


Plan Implementation Workshop

This is a practical workshop to support participants, carers and their families to prepare for implementing their approved NDIS Plan.

The workshop will cover:

- An overview of what Plan Implementation means.
- Practical steps to get ready for Plan Implementation.
- Understanding the flexibility in using your funded supports.
- Understanding the options of managing your funding.
- Understanding your role in setting up a service agreement.
- How to navigate the myPlace Participant Portal.

This workshop will be delivered by Uniting Local Area Coordinators. A Local Area Coordinator will be available to assist participants, parents, carers and family members through the Implementation process and to set up and navigate the myPlace Participant Portal.

Get the most out of your NDIS Plan. Book now.
Please RSVP to Kathy on 02 4253 6580 OR
kdrakakis@uniting.org providing your NDIS Number.

Please see reverse for workshop schedule


Delivering the NDIS in your community

Date	Location	Time
Tuesday 19 th September	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	6pm-8pm
Saturday 23 rd September	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	1pm-3pm
Tuesday 26 th September	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	10am-12pm
Tuesday 3 rd October	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	6pm-8pm
Tuesday 10 th October	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	10am-12pm
Tuesday 17 th October	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	6pm-8pm
Saturday 21 st October	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	1pm-3pm
Tuesday 24 th October	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	10am-12pm
Tuesday 31 st October	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	6pm-8pm
Tuesday 7 th November	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	10am-12pm
Saturday 11 th November	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	1pm-3pm
Tuesday 14 th November	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	6pm-8pm
Tuesday 21 st November	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	10am-12pm
Tuesday 28 th November	Uniting - Wollongong Office. 87-89 Market St, Wollongong, NSW, 2500	6pm-8pm