

Report to the Wisconsin Dental Association

**Supply and Demand for Dental Services:
Wisconsin 2010-2020**

January 2010

**Tryfon Beazoglou, PhD
Howard Bailit, DMD., PhD
Veronica Myne, BA
Kathy Roth, DDS**

This research was supported by a grant from the Wisconsin Delta Corporation

Table of Contents

Acknowledgements	ii
Executive Summary.....	iii
Statement of Problem.....	1
Project Objectives.....	1
Methods.....	2
Results.....	4
Baseline.....	4
Ten-Year Trends.....	6
Access Disparities	7
Discussion.....	8
Workforce.....	8
Access Disparities.....	11
Options to Reduce Disparities.....	12
Conclusions.....	15
Exhibits and Figures.....	16
Appendices	24

Acknowledgements

We are indebted to the Wisconsin Dental Association for their support of this study. Many other individuals have contributed to this effort. Some who were particularly helpful include: Warren LeMay, DDS, MPH, Chief Dental Officer for the State of Wisconsin; William Lobb DDS, Dean, Marquette University School of Dentistry; Fred Eichmiller DDS, Vice President and Science Officer, Delta Dental of Wisconsin; Dennis Peterson, Executive Vice President, Delta Dental of Wisconsin; Mara Brooks, Director of Government Services, Wisconsin Dental Association; Stephanie Harrison, Executive Director, Wisconsin Primary Care Association; Wayne Wendling, Ph.D., Director of Health Policy Resource Center, American Dental Association; David Stepien, Program and Planning Analyst, Benefit Policy Section Division of Health Care Access and Accountability; Amber Savoie, Services Information Developer, HP Enterprises; and the dentists who participated in the Survey of General Dental Practices. Finally, we want to especially thank Dr. Fred Eichmiller for his enthusiastic support and funding of the project, for providing Delta claims data, and for multiple creative ideas for this research.

Executive Summary

The purpose of this study was to estimate the supply and demand for dental services in Wisconsin from 2010 to 2020 and to discuss options for reducing access disparities. Data was available from the State Medicaid program, Delta Dental of Wisconsin, a survey of general practices and FQHC dental clinics, and state and national data on dental providers and population demographics. Using a market model of supply and demand for dental care, the expected number of dentists and demand for care was estimated for the state and individual counties.

The results suggested that growth in dentists (6.25%) and population (6.70%) will be approximately equal, keeping the dentist to population ratio relatively constant (1/1,803). The expected rise in dentist productivity (2.6%) will outpace the expected growth in demand for care (1.6%). As a result, in 2020 Wisconsin residents with the resources to purchase dental services in the private sector will have the same or better access to dental care than the current population.

The state's Medicaid population has lower dental utilization rates than the privately insured. Utilization rates for continuously enrolled for 12 months children in the Medicaid program are 40 percent compared to 66 percent for privately insured patients in the Delta Dental plan. Disparities in adult Medicaid and Delta populations are even larger.

In terms of access to dental care, the Wisconsin non-Medicaid population should have adequate access to dental care in 2020. For the currently underserved population, several options are available to increase utilization rates. These include increasing Medicaid reimbursement rates, establishing FQHC run school-based dental delivery systems, expanding the dental safety net system, and initiating various types of dental education programs. These options are not mutually exclusive. If the underserved have greater access to dental care (e.g., more purchasing power or access to safety net clinics), the adequacy of the current supply of dentists and dental hygienists will need to be reassessed.

The major limitations of this study are the inability to factor in changes in the larger economy and in the organization and financing of health care at the state and national levels.

Statement of Problem

The Wisconsin Dental Association (WDA) and the Wisconsin Delta Dental Corporation (Delta) are committed to meeting the oral health needs of the people of Wisconsin. To meet this commitment, the WDA and Delta collaborated in contracting with a group of researchers at the University of Connecticut Health Center to estimate the supply and demand for dental services in Wisconsin over the next 10 years and provide policy options to address potential imbalances at the state and/or county levels.

If the analyses suggest future imbalances in the supply of services relative to demand, several options are considered for addressing those imbalances within a ten-year time period. The research team provides policy options, but the decision on what, if anything, should be done about the supply of dental services can only be made by the WDA and the people of Wisconsin. This study does not consider the impact of changes in the general economy on the demand for dental care. While the demand for dental services is sensitive to changes in the general economy, it is beyond the scope of this project to make predictions on these larger economic issues.

Project Objectives

The project focuses on the State of Wisconsin and its 72 counties. The specific objectives are:

1. To determine the current supply and demand for dental services at the State and county levels;
2. To estimate the future supply and demand for dental care in the year 2020, taking into account expected changes in population demographics and delivery systems;
3. To estimate the number and distribution of dentists and dental hygienists needed to meet the demand for dental care in 2020; and
4. To examine policy options for increasing the supply and distribution of dental services to reduce access disparities.

Methods

This project builds on the previous Wisconsin (2001) study by the investigators.^{1,2} The research methods used to estimate the current and future supply and demand for dental services are essentially the same (Appendix A). Appendix B lists the key data sets that were used in the analyses. Two main sources of data were available on the number of dentists in the Wisconsin: (1) American Dental Association (ADA) Masterfile of Wisconsin Active Dentists and (2) State of Wisconsin number of licensed dentists and hygienists. The first source provides a count of dentists and dentist characteristics including: dentist's location, age, gender, specialty, school attended, year of graduation and occupational status. The second source lists a substantial number of dentists who are located outside of the state's borders. Both sources were used to identify the total number of active dentists in Wisconsin. The final number of professionally active dentists was determined by verifying their presence in the yellow pages and/or dentist web sites.

Because data on dental assistants and office administrative staff are not available from any source, a random sample of several hundred private practice dentists was undertaken to collect primary data (Appendix B). With this survey, financial (e.g., gross billings, salaries, other expenses) and other practice information (e.g., patient visits, number operatories, staff and dentists hours worked) were collected. In addition, data were collected on the number of visits, dental operatories, number of dentists and dental staff of all Federally Qualified Health Centers (FQHCs) in Wisconsin.

Marquette School of Dentistry provided data on the number of applicants, matriculates and graduates by year, as well as the school's contribution in supplying dental services (total visits and Medicaid enrollee visits).

The methodology for estimating the projected demand for and supply of dental services in Wisconsin is provided in Appendix A. In addition to the dental

¹ Beazoglou, T., Bailit, H. and Heffley, D. 2001. Analysis of Dental Workforce, Population Needs, and Policy Options in Wisconsin for the Next 10 Years, Report to the Wisconsin Dental Association.

² Beazoglou, T., Bailit, H. and Heffley, D. 2002. The dental workforce in Wisconsin. *J. Amer. Dent. Assoc.* 133:1097-1104.

workforce information, the other main data sources are the Bureau of the Census for the Wisconsin population and their characteristics, Centers for Medicare and Medicaid Services for Wisconsin's dental expenses total and per capita, and the 2009 Survey of Wisconsin general dental practices for dentist's capacity and productivity. From analyses of those data, the current and future (2020) demand and supply of dental services were generated; imbalances between the supply and demand for services were identified, and the number and distribution of dentists needed to correct the imbalances were determined.

To provide information about factors that influence the current distribution of Wisconsin dentists across the state's 72 counties, a multivariate regression model was used to estimate the expected number of dentists (general practitioners and specialists, separately) in a county based on the population and socioeconomic and demographic characteristics of each county. The model incorporates data on population size, population age and gender, land area, local rents, median household income, percent Medicaid eligible, average number of DMFS (national data), and the percent of population with fluoride-deficient water. The model was used to generate information about current dentist shortages/surpluses by county (Appendix C, [Map1](#) [Map2](#)).

Appendix C gives the data used in the county-level analyses, including information on the dental workforce, county and population characteristics, and the age distribution of professionally active dentists.

