

Many Communities, Many Needs, Many Opportunities

Idaho Oral Health Summit

May 18-19, 2015
Red Lion Downtowner
Boise, ID

Let's build a network to improve oral health in Idaho through conversations, connections and collaboration.

Register here: <http://bit.ly/IOHSummit2015>

**FREE 12 Hours Dental & Medical CE
(AMA PRA Category 2)**

Objectives

- Create opportunities for networking and leveraging of resources in local communities as well as across the state.
- Provide education and training on best practices in collaborative efforts.
- Initiate grassroots leadership and action for improving oral health for all in Idaho.
- Unveil the goals and strategies of the 2015-2020 Idaho Oral Health Action Plan.

Monday, May 18

12:00pm Registration Opens

1:00 – 2:00pm Welcome & Introductions

2:00 – 4:30pm Summit Workshop

Best Practices in Developing Collaborations

Nora Carpenter, CEO, United Way of Treasure Valley, Sponsored by the United Way of Treasure Valley

Solving complex social issues requires organizations and agencies of all types to work together. Collaborations, coalitions and alliances are being formed in increasing numbers to create and sustain change, to produce collective impact. In 2011, the United Way of Treasure Valley, under Nora Carpenter's leadership, launched the Treasure Valley Education Partnership. Its goal is to coordinate the area's resources and institutions to support youth along the education continuum and ensure that at least 80% of Treasure Valley students go on to post high school education by 2016 and beyond. Join us, as we learn from one of our community's most successful leaders in collaboration development, the keys to success for community change with an impact.

5:00 – 6:30pm Summit Social Hosted by the Idaho Oral Health Alliance
Where: Penthouse atop the Owyhee Plaza.
Cost: Suggested cash donation of \$5.00 at the door.

Tuesday, May 19

7:00 – 8:00am Networking & Breakfast

8:00 – 9:00am Welcome & Key Note Presentation

Utilizing Collective Impact to Improve Health Outcomes and Disparities

Paul Schmitz, Senior Advisor, Collective Impact Forum

Paul Schmitz is a Senior Advisor to the Collective Impact Forum. Paul is also the first Innovation Fellow in Residence at Georgetown University's Beeck Center for Social Innovation and Impact. He is the author of *Everyone Leads: Building Leadership from the Community Up* (Jossey Bass, 2011), and the former CEO of Public Allies where he spent 21 years helping more than 5,600 diverse young leaders turn their passions to make a difference into careers working for community and social change.

Paul writes and speaks frequently on leadership, diversity, civic participation, social innovation, collective impact and community building. He is a faculty member of The Asset-Based Community Development Institute, a board member of Independent Sector and The United Way of Greater Milwaukee, and the former co-chair of Voices for National Service. Paul co-chaired the 2008 Obama Presidential campaign's Civic Engagement Policy Group, was a member of The Obama-Biden Transition Team, and was appointed by President Obama to The White House Council on Community Solutions. Come and listen to Paul speak on the topic of collective impact and how it can be used to improve health outcomes and disparities in Idaho.

9:00 – 9:10am **BREAK**

9:10 – 10:00am **Concurrent Breakout Sessions**

► *Integrating Community Outreach in Dentistry in Rural Oregon*

Gary W. Allen, DMD, MS, Dental Director, Advantage Dental; Sharity Ludwig, BS, RDH, EPP, Quality Improvement Manager, Advantage Dental. Sponsored by Advantage Dental

Cavities are contagious. Its infection affects all ages across the lifespan and is 99% preventable. Research shows that decreasing the disease load of pregnant women reduces the likelihood of bacterial transmission to her child. In 2003, a rural community came together focusing on pregnant women with the goal of having their child cavity free at the age of two. This program had an impact on those who participated. In addition, the impact extended to one of the largest Dental Care Organizations (DCO) serving Medicaid in Oregon. This session will show how a rural community dental program in Oregon influenced a Dental Care Organizations system of care and has expanded to use technology to integrate care for target populations.

► *Bringing Preventive Dental Services to Young Children*

Carolyn Brammer, RDH-EA, Program Coordinator, Oral Health Program, Preventive Health Services, Central District Health Department; Lisa Reed, Community Outreach Director, Delta Dental of Idaho; Angie Bailey, RDH-EA, BSDH, Program Manager, Idaho Oral Health Program, Division of Public Health, Idaho Department of Health and Welfare

If only we could provide every child in our communities with the best preventive practices in oral health care...sigh. Let's start NOW! The Idaho Oral Health Alliance launched the Prevention for Early Childhood Caries initiative in 2014. Together, partners are working to take services to places where children are already frequenting and they're offering "pre-dental homes." Join us in this conversation to identify reaching young children in your work and leading efforts for healthy, cavity-free kids.

