Melton. This guide has been developed through the MetroAccess Program.
MetroAccess is an initiative of the Department of Health and Human Services Community Building Program and has been implemented in partnership with the Melton City Council and community organisations. The MetroAccess program develops partnership initiatives across the community including education and training, transport, tourism, health, accommodation, physical access, recreation, arts and culture.
The information contained in this guide is intended to provide an outline of the many Council services, community groups, clubs and organisations located in the City of Melton. Also included are Government and regional bodies that provide a service to Melton City Council residents.
Every effort has been made to ensure the information contained in this guide is accurate and up to date at the time of printing.

Introduction
Melton City Council is committed to improving the health and wellbeing of our residents and is pleased to present A Guide to Disability and Aged Services in the City of Melton.
The City of Melton is a fast growing and diverse community, predominantly made up of young families. The municipality’s older residents and people with a disability have an important place in our community and through this resource Council and the Melton Disability Advisory Committee informs residents about the services and supports that are available.
This is an important resource that will help people connect with community services, support groups and care providers that exist for them.
The guide provides information on a range of services provided by Council and many other organisations. It includes information on Home Support, Food Services, Respite Services, Planned Activity Groups, Community Transport, Property Maintenance and more.

Contents
Melton City Council Services
Emergency and Self Help Services
Getting the Care You Need
Recreation and Leisure
Your Health and Medical Needs
Employment, Education and Training
Aids and Equipment
Financial and Legal Assistance
Accessing Transport
Accommodation
Improving Access to Services

Melton City Council Services
How to Access Services at the Melton City Council
Melton City Council offers a range of support, programs and services for people with a disability, older people and carers who live in the municipality.
Requests for access to support, programs and services need to be provided through a referral and intake process. Referrals can be received from a variety of sources including doctors, families, the person requesting the assistance, or other services. Referrals can also be made in person, via telephone, email, fax or mail. The intake process will identify support needs, however it is not a guarantee to an entitlement of service.
The intake process involves identifying client needs, based on assessment and eligibility that is determined under Home and Community Care (HACC) funding. In some cases a waiting list may apply along with a fee for services.
Melton City Council also delivers a number of community building initiatives that support people with a disability, carers and older people to be active members of the community, by offering access to support groups, health and wellbeing programs, referral services and information and resources.
For further information please contact Melton City Council:
T: 9747 7200
E: csu@melton.vic.gov.au
W: melton.vic.gov.au

Services Provided by Melton City Council:
	MetroAccess

	Enhances the capacity of the local community to plan for and support people with a disability and to maximise opportunities for community participation.

	Melton Go

	Respite services for children and young people with a disability, aged 5 to 25 years who are residents of the City of Melton. The tailored group leisure activities are designed to be fun, educational, adventurous or relaxing to suit the interest of the participants.

	Melton and Taylors Hill Men’s Sheds

	Places for men to come together, to share their skills and experiences. The program builds on the health and wellbeing of men and encourages lifelong learning and mateship by participating in a range of activities.

	Community Transport

	Provides transport to eligible residents who are unable to use mainstream transport to access a range of Council services and social activities. Volunteers also assist in transporting older eligible residents to hospital, medical and doctor’s appointments.

	Home Based Services

	Services include:
Home Care 	general housekeeping tasks.
Personal Care 	assistance with showering, toileting, grooming and other non-nursing tasks.
Respite Care 	provides support and a break for carers of older people and people with a disability who cannot be left without supervision.
Property Maintenance	provides a handy person for minor household repairs and modifications necessary to maintain the security and safety of the home.

	Food Services

	Nutritious three course meals delivered to the home of eligible residents from Monday to Friday with weekend meals being delivered during the week. Meals also served five days a week at the Melton Seniors Community and Learning Centre.

	Family Services

	Provides counselling, information and support to parent, grandparent and carers groups and some limited financial assistance.

	Planned Activity Groups

	Offer a program of activities and social opportunities in centre and community based settings for older people and people with a disability.

	Carers Support Group

	Aims to provide emotional and practical support along with education and awareness for carers. Carer Support programs are conducted once a month.

In Your Community
Recharge Points
The Recharge Scheme is a MetroAccess initiative in partnership with local businesses and Mobility Aids Australia Pty. Ltd.
The scheme encourages local businesses and Council facilities to provide a power point so you can recharge the battery on your scooter if required.
There are a number of Recharge points located throughout the City of Melton.
Recharge points:
Melton
•	Melton Library and Learning Hub - 31 McKenzie Street
•	Melton Civic Centre - Outside Council Chambers 232 High Street
•	Melton Community Hall - Located in the foyer 232 High Street
•	Melton Health - 195-209 Barries Road
•	Melton Waves Leisure Centre - 206 Coburns Road
•	Pharmore Pharmacy - Woodgrove Shopping Centre High Street
•	Senior Community & Learning Centre - 1 McKenzie Street
Melton South
•	Bridge Road Community Centre - Bridge Road
Melton West
•	Arnolds Creek Community Centre - Claret Ash Boulevard
Brookfield
•	Botanica Springs Community Centre - Clarkes Road
Caroline Springs
•	Caroline Springs Library - 193-199 Caroline Springs Boulevard
•	The Club - 1213 Western Highway
•	Springside Community Centre - Becca Way

Hillside
•	Parkwood Green Community Centre - Catherine Drive
•	Hillside Community Centre - Royal Crescent
Taylors Hill
•	Morton Homestead - 7-17 Morton Boulevard
Hearing Loops
Portable hearing loops known as a ‘Sound Shuttle’ are positioned at key Council Customer Service points. The Sound Shuttles allow customers to hear more clearly via activating their ‘T’ switch on their hearing aid. The device reduces background noise and will help improve access and communications with the hearing impaired community.
Accessible Playspaces
Playspaces are located across the City of Melton; they provide children, young people and families with many fantastic, interactive and fun play experiences. The spaces offer enhanced play opportunities and access for people with a disability. Melton’s premier inclusive and accessible spaces are:
Navan Park - Cnr Coburns Road and Centenary Avenue, Melton (Melways ref: 336 H5)
Key accessible features include:
•	Integration Carousel – A carousel designed for kids (or parents) in wheelchairs to play on with their friends and family
•	Flexi Sway – A giant hammock that kids can play on together, it’s low to the ground and easy to transfer to and from
•	Liberty Swing – A giant swing for people in wheelchairs
•	Cozy Dome – Great to climb on, it also provides a quiet space to crawl into if a child needs some time to slow down and relax
Taylors Hill Youth and Community Centre – Cnr Calder Park Drive and Omarama Way, Taylors Hill (Melways ref: 356 K5)
Key accessible features include:
•	Sway Fun Glider – glider mechanism enables riders to control the tempo, back and forth, from mellow to merry. An inclusive piece of equipment that allows anyone in a wheelchair to play alongside their friends or family
•	Cozy Dome – Great to climb on, it also provides a quiet space to crawl into if a child needs some time to slow down and relax
•	Accessible slides – We’ve linked an accessible pathway to the slides so kids of all abilities get to enjoy the thrill of swishing down the slide again, and again, and again
•	Fencing – We’ve provided a fenced playspace to make it a safer and more relaxing place for families to visit

Liberty Swings
Liberty Swings mean people of all abilities, particularly wheelchair users, can better share in the enjoyment of our local parks and play spaces. Melton has two Liberty Swings:
-	Hannah Watts Park (Melways ref: 337 B9)
	and
-	Navan Park (Melways ref: 336 H5)
Drop into the Visitor Information Centre, 322 High Street, Melton or contact Council’s MetroAccess Project Officer to obtain a key of your own so you can use the Swings at any time.
Phone App - Out and About
A mobile telephone app tool designed by Villa Maria. The app can be downloaded to view access information relating to locations across metropolitan Melbourne, including parks and gardens, venues and events
W: outandaboutapp.com.au
Accessible Libraries
New and inclusive services are available at the Caroline Springs and Melton Libraries include:
•	Playaways – Self contained audio books covering a wide range of popular novels ideal for people with a visual impairment or print disability
•	Communication Boards – Picture boards used to assist people with communication challenges
•	NVDA (Non Visual Desktop Assistance) Software – is a screen reader for Microsoft Windows providing feedback via synthetic speech
•	Interactive Story Time – Developed and delivered to engage children of all abilities in a fun and inclusive learning environment
•	Recharge Scheme – Provides a power point so you can recharge the battery on your electric wheelchair or scooter
•	Talking Books
•	Large Print Books
•	BigKeys Computer Keyboard – Standard sized keyboard with extra large keys for better control and contact, with large bold letters and numbers to improve readability
•	Accessible Computer Mouse –
An alternative mouse in the shape of a joystick to assist people with complex needs
Adult Hoist and Change Table - Changing Places
Melton Library and Learning Hub located at 31 McKenzie Street Melton has an accessible toilet with adult change table and hoist. Only users and carers accustomed to hoisting should use this equipment. BYO comfort sling. Please check Council website for compatibility.
KickStart Swimming Program
The KickStart Program provides swimming lessons for children with autism, communication difficulties, sensory processing difficulties and developmental delay, aged 3 years and up.
The program responds to parents’ needs for swimming lessons for their children, and instructors’ needs for the skills to communicate with and teach children with specific needs.
Features
-	Small Class Sizes
-	Student Preparation
-	Communication
-	Visual Aids
-	Teaching Strategies
KickStart Swimming Lessons are designed to develop skills in the following areas:
Water Familiarisation - Becoming comfortable in the pool environment and entering the water in a calm manner.
Water Safety - Entering the water safely, floating and moving to the edge of the pool.
Breath Control - Blowing bubbles, closing the mouth in water and turning the head to breathe.
Swimming Skills - Kicking legs, arm movements, floating and moving through the water.
Melton Waves Leisure Centre
206 Coburns Road, Melton
T: 97474333
W: meltonwaves.com.au/facilities/kickstart_swimming_program