Using Wisconsin general practice survey data, estimates were made of the size and staffing of practices, hours worked by week and year, patient visits and dentists' productivity. In addition, production function and Data Envelopment analyses were performed to assess (1) the contribution of dentists, dental auxiliaries, dental equipment and supplies in the output of dental practices; (2) the existence of economies of scale; (3) practice capacity; and practice efficiency (Appendix A).

Appendix D provides a brief description of the Medicaid enrollment as well as Medicaid and Delta utilization data across the 72 Wisconsin counties. Medicaid enrollment and dental utilization data were made available by age categories from the Medicaid system (Badger Care). These data included members ever enrolled

and those enrolled continuously for 12 months. Data from Dental Delta of Wisconsin (privately insured patients) included members enrolled continuously for 12 months in 2008. These data sets also included the mix of services provided to patients. Utilization rates were estimated for each county and are shown in Appendix D.

The analytic models were based on a market-oriented approach and not professionally assessed oral health needs of the population. Further, the models assumed that the current availability of services reflects actual market demand and is socially acceptable. Thus, the expected supply and demand for dental services in the year 2020 are evaluated with respect to current levels of access to care. Several options were considered for addressing access issues across counties for low income populations.

Results

Baseline

Exhibit 1 gives the total number of dentists in the state, selected dentist characteristics, the dentist-to-population ratio and the number of dental hygienists and dental assistants in private general practices. The mean age and age distribution of Wisconsin dentists is about the same as other east north central states and the United States. Wisconsin does have proportionately fewer specialists. It is estimated that there are 2,891 hygienists and 2,465 dental assistants. The most important finding is that the total number of active dentists increased from 2,979 in 2000 to 3,142 in 2009.

Some 60.98 percent of State dentists graduated from Marquette and another 23.44 percent came from schools in surrounding states (Exhibit 2). The dentist-to-population ratio in Wisconsin is about the same as that seen nationally. With a few exceptions, the dental workforce in Wisconsin is similar to that seen in the region and nation.

Exhibit 3 shows that the three dominant specialties are orthodontics (162), oral and maxillofacial surgery (114), and pediatric dentistry (79). Prosthetics and periodontics each have 55 practitioners. Data were not available on 262 specialists (8.3%). Presumably, these dentists are distributed proportionately among the listed specialties.

Exhibit 4 indicates that 16.4 percent of dentists practice part-time (less than 32 hours per week). Relatively, few dentists are employed by hospitals, universities, government etc. (2.5%). No data are available on the activities of 196 dentists.

Exhibit 5 presents the age distribution of dentists in five-year intervals. This table shows that some 48 percent of Wisconsin active dentists are over the age of 55 years.

Exhibit 6 presents summary of dental information for five groups of Wisconsin counties organized by county population. The counties with the smallest populations are more rural. Almost half of all dentists and specialists are located in the four largest counties. The mean age of dentists does not vary much by county population, but more female dentists are located in the larger counties. The number of dentists per 10,000 persons is nearly twice as large in the largest versus the smallest county groups. The variation among individual counties is, of course, much greater (see Appendix C).

Exhibit 7 presents selected characteristics of general dental practices (167) and dentists (300). Dentists work an average of 1,385 hours per year, have 2.9 operatories, use 1,592 square feet of space, and employ 4.1 staff. The latter include: full-time or part-time, 1.5 hygienists, 1.2 dental assistants and 1.4 secretary/receptionists. The number of patient visits per dentist (including dental hygiene visits) is 3,384; gross billings and net income are \$639,732 and \$259,181, respectively. These results are similar to national data except for the number of hours worked annually (Wisconsin 9% less) and the number of dental hygienists employed (nationally 1.0/dentist). In terms of practice level data, the average general practice included 1.8 dentists.

Exhibit 8 gives the results of the survey of FQHC dental clinics. All 15 clinics returned the survey. The clinics employed 53 full-time dentists (1.6% of Wisconsin dentists) 38 hygienists, and 107 other clinic staff. They provided 140,058 patient visits per year or 2,642 visits per dentist per year. Marquette dental school provided 89,000 dental visits per year, and 25 percent were Medicaid members.

Exhibit 9 examines the population characteristics of five groups of Wisconsin counties, organized by population size. The information includes median household

income, percent of population that is Medicaid eligible, the rent index (a general measure of non-labor input costs), and the estimated number of decayed, missing, and filled surfaces (DMFS) per person (Appendix C lists these data for each county). The results indicate that the smaller rural counties are poorer, have a much larger percentage of people who are Medicaid eligible, have a much lower cost of living and are in poor oral health relative to people in the larger counties.

Appendix C gives the difference between the actual and predicted number of general practitioners (GPs) and specialists for each county based on market demand (not need). The map of Wisconsin shows the counties with a relative shortage of GPs (blue), a relative surplus (green), and no imbalance (pink). The results indicate that the urban areas have a shortage of dentists and the rural areas a surplus. Thus, based on market demand, more dentists are likely to move to the urban areas where the demand is greatest. In contrast, the rural areas, where oral health needs are greater, will have a difficult time attracting dentists because of less demand.

Ten-Year Trends

Exhibit 10 presents the estimated growth in number of dentists and Wisconsin population and the population to dentist ratio from 2010 to 2020. The data indicate that the Wisconsin population and number of dentists will increase at about the same rate, keeping the population to dentist ratio about the same (Appendix A).

This analysis does not take into account changes in the supply of dental services resulting from increased dentist productivity or changes in per capita demand for dental care. The estimated increases in dentist productivity are 2.6 percent and in per capita demand 1.6 percent per year. Thus, dentist productivity is expected to increase faster than per capita demand .

The current (2010) and needed number of dental hygienists and assistants (2020) are presented in Exhibit 11. Based on employment patterns in general dental practices, the state will need 194 new dental hygienists and 165 dental assistants. Wisconsin schools now graduate 172 dental hygienists and 219 dental assistants per year.

Access Disparities

This section examines the magnitude of the dental care access problem for low income Wisconsin residents at the state and county levels and assesses if the access problem is mainly a supply or demand problem. Supply refers to the availability of dentists and dental services and demand refers to the ability of the underserved to purchase services from private practices.

Exhibit 12 compares 2008 Medicaid and Delta utilization rates for children ages 0 to 21 years. The Medicaid utilization rates are separated into two groups: all children enrolled in Medicaid for any length of time and children eligible for all 12 months. The average utilization rates for Delta plan children (66.4%) are much higher than for all Medicaid enrolled children (25.2%). Children enrolled in Medicaid for 12 months have higher utilization rates (40.5%), but they are still lower than Delta plan rates. Exhibit 12 also presents the highest and lowest Delta and Medicaid utilization rates by county. The highest Delta utilization rates are seen in Burnett (78.9%) and the lowest in Iron (44.4%). For the Medicaid program (ever enrolled) the highest utilization rates are in Price (41.0%) and the lowest in Kewaunee (14.1%). For Medicaid children enrolled for 12 months, the highest utilization rates are in Price (68.2%) and the lowest in Milwaukee (18.0%).

Figure 1 compares Delta and Medicaid (12 months enrollment) utilization rates in the same county. If the supply of dentists is a major determinant of Medicaid access, both Medicaid and Delta utilization rates should be relatively higher in the same counties. As can be seen, the two payer county utilization rates are unrelated.

Another way to get at this issue is to determine the relationship between per capita number of dentists and Medicaid utilization (12 months enrollment) by county. Again, the expectation is that Medicaid utilization rates should be higher in counties with more per capita dentists, if the supply of dentists is the major determinant of Medicaid utilization rates. The relationship between Medicaid utilization rates for 12 month enrollees and per capita dentists was not statistically significant (data not shown).

One explanation for a lack of relationship between Medicaid utilization rates and the supply of dentists is that Medicaid fees are less than half of Delta fees (which are discounted) for diagnostic/preventive, and restorative services. At the same time practice expenses account for 59.6 percent of gross billings. With low Medicaid fees and relatively high practice expenses, dentists lose money seeing most Medicaid patients.

