

Injury & Disability Schemes Seminar

Insights and Outcomes

10-12 November 2019 • QT Canberra

**Actuaries
Institute**

Lifetime Care Schemes: Setting, Achieving and Measuring Participant Outcomes

**Aaron Cutter, Kylie Hogan,
Mayank Jain, Claire White**

Road Map

“People with disability have the same right as other members of Australian society to realise their potential for physical, social, emotional and intellectual development.”

- NDIS Act 2013 Section 4 General Principles guiding actions under this act

Background

Australia’s lifetime Care schemes, workers’ compensation schemes and the NDIS have ‘participant outcomes’ as one of their key goals.

These schemes use a participant’s own goals and aspirations as part of the treatment and recovery plan with the aim of achieving participant specific outcomes and efficiency in treatment expenditure for the scheme.

Our work focused on NIIS equivalent motor schemes with NDIS principles in mind.

What schemes did we speak to?

Acknowledgements

We would like to thank the following people
for their assistance

- Maria Draman (ICWA)
- Julie Shipton-Pasgaard(ACC)
- Jocelyn Graham (LSA)
- Rebecca Milloy (LSA)
- Deborah Hoffman(LTCS)
- Suzanne Lulham(LTCS)
- Bronwyn Jenner (NIIS Q)
- Scott Moss (TIO)
- Yvette Sams (TIO)
- Liz Cairns (TAC)
- Allanah Kennedy (TAC)
- Sonia Tuff (MAIB)
- Teena James (MAIB)
- Sally Galbraith (NDIS)

The process we undertook

Interviewed
each scheme

Summarise
those
conversations
into themes

Compare
practices across
several
dimensions

Shine a light on
class leading
practices

Where are schemes on the Journey?

Beginning

- Focus on health oriented goals
- No consideration of community supports/ benefits provided outside scheme
- No or minimal measurement of client satisfaction/goal attainment

Developing

- Moving toward consideration of more holistic goals
- Little consideration of community supports/ benefits provided outside scheme
- Some measurement of client satisfaction and attainment of goals or working towards this

Advanced

- Goals focus on participants needs and wants across a wide spectrum of domains, focusing on strengths not deficits. "I would like to..."
- Clear rules around what schemes can fund including integrated consideration of community supports
- Comprehensive suite of measurements, including goal achievement, benchmarking against internal and external data and incorporating immediate feedback directly from service providers on participant progress

Examples of goals

Get to the shops and back

Return to driving

Return to pre injury accommodation
(i.e. want to get home)

Return to work

Become more valued
(i.e. regain independence and make a meaningful contribution)

Communication Styles

We have found that there is an increased focus on the style and manner in which communication with participants is being conducted in order to help empower the participant. In particular we found there is an effort to:

Participant's voice is the loudest

Different styles used when needed

Adult Conversations

Resourcing

The newer schemes tend to have teams of highly trained individuals whose case loads cover all injuries and durations.

The more developed schemes tended to split their service planner teams. Two examples of this are:

Life Phases

Goal Types

Funding

While service planners tend to have some flexibility over the services that can be funded for a participant, more developed schemes tended to have:

Clear guidelines and
delegation of
approval for funding

Hierarchy of funding
where scheme
funding considered
last

Panel and projection
tools used for higher
cost funding requests

Check in points

Beginning

- Formal Check ins on a duration of MyPlan or equivalent
- Frequency of informal check ins driven by participant

Advanced

- Formal Check ins on a duration of MyPlan or equivalent
- Informal check ins based on loop where service providers regularly provide feedback on progress which prompts planners to check in with participants
- Data captured in real time can trigger a check in

Measurement of Achievement

Beginning

- No formal measurement
- Anecdotal / conversations regarding participant's self assessed progress

Developing

- Metrics used to track broad progress of participant e.g. their holistic personal wellbeing or customer satisfaction survey

Advanced

- Metrics used to track progress of participant against specific goals
- Results of measurement triggers conversation about efficacy of funded and other supports
- Used to actively adjust goals or supports to achieve goals efficiently

Benchmarking

There are a number of different benchmarks

- Internal
- Other jurisdiction
- Non injured population

Individual participant benchmarking can prove difficult given unique circumstances of each participant (e.g. injury, location, family supports)

Can provide an understanding for how others are approaching similar problems

Internal Benchmarking – can we find examples for how to this better/more efficiently?

Comparison amongst schemes about processes and outcomes is relatively informal

Very high level strawman

- Participant Driven
- Formal check in points
- Frequent and informal check throughout plans
- Service providers can trigger reviews

Measure goal achievement

Participant Satisfaction

Benchmark

Things that got us excited

Giving participants choice and control

Goals set early with regular check in points. Formal reviews can be annual but there are much more frequent informal check ins

Goals set across multiple domains, consideration given to participants needs and wants and consider strengths

Clear guidelines around what can be funded with family and community supports considered first

Plans and communication styles differ for those with cognitive impairment and language difficulties

Formal measurement of goal attainment including benchmarking and customer satisfaction

Continual feedback loop from service providers giving constant feedback for how participants are tracking towards goals

Sharing of ideas, data, goal types, processes and measurement to achieve better outcomes for all participants.

Why they are important

Schemes have found that taking a proactive approach to achieving goals set by participants and increasing engagement with communities and families not only increases participant satisfaction but also:

Reduces long term scheme costs.

Reduces risks of already vulnerable people being taken advantage of

Outcomes are more sustainable

?

Questions?

Contact details

Consultants & Actuaries

Aaron Cutter

Director

T: +61 2 8252 3321

M: + 61 417 527 204

Kylie Hogan

Senior Consultant

T: +61 3 8080 0941

M: + 61 427 571 763

Claire White

Senior Consultant

T: +61 2 8252 3305

M: + 61 402 465 747

Mayank Jain

Consultant

T: +61 2 8252 3324

M: + 61 434 450 617