Emergency and Self Help Services

	Alcohol and Drug Direct Line
	1800 888 236

	Ambulance / Fire / Police
	000

	annecto Emergency After Hours Response
	1800 727 280

	Anxiety Disorder Association of Victoria
	9853 8089

	Bacchus Marsh & Melton Regional Hospital
	5367 2000

	Beyond Blue Information Line
	1300 224 636

	Cancer Council Helpline
	131120

	Centre for Sexual Assault - CASA
	1800 806 292

	Child Protection - North and West Region
	 1300 664 977

	Child Protection After Hours Emergency Service
	13 12 78

	Dementia Behaviour Management - Helpline
	1800 699 799

	National Dementia Helpline
	1800 100 500

	Epilepsy Helpline
	1300 852 853

	Grief Line - Telephone Counseling Service
	 99357400

	Kids Helpline
	1800 551 800

	Lifeline - 24hr Telephone Counselling Service
	13 1114

	Medicines Line
	 1300 633 424

	Melton Health - Urgent Care
	9747 7600

	Mensline Australia
	1300 789 978

	Nurse-On-Call
	1300 606 024

	Parent Line
	13 22 89

	Poisons Information Line
	13 11 26

	Royal Children’s Hospital
	9345 5522

	SANE Helpline
	1800 187 263

	Suicide Helpline - Crisis Support Services
	1300 651 251

	Sunshine Hospital
	8345 1333

	Western Hospital - Footscray
	8345 6666

	Women’s Domestic Crisis Service
	1800 015 188

[image:]

[image:]
 (
Service Providers
)Getting the Care You Need

AGED AND DISABILITY CARE
ISIS PRIMARY CARE
Level 1, 399 Melton Highway,
Taylors Lakes 3038
T: 9449 6900
W: isispc.com.au
Home Care Packages (Community Direct Care) Level 2 & 3, Linkage Support Packages of funding and case management to younger people with a disability and older frail clients who need assistance to remain living in the community.
Aged Care Assessment
Service - Acas
Sunshine Hospital
176 Furlong Road, St Albans, 3021
T: 8345 1246
W: westernhealth.org.au/Services/ACAS
Provide comprehensive assessments of the overall care needs of frail older people, taking into consideration the restorative, physical, medical, psychological, cultural and social dimensions of their needs and assist them to gain access to the most appropriate care services.
ANNECTO
81 Cowper Street, Footscray 3011
T: 9687 7066
Emergency After Hours Response Service (EARS) - 1800 727 280
E: ears@annecto.org.au
W: annecto.org.au
As a non-profit community inclusion organisation, annecto works with individuals and families requiring advice, advocacy and support at all stages of their lives, including disability services and aged care.
Australian Home Care Services
398 Barkly Street, Footscray 3011
Free Call: 1300 303 770
E: care@ahcs.org.au
W: ahcs.org.au
Provides personal care, respite care, in-home care, domestic assistance and support services to people in need, to help them live as independently as possible in their own homes, and to live the lives they want, as best they can.
Australian Hearing
35a Unitt Street, Melton 3337
T: 8325 9000
National T: 131 797
W: hearing.com.au
Government funded hearing service, including hearing testing, management of hearing loss and hearing aids for children up to the age of 21 years
and eligible adults.
AUSTRALIAN MULTICULTURAL COMMUNITY SERVICES INC. (AMCS)
Suite 111, 44-56 Hampstead Road, Maidstone 3012
T: 9689 9170
E: info@amcservices.org.au
W: amcservices.org.au
Deliver a range of services including, multicultural home care packages, information and referrals (HACC), brokerage, support services, such as multicultural planned activity groups, respite for carers and visiting programs also support to families in the community who experience financial difficulties.
AUTISM PLUS – BROOKFIELD
54 Pinnacle Crescent,
Melton South 3338
T: 99829722
E: enquiries@autismplus.com.au
W: autismplus.com.au
Supports people with a disability to participate, in their local community. Including individual support, respite and accommodation options.
BAPTCARE
1193 Toorak Road, Camberwell 3124
T: 9831 7222
Suite 10, 2 Devonshire Road,
Sunshine 3020
T: 8311 6200
E: info@baptcare.org.au
W: baptcare.org.au
Provides a range of aged and disability services including case management, respite, holiday programs and continence support.

Benetas
Level 1, 789 Toorak Road,
Hawthorn East 3123
T: 8823 7900
Free Call Advice Line: 1300 23 63 82
E: info@benetas.com.au
W: benetas.com.au
Aged care services including home based care, permanent care and respite care, with provision to provide specific dementia care.
BREAK THRU
9 Alexandra Street Melton 3337
T: 9365 9500
E: mhcss@breakthru.org.au
W: breakthru.org.au
Provides person-centric programs for people to address mental health, employment, disability, homelessness and training needs.

BRIGHT FACES
PO Box 112 Melton 3337
T: 0410 207 997
E: info@brightfaces.com.au
W: brightfaces.com.au
Service for people with Autism Spectrum Disorder and other developmental delays. Targeting speech and language attainment, intellectual and educational achievements, behavioral management, social and emotional development and sensory motor skills.
CALVARY COMMUNITY CARE
West Service Centre
551 Blackburn Road,
Mount Waverley 3149
T: 1 300 797 522
E: ccc.melb-west@calvarycare.org.au
W: calvarysilvercircle.org.au
Supports people to live independently at home and in their community. We deliver services to meet your individual needs. Services are available.

CARE CONNECT
Level 1, 641 Mt Alexander Road,
Moonee Ponds 3039
T: 9362 8000
E: info@careconnect.org.au
W: careconnect.org.au
Care Connect is a major in-home care provider specialising in aged care, disability, mental health and carer services that support people to live independent lives at home and in the community.
CARERS VICTORIA
Level 1, 37 Albert Street,
Footscray 3011
T: 1800 242 636
E: reception@carersvictoria.org.au
W: carersvictoria.org.au
Statewide voice for family carers, representing and providing support to carers in Victoria. Counseling, advice, advocacy, education and training to people that are caring for family members and/or friends with a disability, mental illness, chronic health condition, terminal illness, frail aged or young carers.

Other Services Provided
Commonwealth Carelink Centre
T: 1800 052 222
Centres that can provide information about community aged care, disability and other support services. Information provided to anyone in the community including older people, people with disabilities, their carers, families or friends, general practitioners, other health professionals and service providers.
COHEALTH
48 Unitt Street, Melton 3337
T: 9747 6337
E: hedley.duhau@cohealth.org.au
W: cohealth.org.au
Providing mental health community support services for adults with a diagnosed mental illness.

CREATIVE STEPS
1-3 Thames Boulevard, Werribee 3030
PO Box 8159, Tarneit 3029
T: 9731 0069
E: info@creativesteps.com.au
W: creativesteps.com.au
Services for people with Autism Spectrum Disorders, targeting speech and language attainment, intellectual and educational achievement, behavioural management, social and emotional development and sensory-motor skills.
DASSI
48 High Street, Northcote 3070
T: 1 300 032 774
E: contact@dassi.com.au
W: dassi.com.au
Attendant care services for people with a disability, illness or incapacity and aged/frail residents. Individualised services include personal, home and respite care, community access, transport, complex care needs and companionship.

DEPARTMENT OF HEALTH
AND HUMAN SERVICES
Disability Information and Support Client Outcomes and Services Improvement - West Division
71 Moreland Street, Footscray 3011
PO Box 224 Footscray 3011
T: 1800 783 783
E: west.informationandsupport@dhhs.
vic.gov.au
W: dhhs.vic.gov.au
First point of contact for people with a disability wishing to access information or a support service funded by the Department of Health and Human Services, including case management services.
DEPARTMENT OF
VETERANS’ AFFAIRS
T: 133 254
Regional callers: 1800 555 254
E: GeneralEnquiries@dva.gov.au
W: dva.gov.au
Range of support services and information for veterans’ and their dependants, Australian Defense Force personnel, war widows and widowers.

EW TIPPING FOUNDATION
263 High Street, Preston 3072
T: 9487 8100
E: info@tipping.org.au
W: tipping.org.au
An established state-wide provider of tailored support in residential, respite, community and in home settings. Services offered include personal care, therapy support, community access and overnight support.
Gellibrand Support Services
24 Withers Street, Sunshine 3012
T: 9300 5400
E: info@gellibrand.org.au
W: gellibrand.org.au
Offers individualised respite and ISP support to people with a disability. Offering in home support, personal care, community and social events as well as offering programs to improve life skills.

INDEPENDENCE AUSTRALIA
208 Wellington Street,
Collingwood 3066
T: 1300 704 456
E: theteam@independenceaustralia.com
W: independenceaustralia.com
Provides in home support and a range of support services to support people with a disability to achieve their desired quality of life.
INDEPENDENT DISABILITY SERVICES
Suite 3.01, Level 3
60 Leicester Street, Carlton 3053
T: 9340 5100
E: admin@idsa.org.au
W: idsa.org.au
Provides in-home individualised support services for people with a disability, working with them to live as independently as possible in their own homes and the local community.

INTERCHANGE WESTERN REGION
Level 1, 6 South Road,
Braybrook 3019
T: 9396 1111
E: interwest@interchange.org.au
W: interchange.org.au
A wide range of programs and services for families who have a child with a disability or an adult to the age of 45 years.
KARINGAL
Suite 6 Werribee Business Centre
2-14 Station Place, Werribee 3030
T: 9974 9600
W: karingal.org.au
Provides individually tailored programs to people with a disability. This can include indervidualised support and activities, education and training and community access.

KINDER CARING HOME
NURSING SERVICES
Unit 5/282 Plenty Road, Preston 3072
T: 1300 796 675
E: Melbourne@kindercaring.com.au
W: kindercaring.com.au
Personal and nursing care, palliative care, dementia care, companionship, overnight care, disability care and home based care.
MACKILLOP FAMILY SERVICES
390-392 High Street, Melton 3337
T: 8746 0500
118 Commercial Road,
Footscray 3011
T: 9680 8444
E: enquiry@mackillop.org.au
W: mackillop.org.au
Programs to support children with disabilities and their families, including support packages, continence aids, respite care, home based care, holiday and after school care and volunteer support.

NORTHWESTERN MENTAL HEALTH
The Royal Melbourne Hospital
Grattan Street, Parkville 3050
T: 1 300 874 243 (1 300 TRIAGE)
Provides comprehensive hospital based, community and specialist mental health services to youth, adults and aged people.
OMNI-CARE
Level 1/4 Bruce Street, Preston 3072
T: 9484 8102
E: info@omni-care.com.au
W: omni-care.com.au
Home care, personal care, home and garden maintenance, respite care, overnight and 24 hour care for people with a disability and frail older people.

ONCALL LIFE CHOICES
Level 2/660 Canterbury Road, Surrey Hills 3127
T: 9896 2468
E: Lmorton@oncall.com.au
W: oncall.com.au
Provides a range of support services including in home respite, personal care, recreation, transport, shopping, social support, community access, skill development and meal preparation. Services provided for all ages with quality staff from 2hours plus.
PINARC DISABILITY SUPPORT
Cnr Yuille and High Street, Melton 3337
T: 5329 1300
E: admin@pinarc.org.au
W: pinarc.org.au
Provides direct support to children and adults with disabilities, their families and carers through therapy services, educational support, social work. case management, adult day programs, recreation, advocacy, support groups, respite, community education and early childhood programs.