Another possible explanation is seen in Appendix D which gives Medicaid utilization rates for 12 month enrolled children by county. As can be seen, utilization rates are lower in the large counties, where most children are enrolled in Managed Care Organizations.

In 2001 the state of Michigan enrolled several hundred thousand Medicaid eligible children from rural counties into a Delta Dental of Michigan administered plan (Healthy Kids Dental, HKD). Participating dentists received the same reimbursement rates and used the same administrative systems as privately insured Delta patients. Figure 2 compares the utilization rates of privately insured Delta children, Medicaid patients managed by Delta (HKD), and traditional Medicaid plan children. After four years (2005), the Medicaid children managed by Delta showed a large increase in utilization compared to the traditional Medicaid plan population but did not reach utilization levels seen in privately insured children. Since there were no changes in the supply of dentists in the participating counties, the HKD experience suggests that the increase in utilization rates resulted from increased effective demand rather than more dentists.

Discussion

Workforce

The state of Wisconsin appears to have an adequate dental workforce to meet the current and future demand for dental services by the population that has high enough incomes and/or private dental insurance to purchase care in the private sector. There are multiple reasons for the increase in dentists from 2000 to 2009 and the expected growth from 2010 to 2020. Perhaps, the main reason is the significant increase in Wisconsin Gross Domestic Product. Apparently, greater state wealth attracted more dentists from other states. Also, in 2002 Marquette increased

the size of its class from 75 to 80 students, and a large percentage of the additional students came from Wisconsin. While the larger class had minimal impact on the increase in dentists, because the 2002 class did not graduate until 2006, eventually more of these graduates will open practices in the state. Another reason for the growth in dentist is the decline in dentist retirements. The reasons for this are not known, but perhaps, dentists are healthier and living longer than in the past and want to keep active. Another possibility is the growth in general dentist incomes (inflation adjusted dollars) appears to have slowed nationally in 2000, so dentists may have to work longer to achieve their target retirement wealth.² These explanations are not mutually exclusive.

Wisconsin dentists employed substantially more full or part-time dental hygienists than dentists in other states. Substantial evidence suggests that patient visits and services per dentist increase with the employment of more hygienists. The other characteristics of general dental practices are similar to national data.

Compared to other states the population dentist ratio, the distribution of dentists by specialty, and the percentage of part-time dentist are not remarkable. The dental care system is largely made up of general dentists who own and run their solo or two-person practices. Nationally and in Wisconsin, the size of practices is slowly increasing. The latter includes more dentists per practice but also more operatories and auxiliary staff per dentist. More space and personnel are the primary reasons that dentist productivity is increasing and is likely to continue to increase. In part, productivity is also increasing, because oral health is improving and a large percentage of patients only need maintenance care. Many maintenance services are delegated to dental hygienists. The rather low percentage of specialists in the state is not unusual given the large rural population.

The concentration of Wisconsin dentists in large population areas with higher household incomes is not a surprise. Other studies indicate that these two variables account for a large percentage of the variation in predicting the distribution of dentists. This also suggests that as the number of dentists in the state increases,

² Personal communication with the American Dental Association Survey Research Center.

dentists will selectively locate in areas where the demand for their services is high (e.g., large populations with high personal incomes and private dental insurance).

The Wisconsin dentist workforce is rather old, but this will soon change with more new dentists locating in the state. In addition to the increase in Marquette students, many dental schools in neighboring states have increased their class-size. Also, a new private school is opening outside of Chicago. With a projected entering class of 120 students, a significant percentage is likely to be Wisconsin residents, and many of these students will return to Wisconsin to open practices.

The data on the Wisconsin dental safety net system is not complete, since only FQHCs were surveyed. However, other than Marquette dental school, the non-FQHC safety net system is probably small. Another unknown is the size and capacity of the dental care system for Native Americans. With these limitations in mind, the FQHC dental clinic system is very limited, 15 clinics employing 53 dentists. This system provides about 140,000 patient visits per year. To put this in perspective, there are 950,000 Medicaid/CHIP patients. In addition, a significant percentage of the state's underserved adult population is not Medicaid eligible or if eligible not enrolled. Thus, FQHCs care for a small percentage of the underserved population.

Another interesting observation is the relatively low output of FQHC dental clinics compared to private practices. In large part, this results from having too few operatories per dentist and not employing adequate numbers of dental hygienists and assistants. Studies of FQHC dental clinics in other states have reported similar results. Of course, low-income patients are known to have more oral disease, so FQHCs are probably at a disadvantage in measuring output in terms of patient visits. Dentists may have to spend more time per visit to provide adequate care to these patients.

The estimates of the future supply and demand for dental care in the state are promising. The population and number of dentists will grow at about the same rate, so the population to dentist ratio will remain essentially constant. Yet, the supply of dental services will increase faster than the expected increase in demand. This is because dentist productivity is growing, as a result of caring for healthier patients

and using more operatories and auxiliary staff. The data also suggest that adequate numbers of dental hygienists are being trained to provide general dental practices the needed auxiliary staff.

Thus, the majority of Wisconsin residents who have private dental insurance and/or middle class incomes (i.e., above 300 percent of the FPL) should have at least the same level of access to care as they currently have. Presumably, most Wisconsin residents will consider this adequate access to dental care.

Access Disparities

Access to dental care is a major problem in every state. The two strategies to deal with this problem nationally are inadequate. The Medicaid system does not cover many low-income adults; Medicaid fees are so low that relatively few dentists (e.g., 25%) see Medicaid patients; and the dental safety net system has limited capacity. It is interesting that some 50 percent of Wisconsin dentists participate in the Medicaid program, a much higher percentage than other states. They also treat the great majority of underserved patients who do receive care, because the safety net system is so small.

About 40 percent of continuously enrolled children (under the age of 21 years) visited a dentist at least once. This utilization rate is much higher the average rate for the ever enrolled (25%). The latter figure is an artifact of the method for estimating utilization rates. Specifically, many children are enrolled during the year and are only eligible for a few months. If these children are included in the denominator and compared to privately insured children who are enrolled for 12 months, they have very low utilization rates.

Still, 40 percent utilization is lower than the 66 percent rates common to privately insured children. However, it is not clear that 66 percent utilization should be the social goal in reducing access disparities. First, there is little scientific evidence that there is a significant difference in oral health status of children with utilization rates of 55 percent versus 66 percent. In fact, some experts argue that a large percentage of children are in good oral health and are at low risk for disease. They argue that these children do not need to be seen as often. Second, it is important to take into account differences in education by family income, since

education is a major predictor of utilization. Thus, it is not clear that even with the same financial access to care, lower income children will have the utilization rates of higher income, privately insured children. Ultimately, the larger society has to decide the utilization rate goal for disadvantaged populations.

The utilization rates for ever enrolled Medicaid adult members is lower than for children, and much lower than continuously enrolled Delta adults (see Appendix D).

Options to Reduce Disparities

It is beyond the scope of this report to provide a detail examination of the options available to reduce disparities. However, to provide a framework for discussing this issue, this section briefly discusses some of the major options:

1. **Medicaid Fees** – For children Medicaid fees are less than half of Delta fees for the same services, and the problem is even greater for adults. Based on multiple studies and the experience in Michigan, increasing Medicaid fees to the 70th percentile of Delta fees for children will result in a significant increase in utilization rates within a few years. Although utilization rates may not reach levels seen in privately insured patients, the increase in utilization is likely to continue if Medicaid fees are adjusted for dental inflation. Over time, this strategy will also impact the distribution of dentists, as practitioners respond to market forces and move to areas with greater demand. The major downside of this strategy is a large increase in Medicaid dental expenditures. With the fiscal challenges now faced by most states, large increases in Medicaid dental fees may not be realistic.
2. **Expand the Dental Safety Net** – Based on the survey of FQHC dental clinics, this safety net component now consists of 15 dental clinics that provide about 140,000 visits per year. At 2.3 visits per person, this comes to 61,000 people. The capacity of the non-FQHC safety is not known, but other than Marquette dental school (89,000 visits/year), it is probably much smaller.

