
ndis.gov.au

2
This booklet covers:
• Understanding your

current supports

• Creating an NDIS plan
to achieve your goals

• Receiving an approved
NDIS plan

Planning
21 3

BOOKLET 2 OF 3

BOOKLET

https://ndis.gov.au/

How to use this booklet
This booklet is a place for you to prepare for your new National Disability Insurance Scheme (NDIS)
plan. This might be your first NDIS plan, or you may have had previous NDIS plans.

To get ready for your planning meeting, start thinking about your immediate support needs and what
your current and future goals might be. This planning booklet will help you get ready to do that.

NDIS KEY WORDS: Some words we use to talk about the NDIS might be new to you, so we explain them
along the way.

In this booklet, examples of notes or questions are shown in red text.

2

This is the second participant booklet in this series. Use this booklet in conjunction with
Booklets 1 and 3.

BOOKLET 1: Understanding the NDIS
Booklet 1 covers:
• Learning about the NDIS
• Deciding whether to apply for the NDIS
• Accessing the NDIS

BOOKLET 2: Planning
In Booklet 2:
Understanding your current supports and preparing for your planning meeting
• To get ready for your meeting, think about your current supports and who provides them, and

what supports and services you may need to achieve your goals.
• Complete this booklet on your own or with someone’s help and bring it with you to your planning

meeting. Consider any relevant reports or assessments you will need to bring with you as well.

Attending a planning meeting to create your plan
• Learn about what will happen in your planning meeting, who you will meet with, and who you

can bring along with you.

Receiving your approved NDIS plan
• Learn how you will receive your NDIS plan, and what to do next.

BOOKLET 3: Using your NDIS plan
Booklet 3 covers:
• Understanding what’s in your plan
• Learning how to use your plan
• Choosing and managing supports and services
• Reviewing your plan and progress

You will receive the booklets you
need during your NDIS journey,
or you can access them on the
NDIS website at www.ndis.gov.au

http://www.ndis.gov.au

3

Understanding your current supports

This section is for collecting general information about you, your disability and the current supports and services
you receive. You can use this to start a conversation about you and your life when meeting with your ECEI
Coordinator, LAC or National Disability Insurance Agency (NDIA) planner.

Your personal details
Name:

NDIS number (found in your access letter):

Age:

What condition, disability/disabilities or developmental delay do you have? E.g. I have cerebral palsy

How does this impact your day-to-day life?
E.g. I am mostly independent. I use a wheelchair to get around. I have a modified car. I need a bit
of help with getting ready for work, meal preparation and house and garden maintenance.

Your current support networks
Important people in your life: These are people in your life who don’t work for a disability service provider. They
might be your friends, family, housemates, neighbours, your supervisor or workmates, advocates or others who
care about you, help you and support you. They may also be people you support, like your children or parents.

Name Relationship to you Describe how they are involved in your life

E.g. Vito Disability Liaison
Officer at university

Helps me with special arrangements for
lectures and exams.

About you: Tell us the things you think we need to know about you. What people or things are important to you?
Where do you live? Who do you live with?

Daily life: What do you do each day? What are your interests? Do you have a job?

4

E.g. I live with my girlfriend at my mum and dad’s house. I’m really close to my family, and have
a small group of friends I grew up with.

E.g. I go to a community centre three days a week. I don’t have a job but volunteer at the local
high school keeping the sports equipment organised. I’d like to have a full-time job one day.
E.g. On the weekends, I spend time with my mates.

5

Your community and other government services
All Australians have a right to access government services.

The Australian, state and local governments fund services such as education, employment support, health and
transport for all Australians. For more information about what the NDIS funds, and what is funded by other
parts of government, refer to Booklet 1 - Understanding the NDIS.

This section will help your ECEI Coordinator, LAC or NDIA planner understand what support you receive from
other parts of government and what community-based activities you are involved in, and what you might need
in the future.

Community: Are there any sporting clubs, community groups or other organisations you are currently involved
with? How often do you participate in activities in your community?

E.g. I volunteer at my son’s cricket club, mostly on weekends or for events. I’m a member of the
local library, and sometimes attend events there with the kids.
E.g. I go to church with my wife a few times a week.

E.g. I use public transport to get to work.
E.g. I have had the same GP for about 10 years, and she gave me a mental health treatment plan
so I can get help with my anxiety. Sometimes I call the Mensline phone number if I need someone
to talk to urgently.

Other government services: Do you receive any other government supports or services? These might include
education (for example school, university, TAFE), transport and health (such as a regular GP you visit, or other
health professionals). If so, how often do you go?

Day What I do To do these things I get support from

E.g. Monday

My son goes to childcare.

Every Monday I have an
appointment with my psychologist.

His childcare team have strategies in place
in case he gets frustrated or upset.