SCOPE
423 Main Road West, St Albans 3021
T: 1 300 4 Scope
E: info@scopevic.org.au
W: scopevic.org.au
Therapy services, individual services and community respite services are offered to the Melton area.
VILLA MARIA
6 Studley Park Road, Kew 3101
T: 9855 7600
E: villamaria@villamaria.com.au
W: villamaria.com.au
Provides community based care, including respite services, residential aged care, education and early childhood intervention services.
VISION AUSTRALIA
454 Glenferrie Road, Kooyong 3144
T: 1300 847 466
W: visionaustralia.org.au
E: info@visionaustralia.org
Services to assist people with a visual impairment, including education and training, resources, assessment, referral, equipment, support groups, advocacy, guide dog and mobility training.
WORDS IN MOTION SPEECH PATHOLOGY
1 Greville Street, Caroline Springs 3025
T: 9217 6423
E: office@wordsinmotionspeech.com
W: wordsinmotionspeech.com
Private paediatric speech pathology clinic for children aged 18 months to 13 years and their families. Provides expert knowledge and support to assist with all areas of communication including speech, language and more.
WINTRINGHAM
COMMUNITY AGED CARE
97 Charles Street, Seddon 3011
T: 9362 7899
E: seddonadmin@wintringham.org.au
W: wintringham.org.au
Wintringham provides case management, home care support services including personal care, home help and shopping tasks. Other services we may provide include nursing, personal alarm services, meals and companionship.

 (
Resources and Support Groups
)
AGED CARE INFORMATION LINE
T: 1800 200 422
W: agedcareaustralia.gov.au
Provides information and publications on fees, charges, programs and procedures for Federally funded community care and residential care options.
ALZHEIMER’S AUSTRALIA VIC
98-104 Riversdale Road,
Hawthorn 3122
T: 9815 7800
National Dementia Helpline: 1800 100 500
E: alz@alzheimers.org.au
W: fightdementia.org.au
Education, information, advice and support for people experiencing dementia, their families and carers.

ANXIETY DISORDER
SUPPORT GROUP
Hilliside Community Centre
Recreation Reserve,
Roral Crescent, Hillside
Contact: Anxiety Recovery Centre Victoria
T: 1300 269 438
T: 9830 0533
W: arcvic.org.au
For people with anxiety disorders. Discussions and self help ideas/strategies in relaxed and understanding environment
Meets first Tuesday of the month from 7.00pm - 9.00pm	
ARBIAS
27 Hope Street, Brunswick 3056
T: 8388 1222
E: enquiriesvic@arbias.com.au
W: arbias.org.au
Provides information and support to people affected by an Acquired Brain Injury.

ASSOCIATION FOR CHILDREN
WITH A DISABILITY (ACD)
Suite 2, 98 Morang Road,
Hawthorn 3122
T: 9818 200
Rural call: 1800 654 013
E: mail@acd.org.au
W: acd.org.au
Assists families of children up to
18 years of age who have a disability through providing information, support and advocacy. ACD is run by parents who have children with a disability.
Autism Angels Inc
PO Box 4086
Keilor Downs 3038
T: 9362 1000
E: info@autismangels.org.au
W: autismangels.org.au
A support group for families and children living with Autism. Monthly meetings at Sydenham Community Hub, upstairs from library. First Sunday of each month.

BACCHUS MARSH AND MELTON
STROKE SUPPORT GROUP
Melton Health 195-209 Barries Road,
Melton West 3337
T: 9747 7600
Support group for people who have had a stroke or recovering from a stroke. The group meets the first Wednesday of the month at 2.00pm.
COMMUNICATION rights australia
Unit 4, 3 Tuck Street, Moorabbin 3189
T: 9555 8552
Freecall: 1800 666 604
E: info@caus.com.au
W: caus.com.au
A state-wide service providing advocacy information and community education for people with speech or communication difficulties and their carers and training
in communication skills.

iCare SPECIAL NEEDS GROUP Inc
Springside Community Pavilion
22-50 Becca Way,
Caroline Springs 3023
T: 0434 140 620
E: pepsi@icaregroup.com.au
W: icaregroup.org.au
Support group dedicated to the inclusion and equality of children/young adults with disabilities and their families throughout the broader community by connecting people, enriching lives and empowering children and families to achieve lifelong successes by building community capacity
MELTON-BACCHUS MARSH
DIABETES SUPPORT GROUP
Corner Yuille and High Streets,
Melton 3337
T: 8746 1100
E: info@djhs.org.au
W: djhs.com.au
Diabetes education, resources
and support for people who are living with diabetes and their families.
Meets the first Thursday of month 10.00am - 12.00noon.

MELTON CANCER SUPPORT GROUP
Melton Health, 195-209 Barries Road,
Melton 3337
T: 9747 7600
E: mcsgroup@y7mail.com
W: cancervic.org.au
Information, resources and support for people who have been affected by cancer. Meets the second Tuesday of the month at 10.30am.
MELTON CARERS SUPPORT GROUP AND HILLSIDE CARERS SUPPORT GROUP
City of Melton
Community Care and Inclusion
5 McKenzie Street, Melton 3337
T: 9747 7200
W: melton.vic.gov.au
Support groups providing information for carers, guest speakers, social opportunities and outings.

MELTON COMMUNITY
SAFETY REGISTER
Melton Police Station,
243 Station Road, Melton 3337
T: 9747 7909
Register established to promote more confident and secure living among older people. Volunteers contact registered members on a monthly basis to monitor safety and make referrals to relevant supports if required.
MENTAL ILLNESS FELLOWSHIP
OF VICTORIA
276 Heidelberg Road, Fairfield 3078
T: 8486 4200
E: enquiries@mifellowship.org
W: mifellowship.org
Assists people with a mental illness
and their families and friends to improve well being, providing information and promoting campaigns to end the
stigma of mental illness.

MIGRANT RESOURCE CENTRE
- NORTH WEST
45 Main Road, West, St Albans 3021
T: 9367 6044
E: mrcnw@northwest.org.au
W: mrcnorthwest.org.au	
Settlement assistance, resources and aged and disability services for migrants and refugees.
MYTIME @ TWEDDLE
53 Adelaide Street, Footscray 3011
T: 9689 1577
E: tweddle@tweddle.org.au
W: mytime.net.au
MyTime groups provide support for mothers, fathers, grandparents and carers of a child with a disability or chronic medical condition. MyTime provides a place to socialise, to discuss, to get information, and to support and be supported by other carers. 6 groups across western area.

PALLIATIVE CARE VICTORIA
Level 2, 182 Victoria Parade,
East Melbourne 3002
T: 9662 9644
E: info@pallcarevic.asn.au
W: pallcarevic.asn.au 	
Education, referral and information services for the general community, organisations, consumers and their families.
PARKINSON’S VICTORIA
KOROROIT PARKINSON’S
SUPPORT GROUP
Postal address: PO Box 2606, Cheltenham 3192
Free call: 1800 644 189
T: 9581 8700
E: info@parkinsons-vic.org.au
W: parkinsonsvic.org.au
Provided information and mutual support to people with Parkinson’s and their families wo live in Melton and surrounding area.

SUMMER FOUNDATION
PO Box 208, Blackburn 3130
T: 9894 7006
E: admin@summerfoundation.org.au
W: summerfoundation.org.au
The Foundation aims to change policy and practice related to young people living in Nursing Homes.
SUNRISE WOMEN’S GROUP
Women’s Health West
OFFICE: 315-319 Barkly Street, Footscray 3011
T: 9689 9588
E: info@whwest.org.au
W: whwest.org.au
Sunrise Women’s Groups are social groups for isolated women of all ages who have a disability living in Melton area and want to meet other women and feel connected. The group is open to women with a physical and/or intellectual disability, and women who experience mental illness.

VICTIM’S SUPPORT AGENCY
Level 23
121 Exhibition Street, Melbourne 3000
Freecall Helpline: 1800 819 817
E: vsa@justice.vic.gov.au
W: victimsofcrime.vic.gov.au 	
Assists people affected by crime, providing support and information.
WOMEN’S HEALTH WEST
317-319 Barkly Street, Footscray 3011
T: 9689 9588
E: info@whwest.org.au
W: whwest.org.au
Committed to improving equity and justice for women in Melbourne’s western region, deliver family violence services and undertake health promotion actions.

Wesley Mission Victoria
235 Derrimut Road,
Hoppers Crossing 3029
T: 9749 0489
E: NorthWestDisabilityServices@wesley.org.au
W: wesley.org.au
Provide community based recreational and skill based development opportunities to people with disabilities from many different backgrounds that require support to participate fully in their local community.

 (
The primary focus of the organisations listed below is to provide respite services in a house or cottage setting.
Short term respite is also provided by other organisations as part of their range of services. For details of organisations that provide respite on a short term basis, refer to
Getting the Care You Need (Service Providers)
 and Accommodation.
.
) (
Respite Providers
)ABLE AUSTRALIA
PO Box 1213, Camberwell 3124
T: 1 300 225 369
E: info@ableaustralia.org.au
W: ableaustralia.org.au
Respite provided at Bonbeach to families and carers who need a break. Provides 24/7 support and accommodation for people over 18 years for a long as needed (minimum three hour booking) in a safe comfortable house environment. Fees apply.
ACACIA STREET RESPITE FACILITY
Yooralla
14 Acacia Street, Glenroy 3046
T: 9899 2766	
E: respite@yooralla.com.au
W: yooralla.com.au	
Available to people aged 6 to 21 and features two self-contained units, each with four bedrooms. Support includes active night and sleepover staffing.
AGAPI RESPITE CARE CENTRE
12 Showers Street, Preston 3072
T: 9416 9768 	
E: info@agapicare.org.au
W: agapicare.org.au
People aged 16 to 65 with a disability can access respite or long term supported accommodation. It’s an environment where people are encouraged and empowered to choose the support and community participation they desire.
BATEMAN HOUSE
Hobsons Bay City Council
99 Osborne Street, Williamstown 3016
T: 9399 9262
E: intakeOfficer@hobsonsbay.vic.gov.au
W: hobsonsbay.vic.gov.au
Day respite provided in a homely environment for older people and people with dementia.