FQHCs make an important contribution to the access problem, but relative to the size of the underserved population in Wisconsin, FQHCs only have a modest impact. There are two ways to increase the capacity of FQHCs to care

for underserved patients. First, is to increase the number of FQHCs and the dental capacity of existing FQHCs. Apparently, both strategies are now underway as the size of the FQHC safety net system in Wisconsin grows larger. Second, is to make currently operating FQHCs more productive and efficient. Based on the survey, FQHCs are using fewer dental hygienists, dental assistants and other staff than private practitioners. At least one study has shown that FQHCs could improve their productivity substantially if dentists were supported by more auxiliaries and worked out of two or three operatories.³

- 3. School-Based Programs** – Another opportunity for FQHCs is to provide basic dental services in public schools where there are many low-income children. Following a model used in a few other states, FQHC employed dental hygienist led teams are sent to schools using portable equipment and temporary space. The hygienists screen children, apply appropriate preventive services, and place children into disease-based risk groups. For the 40 percent of the children who require dentist services, FQHC dentists are sent to the schools and treat about 80 percent of the children needing dentist services using portable equipment. The remaining children (under 10% of all children) needing dentist level care have more serious dental, behavioral or medical problems and must be treated in fully equipped dental operatories, either in FQHC clinics or private offices

The several advantages of this strategy include: start up costs are minimal because fixed facilities are not needed; the majority of children do not need to be seen by dentists; children are screened periodically and receive appropriate preventive services, reducing the incidence of decay; students and parents lose less time from school or work; school administrators and teachers support the program; organized dentistry supports the program in the states where it now operates; the program is financially self supporting because FQHCs get reimbursed their usual visit rates; and finally, because of low capital costs, the program can be implemented state-wide in a relatively short time.

³ Beazoglou, T, Heffley, D, Brown, JL, Bailit, H. The importance of productivity in estimating the need for dentists. JADA 133:1399-1404, 2002.

4. Dental Schools – These institutions can also contribute to reducing access disparities. First, they can recruit state students from disadvantaged backgrounds (low-family incomes, underrepresented minorities, rural). These students are more likely to care for the underserved. Perhaps, 25 percent of graduates with these backgrounds can be expected to locate their practices in underserved areas. The challenge schools face is identifying enough well-qualified state residents with these characteristics.

Second, schools can change the traditional clinical education model and place senior students and residents in community clinics and private practices that care for the underserved. Students provide substantially more care in these settings and gain more clinical skills, confidence, and management experience than in traditional dental school clinics. Many schools are increasing the time that senior students and residents spend in community-service learning programs.

There is no simple answer to the question of the adequacy of the state's dental workforce to meet the demand of the lower income population, if they had financial access to private practices or to safety net clinics. However, based on the Michigan Healthy Kids program, most areas of the state probably do have adequate numbers of dentists to meet demand, especially if a significant number of these children are seen in school-based programs. Adults are another matter, because they have more oral health problems. As a guess, the number of dentists would need to be increased to adequately meet the demand from low-income adults.

Finally, it bears repeating that just increasing the number of dentists in the state without increasing demand will have little impact of reducing access disparities. Most of the new dentists will locate in the more affluent counties and mainly treat patients that can pay for their services. If they cannot make an adequate income with this strategy, most will move to other states. To reduce disparities, the state needs to provide the underserved population financial resources to purchase the care in the private system or greatly expand the safety

net system. In either case, the state will be required to substantially increase Medicaid dental budgets.

Study Limitations – This study has several important limitations. The survey of private dentists and clinics did not cover private practice specialists or the non-FQHC safety net system, respectively. The study did not have access to data on the uninsured population or information on the population covered by non-Delta private insurers. Most importantly, the researchers could not predict changes in the national economy or changes resulting from the reform of the health care system.

Conclusions

The primary finding of this study is that the state population and number of dentists will grow at about the same rate for the next 10 years. Also, increases in dentist productivity will outpace increases in per capita demand for care. As such, the population that has the income and or private insurance to purchase private sector dental care should have adequate access to services.

The state does have a significant access problem for lower income populations. The study examines the extent of the problem and offers several policy options for reducing disparities.

Finally, good planning requires continuous testing of the basic assumptions and data. The current study needs to be periodically updated to make sure that it is still in keeping with the changing dental and economic environment.

Exhibit 1
Professional Active Wisconsin Dentists, Dental Hygienists, and
Dental Assistants and Selected Dentist Characteristics

Dentists	Values
Mean Age (years)	52.02
Percent Females	16.61
Percent Specialists	18.13
Percent Marquette Graduates	60.98
Dentist-to-population ratio	1/1,811
Number of Professionally Active*	3,142
Dental Hygienists**	2,891
Dental Assistants**	2,465

*Full- and part-time dentists

**Estimated from survey of 167 general dental practices

Exhibit 2
Distribution of Professionally Active Dentists
by Dental School, 2009

Dental School	Number of Dentists	Percentage
Marquette	1,916	60.98
Minnesota	360	11.46
Iowa	163	5.19
Northwestern	56	1.78
Loyola	57	1.81
Southern Illinois	22	0.70
Chicago	76	2.42
Other Schools	324	10.31
Unknown	168	5.35

Source: 2009 ADA masterfile.

Exhibit 3
Distribution of Professionally Active Dentists
by Specialty, 2009

Specialty	Number	Percentage
Orthodontics	162	33.9
Surgery	114	23.8
Pediatrics	79	16.5
Prosthetics	57	11.9
Periodontics	55	11.5
Pathology	3	<1
Radiology	1	<1
Public Health	7	<1
Unknown	262	8.30

Exhibit 4
Distribution of Professionally Active Wisconsin Dentists
by Occupation, 9

Occupation	Number	Percentage
Full-Time Practice	2,347	74.7
Part-Time Practice	518	16.4
Faculty	16	<1
Hospital	8	<1
Government	29	<1
Resident	14	<1
Armed Forces	14	<1
Unknown	196	8.3

Exhibit 5
Distribution of Professionally Active Wisconsin Dentists
by Age Groups, 2009

Age Group	Active Dentists	Percentage
<30	92	2.93
30-34	243	7.73
35-39	265	8.43
40-44	232	7.38
45-49	303	9.64
50-54	488	15.53
55-59	641	20.40
60-64	505	16.07
65-69	218	6.94
>=70	148	4.71
Missing / Unknown	7	0.22

Exhibit 6
Distribution of Professionally Active Wisconsin Dentists
by County Characteristics, 2009

Population	Counties	Dentist %	Dentist Age	Female %	Specialist %	Dentist/ population
200K+	4	43.8	51.5	18.4	22.1	1/1497
100 –200K	10	25.5	52.1	17.2	19.6	1/1810
50-100K	13	17.1	52.5	15.1	12.0	1/1833
25-50K	19	8.8	52.3	11.6	4.6	1/2622
0-25K	26	4.8	51.2	11.8	5.1	1/2704

Exhibit 7
Characteristics of Wisconsin General Dental Practices
and Dentists, 2009

Variable	Practice	Dentists
Dentists	1.82	-
Operatories	5.34	2.93
Office Space (SF)	2,866	1,592
Hygienists*	2.64	1.46
Dental Assistants*	2.25	1.24
Other Staff*	2.49	1.38
Patient Visits	6,158	3,384
DDS Hours/Year	2,493	1,385
Gross Billings	\$1,043,773	\$639,732
Net Income	\$422,875	\$259,181

*Full or part-time

Exhibit 8
**Characteristics of Wisconsin Federally Qualified
 Health Center Dental Clinics, 2009**

Variable	Number
Clinics	15
FTE Dentists	53
FTE Hygienists	38
FTE Other Staff	107
Visits	140,058

