

An Entrepreneurial Approach to Growing State and Local Dental Programs

Jason Roush, DDS

State Dental Director, West Virginia Office of Maternal, Child and Family Health

Kim Tieman

Program Officer, Benedum Foundation

National Oral Health Conference

Huntsville, Alabama

April 24, 2013

Educational objectives

- Define “entrepreneurial leadership” - how it can promote the growth of state oral health infrastructure
- Illustrate how West Virginia has benefited from entrepreneurial leadership, using program examples
- Describe how entrepreneurial leadership promotes the goals of charitable foundations and promotes community oral health

“Doing the best
with what we have.....”

Reflects acceptance of the status quo;
NOT a winning long-term strategy

What is Entrepreneurship?

The ability to organize, manage, and assume the risks of a business or enterprise

Entrepreneurship is typically growth and profit-oriented

**“I like thinking BIG.
If you’re going to be
thinking anything, you
might as well THINK
BIG.” – Donald Trump**

Social entrepreneurship

- The ability to apply the skills of the successful business entrepreneur to promote social change
- Promoting innovative solutions to society's most pressing problems
- Seizing opportunities that others miss
- Using persistence to get a “big win” for society

Social Entrepreneurship Model

Social Entrepreneurship

"Social entrepreneurs are not content just to give a fish or teach how to fish. They will not rest until they have revolutionized the fishing industry."

- Bill Drayton, CEO, chair and founder of Ashoka

Entrepreneurship: relationship to sustainability

- Sustainability - emphasis on program maintenance
- Entrepreneurship - emphasis on program growth
- Combined approach: sustaining growth of new programs
- Each approach uniquely relevant to changing life cycle of public programs, from new to mature

Entrepreneurship in dental public health and philanthropy

- A style of leadership
- Emphasis on program growth vs. status quo
- Must be consistent with personality and management style of program leader
- Must be compatible with organizational culture, values, mission

Entrepreneurial competencies
of the private dentist that
translate to success in
dental public health leadership

The Private Dentist exemplifies the Entrepreneurial Model

- Practice Growth
- Staff Management
- Treatment plan development
- Patient satisfaction
- Profitability
- Maintaining professional networks

“Don’t worry about being successful but work toward being significant and the success will follow.”

- Oprah Winfrey

Entrepreneurial competencies of the foundation project officer

- Participatory, rather than prescriptive, grant-making
- Identify community needs not adequately addressed by others
- Broad base of professional relationships
- Risk to create new programs and change or implement policies

Results of Entrepreneurial Leadership in West Virginia

- State Oral Health Plan
- Oral Health Surveillance
- Building Infrastructure
- Dental Workforce
- West Virginia Kids Count
- Adult Pilot Project

State Oral Health Plan

PROGRAM

Improving health, one smile at a time.

West Virginia Department of Health and Human Resources

- Garnered community support
- Used ASTDD guidelines to develop Plan
- Accessed private funding source

Oral Health Surveillance

- Opportunity
- Collaborative effort
- Diversified funding sources
- Surveillance plan development
- Sustainability

Infrastructure

Workforce

- Needs Assessment
- Collaborative effort
- Non-traditional funding
- Used data to apply for additional funding

West Virginia Kids Count

- Advocacy and education
- Request for a special oral health report
- Oral health indicator of child well being

<http://www.wvkidscount.org>

Adult Pilot Project

- Document Need
- Collaboration
- Awareness
- Volunteers
- Catalyst

Take-away message

Have a clear plan

Take-away message

Think across systems

Take-away message

Find related, but not just usual, partners

Take-away message

Tackle policy change

Take-away message

Be creative with funding options, diversify

Take-away message

Public/private partnerships for long term success

For more information

- Jason Roush, DDS
Jason.M.Roush@wv.gov
1-800-642-8522
- Kim Tieman
ktieman@benedum.org,
1-800-223-5948 website
www.benedum.org

