

Australian Government
Productivity Commission

Veteran Support System

Briefing on the Draft Inquiry Report

FOR DISCUSSION: NOT FOR CITATION

XXX December 2018

> What has the Commission been asked to do?

The Constant Battle: Suicide by Veterans

Terms of Reference

- Comprehensively examine the compensation and rehabilitation system
- How it should operate in the future
 - Whether it is 'fit for purpose'
 - Whether it reflects best practice
 - Review the efficiency and effectiveness of the legislative frameworks
 - Consider the Statements of Principles
 - Whether it is well-targeted, efficient and veteran-centric
- This is a 15 month inquiry

FOR DISCUSSION: NOT FOR CITATION

The Commission's task

2

> The current system

Complex and
difficult to
navigate

Poorly targeted
supports

Some supports
discourage
wellbeing

Confusing, slow
and process
oriented

FOR DISCUSSION: NOT FOR CITATION

The current system

3

> The current system

Inefficient
processes

Missing
incentives

Limited
outcomes
measures

FOR DISCUSSION: NOT FOR CITATION

The current system

4

> The wellbeing approach

FOR DISCUSSION: NOT FOR CITATION

The Commission's approach

5

> The Commission's suite of proposed changes

FOR DISCUSSION: NOT FOR CITATION

The reform suite

6

> New governance arrangements are needed

Consolidate veterans' policy inside Defence

A single, unified portfolio with clear lines of responsibility

Help shift the balance of Defence policy to focus on the long-term wellbeing of service personnel

Create an independent Veteran Services Commission to manage the veteran support system

Provide efficient and effective administration of early, cost-effective interventions

This will lead to better service delivery and better outcomes for veterans and their families

FOR DISCUSSION: NOT FOR CITATION

The reform suite

7

> Implementing a premium

Price signal to Defence about the long-term costs of injuries and illnesses

Focus on lifetime wellbeing

Promote cost-effective rehabilitation and wellbeing

Towards a fully funded veteran support system

FOR DISCUSSION: NOT FOR CITATION

The reform suite

8

> A transition system that works for veterans and their families

Establish the Joint Transition Command

Engage veterans early in their careers

Provide individualised support

Ensure continuity of services

Report on outcomes

FOR DISCUSSION: NOT FOR CITATION

The reform suite

9

> Potential future rehabilitation system for veterans

FOR DISCUSSION: NOT FOR CITATION

The reform suite

10

> Initial liability and claims administration

Harmonise the initial liability process

Expand the powers, resources and transparency of the RMA

FOR DISCUSSION: NOT FOR CITATION

The reform suite

11

> Reviews

Single review pathway across the three Acts, with internal reconsideration

Alternative dispute resolution

Better feedback to DVA claims assessors

FOR DISCUSSION: NOT FOR CITATION

The reform suite

12

> Compensation

From three Acts ...

... to two schemes

FOR DISCUSSION: NOT FOR CITATION

The reform suite

13

> Health care

The Gold Card is costly, inefficient, inequitable and not needs-based

Mental health care and suicide prevention are key areas of need

FOR DISCUSSION: NOT FOR CITATION

The reform suite

14

> Data and evidence

Evaluation, reviews
and policy trials

Outcomes and
performance
frameworks

Strategic approach
to research

FOR DISCUSSION: NOT FOR CITATION

The reform suite

15

> Reform timeline

FOR DISCUSSION: NOT FOR CITATION

Bringing it all together

16

➤ Reform timeline: As soon as practicable

Start harmonisation

- Including the:
- initial liability process
 - MRCA/DRCA incapacity payments
 - administration of superannuation invalidity pensions and compensation

Data, evidence and transparency

- Publishing the premium
- Increasing reporting (rehabilitation, VRB, implementation of recommendations, Open Arms)
- Conducting more high-quality evaluations, reviews and policy trials

Service delivery

- Engaging with rehabilitation providers
- Conducting an education allowance trial
- Improving claims administration (staff training in trauma)

FOR DISCUSSION: NOT FOR CITATION

Bringing it all together

17

➤ Reform timeline: Medium term

Further harmonisation of the Acts

- Including:
- implementing a single review pathway
 - the MRCA/DRCA permanent impairment payments and dependant benefits
 - changing MRCA permanent and stable provisions

Changes to governance

- Establishing the Joint Transition Command
- Expanding the powers, resources and transparency of the RMA
- Establishing the Veterans' Advisory Council
- Giving primary responsibility for commemorations to the Australian War Memorial

Health care services

- Amending payments for Coordinated Veterans Care
- Updating the Veteran Mental Health Strategy

FOR DISCUSSION: NOT FOR CITATION

Bringing it all together

18

➤ Reform timeline: Long term

The two schemes

- Adopting and fully implementing the two schemes approach

Governance

- Establishing the Veteran Services Commission
- Making the veteran support system a fully-funded compensation system

FOR DISCUSSION: NOT FOR CITATION

Bringing it all together

19

Next steps

12 Dec 2018

Draft report released

**4 Feb –
1 Mar 2019**

Public hearings in 10 cities and towns

4 Feb 2019

Submissions due

27 June 2019

Final report to Government