Exhibit 9
**Characteristics of Wisconsin Counties
 Grouped by Population**

Population	Counties	Percent Population	Median Household Income	Percent Medicaid Eligible	Rent Index	DMFS/Person
200K+	4	36.6	\$57,136	9.7	1.46	43.79
100 –200K	10	25.8	53,774	8.8	1.20	44.70
50-100K	13	17.5	53,239	8.6	1.13	45.27
25-50K	19	12.8	46,741	11.4	0.93	46.74
0-25K	26	7.3	41,634	15.3	0.84	48.87

Exhibit 10
**The Predicted Increase in the Wisconsin Population,
 Number of Dentists, and Population to Dentist Ratio, 2010 to
 2020**

Year	Population (000)	Dentists	Pop/DDS
2010	5,751	3,161	1,820

2012	5,822	3,199	1,821
2014	5,894	3,239	1,822
2016	5,966	3,278	1,822
2018	6,038	3,318	1,822
2020	6,110	3,358	1,823
Change	6.25%	6.23%	-

Exhibit 11

The Actual (2010) and Predicted Number of Needed Wisconsin Dental Hygienists and Assistants (2020) for General Practices

Occupation	2010	2020
Dental Hygienists	2,891	3,085
Dental Assistants	2,465	2,630

Exhibit 12

Comparison of the Percentage of Enrolled Delta Dental and Medicaid/CHIP Wisconsin Children, Ages 0 to 20 Years, Visiting Dentists One or More Times, by the State, Selected Counties, and Medicaid Enrollment Period, 2008

Measure	Delta Dental	Medicaid 12 Months	Medicaid <12 Months
Mean	66.4%	40.5%	25.2%
Maximum	78.9 (Burnett)	68.2% (Price)	41.0% (Price)
Minimum	44.4 (Iron)	18.0% (Milwaukee)	14.1% (Kewaunee)

Figure 1

Figure 1
Comparison of Wisconsin Medicaid (12 months enrollment) and
Delta Dental Utilization Rates* for Adults and Children, by
County, 2008

*Number enrollees with visit/total number of enrollees

Figure 2
Comparison of Utilization Rates for Michigan Children Enrolled
in Healthy Kids Dental (12 months enrollment), Traditional
Medicaid Program, and Delta Dental, 2005⁴

⁴ Eklund, S. Presentation to the Dental Economics Advisory Group, American Dental Association 2007.

APPENDIX A

Baseline and Projections Analyses

Appendix A

In this section we provide more details of the methodology used to generate the baseline data and the ten-year projections.

I. Baseline data

Population: the US Bureau of the Census has estimated that the population of Wisconsin in the year 2009 was 5,689,719.

Dentists: the number of professionally active dentists in the state of Wisconsin for the year 2009 was established using the American Dental Association's Masterfile, the Wisconsin State Health Department file of Wisconsin licensed dentists, the Yellow Pages and dentists' websites. This number was 3,142.

Dentist-to-population ratio: for the year 2009 is $(3,142/5,689,719=)$ 1/1811.

II. Projections for the years 2010-2020

The number of professionally active dentists was determined to be 2,979 in 2000¹. This number has increased to 3,142 in 2009. The annual growth rate in active dentists between 2000 and 2009 was estimated ($r= 0.5937\%$) and used to project the number of active dentists in Wisconsin for the years 2010-2020. Exhibit A-1 shows the number of active, new and retired (estimates) dentists for the years 2000 to 2009.

The Wisconsin population has increased in the past and is projected to increase in the next 10 years. The US Census Bureau has projections for the Wisconsin population for the years 2010, 2015, and 2020. We used these projections and provided interpolations for the years between 2010-5 and 2015-20. Exhibit A-2 shows the projected population, active dentists and the population-to-dentist ratio for the years 2010-2020.

Utilizing the current dentist-to-population ratio as a standard we assessed the imbalances in the number of professionally active dentists in the next ten years, using the well known and simple formula:

$$(1) \quad \text{DEN}_t = \text{DEN} / \text{POP} * \text{POP}_t.$$

More specifically, if we were to maintain the 2010 dentist-to-population ratio, 1/1820, in the year 2020 the state of Wisconsin will require 3,358 dentists given that its population is projected to be 6,110,878 in that year (Exhibit A-3). Based on these projections the state of Wisconsin would be short in the active dentists by five.

However, the use of dental services by a person does not stay constant over time. Technology introduces new services and the dental needs and wants or desires of an individual change over time. Similarly, the dental output of a dentist may vary significantly over time. Consequently, the dentist-to-population ratio may be a crude instrument for projecting the dental manpower needs of a community or a state. A more sophisticated approach would use the following formula:

$$(2) \quad \text{DEN}_t = U_t / P_t * \text{POP}_t,$$

where U_t stands for dental utilization per person and P_t for dentist productivity.

Our methodology and estimates for P_t , and U_t in the next 10 years go as follows.

Productivity per dentist: depends on hours of work per year, auxiliaries, equipment and supplies, busyness and other characteristics of a dentist. Using data from the 2009 Survey of General Dental Practices of Wisconsin we estimated the **average gross billings per dentist** in 2008. This estimate is based on a random sample of 166 general dental practices in Wisconsin with over 300 dentists and is \$639,732. This number is used as the baseline productivity of a dentist in 2010. We believe this estimate to be a conservative estimate for 2010. The practice characteristics of the sampled practices are presented in Exhibit 4.

In contrast to the estimate of average gross billings per dentist based on Wisconsin data, the long term annual dentist's productivity growth rate has been estimated with national data (series of ADA surveys of dental practices).¹ This rate is in real (not nominal) terms and is equal to 2.61.

Employing regression analysis, we estimated the annual growth rate of dental services using the Bureau of Labor Statistics dental component of the Consumer Price Index for the years 1990-2008. The estimated annual rate of dental inflation is 5.03%

Exhibit A-4 provides the estimated dentist's productivity in gross billings (value of supplied dental services per dentist) for the years 2010-2020. These estimates are based on the assumption that the annual dentist's productivity growth rate of 1% and dental inflation rate of 3% (both conservative assumptions).

Supply of dental services 2010-2020: The projected value of supplied dental services in Wisconsin for the years 2010-2020 is provided in Exhibit A-5. The value of dental services supplied in 2010 is the product of the baseline estimate of gross billings per dentist (\$639,734) times the estimated number of active dentists in 2010 (3161) and it is equal to \$2,187,203,374. As shown in Exhibit A-5 the value of dental services supplied in 2020 is \$3,439,371,056.

Utilization per capita: depends on the oral health status, income, education, insurance and other characteristics of an individual. Dental expenses per capita for Wisconsin are provided by the Centers of Medicare and Medicaid Services for the years 1991-2004. Using regression analysis, these data were projected to 2020. Exhibit A-6 shows the estimated dental expenses per capita for the years 2010-2020. It should be noted our projections are based on data that show an annual growth rate of 6.3% for the period 1991-2004. This implies an annual dental utilization rate per person is 1.27%, given the annual rate of dental inflation of 5.03. We believe that the projected expenses per person for the years 2010-2020 are not conservative.

Demand for dental services 2010-2020: The projected value of demanded dental services in Wisconsin for the years 2010-2020 is provided in Exhibit A-7. The estimated value of dental services demanded in 2010 is the product of the baseline estimate of demand per capita (\$389) times the estimated population in 2010 (5,751,470) and it is equal to \$2,236,574,139. As shown in Exhibit A-7 the value of dental services demanded in 2020 is \$3,207,844,297.

Exhibit A-8 provides the projected value of dental services demanded and supplied for each of the years 2010-2020. Clearly, with liberal assumptions for the demand and conservative assumptions for the supply of dental services, the projected growth in dental workforce will be more than adequate in 2020.