I got a referral from my GP.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

6

What does your week usually look like?
Weekly supports: What community and other government supports do you use to help you do the things you
need to each day?

Occasional activities: What activities do you do fortnightly, monthly or every now and then?

Things that work well: What do you enjoy about your life right now?

Changes: Is there anything you would like to change? Is there something new you would like to try?

7

E.g. I go to the swimming pool fortnightly with my sister, I go to social group on Thursdays,
and the football on weekends with my uncle.

E.g. Our family just got a puppy, I really enjoy looking after him. I feel responsible for feeding,
grooming and playing with him. I’ve never had a pet, so I’m learning how to care for him.

E.g. I work two days a week in a reception centre. I would really like to find work in a café,
where I can meet new people. I would also love to live in a share house with other people my age.

During your planning meeting, you will discuss the goals you want to achieve
as part of your NDIS plan. Generally, your first plan will last for 12 months.
After your first plan, you may also be offered a longer plan, if your needs are
less likely to change.

Setting goals
Goals are an important part of the NDIS. In this section you’ll start exploring
goals for your NDIS plan. You will discuss them with your ECEI Coordinator,
LAC or NDIA planner, who will ask you what you want to achieve and if you
have short-term goals or any unmet needs in your current life that you think
need to be addressed.

Your medium to long-term goals can be broken down into short-term goals
that are ‘small steps’ towards your bigger life goals.

Short-term goals
These goals can usually be achieved in under 12 months. Think about what
you would like to achieve, why you would like to achieve it and when you
would like to achieve it by.
What are your short-term goals for this NDIS plan?

Creating an NDIS plan to achieve your goals

8

NDIS KEY WORDS:
Goals
Goals are things you want
to achieve with support from
the NDIS and other supports
and services. Your goals
might include becoming
more independent, getting or
keeping a job, learning new
skills, enrolling in education,
becoming more active in
your community, or
improving relationships and
making friends. You should
try to make your goals as
specific as possible.

E.g. Goal 1: This year, I want to learn to use public transport by myself so I can go to the library,
start a course or go out with friends and not rely on my mum.
E.g. Goal 2: I want to be able to shower myself, without a support worker.

9

Getting ready to access
the myplace portal
Once your NDIS plan has been approved, you will be able to view
it online at the NDIS myplace portal. You need to have a myGov
account to do this.

To create your myGov account, go to the website www.my.gov.au

If you have trouble, need help to create your myGov account or
want to know more about the NDIS myplace portal, contact your
ECEI Coordinator, LAC or the NDIA.

You can also call the myGov helpdesk on 13 23 07.

NDIS KEY WORDS:
myplace
myplace is a secure website for
participants or their nominee
to view their NDIS plan, request
payments and manage services
with providers.

Medium to long-term goals
What do you want to achieve in the medium to long-term? These goals may take a number of years to achieve
but it’s important to identify the steps towards achieving them.

E.g. Goal 1: In the next few years, I want to move out of home, maybe with a friend.
E.g. Goal 2: Get a job so that I can pay my own bills.

http://www.my.gov.au

10

Managing your NDIS funding
Your NDIS plan will have funding in one or more budget categories for you to pay for supports and services.
You can decide what services you receive, who provides them and when.

Your ECEI Coordinator, LAC or NDIA planner will ask you how you would like to manage your NDIS funding and
help you choose the best way to manage your funds for your needs and circumstances.

There are three options to manage your NDIS funding – self-managed, plan-managed and NDIA-managed.
You can also use a combination of options. For example, you might choose to self-manage one part of your plan
to start with and have the rest managed by the NDIA.

Self-managed
Self-managing your funds gives you maximum independence and flexibility
managing your support. You have control over, and responsibility for, your
NDIS funding.

If you self-manage, you are responsible for purchasing supports within your
budget that will best help you achieve the goals you have identified in your plan.

If you self-manage, you can:
• Be innovative and flexible in deciding who provides the supports in your

plan – they can be an NDIS registered provider or an unregistered provider.
• Employ your own staff or pay someone else to employ them on your behalf.

(In most cases, family members cannot be employed to provide support
to you).

• Purchase more supports using any savings you make by arranging your
services, provided they are in line with what is agreed in your plan.

There are additional requirements and responsibilities for people who self-manage their funds, including record
keeping, acquittals and payment of provider invoices. Learn more in the NDIS Guide to Self-Management,
available on the NDIS website.

Plan-managed
If you choose to use a Plan Manager, they will pay your providers for the supports you purchase, help you keep
track of your funds and do any financial reporting for you. You can do the same things as if you were self-managing
except a Plan Manager pays the bills for you. Depending on your circumstances, a Plan Manager can also help you
choose your providers. A Plan Manager is funded in your plan.

Your Plan Manager must be an NDIS registered provider and they will claim directly from the budgets in your plan
to pay your providers on your behalf.