BAYSIDE VILLA RESPITE HOUSE
Independence Australia
89 Power Street, Williamstown 3016
T: 9418 0487
E: theteam@independenceaustralia.com
W: independenceaustralia.com		
People aged 18 to 64 years with a physical or sensory disability or an acquired brain injury. The house is also available for people in transition waiting for house modifications.
CURLEW STREET RESPITE HOUSE
Department of Human and
Human Services
27 Curlew Avenue, Altona 3018
T: 1800 783 783
E: NorthandWestRespiteBookingTeam@
dhhs.vic.gov.au
W: dhhs.vic.gov.au
People aged 18 to 65 years with a disability. Curlew operates as a sleep over model.
Extended families
1/95 Bell Street, Coburg 3058
T: 9355 8848
E: northwest@extendedfamilies.org.au
W: extendedfamilies.org.au
Children aged 0 to 17 years with various disabilities are eligible to be matched with a volunteer who will provide flexible support and practical inclusive respite to participate in sport, recreation and leisure.
HENRY STREET RESPITE SERVICE
5 Henry Street, Melton 3337
T: 9747 9058
Respite provided on a short term basis, weekend stay or holiday for people with a disability.

HENDRY STREET RESPITE HOUSE
Department of Health and
Human Services
8 Hendry Street, Sunshine 3020
T: 1800 783 783
E: northandwestrespitebookingteam@
dhhs.vic.gov.au
W: dhhs.vic.gov.au
Respite services on a short-term basis, weekend or holiday break for children and young people aged 6 to 18 years with a physical, sensory or intellectual disability or an acquired brain injury. Hendry Children’s respite facility operates as an active night model.
HOSKEN STREET RESPITE FACILITY
Yooralla
22 Hosken Street, Reservoir 3073
T: 9899 2766
E: respite@yooralla.com.au
W: yooralla.com.au
Focuses on recreation and community access for people aged 15 to 24 years who require complex behaviour support.

INDEPENDENCE AUSTRALIA – RESPITE
89 Power Street, Williamstown 3016
T: 1 300 704 456
E: services@independenceaustralia.com
W: independenceaustralia.com
Respite Service for people aged 18-64 years with a physical disability.
INTERCHANGE WESTERN
Level 1, 6 South Street, Braybook 3019
T: 9396 1111
E: interwest@interchangewestern.org.au
W: interchange.org.au
Provides respite and social support for families who have a child, adolescent or young adult with a physical, intellectual or sensory disability living at home.

JOAN COURT - EW TIPPING RESPITE
Joan Court, Bacchus Marsh, 3340
T: 5320 0300
E: info@tipping.org.au
A five bedroom home with full disability access providing respite care for those with a high physical dependency. One weekend a month is set aside for children.
PARSONS STREET RESPITE HOUSE
Scope
35 Parson Street, Sunshine 3020
T: 9312 4940
E: parsonsstreet@scopevic.org.au
W: scopevic.gov.au
People aged 18 to 65 years with
a disability.
PINDARI AVENUE RESPITE HOUSE
annecto
17 Pindari Avenue, Taylors Lakes 3038
T: 9390 3286
W: annecto.org.au
Short term basis, weekend stay or holiday for people with a disability
aged 18 to 65 years.

QUICK STREET COMMUNITY RESPITE UNIT
Department of Health and
Human Services
9 Quick Street, Pascoe Vale 3044
T: 1800 783 783
E: northandwestrespitebookingteam@
dhhs.vic.gov.au
W: dhhs.vic.gov.au
People aged 18 to 65 years with an intellectual disability. The service runs an active night support. Where staff are awake all night to support clients.
REGENT STREET RESPITE
Scope
84 Regent Street, Preston 3072
T: 9478 7841	
E: regentstreetrespite@scopevic.org.au
W: scopevic.org.au
People aged 18 to 64 years
with a disability.

Respite North and West
W: respitenorthandwest.org.au
Is an online user-friendly service directory of respite resources local to the North and West Metropolitan Region and beyond that can be easily navigated by service users, carers and service providers.
Respite Finder enables the user
to search for respite services and supports using simple information
about the person with a disability
(ie. age, residential suburb); rather than information about what or where the service is.
SOMERS AVENUE RESPITE HOUSE
St John of God
146 Somers Avenue, Macleod 3085
T: 9434 7291
E: somers@sjog.org.au
W: sjog.org.au
People aged 6 to 64 years with a disability.

SWONNELL HOUSE
Statewide Autistic Services Inc.
8 Blackwood Avenue, Mentone 3194
T: 9584 2891
E: enquiries@sasi.org.au
W: sasi.org.au
Short term respite services for children aged 4 to 17 years who have Autism Spectrum Disorder including Aspergers Syndrome.
Families of all regions are able to access the service.
DISABILITY SERVICES YMCA
45-47 Macey Avenue,
Avondale Heights 3034
T: 9317 8347
W: ymca.org.au
People 6 years of age and older
with a disability.

Recreation and Leisure

 (
Service Providers
)
ACCESS FOR ALL ABILITIES (AAA)
First Point of Call Service
T: 1 800 222 842
E: request@aaavic.org.au
W: aaavic.org.au
Service connects people in Melbourne with a disability to sports and recreation opportunities.
ADULTS RECREATION PROGRAM
Planned Activity Groups (PAG)
Melton City Council
Community Care and Inclusion
5 McKenzie Street, Melton 3337
T: 9747 7332
E: communitycare@melton.vic.gov.au
W: melton.vic.gov.au
Program provides day outings, recreation opportunities and leisure activities once a month for people
with a disability.

ARTS ACCESS
222 Bank Street, South Melbourne 3205
T: 9699 8299
E: info@artsaccess.com.au
W: artsaccess.com.au
Provides people with a disability with opportunities to access the arts and experience cultural activities.
BLIND SPORTS RECREATION VICTORIA
454 Glenferrie Road, Kooyong 3144
T: 9822 8876
E: info@blindsports.org.au
W: blindsports.org.au
Coodinates the ‘Walking with Willpower’ program in Melton by matching adults with low or no vision with a friendly volunteer to share the benefits of a weekly walk/other recreational pursuit.

BUSYFEET - ROTARY club OF
MELTON VALLEY
T: 0401 031 917
E: BusyFeetMelton@hotmail.com
W: rotaryclubofmetonvalley.org.au
A dance activity for children with a disabilities aged 6-16 years, with one on one volunteer support and qualified teachers. Weekly group classes with a quites place for parents and carers to chat over coffee or read a book.
CAROLINE SPRINGS
LEISURE CENTRE
9-19 The Parade, Caroline Springs 3023
T: 9747 5327
E: csu@melton.vic.gov.au
W: melton.vic.gov.au
Provides a range of indoor activities, including high ball sports and health
and wellness programs.

CAROLINE SPRINGS SENIORS GROUP
Springside Pavillion
20 Becca Way, Caroline Springs 3023
T: 9382 7047
E: carolinespringsseniorsgroup@gmail.com
Provides local seniors with a place to socialise, share and lean. Operate ever Thursday from 10.30am
CHAIR BASED EXERCISE
Melton City Council
Melton Seniors
Community Learning Centre
1 McKenzie Street, Melton 3337
T: 9747 7200
E: communitycare@melton.vic.gov.au
W: melton.vic.gov.au
Chair based exercise program for people of all abilities that meet on Monday and Wednesday 9.30–10.30am.

CLUB WILD
521 Queensbury Street,
North Melbourne 3051
T: 9326 9970		
E: info@wildatheart.org.au
W: wildatheart.org.au
Community organisation managed by and for people with a disability, focusing on modern music, the moving image, and dance parties as the gathering place.
COMBINED PENSIONERS SUPERANNUANTS ASSOCIATION
Melton Seniors Community
and Learning Centre
1 McKenzie Street, Melton 3337
T: 9743 3727
50/50 dancing, line dancing, bingo,
craft, indoor bowls, darts and monthly bus trips for people of all ages who receive a pension.

DIDYABRINGYARODALONG ANGLING CLUB
53 Grace Street, Melton South 3338
T: 9743 3900
A local fishing club that welcomes people of all abilities.
FOOTBALL INTEGRATION AND DEVELOPMENT ASSOCIATION - FIDA
GPO Box 4337, Melbourne 3001
T: 8341 6023	
E: Logan.Whitaker@aflvic.com.au
E: FIDAFootball1@gmail.com
W: fida.org.au
An Australian Rules Football competition for people who have an intellectual disability.
HILLSIDE COMMUNITY CENTRE
Melton City Council
Hillside Recreation Reserve
Royal Crescent, Hillside 3037
T: 9449 8027
E: hillsidecommunitycentre@
melton.vic.gov.au
W: melton.vic.gov.au
Provides a range of programs, classes, information and support.

KIDS UNDER KANVAS
Wesley Mission
Level 1/154 Nicholson Street,
Footscray 3011
T: 8199 6250		
E: dsnw@wesley.org.au
W: wesley.org.au
Opportunities for young people with a mild to moderate intellectual disability to participate in recreation and camping activities to develop new skills and self confidence.
LIFESTYLERS WALKING GROUP
Melton City Council
Melton Seniors
Community Learning Centre
1 McKenzie Street, Melton 3337
T: 9743 5882
Weekly walking group for people aged 50 years and over.

MELTON & DISTRICT RIDING FOR THE DISABLED (RIDING DEVELOPS ABILITY)
975 Leakes Road, Rockbank 3335
T: 0452 505 741
E: rdamelton@gmail.com
W: rdav.asn.au
Enables individuals with a disabilities, all ages and backgrounds to develop independence, a sense of freedom and to reach their equestrian goals, through adaptive coaching techniques and equipment.
MELTON BOWLING CLUB
Melton Recreation Reserve
Lot 2, Reserve Road, Melton 3337
T: 9747 0062
Provides lawn bowls and Indoor bias bowls for people of all abilities.

MELTON GO
Melton City Council
Community Care and Inclusion
Melton Seniors
Community Learning Centre
5 McKenzie Street, Melton 3337
T: 9747 7332
E: communitycare@melton.vic.gov.au
Fun activities for children and young people with a disability, aged 5 to 25 years who are residents of the City of Melton. The tailored group leisure activities are designed to be fun, educational, adventurous or relaxing to suit the interest of the participant.

MELTON AND TAYLORS HILL
MEN’S SHEDS
Melton City Council
Community Care and Inclusion
Melton Men’s Shed
Willows Historical Park
76 Reserve Road, Melton 3337
Taylors Hill Men’s Shed
Morton Homestead
7-17 Morton Boulevard, Taylors Hill
Melton City Council
Community Care and Inclusion
T: 9971 5106
E: mensshed@melton.vic.gov.au
W: melton.vic.gov.au/mensshed
A place for men living in the City of Melton to come together to participate in a range of activities including woodwork, restoration programs, community projects, cooking, health and wellbeing programs and special events. Men 26 years and over are welcome to share their experiences and knowledge.