Production Function Estimates: Exhibits A-9 and A-10 show the production function specification and results, respectively. Exhibit A-10 shows that the estimated model fits the data very well (explains over 80% of the variation in practice gross billings, $R^2 = .810$). In addition, it shows that the contribution of auxiliary staff is one-half of the total practice production. Finally the sum of the estimated production function coefficients (dentist, auxiliary and operatories) exceeds the value of one. This implies that there are economies of scale (i.e. a 10 percent increase in all practice inputs (dentist's hours, auxiliary hours and number of operatories) will generate 12 percent increase in gross billings.

Exhibit A-11 shows the distribution of the efficiency scores for 152 sampled general dental practices. The average efficiency across all sampled practices is 80%, indicating that dental output (gross billings) may increase by 20 percent without any increase in all practice inputs. These scores indicate excess capacity that may be utilized in the future.

EXHIBIT A-1

Year	Active Dentists ¹	New Dentists ²	Retired Dentists ²
2000	2979	-	-
2001	2997	58	40
2002	3014	78	61
2003	3032	37	19
2004	3050	52	34
2005	3068	66	48
2006	3087	55	36
2007	3105	48	30
2008	3123	75	57
2009	3142	58*	39

¹ The number of active dentists between 2000 and 2009 was interpolated based on estimated annual rate of growth 0.0059366.

² These are estimated differences between the annual increase in the number of active dentists and new dentists.

EXHIBIT A-2

Population, dentists and population-to-dentist ratio, 2010-2020

Year	Population	Dentists	Pop/Den
2009	5,689,719	3,142	1811
2010	5,751,470	3,161	1820
2011	5,787,011	3,179	1820
2012	5,822,772	3198	1821
2013	5,858,754	3,217	1821
2014	5,894,958	3,236	1822
2015	5,931,386	3,256	1822
2016	5,966,857	3,275	1822
2017	6,002,541	3,294	1822
2018	6,038,438	3,314	1822
2019	6,074,550	3,334	1822
2020	6,110,878	3,353	1823

EXHIBIT A-3
Expected and Required Number of Dentists, 2010-2020

Year	Expected Dentists ¹	Required Dentists ²	Difference
2010	3,161	3,161	-
2011	3,179	3,180	1
2012	3,198	3,199	1
2013	3,217	3,219	2
2014	3,236	3,239	2
2015	3,256	3,259	3
2016	3,275	3,278	3
2017	3,294	3,298	4
2018	3,314	3,318	4
2019	3,334	3,338	4
2020	3,353	3,358	5

¹ based on projected retiring and entering dentists.

² based on a dentist-to-population ratio of 1/1820.

EXHIBIT A-4

Dentist Productivity (supply of services per dentist), 2010-2020

Year	Productivity pd
2010	691,934
2011	719,611
2012	748,396
2013	778,332
2014	809,465
2015	841,844
2016	875,517
2017	910,538
2018	946,960
2019	984,838
2020	1,024,232

EXHIBIT A-5
Dentists, dentist productivity and supply of services, 2010-2020

Year	Dentists	Dentist Productivity*	Supply of Dental Services
2010	3161	\$691,934	\$2,187,203,374
2011	3180	\$719,611	\$2,288,362,980
2012	3199	\$748,396	\$2,394,118,804
2013	3219	\$778,332	\$2,505,450,708
2014	3239	\$809,465	\$2,621,857,135
2015	3259	\$841,844	\$2,743,569,596
2016	3278	\$875,517	\$2,869,944,726
2017	3298	\$910,538	\$3,002,954,324
2018	3318	\$946,960	\$3,142,013,280
2019	3338	\$984,838	\$3,287,389,244
2020	3358	\$1,024,232	\$3,439,371,056

*Assumes 1% annual productivity growth and 3% annual price growth for a total of 4%.

EXHIBIT A-6

Dental Expenses per capita, 2010-2020

Year	expenses per capita*
2010	389
2011	402
2012	416
2013	430
2014	443
2015	457
2016	471
2017	484
2018	498
2019	511
2020	525

*Projected from CMC 1991-2004 data.

EXHIBIT A-7

Population, per capita and total demand, 2010-2020

Year	Population	demand per capita*	Total Demand.
2010	5,751,470	389	\$2,236,574,139
2011	5,787,011	402	\$2,329,138,826
2012	5,822,772	416	\$2,422,762,265
2013	5,858,754	430	\$2,517,453,865
2014	5,894,958	443	\$2,613,223,091
2015	5,931,386	457	\$2,710,079,920
2016	5,966,857	471	\$2,807,477,821
2017	6,002,541	484	\$2,905,944,146
2018	6,038,438	498	\$3,005,487,592
2019	6,074,550	511	\$3,106,117,875
2020	6,110,878	525	\$3,207,844,297

*Projected from CMC 1991-2004 data.

EXHIBIT A-8

Demand and supply of dental services, 2010-2020

Year	Demand	Supply	Difference
2010	\$2,236,574,139	\$2,187,203,374	\$49,370,765
2011	\$2,329,138,826	\$2,288,362,980	\$40,775,846
2012	\$2,422,762,265	\$2,394,118,804	\$28,643,461
2013	\$2,517,453,865	\$2,505,450,708	\$12,003,157
2014	\$2,613,223,091	\$2,621,857,135	(\$8,634,044)
2015	\$2,710,079,920	\$2,743,569,596	(\$33,489,676)
2016	\$2,807,477,821	\$2,869,944,726	(\$62,466,905)
2017	\$2,905,944,146	\$3,002,954,324	(\$97,010,178)
2018	\$3,005,487,592	\$3,142,013,280	(\$136,525,688)
2019	\$3,106,117,875	\$3,287,389,244	(\$181,271,369)
2020	\$3,207,844,297	\$3,439,371,056	(\$231,526,759)

EXHIBIT A-9

Production Function

$$GB_i = A D_i^a AUX_i^b O_i^c D_i U$$

Where: GB_i stands for practice gross billings
(dental output);

D_i stands for the dentists' hours;

AUX_i stands for dental auxiliary hours;

O_i stands for dental operatories

D_i stands for other practice features

U is a random variable

A, a, b, c are parameters to be estimated

EXHIBIT A-10

Production Function Estimates, 2008

Dimensions	% Response in Output to a 10% increase in:
Gross Billings per Practice (dependent variable)	
Dentist Hours	2.06
Auxiliary Hours	5.39
Dental Operatories	4.41
Number of Locations	N/A*
PCT Self-pay	-3.07

$R^2 = .810$, $F = 124.99$, $N = 153$

* Not significant at $\alpha = .05$.

EXHIBIT A-11

Distribution of Practice Efficiency Scores, 152 Sampled Practices

Percent Efficiency	Number of Practices	Percent
Less than 50	2	1.32
50 - 59	4	2.63
60 - 69	18	11.84
70 - 79	44	28.95
80 - 89	62	40.79
90 - 100	22	14.47

APPENDIX B

Data Sources

Survey of Wisconsin Dental Practice Instrument

Appendix B

Table 1. Data and Sources

Primary Information	Data Sources
2008 Population and their Characteristics, State and Counties	US Census Bureau
Projected population 2010-2020, State and Counties	US Census Bureau
Dentists and their characteristics (e.g., location, age, gender, specialty, attended school, year of graduation, occupation status)	American Dental Association (ADA) Masterfile of Wisconsin Active Dentists
Number of licensed dentists and hygienists in Wisconsin	State of Wisconsin
General Dental Practices and their Characteristics in Wisconsin	2008 Survey of General Dental Practices in Wisconsin
Number of assistants and other staff, hours worked, patient visits in Wisconsin dental practices and clinics	Survey of Wisconsin private practices and dental safety net clinics
Annual Number of dentists entering Wisconsin	ADA Masterfile of Wisconsin Active Dentists
Federally Qualified Health Centers in Wisconsin and their Characteristics	2008 Survey of FQHCs by the Primary Care Association of Wisconsin
Medicaid Dental Enrollees, Users of Services and Dental Services Utilized, State and Counties	State of Wisconsin Department of Health Services
Water fluoridation by county	State of Wisconsin
State and county population number, age, gender	Bureau of the Census
State and county population per capita income	Depart of Commerce
Marquette applicants, enrollees	Marquette School of Dentistry
Time Series of Wisconsin Dental Expenditures, Total and Per Capita	Center for Medicare and Medicaid Services
State and county dental expenditures	Wisconsin Delta Dental

Appendix B. Table 2. Wisconsin Dental Association Survey of Dental Practices, May 2009

Background

The WDA is interested in the future supply and demand for dental care in Wisconsin. As part of this effort, it is important to obtain data on a sample of general practices. We would appreciate your participation in this study. This project is funded by Delta Dental of Wisconsin.