Tuesday, May 19 continued

► *The Idaho State Healthcare Innovation Plan (SHIP)- What is it?*

Matt Wimmer, MBA, Deputy Administrator for Policy and Innovation, Division of Medicaid, Idaho Department of Health and Welfare

Work has begun in earnest on Idaho's State Healthcare Innovation Plan (SHIP). The goal—to redesign Idaho's healthcare system, evolving from a fee-for-service, volume-based system to a value-based system of care that rewards improved health outcomes. The intent is to demonstrate that the state's entire healthcare system can be transformed through effective care coordination between primary care providers practicing patient-centered care, and the broader medical neighborhoods of specialists, hospitals, behavioral health professionals, long-term care providers, and other ancillary care services. In this session an overview of the plan, goals and strategies will be presented.

10:00 – 10:10am BREAK

10:10 – 11:00am Concurrent Breakout Sessions

► *The Burden of Oral Disease in Idaho: The Data Reviewed*

Joe Pollard, BS, Health Program Manager, Operational Services Program, Bureau of Community and Environmental Health, Division of Public Health, Idaho Department of Health and Welfare; Angie Bailey, RDH-EA, BSDH, Program Manager, Idaho Oral Health Program, Division of Public Health, Idaho Department of Health and Welfare

The Burden of Oral Disease in Idaho 2014 is a report prepared by Idaho State University, Master of Public Health Program on behalf of the Idaho Oral Health Program. This report presents the most current data available on the oral health status in Idaho. It also identifies oral health conditions in selected populations, and provides an update on the use of professional oral healthcare services. In this session we will present data from the report and discuss the following: How does Idaho compare with Healthy People 2020 (HP2020) objective targets? Are more of Idaho's adults and children free of dental disease? Are we making an impact with prevention and education? What solutions do we need to implement to ensure that Idahoans have optimal oral healthcare?

► *Making a Difference: Creating the Smiles for Seniors Project*

Megan McClurg, RDH-EA, Idaho Dental Hygienists' Association; Joel Newton, DDS and Linda Swanstrom, Executive Director, Idaho State Dental Association; Cindy Riedel, Desert View Care Center

This session will provide an overview of a currently running pilot program designed to test the ability to improve the oral health of one of the most often overlooked and underserved segments of our population: Nursing Home Residents. Learn how the collaborative effort was formed, understand the role of the different stakeholders, the challenges associated with sustainability, and most important, the results attained so far.

► *Equity as a Path to Oral Health*

Brian Souza, Managing Director, DentaQuest Foundation. Sponsored by the DentaQuest Foundation

Brian Souza, Managing Director of the DentaQuest Foundation, the nation's largest oral health philanthropy, will discuss the impact of health disparities on oral health and how using a health equity approach can transform the way we think about improving the oral health of individuals, communities, and the nation. In addition to learning about practical examples of successful efforts to reduce health disparities and improve oral health, participants will be invited to engage with one another around strategies for addressing key oral health equity issues in Idaho.

Tuesday, May 19 continued

- 11:00 – 11:30pm** Connecting Through Content
- 11:30 – 1:00pm** **Lunch & Physical Activity**
- 1:00 – 1:30pm** Presentation of 2015-2020 Idaho Oral Health Action Plan Goals & Strategies
- 1:30 – 2:45pm** Initiating Action to Improve Oral Health in Idaho
- 2:45 – 3:00pm** **BREAK**
- 3:00 – 4:15pm** Next Steps & Oral Health Accomplishments Across Idaho
- 4:15 – 4:30pm** Summit Summary & Door Prizes (Must be present to win)
- 4:30pm** Close

IDAHO DEPARTMENT OF HEALTH & WELFARE
DIVISION OF PUBLIC HEALTH

DentaQuest

DentaQuest
FOUNDATION

Idaho State
UNIVERSITY
DENTAL RESIDENCY

PATTERSON[®]
DENTAL

Willamette
Dental Group
First In Proactive Dental Care

The
Idaho
Oral
Health
Alliance