MELTON NORDIC WALKING
Melton City Council
Melton Seniors Community Learning Centre
1 McKenzie Street, Melton 3337
T: 0413 305 970
E: communitycare@melton.vic.gov.au
W: melton.vic.gov.au	
Friday 9.30am – 10.30am
Walk with Nordic walking poles to improve your balance and overall fitness levels. The group is for people aged 50 years and over
MELTON SENIOR CITIZENS CLUB
Melton Seniors Community
and Learning Centre
1 McKenzie Street, Melton 3337
T: 9743 3727
Bingo, indoor bowls, billiards, darts, social opportunities and bus trips for older people.

MELTON SENIORS COMMUNITY
AND LEARNING CENTRE
Melton City Council
Community Care and Inclusion
1 McKenzie Street, Melton 3337
T: 9747 7200
E: communitycare@melton.vic.gov.au
W: melton.vic.gov.au
The Centre provides a place where older people and people with a disability meet for a meal, companionship, social, recreational and leisure activities.
MELTON SOUTH
COMMUNITY CENTRE
41 Exford Road, Melton South 3338
T: 9747 8576
E: msccentr@bigpond.net.au
W: meltonsouth.org.au
Provides a range of activities for people of all abilities, including education, hobby and leisure courses and self help and support groups.

MELTON U3A
Corner Wilson and Rees Roads,
Melton South 3338
T: 8746 2641
E: u3amelton@bigpond.com
W: u3amelton.com
A learning cooperative for older people which encourages healthy ageing by enabling members to share and participate in educational, creative
and leisure activities.
MELTON WAVES - BELGRAVIA LEISURE
206 Coburns Road, Melton 3337
T: 9747 4333
E: inclusionmeltonwaves@belgravialeisure.com.au
W: meltonwaves.com.au
Provides health and fitness opportunities, programs and facilities designed for people with a disability or the aged. Facilities includes, gym, hydro, lap, recreational and wave pools, pool hoist and change facilities. Specilises in the ‘Kick Start’ swimming program for kids with Autism.

PEOPLE OUTDOORS
1/14 Concorde Drive, Keilor Park 3042
T: 9365 7150 		
E: peopleoutdoors@auscamps.asn.au
W: peopleoutdoors.org.au
Weekend, family and sibling school holiday camps and adventure programs for children, teenagers and people with
a disability.
RIPPLES N TONIC - HOLIDAY HOUSE
5 Silverleaves Ave, Silverleaves,
Phillip Island 3392
T: 0439 699 933 or T: 0418 326 001
E: relax@ripplesntonic.com.au
W: ripplesntonic.com.au
Accessible beach house with hoist, aquatic wheelchair, hi-lo bed, shower chair and commode. Accommodates eight people. Overlooks fooreshore reserve and beach. Ideal for families, aged. people with disabilities, respite and small group holidays.

SAILABILITY VICTORIA
2/77 Beach Road, Sandringham 3191
T: 9597 0055
E: sailability@yachtingvictoria.com.au
W: sailability.org
Aims to increase sailing opportunities for everyone, regardless of age or disability. Caters for people with a wide range of disabilities and sailing experiences.
Seniors Vitality
LIVING LONGER, LIVING STRONGER
Melton Waves Leisure Centre
Coburns Road, Melton 3337
T: 9747 4333
E: info@meltonwaves.com.au
W: meltonwaves.com.au
Gym group and individual strength training exercise program for people aged 50 years and over.
SPECIAL OLYMPICS AUSTRALIA
PO Box 6346
Alexandria NSW 2015
T: 1 300 225 762
E: info@specialolympics.org.au
W: specialolympicsvic.org.au
Ongoing training and competition
in various sports for people with
an intellectual disability, competing
at regional, state, national and international levels.
STEVENSON HOUSE
Melton City Council
10 Stevenson Crescent,
Caroline Springs 3023
T: 9363 5137
E: stevensonhouse@melton.vic.gov.au
W: melton.vic.gov.au
Provides a range of programs, classes, information and support for people with a disability and older people.
TAI CHI FOR ARTHRITIS
Melton City Council
Bridge Road Community Centre
260 Bridge Road, Melton South 3338
T: 9746 1247
E: communitycare@melton.vic.gov.au
W: melton.vic.gov.au	
A gentle exercise program for all abilities that involves slow, controlled movements to improve flexibility, balance and fitness. Every Tuesday 1–2.15pm

TAYLORS HILL NORDIC WALKING
Melton City Council
Taylors Hill Youth and Community Centre
121 Calder Park Drive, Melton 3337
T: 0437 463 449
E: communitycare@melton.vic.gov.au
W: melton.vic.gov.au	
Tuesday 9.30am – 10.30am
Walk with Nordic walking poles to improve your balance and overall fitness levels. The group is for people aged 50 years and over
TNT EQUINE THERAPY
4 Judd Court, Rockbank 3335
T: 0400 081 858
T:0419 165 174
E: tntequinetherapy@hotmail.com
W: tntequinetherapy.com
Equine facilitated learning, providing and facilitating the opportunity for people of all abilities to learn life skills through guided interaction with horses. Primarily ground based activities but may include riding activities, session are client focused and tailored to individual needs.

VICSRAPID
Sports House
Level 2, 375 Albert Road,
Albert Park, 3206
T: 9926 1380
E: vicsrap@tpg.com.au
W: vicsrapid.org.au
Enhances the lifestyle of people with a disability through access and choice of opportunities in community sport and recreation, focusing on athletes with an intellectual disability for participation in competitive sports at national and international levels.
YOORALLA
244 Flinders Street, Melbourne 3000
T: 9666 4500
E: recreation@yooralla.com.au
W: yooralla.com.au
Provides recreation services to people of all ages and disabilities. Activities can be fun, adventurous or relaxing within a group or individual environment for a day, a weekend away or even longer.

 (
Service Providers
) (
Your Health and Medical Needs
)CAROLINE SPRINGS
MODERN MEDICAL CENTRE
228-232 Caroline Springs Boulevard,
Caroline Springs 3023
T: 8361 7688
E: info@modernmedical.com.au
W: modernmedical.com.au
General medical practice including pathology collection.

DJERRIWARRH HEALTH SERVICES
PO Box 330, Bacchus Marsh 3340
T:	9747 7609 for appointments
	5367 2000 for general enquiries
E: info@djhs.org.au
W: djhs.org.au
Operates from a number of sites, providing hospital services, residential aged care services, emergency and urgent care services, specialist services, allied health,
District Nursing and community health services for the Moorabool and Melton municipalities.

Djerriwarrh Health Services:
Site Addresses & Contact Details
Bacchus Marsh Community Health Centre
35 Grant St. Bacchus Marsh 3350
(Enter via Turner Street)
T: 5367 9674	T: 5367 9674
Bacchus Marsh and Melton
Regional Hospital
29-35 Grant Street, Bacchus Marsh 3340
T: 5367 2000	T: 5367 2000
Grant Lodge Residential Aged Care
6 Clarinda Street, Bacchus Marsh 3340
T: 5367 9627	T: 5367 9627
Melton Community Health Centre
Corner High and Yuille Streets,
Melton 3337
T: 8746 1100	T: 8746 1100
Melton East – Caroline Springs Community Health Centre
Level 1, 13 15 Lake Street,
Caroline Springs 3023	
T: 9361 9300
Melton Health
195-209 Barrie’s Road,
Melton West 3337
T: 9747 7600	
NORTHWEST MENTAL HEALTH
SERVICES - ADMINISTRATION
Royal Melbourne Hospital
Grattan Street, Parkville 3050
T: 9342 7705
W: nwmh.mh.org.au	
Mental health services for young people, adults and older people, including a visiting psychiatrist and nurse.
PRIMARY MEDICAL
AND DENTAL CENTRE
247-251 Station Street, Melton 3337
T: 8746 0200
General medical practice for walk in appointments only. Other services provided by appointment include x-ray, dental, physiotherapy, podiatry, psychologist, skin clinic and dietician.
ROYAL DENTAL HOSPITAL
OF MELBOURNE
720 Swanston Street, Carlton 3053
T: 9341 1000
Emergency Telephone: 1300 360 054
E: dhsv@dhsv.org.au
W: dhsv.org.au
Emergency, general and specialist dental care for current health care and pension card holders at subsidised fee levels. Emergency services after hours and on the weekends available.
ROYAL DISTRICT NURSING SERVICE
279 Robinsons Road, Ravenhall 3023
T: 1300 334 455
E: getinfo@rdns.com.au
W: rdns.com.au
Home nursing care and health care for people in their homes and workplaces.
SUNSHINE HOSPITAL
176 Furlong Road, St Albans 3021
T: 8345 1333
W: wh.org.au
Acute and sub acute services, allied health, community based rehabilitation, day hospice, emergency department, imaging, maternity, outpatient clinics, paediatric surgery and medicine, palliative care, renal services
and surgery.
WESTCARE MEDICAL CENTRE
1/211 Barries Road, Melton South 3338
T: 9747 5800
E: gps@westcare.net.au
W: westcare.net.au 	
General medical practice and allied health services, pathology, radiology, pharmacy, optometry and physiotherapy.

WESTERN HOSPITAL
Gordon Street, Footscray 3011
T: 8345 6666
W: wh.org.au	
Range of inpatient and outpatient services, including allied health, emergency department, surgery, chemotherapy, renal services, research and outpatient clinics.
WESTERN SUBURBS INDIGENOUS GATHERING PLACE ASSOCIATION, WYNDHAM
Unit 1 & 2, 7 Wedge Street,
Werribee 3030
T: 8742 3144
E: selina@gatheringplace.com.au
W: gatheringplace.com.au
Indigenous community health services, including bulk billing medical services. Transport assistance available for people to access doctors, practice nurse, physiotherapist, family counsellor, home and community care services and planned activity groups.

 (
Employment, Education and Training
) (
Service Providers
)CAMPBELL PAGE
Shop 20, 106-126 Gap Road,
Sunbury 3429
T: 9746 5850
W: campbellpage.org.au
Provide specialist help for people with disability, illness or injury to find and keep a job.
CUSTOMISED TRAINING
11B Gell Street Bacchus Marsh 3304
T: 1300 275 282
E: info@customisedtraining.edu.au
W: customisedtraining.edu.au
Provides quality accredited training courses for staff working with people with a disability. Accredited training also for those working in areas of education support and community services.