Instructions

1. This survey is being sent to general dental practices in Wisconsin.
2. We are interested in obtaining data from 2008.
3. The data from your practice will only be seen by project research staff, and only aggregate data from all practices will be reported.
4. **Please complete the survey by JUNE 15th, 2009 and return to the Wisconsin Dental Association, 6737 West Washington Street, Suite 2360, West Allis, WI 53214.** The surveys will not be opened at the WDA, but collected and forwarded to the researchers from there.
5. You will receive a brief summary of the survey results before any data are published.
6. If you have questions about completing the survey, please contact Dr. Kathy Roth at 262-334-3070 or rothk1713@charter.net

Dentist Name _____

Address _____

Street **City**

State/Zip Code _____

Telephone Number **FAX Number** **E-Mail Address**

Dental Clinic Operations in 2008

1. How many practice locations do you have? _____
2. Please list the county of each location.
 - Location 1 _____
 - Location 2 _____
3. For each location, what are the:

	Location 1	Location 2
Number of Square Feet		
Annual Number Patient Visits		

Annual Number of Patients		
Number Fully Equipped Operatories		

THE FOLLOWING QUESTIONS ARE FOR ALL LOCATIONS COMBINED

4. What is the average length of a regular dentist appointment? _____ (minutes)
5. What is the average number of dental visits per week? _____
(include all dentists and hygienists in the total)
6. What were the practice's annual gross billings? _____
7. What percentage of annual practice gross income is received from these sources? If none, enter zero.
 - a. Self-pay patients (no insurance)? _____%
 - b. Patients with private insurance: _____%
 - c. Patients with Medicaid (Badger Care)? _____%
 - d. Other sources? _____%

Total 100%

Dental Clinic Expenses in 2008

8. What are the annual total practice expenses? \$ _____
(No dentist income)
9. What are the annual expenses for these items?
 - a. Personnel (no dentist income) \$ _____
 - b. Commercial dental laboratory charges \$ _____
 - b. Dental supplies \$ _____
 - c. Purchase of dental equipment \$ _____
 - d. Maintenance/repair of equipment \$ _____
 - e. Professional services \$ _____
(Accountants, lawyers, etc.)
 - f. Rent or mortgage \$ _____

Practice Personnel in 2008

10. Please provide the following information for each dentist in the practice. Do Not Include Dentist Names

Dentist	Hours Worked Per Week	Weeks Worked Per Year
1		
2		
3		
4		
5		
6		

7		
---	--	--

11. Please provide the following information for each position. If the practice did not employ someone in each position, please leave the line blank. Do Not Include Staff Names

	Annual Salary	Fringe Benefits	Hours per Week	Weeks per Year
Dental Hygienists				
1				
2				
3				
4				
Dental Assistants				
1				
2				
3				
4				
5				

12. Please provide the following information for each of the listed positions. If the practice did not employ someone in each position, please leave the line blank. Do Not Include Staff Names

	Annual Salary	Fringe Benefits	Hours per Week	Weeks per Year
Sterilization Staff				
1				
2				
Secretary/ Receptionists				
1				
2				
3				
Book Keepers/ Business Staff				
1				
2				
3				
Other Staff				
1				
2				

Thank you for your assistance.

APPENDIX C

Data and County Analysis

Appendix C
Table 1. Wisconsin Dentists by County

County	Population (Est. 2008)	Number of Professional Active (PA)	Mean Age	Percent Female	Number of Private Practice (PP)	Number of General Practice (GP)	Number of Specialists (SP)
Adams	20,325	1	50.00	0.00	1	1	0
Ashland	16,295	10	53.90	10.00	9	9	1
Barron	45,590	16	55.06	12.50	14	16	0
Bayfield	14,926	3	54.33	0.00	3	3	0
Brown	245,018	159	50.75	13.21	147	121	38
Buffalo	13,741	8	49.25	12.50	7	8	0
Burnett	16,196	6	42.83	16.67	4	6	0
Calumet	44,727	10	51.60	20.00	10	10	0
Chippewa	60,456	31	50.03	22.58	28	29	2
Clark	33,553	8	51.50	12.50	8	8	0
Columbia	55,196	25	52.92	12.00	25	25	0
Crawford	16,885	9	57.11	11.11	8	8	1
Dane	482,705	289	49.79	17.30	261	229	60
Dodge	87,912	23	55.91	13.04	23	21	2
Door	27,771	14	53.64	14.29	12	12	2
Douglas	43,774	19	54.79	0.00	15	19	0
Dunn	42,688	13	56.38	7.69	10	12	1
Eau Claire	98,286	71	51.17	14.08	67	52	19
Florence	4,652	1	60.00	0.00	1	1	0
Fond du Lac	99,453	52	52.10	17.31	45	43	9
Forest	9,846	4	52.50	25.00	1	3	1
Grant	49,238	23	53.30	13.04	20	22	1
Green	36,090	13	49.69	7.69	13	12	1
Green Lake	18,566	8	57.13	0.00	8	8	0
Iowa	23,604	5	59.60	0.00	5	5	0
Iron	6,197	2	57.50	0.00	2	2	0
Jackson	19,904	7	48.43	28.57	7	7	0
Jefferson	80,792	38	54.21	15.79	34	36	2
Juneau	26,633	5	43.60	0.00	4	5	0
Kenosha	164,465	77	51.31	16.88	65	60	16
Kewaunee	20,388	8	54.75	12.50	8	7	1
La Crosse	112,627	89	51.45	21.35	72	68	21
Lafayette	15,871	2	53.50	0.00	2	1	1
Langlade	20,165	11	50.82	18.18	11	10	1
Lincoln	29,499	12	47.08	16.67	11	12	0
Manitowoc	80,641	33	52.94	15.15	31	31	2
Marathon	130,962	81	51.06	17.28	71	65	16
Marinette	42,288	18	52.83	5.56	18	17	1
Marquette	15,060	3	52.00	33.33	3	3	0
Menominee	4,571	2	47.00	0.00	2	2	0

Milwaukee	953,328	622	53.06	19.61	504	483	139
Monroe	43,350	22	50.95	22.73	16	22	0
Oconto	37,529	11	53.73	18.18	11	11	0
Oneida	36,031	23	53.00	13.04	20	20	3
Outagamie	174,993	139	50.88	12.95	128	101	38
Ozaukee	85,874	74	52.11	17.57	63	59	15
Pepin	7,357	3	58.00	0.00	3	3	0
Pierce	40,254	16	54.63	12.50	15	16	0
Polk	44,270	20	49.05	10.00	19	17	3
Portage	68,744	44	51.61	9.09	38	37	7
Price	14,278	8	53.50	25.00	8	8	0
Racine	199,510	86	55.11	20.93	78	70	16
Richland	17,982	5	55.80	0.00	5	5	0
Rock	160,213	79	50.96	20.25	74	66	13
Rusk	14,389	7	38.14	28.57	7	7	0
Sauk	59,013	31	52.55	19.35	31	27	4
Sawyer	17,117	10	50.30	10.00	9	9	1
Shawano	40,972	15	56.87	0.00	14	13	2
Sheboygan	114,561	63	52.46	9.52	57	51	12
St. Croix	82,487	38	46.76	21.05	32	33	5
Taylor	19,308	5	58.20	0.00	5	5	0
Trempealeau	27,790	7	56.14	0.00	7	7	0
Vernon	29,090	10	51.00	30.00	9	10	0
Vilas	21,919	9	48.00	0.00	9	9	0
Walworth	100,749	45	51.53	17.78	38	37	8
Washburn	16,712	6	49.33	0.00	5	6	0
Washington	129,477	58	54.47	15.52	52	50	8
Waukesha	380,629	307	52.33	19.54	264	242	65
Waupaca	51,858	19	57.74	0.00	19	19	0
Waushara	24,760	9	43.89	22.22	9	9	0
Winnebago	162,111	84	51.80	20.24	82	68	16
Wood	73,756	58	52.41	12.07	55	44	14
72-County Average	78,166	44	52.22	12.52	38.50	35.74	7.89
Max	953,328	622	60	33	504	483	139
Min	4,571	1	38	0	1	1	0
Wisconsin State	5,627,967	3142	52.02	16.61	2772	2573	568