““From the start we have been self-
managing and it gives us full control of
the supports Frank receives. It requires

more work to coordinate and manage but
we know how every dollar is being spent
and we make all the decisions regarding

Frank’s needs and supports.”

MEGAN, FRANK’S MUM

NDIS KEY WORDS:
NDIS registered provider
Providers that are
registered are called NDIS
registered providers and
meet government quality
and safety standards.
Organisations or individuals
can apply to be a registered
provider. You can search for
registered providers on the
NDIS website or myplace
portal.

11

NDIA-managed
When your plan is managed by the NDIA (sometimes referred to as Agency-managed), you are able to choose
from a range of NDIS registered providers. Your providers claim payment electronically from your funding.
You cannot use unregistered providers. You can look on the myplace portal to see what claims providers are
making against your NDIS funding and keep track of your budget.

““I’m not stressing like I used to;
the NDIS has taken a load off

my shoulders.”

STEPHANIE, SANDY’S SISTER

For more information about plan management options and what might work best for you, speak to your
ECEI Coordinator, LAC or NDIA planner.

I can… Self-managed Plan-managed NDIA-managed

Have choice and control
over the providers I use

Use NDIS registered
providers

Use non-registered
providers

(Although your plan
manager must be a
registered provider)

You must use
registered providers
when your plan is
NDIA-managed.

Negotiate pricing to
pay less than the NDIS
price guide

Pay more than the
NDIS price guide

Providers delivering
supports to a participant

using a Plan Manager
cannot charge more than

the NDIS price guide.

Providers delivering
supports to a participant
whose plan is managed

by the NDIA cannot
charge more than the

NDIS price guide.

Make value-for-money
decisions in line with
my plan

View my plan on the
myplace portal to keep
track of my budget

Manage book-keeping and
records of my spending

Your Plan Manager
will do this for you.

The NDIA will do
this for you.

The table below outlines the differences between the plan management options:

12

Checklist
Have you done everything you need to do?

 Filled out this booklet

 Noted any questions you’d like to ask

 Decided who you would like to come to your planning meeting with you

 Gathered any other information or reports you think would be helpful for the NDIS
to understand the impact of your disability and your personal circumstances

If you’ve completed all of the above, you are now ready for your planning meeting.

Your ECEI Coordinator, LAC or NDIA planner will contact you to arrange a time that suits
you to have this meeting. You can record your meeting details on the next page.

Other important information
Are there any other areas of your life that you need to discuss? Are there supports you are currently receiving
that you would like to continue, do you have any safety concerns or other questions you’d like to ask?

What should you bring to your planning meeting?
If possible, please bring:
• This booklet
• Your bank account details (if you are considering self-managing all or a portion of your NDIS funding)
• Your myGov login and password details (if you need help with this, talk to your ECEI Coordinator,

LAC or NDIA planner).
You can also bring along a family member, friend, advocate or anyone else to your meeting. If you want
help to arrange an advocate to attend with you, contact your ECEI Coordinator, LAC or NDIA planner.

Your questions

Your planning meeting

13

Date:

Time:

Location:

Who you will bring:

Question Answer

While you may work with an ECEI Coordinator or LAC to develop your NDIS plan, all participant plans must be
approved by the NDIA. After it is approved, you will receive your plan either in person or in the mail, and through
the myplace portal.

Your ECEI Coordinator, LAC or NDIA planner will let you know the next steps and how long it will take to receive
your approved plan.

During your planning conversation you can request a copy of your plan printed in a variety of accessible formats
such as Braille, electronic text (on CD), large print or audio (on CD), or translated into your preferred language.

What happens if you disagree with what’s
in your plan?
You have the right to ask for an internal review of your plan by the NDIA.
Your ECEI Coordinator, LAC or NDIA planner will explain how to do this and
can put you in touch with advocates who can help you with this process.

A request for an internal review of a decision must be made within three
months of receiving notice of the decision from the NDIA.

If you’re not happy with the internal review, you can apply for a review by the
Administrative Appeals Tribunal (AAT), which exists outside the NDIA.
You can’t ask the AAT to review a decision by the NDIA before there has been
an internal review by the NDIA.

14

Receiving an approved NDIS plan

““Once Sam became a participant with
the NDIS, we started exploring options and
he ended up getting the app, Proloquo2Go.

It can allow him to communicate about
his interests and things that he likes.

The ultimate goal for Sam is to have paid
employment, and he’s expressed an

interest in that.”

PETER, SAM’S SPEECH PATHOLOGIST

NDIS KEY WORDS:
Internal review
This is a review of a decision
by the NDIA.
The NDIA staff member who
works on the internal review
will not have been involved
in the earlier decision.
They may want to talk to
you directly as part of this
process.