DISTINCTIVE OPTIONS
Suite 12, 36 Macedon Street,
Sunbury 3429
PO Box 41, Sunbury 3429
T: 9740 7244
E: rick.dunn@d-o.com.au
W: distinctiveoptions.com.au
Provider of disability support services including group based and 1:1 outreach supports to persons with a disability living in Melton, Diggers Rest, Romsey, Sunbury, Woodend, Gisborne and surrounding areas.
DJERRIWARRH EMPLOYMENT
AND EDUCATION SERVICES
237-239 Station Road, Melton 3337
T: 8746 1000
W: djerriwarrh.org	
Provides accredited training courses and a personalised service to assist all people to participate in further education.

EACH EMPLOYMENT SERVICES
4/211 Barries Road, Melton 3337
T: 9366 0038
E: eachemployment@each.com.au
W: each.com.au
Specialises in assisting people who have a physical disability and/or mental health condition to find a job and provides ongoing support to help employees and employers sustain the employment relationship.
FIRSTBASE
Yooralla
1 Andrea Street, St Albans 3021
T: 9310 8704
E: firstbase.west@yooralla.com.au
W: yooralla.com.au	
Programs to meet the needs of young people leaving school, aged 18 years and over with a disability. Aim to assist with transition to adult lifestyles by developing skills and realising individual goals through specialised programs.
INTERACT AUSTRALIA
66 Derrimut Road,
Hoppers Crossing 3029
T: 9749 0464
T: 0409 654 668
E: mmaldonado@interactaustralia.com.au
W: interactaust.com.au
Provides respite options to Melton’s young people and adults with disabilities through HACC funding and one on one support through Individual Support Package (ISP) funding. Interact Australia works to promote social inclusion, health and wellbeing and supporting people to achieve their full potential by focusing on individual outcomes.
KARINGAL TRAINING
20 Hertford Road, Sunshine 3020
T: 9311 0777
E: sunshinetraining@karingal.org.au
W: karingaltraining.org.au
Registered Training Organisation specialising in a wide variety of training in the Community Services and Employment Service industries as well as a range of vocational short courses.

MAMBOURIN ENTERPRISES INC.
1 Collins Road, Melton 3337
T: 9971 5927
E: contact@mambourin.org
W: mambourin.org
Promotes independent living by providing educational and recreational programs, supported employment and transition to employment programs for people with disabilities from Melton and five other western suburbs locations.
MATCHWORKS
Woodgrove Shopping Centre
High Street, Melton 3337
T: 9746 6344
W: matchworks.com.au
Provides a range of employment related services for people with a disability. Assists people with literacy and numeracy programs, work experience and resume assistance.

MELTON REGIONAL INDUSTRIES
10 Production Road, Melton 3337
T: 9747 3611
E: contact@bri.org.au
W: bri.org.au	
Supported employment opportunities for people with a disability including labelling of bags and boxes, packing and counting, heat sealing, assembling, stapling and mail outs.
MELTON SPECIALIST SCHOOL
159-211 Coburns Road, Melton 3337
T: 9743 4966
E: melton.ss@edumail.vic.gov.au
W: meltonss.vic.edu.au
State government school that provides educational programs for students aged 5 to 18 years who have an intellectual disability, with some students also having additional disabilities and impairments.

MERRIMU
Head Office
2 Bacchus Street, Maddingley 3340
T: 5366 3000
E: yourchoice@merrimu.org
W: merrimu.org
Supports people over the age of 18 with a physical, sensory or intellectual disability to achieve what is important to them by providing greater choice, ongoing support and increasingly flexible services.
ST JOHN OF GOD
Aces Western
551 Melton Highway, Sydenham 3037
T: 9449 0899
E: aceswestreception@sjog.org.au
W: sjog.org.au
Provides day programs in group settings for young people with a disability and facilitates opportunities in the community around meaningful participation.

Wesley EMPLOYMENT SERVICES FOOTSCRAY
154 Nicholson Street, Footscray 3011
T: 8199 6200
E: jobs@wesleyemployment.com.au
W: wesley.org.au
Disability employment services.
WORKING COMMUNITIES NETWORK - WCIG
51 Bakery Square, Melton 3337
T: 9743 0189
W: wcig.org.au
Disability employment service program to assist people with an injury, illness or a psychiatric, physical or sensory disability, to obtain and maintain employment.
YOORALLA COMMUNITY HUB
1 Andrea Street, St Albans 3021
T: 9857 0289
E: daysupport@yooralla.com.au
W: yooralla.com.au
Provides day services to adults and young people to support a range of lifestyles skills, promoting choice and independence.

 (
Service Providers
) (
Aids and Equipment
)AUTOMOBILITY
3/63 Canterbury Road, Motrose 3765
PO Box 421, Montrose 3765
T: 1800 MOBILITY
E: Info@automobility.com
W: automobility.com.au
Sells a wide range of automobile conversions options for wheelchair access to fit most needs for either driver or passenger.
CONTINENCE AIDS PAYMENT SCHEME
T:	1800 330 066
W:	bladderbowel.gov.au
	continence.org.au
Federal Government funded scheme to assist people aged 5 years and older to meet some of the costs associated with their continence aids.

EMERGENCY WHEELCHAIR
AND SCOOTER ASSIST
RACV
550 Princes Highway,
Noble Park North 3174
T: 13 11 11
W: racv.com.au
Daily 24 hour assistance for wheelchairs or scooters that become immoblised. 	
NATIONAL DIABETES
SERVICES SCHEME
T: 1300 136 588
W: ndss.com.au
An initiative of the Federal Government which assists with providing diabetes related products at subsidised prices and information and support services to people living with diabetes.

SWEP
CONTINENCE PROGRAM
Ballarat Health Services
PO Box 1993, Bakery Hill 3354
T: 1300 747 937	
E: SWEP@bhs.org.au
W: swep.bhs.org.au
Once you have been assessed by your healthcare professional and your application has been accepted by the Continence Aids program, SWEP will continue to supply continence aids in an ongoing manner after the first occurrence of supply. You will need to be reassessed every year.
SWEP
DOMICILIARY OXYGEN PROGRAM
Ballarat Health Services
PO Box 1993, Bakery Hill 3354
T: 1300 747 937	
E: SWEP@bhs.org.au
W: swep.bhs.org.au	
The Domiciliary Oxygen Program provides oxygen equipment as prescribed by a Respiratory Physician for adults and children who qualify under the Thoracic Society Guidelines and the Victorian A&EP Guidelines.
SWEP
AIDS AND EQUIPMENT PROGRAM
Ballarat Health Services
PO Box 1993, Bakery Hill 3354
T: 1300 747 937
E: SWEP@bhs.org.au
W: swep.bhs.org.au	
The Aids & Equipment Program provides subsidised aids, equipment and home modifications to enhance independence in the home, facilitate community participation and support families and carers in their role.
SWEP
SUPPORTED ACCOMMODATION EQUIPMENT ASSISTANCE SCHEME
Ballarat Health Services
PO Box 1993, Bakery Hill 3354
T: 1300 747 937	
E: SWEPcentralintake@bhs.org.au
W: swep.bhs.org.au	
The Supported Accommodation Equipment Assistance Scheme provides subsidised aids and equipment to enhance independence for people who reside in a Department of Human Services funded accommodation facility, registered or funded under either the Disability Act 2006 or Children, Youth and Families Act 2005.
SWEP
TOP-UP FUND FOR CHILDREN
Ballarat Health Services
PO Box 1993, Bakery Hill 3354
T: 1300 747 937	
E: SWEP@bhs.org.au
W: swep.bhs.org.au	
The Top-up Fund for Children assists families and children with the cost of aids and equipment.
The Top-up Fund for Children assists families and children with the cost of aids and equipment. The Top-up Fund for Children is available for eligible children under 18 years of age who need a manual or powered wheelchair including initial customisation, pressure cushions and walking aids. The fund provides families and children with funfing to meet the difference between existing subsidies and the full cost of eligible mobility equipment.

SWEP
VEHICLE MODIFICATION
SUBSIDY SCHEME
Ballarat Health Services
PO Box 1993, Bakery Hill 3354
T: 1300 747 937	
E: SWEP@bhs.org.au
W: swep.bhs.org.au	
Vehicle Modification Subsidy Scheme provides subsidised funding for a variety of vehicle modifications including minor modifications such as hand controls, and major modifications such as lowered floor conversion, hoists and permanent ramps. You will need to be assessed by a prescribing Occupational Therapist or VicRoads Accredited Driver Assessor (where applicable) to determine the most appropriate and safe modification.
YOORALLA INDEPENDENT
LIVING CENTRE
705 Geelong Road, Brooklyn 3012
T: 9362 6111
Free Call: 1300 885 886
E: ilc@yooralla.com.au
W: yooralla.com.au	
Services include therapist advice regarding equipment needs and Assistive Technology, telephone enquiry line, equipment display and access to online data base

CARER CARD PROGRAM
 (
Financial Assistance
) (
Finance and Legal Assistance
)Department of Health and Human Services
GPO Box 4057
Melbourne, 3001
T: 1800 901 958
E: carercard@dhhs.vic.gov.au
W: carercard.vic.gov.au
A Victorian Government initiative in collaboration with the community, local councils and business, providing a discounts and beneﬁts that give recognition, understanding and support to unpaid carers in Victoria.
CAROLINE SPRINGS AND MELTON COMMUNITY HEALTH CENTRE
Djerriwarrh Health Services
Melton CHC
Corner High and Yuille Streets,
Melton 3337
Caroline Springs CHC
13-15 Lake Street,
Caroline Springs 3023
T: 8746 1100
E: intake@djhs.org.au
W: djhs.org.au
Financial counselling services
for people on low incomes.
CENTRELINK
Woodgrove Shopping Centre
533-555 High Street, Melton 3337
T: 13 2717
Free call: 1800 050 004
W: centrelink.gov.au	
Provides a range of services related to income support, employment education and training needs.
COMPANION CARD
T: 1800 650 611
E: info@companioncard.org.au
W: companioncard.org.au
A card for people with a disability who require a companion to attend events and venues. The card allows the carer entry at no charge.

FAMILY SERVICES
Melton City Council
Melton Civic Centre
232 High Street,
Melton 3337
T: 9747 7200
E: csu@melton.vic.gov.au
W: melton.vic.gov.au
Provides limited material aid, information and assistance to obtain relevant benefits that are available to the community.
WESTERN SUBURBS
VETERANS WELFARE & SERVICES
3A 76-82 Reserve Road, Melton 3337
T: 9746 9582
E: wsvsc@westnet.com.au
W: meltonvvaa.org.au
Servicing all veteran’s welfare and compensation services.

BRIMBANK MELTON
COMMUNITY LEGAL CENTRE
 (
Legal Services
)31-35 McKenzie Street, Melton 3337
T: 9747 5240
E: info@communitywest.org.au
W: communitywest.org.au
Provides free legal help to people who live, work or study in the Brimbank, Melton and Bacchus Marsh communities.
DISABILITY DISCRIMINATION
LEGAL SERVICE INC
Ross House Association, Inc.
2nd Floor, 247 Flinders Lane,
Melbourne, 3000
T: 9654 8644
E: info@ddls.org.au
W: communitylaw.org.au/ddls/
Legal advice and assistance in accordance with the Disability Discrimination Act for people who believe they have been treated unfairly due to their disability.

MENTAL HEALTH LEGAL
CENTRE INC
Building 98 RMIT,
102 Victoria Street, Carlton 3053
Postal: PO Box 12365 A’Beckett Street, Melbourne 8006
T: 9629 4422
E: mhlc@mhlc.org.au
W: communitylaw.org.au
Provides legal advice in all areas of the law relating to mental health. Anyone who experiences a mental illness or has been through the mental health system may access this service.

VICTORIAN ABORIGINAL
LEGAL SERVICE
273 High Street, Preston 3072
PO Box 52, Preston 3072
T: 9418 5999
T: 1800 064 865
E: vals@vals.org.au
W: vals.org.au
Legal aid and assistance to Aboriginal and Torres Strait Islander people. Services provided include information, initial legal advice, referral, duty lawyer assistance and legal casework services for criminal, civil and family law matters.
VICTORIAN LEGAL AID
T: 1300 792 387
W: legalaid.vic.gov.au
Assist with neighbourhood disputes, debt, family breakdown, immigration, family violence, social security or traffic offences. Services include telephone information, legal advice and assistance, help in court, interpreters and self help

 (
Service Providers
)ACCESSIBLE PARKING PERMITS
 (
Accessing Transport
)Melton City Council
Melton Civic Centre
232 High Street,
Melton 3337
T: 9747 7200
E: csu@melton.vic.gov.au
W: melton.vic.gov.au
Application forms and, information on how to obtain an Accessible Parking Permit is provided along with distribution of these permits to eligible residents.
COMMUNITY TRANSPORT PROGRAM
Melton City Council
Community Care and Inclusion
5 McKenzie Street, Melton 3337
T: 9747 7200
E: communitycare@melton.vic.gov.au
W: melton.vic.gov.au
Provides transport to eligible residents who are unable to use mainstream transport to enable access to a range of Council services and social activities. A Volunteer Transport program is also available and assists in transporting older eligible residents to hospital, medical and doctors appointments.
MELTON BACCHUS MARSH TAXICABS
17 Collins Road, Melton 3337
T:	Bookings 9746 9999
	Office 9746 0333
Local taxi service that includes wheelchair and seven seater taxis.
PUBLIC TRANSPORT VICTORIA
PTV Hub
PO Box 4724 Melbourne 3001
T: 9027 4930
E: ptvhub@ptv.vic.gov.au
W: ptv.vic.gov.au
Metlink is Melbourne’s public transport network offering information on routes, fares and timetables for bus, train and trams. Metlink provides a range of accessible public transport options
for people in wheelchairs.

MULTI PURPOSE TAXI PROGRAM
Taxi Service Commission
Level 23, 80 Collins Street,
Melbourne 3000
Toll free for Country callers: 1800 638 802
W: taxi.vic.gov.au/passengers/mptp
Provides subsidised taxi fares for people with a severe and permanent disability who are unable to use public transport independently.
RACV
550 Princes Highway,
Noble Park North 3174
T: 13 72 28
W: racv.com.au
Offering roadside assistance, travel, home, car insurance and finance.

TRAVELLERS AID
SOUTHERN CROSS STATION
Main Concourse
99 Spencer Street, Docklands 3008
T: 9670 2072 	
E: scs@travellersaid.org.au
W: travellersaid.org.au
Located opposite the Luggage Hall
Provides assistance, support and advice to the travelling public with special requirements including frail older people, people with disabilities and people in emergency situations arriving at Southern Cross Station.

TRAVELLERS AID
FLINDERS STREET STATION
Main Concourse
Flinders and Swanston Street, Melbourne 3000
T: 9610 2030
E: fss@travelleraid.org.au
W: travellersaid.org.au
Located between Platforms 9 & 10
Provides assistance, support and advice to the travelling public with special requirements including frail older people, people with disabilities and people in emergency situations arriving at Flinders Street Station.

TRAVELLERS AID
MEDICAL COMPANION SERVICE
T: 1300 700 399
W: travellersaid.org.au
Have medical appointment and don’t know the city too well? or feel a little nervous about negotiating public transport alone? Book your medical companion. 48 hours in advance.
V/LINE
Reply Paid 5343, Melbourne 8060
T: 8608 5021
W: vline.com.au
Public transport system offering accessible trains and bus services.

 (
Group housing usually for four to six people with a disability who are supported by staff. The City of Melton
has a number of SSA’s operating within the community.
To access a SSA house you need to be registered on the Department of Health and Human Services, Disability Support Register. When a vacancy becomes available, places are offered to those whose needs are compatible with other residents in the house. For further information contact the North and West Metropolitan Disability
Services Intake and Response team:
T: 9412 2741
E: northandwest.disability@dhhs.vic.gov.au
) (
Accommodation
) (
Private businesses that provide accommodation and personal care for older people and people with a disability
who need assistance in maintaining a reasonable degree of independence. Assistance with meals, cleaning,
laundry and personal care is provided
.
.
) (
Shared Supported Accommodation - SSA
)MEADOWBROOK SRS PTY LTD
 (
Supported
Residential Services
 - S
RS
)2-10 Bridge Road, Melton South 3338
T: 9747 6999
E: info@meadowbrook.com.au
Low level care.

MELTON WILLOWS
16 McKenzie Street, Melton 3337
T: 9747 8007
E: mmeltonwillows@gmail.com
W: agedcare.com.au
Low level care.

 (
Residential Aged Care
)ARCARE WESTWOOD AGED CARE
2 Nicol Avenue, Burnside 3023
T: 8361 7000
E: manager.westwood@arcare.com.au
W: arcare.com.au
High and low level care permanent care.
GOONAWARRA AGED CARE FACILITY
19-25 Anderson Road, Sunbury 3429
T: 9740 8588
E: goonawarra@acsagroup.com.au
W: acsagroup.com.au
High and low level permanent care and respite care.
GRANT LODGE RESIDENTIAL AGED CARE
6 Clarinda Street, Bacchus Marsh 3340
T: 5367 9627
E: tinekec@djhs.org.au
W: djhr.org.au	
High level permanent care and respite car.

SPRINGTIME AGED CARE
41 Manchester Drive, Sydenham 3037
T: 9361 0400
E: springtime@springtime.net.au
W: royalfreemasons.org.au
High and low level permanent care and respite care, including day respite care.
SUTTON PARK
126-134 Exford Road,
Melton South 3338
T: 9743 8933
E: suttonpark@mckenzieacg.com
W: mckenzieacg.com	
High and low level permanent care
and respite care.
TRINITY GARDENS
34-42 Brooklyn Road,
Melton South 3338
T: 9747 5600
E: info@estiahealth.com.au
W: estiahealth.com.au/locations/melton-south	
High and low level permanent and respite care.
 (
Accommodation for frail older people who can no longer live independently in their own home. There are two different types of residential aged care. Low level care is for people who need some help, but do not have complex on-going needs. High level care (nursing home) provides 24 hour nursing care and accommodation.
)KALYA CARE
344 Taylors Road, Delahey 3037
T: 9367 8055
E: debd@ueph.com.au
W: ueph.com.au
An Ukrainian, ethno-specific facility which accepts people of any nationality, providing low level permanent care and respite care.
WILLOWBRAE
116 Centenary Avenue, Melton 3337
T: 9743 1040
E: enquiries@willowbrae.com.au
W: willowbrae.com.au
Low level permanent care and respite care.

 (
Retirement Villages
)
 (
Accommodate people aged over 55 years and popular with people who feel they need more security, support or company but who want to maintain their independence.
)BURNSIDE RETIREMENT VILLAGE
16 Nicol Avenue, Burnside 3023
T: 8361 0499
E: burnside@retire.com.au
W: retire.com.au
Independent living facility.
TAYLORS HILL RETIREMENT VILLAGE
17-19 Amber Way, Taylors Hill 3037
T: 9307 5333
E: taylorshill@retire.com.au
W: retire.com.au
Independent living facility.

ABBEYFIELD SOCIETY MELTON INC
 (
Designed for people who do not want to look after a large home or who want the lifestyle and facilities offered by retirement village settings.
) (
Over 55’S Accommodation
)64-66 Brooklyn Road, Melton South 3338
T: 9743 4068
E: admin@abbeyfield.org.au
W: abbeyfield.org.au
Independent living for older people.
BROOKLYN GARDENS
23 Coburns Road, Brookfield 3338
T: 9747 9778
E: brooklyn@gardenvillages.com.au
W: gardenvillages.com.au
Independent living village for older people.
BROOKFIELD VILLAGE
111–139 Coburns Road,
Brookfield 3338
T: 9747 6909
E: info@brookfieldvillage.com.au
W: brookfieldvillage.com.au
Independent village for over 55’s.

COBURNS GARDENS
23 Coburns Road, Brookfield 3338
T: 9746 8441
E: coburns@gardenvillages.com.au
W: gardenvillages.com.au
Independent living for older people. Senior rental accommodation.
WINTRINGHAM - DELAHEY
Head Office - PO Box 193
Flemington 3031
T: 903 4824E: adviceandinfo@wintringham.org.au
Specialists in Elderly Homelessness and those who are financially disadvantaged. We are a Housing Provider and manage 124 units in Delahey.

LEXCEN CLOSE
Station Road, Melton 3337
T: 9747 7383
E: Housingservices@melton.vic.gov.au
W: melton.vic.gov.au
Melton residents over 65 years who are on government income support and are homeless or at risk of homelessness.
 (
Private Rental
) (
Melton City Council owns and manages 10 units for the aged who are eligible under Department of Human and Human Services - Housing Support funding.
.
)

 (
Other Contacts and Supports
)HOUSING
A State Government agency responsible for housing assistance and community building initiatives. Provides long term public housing and funding to non-government agencies that provide community housing, new forms of social housing and related support services. For further information contact the Sunshine Regional Housing Office.
16-18 Herford Road, Sunshine 3020
T: 92294100
E: sunshine.housing@dhs.vic.gov.au
W: housing.vic.gov.au

SOCIAL HOUSING AND SUPPORT NETWORK (SASHS)
Head Office
16/147 Harvester Road, Sunshine 3020
PO Box784, Sunshine 3020
T: 9312 5424
Melton Office - Tuesday, Thursday and Friday
Melton Civic Centre
232 High Street, Melton 3337
T: 97477200
W: salvationarmy.org.au/social-housing-and-support-network
The SASHS Network is the access point for clients living in the Brimbank and Melton Local Government areas. This service is the primary assessment and referral point for clients experiencing housing and homelessnes.
Melton is a pre-booked appointment service operating from the Melton City Council offices. Appointments for Melton clients are booked up to two weeks in advance by contacting the Sunshine Office (T: 9312 5424).