Your ECEI Coordinator, LAC or NDIA planner’s contact details
Name:

Phone number:

Email address:

Office address or location:

Actions, notes and ideas
Use this section to list down any actions, notes or ideas you take away from your planning meeting.
This might include a list of community or other government services to be contacted, service agreements to
be made with providers, peer support groups that meet in your area or online, next steps or any other useful
information from your planning meeting.

15

www.ndis.gov.au
National Disability Insurance Agency

Telephone 1800 800 110

Find us on Facebook/NDISAus

Follow us on Twitter @NDIS

For people who need help with English
TIS: 131 450

For people with hearing or speech loss
TTY: 1800 555 677

Speak and Listen: 1800 555 727

Internet relay: National Relay Service
www.relayservice.gov.au

For more information about this booklet, please contact:

•

What happens next?
You have an approved NDIS plan.
• When you have an approved NDIS plan, you will need to understand the

different budgets, who can help you start using your plan and how your plan
is managed.

Start using supports and services that will help you achieve your goals.
• Once you understand your plan, the next step is to start working towards

achieving your goals.

• You will be supported to get your plan started. Your ECEI Coordinator, LAC
or the NDIA can help you choose the right providers and help you if things
aren’t working out.

• Your ECEI Coordinator, LAC or NDIA planner can help you to connect with
community and other government services and peer support groups.

Towards the end of your plan, your ECEI Coordinator, LAC or NDIA planner
will work with you to review your plan and outcomes, and create a new
NDIS plan.
• This is an opportunity to reflect on your plan and celebrate your

achievements! For most people, this will happen after 12 months.

You are now ready to move to:
Booklet 3: Using your NDIS plan

21 3

16

D
A

02
98

 P
A

RT
IC

IP
A

N
T

PA
TH

W
A

Y
BO

O
KL

ET
 2

 –
 P

LA
N

N
IN

G
 A

VA
IL

A
BL

E
V3

http://www.ndis.gov.au
http://www.relayservice.gov.au
https://www.facebook.com/NDISAus/
https://twitter.com/NDIS

	Planning
	BOOKLET2
	How to use this booklet
	BOOKLET 1: Understanding the NDIS
	BOOKLET 2: Planning

	Understanding your current supports
	Your personal details
	Your current support networks
	Your community and other government services
	What does your week usually look like?

	Creating an NDIS plan to achieve your goals
	Setting goals
	Short-term goals

	NDIS KEY WORDS:
	Goals
	Medium to long-term goals

	Getting ready to access the myplace portal
	NDIS KEY WORDS:
	Managing your NDIS funding
	Self-managed
	Plan-managed

	NDIS KEY WORDS:
	NDIS registered provider
	NDIA-managed

	Other important information

	Checklist
	Your planning meeting
	What should you bring to your planning meeting?
	Your questions

	Receiving an approved NDIS plan
	What happens if you disagree with what’s in your plan?
	NDIS KEY WORDS:
	Internal review

	Your ECEI Coordinator, LAC or NDIA planner’s contact details
	Actions, notes and ideas

	What happens next?
	For more information about this booklet, please contact:

	Name:
	NDIS Number:
	Age:
	Condition:
	ImpactOnDayToDay:
	NameOfSupport_1:
	NameOfSupport_2:
	NameOfSupport_3:
	NameOfSupport_4:
	NameOfSupport_5:
	RelationshipOfSupport_1:
	RelationshipOfSupport_2:
	RelationshipOfSupport_3:
	RelationshipOfSupport_4:
	RelationshipOfSupport_5:
	Involvement_1:
	Involvement_2:
	Involvement_3:
	Involvement_4:
	Involvement_5:
	AboutYou:
	DailyLife:
	Community:
	OtherGovernmentServices:
	What_I_Do_1:
	What_I_Do_2:
	What_I_Do_3:
	What_I_Do_4:
	What_I_Do_5:
	What_I_Do_6:
	What_I_Do_7:
	GetSupportFrom_1:
	GetSupportFrom_2:
	GetSupportFrom_3:
	GetSupportFrom_4:
	GetSupportFrom_5:
	GetSupportFrom_6:
	GetSupportFrom_7:
	OccassionalActivities:
	ThingsThatWorkWell:
	Changes:
	ShortTermGoals:
	MediumToLongTerm:
	OtherImportantInformation:
	MeetingDate:
	MeetingTime:
	MeetingLocation:
	Company:
	Company_2:
	Question_1:
	Question_2:
	Question_3:
	Question_4:
	Question_5:
	Answer_1:
	Answer_2:
	Answer_3:
	Answer_4:
	Answer_5:
	NameOfPlanner:
	PlannerPhoneNumber:
	PlannerEmailAddress:
	PlannerOfficeAddress:
	Notes:
	Check Box1: Off
	Check Box2: Off
	Check Box3: Off
	Check Box4: Off