TENANTS UNION OF VICTORIA
55 Johnston Street, Fitzroy 3065
T: 9411 1444
Advice Line: 9416 2577
E: admin@tuv.org.au
W: tuv.org.au	
Provides support and information to tenants, including access to interpreters and information in a range of languages.

 (
Advocacy

) (
Improving Access to Services
)ACTION ON DISABILITY WITHIN ETHNIC COMMUNITIES - ADEC
Level 1, 1-3 Watton Street,
Werribee 3030
T: 8744 2100
W: adec.org.au
Assists people with disabilities from ethnic backgrounds, their carers and families to access services and to ensure that services are inclusive and responsive to their needs.
CARER SOLUTIONS AUSTRALIA
Level 2/340 Bell Street, Preston 3072
T: 1300 729 839
E: care@carersolutions.com.au
W: carersolutions.com.au
A statewide organisation offering families and individuals independence and control by enabling them to employ the carers of their choice, without the ongoing administrative burden.

COMMUNITY VISITORS SCHEME
T: 1300 309 337
Volunteers empowered by law to visit Victorian accommodation facilities for people with a disability or mental illness to monitor and report on the adequacy of services to the Office of the Public Advocate.
DISABILITY JUSTICE ADVOCACY
Unit 2, 28A Albert Street, Preston 3072
T: 9474 0077
Fee Call: 1800 808 126
E: info@justadvocacy.com
W: justadvocacy.com
Provides advocacy to people with a disability who have high support needs.

ELDER RIGHTS ADVOCACY
Level 2, 85 Queen Street,
Melbourne 3000
T: 9602 3066
Free call: 1800 700 600
E: era@era.asn.au
W: era.asn.au	
Advocacy services for people who have applied for or receive a Federally funded care package in the home or is being assessed by an Aged Care Assessment Service (ACAS).

LEADERSHIP PLUS
Milton House
25 Flinders Lane, Melbourne 3000
T: 9489 2999
E: admin@leadershipplus.com
W: leadershipplus.com
Provides individual and systemic advocacy across Victoria. Leadership Plus plays an important role in providing the administrative infrastructure within a human rights framework that supports projects, campaigns and initiatives to promote the organisations objectives. Leadership Plus also incorporates a specialist advocacy funding stream for people with an acquired brain injury.

OFFICE OF THE CHIEF PSYCHIATRIST
Mental Health Branch,
Department of Health and Human Services
Level 17, 50 Lonsdale Street,
Melbourne 3000
T: 1300 767 299
T: 9096 7571
W: health.vic.gov.au
Advocates for the welfare of persons with a mental illness and the quality of their experiences with services in accordance with the Mental Health Act, 1996.
OFFICE OF THE PUBLIC ADVOCATE
Level 1
204 Lygon Street, Carlton 3053
T: 1300 309 337
E: publicadvocacy@justice.vic.gov.au
W: publicadvocate.vic.gov.au
Promotes the interests, rights and dignity of Victorians with a disability.

RESIDENTIAL CARE RIGHTS (RCR)
Suite 4B/C, 4th Floor
343 Little Collins Street, Melbourne 3000
T: 9602 3066
Free call: 1800 133 312
E: rights@optusnet.com.au
W: vic.agedrights.asn.au
Provides an advocacy for any person in Victoria who- lives in a nursing home or hostel, who is being assessed by an Aged Care Assessment Team, who has applied for or receives, a Carer Allowance or a Community Aged Care Package or who may have to move into a nursing home or hostel if Home and Community Care Services cannot support them in their own home.

SELF ADVOCACY RESOURCE UNIT (SARU)
Ground Floor, Ross House,
247 Flinders Lane, Melbourne 3000
T: 9639 6856
E: saru@rosshouse.org.au
W: saru.net.au
Resourcing self advocacy groups
across Victoria.
STAR VICTORIA INC
2nd Floor, 247-251 Flinders Lane,
Melbourne 3000
T: 9650 2730
E: starvic@infoxchange.net.au
W: starvictoria.org.au
Advocacy service for parents and families of children and young people with an intellectual disability.

VICTORIAN ADVOCACY LEAGUE FOR INDIVIDUALS WITH A DISABILITY - VALID
235 Napier Street, Fitzroy 3065
T: 9416 4003
E: office@valid.org.au
W: valid.org.au
Aims to empower people with intellectual disability to, exercise their human rights and citizenship status within their local communities. Through advocacy, informs and influence the policies and practices of disability service agencies, governments and other authorities. VALID also hosts an annual
‘Having a Say’ conference.

VOLUNTEERING AUSTRALIA
Suite 2, Level 3, 11 Queens Road,
Melbourne 3004
T: 9820 4100
E: volaus@volunteeringaustralia.org
W: volunteeringaustralia.org
A national peak body working to advance volunteering. Its role is to represent the diverse views and needs of the volunteer sector while promoting the activity of volunteering.

AGED CARE COMPLAINTS
INVESTIGATION SCHEME
 (
Lodging a Complaint
)Department of Health and Ageing
Investigation Scheme Aged Care Complaints
GPO Box 9848, Melbourne 3001
T: 1800 550 552
W: agecarecomplaints.govspace.gov.au
A free service which investigates concerns about any aspect of an Australian Government subsidised Aged Care service that should be provided to people receiving care.
DISABILITY ADVOCACY RESOURCE UNIT (DARU)
Level 8, 128 Exhibition Street, Melbourne 3000
T: (03) 9639 5807
E: admin@daru.org.au
W: daru.org.au
DARU is a statewide service established to resource the disability advocacy sector in Victoria.

DISABILITY SERVICES COMMISSIONER
Level 30, 570 Bourke Street,
Melbourne 3000
T: 1800 677 342
E: complaints@odsc.vic.gov.au
W: odsc.vic.gov.au
Disability Services Commissioner is an independent voice promoting rights and resolving complaints about disability services.
HEALTH SERVICES COMMISSIONER
30th Floor, 570 Bourke Street,
Melbourne 3000
T: 1300 582 113
E: hsc@health.vic.gov.au
W: health.vic.gov.au
Independent Health Services Ombudsman, with a focus on conciliation in resolving complaints between patients and providers and improving health services.

MENTAL HEALTH COMMISSIONER
Level 26, 570 Bourke Street,
Melbourne 3000
T: 1 800 246 054
E: help@mhcc.vic.gov.au
W: mhcc.vic.gov.au
The Mental Health Complaints Commissioner is independent of government and the Department of Health and Human Services
VICTORIAN OMBUDSMAN
Level 1, North Tower, 459 Collins Street, Melbourne 3000
T: 9613 6222
E: ombudsman@ombudsman.vic.gov.au
W: ombudsman.vic.gov.au
Investigates administrative actions by Victorian Government departments, public statutory bodies, or any member of staff of a municipal Council.
[image:]
image4.jpeg
I
,r/\,:'\‘ e

\
(N
N\ \ \ \
A W !
\\\\,\ i
\Q\ >
»

Melton City Council

232 High Street, Metton N
193-201 Caroline Springs Boulevard, R\ -
Caroline Springs :

PO Box 21, Melton 3337
T: 9747 7200
W: melton.vic.gov.au

image1.jpeg
=

The Place To Be

image2.jpeg
Access Melton Accessible parking, toilets and more.....

Church St

b&h

Flatand wide
accessible route

i

Unitt St

DUSIEND

&
& 0¥
% Central Walk

Shopping Cent™®
é}P

Mckenzie St

" Harry Allen
Reserve

i3 eipuexdl¥

&P

=

s
ntre

&

350m
o espensblly ctped fot omislos o out of e fcmalln Repodoctionof sy prtofhis s chbitd wthout o ensio. e o Moo, 2912 A ights esered

. Counil facilities
. Essential services

[T Health services
Parks

Retail/Commercial

~.czg3 Bus route, number and stop

[publictoitets

B Accessible toilets § Signalised crossing @ Seating

St Dominic’s
Primary School

eminus orAs3457

o
‘ﬂl‘ ViallaceSq

edical
ntre
e

(S

S uoysiawed

c
te House:

Reserve RaWest

5P Accessible parking o Scooter recharge

[: Chemist Barbeque

www.melton.vic.gov.au | 9747 7200 | August 2012

Melton
Primary School

Anglican
Church

Melton Valley
Golf Course

Hannah Watts
B Park

Comminty @
O,
Incfusion

ing Centre

T BB puiion
Tennis.
Court
Melton
Recreation
Reserve
o=
\w\t“‘“m

The Willows
MeiisShed I

Reserve Rd

Map by visualolcecomau

\\ Publictelephone (@) Taxirank

S supemarket 7% Picnictable [P VisitorInfo Centre 4l Petrol Station

image3.jpeg
www.melton.vic.gov.au | 9747 7200 | August 2012

toilets and mor

Access Caroline Springs ESSGSL:LLU
Anglican
Caroline Springs
Urban Wetlands

Powlett)

W2y
@
e CatholicRegional
College
= (ascady Pl

Ebs A
Bourke

Manora ey Flatand wide
accessible route

The Esplanae

Police ¢

Coflege st
Boathouse

Marine pde

0
'
.
0
'
'
'

'
]

.

&

Caroline Springs
College Lakeview

&P Gampus

%

Town Centre

Recreation Reserve
P
Terminus for b

215,418,460

Ldrade

2850

The p:

Brunton gy

Skate Park
Swim School
mal & Child
Ith Centre I
st a0 s e lapby visalicecomau
&P Acessibleparking @ Scooterrecharge @ Seating | F Chemist Babeque \ Publictelephone
& Swpermarket 7% Picnictable il Petrol Station

it i mapis roied without e pemisi. S

m Public toilets

B Acessibletoiets § Signalised crossing = - - - - 1:20gradient

Retail/Commercial

[T Health services

Parks ~=.g553 Busroute, numberand stop

I coundifciltes
! Essential services