Appendix C

Table 2. Wisconsin County Characteristics

County	Population (Est. 2008)	Land area (square miles) (2000)	Median Household Income (2007)	Persons Below Poverty Level (2007)	Rent Index (2000)	DMFS per Person	Percent with FI-Deficient Water
Adams	20,325	647.74	\$38,516	14.40%	0.926	58.5	0.0
Ashland	16,295	1,043.82	\$35,810	17.50%	0.861	44.5	8.3
Barron	45,590	862.84	\$43,347	11.90%	0.967	47.5	29.2
Bayfield	14,926	1,476.25	\$42,380	11.50%	0.804	51.5	12.4
Brown	245,018	528.68	\$52,452	10.30%	1.221	44.3	0.8
Buffalo	13,741	684.47	\$43,448	8.90%	0.800	47.3	23.2
Burnett	16,196	821.52	\$40,453	13.20%	0.828	53.3	4.9
Calumet	44,727	319.84	\$60,714	5.30%	1.051	44.5	18.3
Chippewa	60,456	1,010.43	\$47,904	10.20%	0.993	46.7	36.6
Clark	33,553	1,215.64	\$41,485	11.50%	0.747	44.9	18.2
Columbia	55,196	773.79	\$55,391	7.00%	1.054	47.1	9.0
Crawford	16,885	572.69	\$41,072	11.70%	0.865	46.9	65.1
Dane	482,705	1,201.89	\$60,794	10.90%	1.557	43.0	1.0
Dodge	87,912	882.28	\$51,619	8.30%	1.098	45.8	14.9
Door	27,771	482.72	\$48,147	7.40%	1.033	51.3	2.6
Douglas	43,774	1,309.13	\$38,787	14.60%	0.933	45.5	0.0
Dunn	42,688	852.03	\$46,351	14.00%	1.042	39.9	9.6
Eau Claire	98,286	637.64	\$44,567	13.00%	1.134	40.9	9.6
Florence	4,652	488.03	\$40,526	11.60%	0.936	50.9	0.0
Fond du Lac	99,453	722.91	\$50,713	8.40%	1.121	45.6	4.5
Forest	9,846	1,014.05	\$34,927	16.50%	0.772	46.2	39.8
Grant	49,238	1,147.85	\$42,830	11.70%	0.885	44.5	10.9
Green	36,090	583.99	\$50,806	7.70%	0.987	46.5	1.0
Green Lake	18,566	354.28	\$47,773	9.10%	0.856	49.0	36.0
Iowa	23,604	762.67	\$51,234	8.50%	0.871	45.4	32.7
Iron	6,197	757.23	\$36,192	11.60%	0.797	53.1	67.1
Jackson	19,904	987.32	\$44,226	13.10%	0.845	47.3	24.7
Jefferson	80,792	557.01	\$54,727	7.10%	1.142	44.5	0.0
Juneau	26,633	767.61	\$44,485	11.60%	0.880	48.7	22.0
Kenosha	164,465	272.83	\$53,501	11.80%	1.309	42.7	0.0
Kewaunee	20,388	342.64	\$53,356	7.30%	0.784	46.7	0.0
La Crosse	112,627	452.74	\$48,139	13.20%	1.149	41.9	5.5
Lafayette	15,871	633.57	\$46,770	9.00%	0.742	45.0	19.2
Langlade	20,165	872.67	\$39,916	11.70%	0.831	49.6	7.3
Lincoln	29,499	883.3	\$46,495	9.90%	0.920	47.2	0.0
Manitowoc	80,641	591.53	\$48,175	8.60%	0.917	46.8	8.0
Marathon	130,962	1,544.96	\$53,470	8.00%	1.132	45.2	10.4
Marinette	42,288	1,401.76	\$44,539	11.20%	0.905	47.9	14.7
Marquette	15,060	455.49	\$42,571	10.20%	0.794	54.3	0.0
Menominee	4,571	357.96	\$31,448	34.10%	0.560	37.6	59.1

Milwaukee	953,328	241.56	\$42,865	18.20%	1.353	42.4	2.3
Monroe	43,350	900.77	\$44,969	12.80%	0.953	44.2	29.5
Oconto	37,529	997.97	\$47,886	9.90%	0.856	48.7	4.8
Oneida	36,031	1,124.50	\$44,644	9.80%	1.045	52.9	17.4
Outagamie	174,993	640.34	\$57,443	6.70%	1.230	44.6	5.3
Ozaukee	85,874	231.95	\$75,938	4.50%	1.500	46.6	4.9
Pepin	7,357	232.28	\$45,296	10.60%	0.827	47.2	21.8
Pierce	40,254	576.49	\$59,405	7.30%	1.200	40.7	4.7
Polk	44,270	917.27	\$48,402	8.70%	1.010	47.2	21.5
Portage	68,744	806.31	\$50,494	12.10%	1.144	41.7	7.2
Price	14,278	1,252.56	\$40,346	11.10%	0.860	48.5	6.6
Racine	199,510	333.1	\$52,272	9.20%	1.221	44.2	12.2
Richland	17,982	586.2	\$42,828	11.50%	0.849	47.1	2.0
Rock	160,213	720.47	\$49,276	10.70%	1.175	44.4	0.9
Rusk	14,389	913.13	\$36,955	14.40%	0.825	47.2	12.9
Sauk	59,013	837.63	\$48,262	9.10%	1.370	44.3	18.2
Sawyer	17,117	1,256.42	\$39,558	12.30%	1.051	46.6	6.7
Shawano	40,972	892.51	\$44,972	10.70%	0.775	53.1	14.3
Sheboygan	114,561	513.63	\$52,727	7.90%	0.888	46.9	31.4
St. Croix	82,487	721.82	\$66,731	5.30%	1.096	45.4	5.5
Taylor	19,308	974.86	\$44,096	11.10%	0.867	45.0	41.4
Trempealeau	27,790	734.08	\$46,543	9.50%	0.816	46.4	23.7
Vernon	29,090	794.87	\$43,267	13.60%	0.727	46.5	54.2
Vilas	21,919	873.72	\$41,184	10.50%	0.896	56.9	6.5
Walworth	100,749	555.31	\$54,084	9.60%	1.294	44.6	18.2
Washburn	16,712	809.68	\$40,316	12.40%	0.892	53.0	5.7
Washington	129,477	430.82	\$66,064	5.20%	1.382	47.4	8.4
Waukesha	380,629	555.58	\$72,432	4.10%	1.723	45.5	30.8
Waupaca	51,858	751.09	\$47,515	8.90%	0.993	46.8	7.4
Waushara	24,760	626.03	\$41,297	12.60%	0.872	52.3	16.4
Winnebago	162,111	438.58	\$50,767	9.30%	1.194	45.1	2.7
Wood	73,756	792.78	\$50,077	9.10%	1.067	46.2	1.1

72-County Average	78,166	754	47,625	10.73%	1.00	46.80	14.91
Max	953,328	1,545	75,938	34.10%	1.72	58.47	67.07
Min	4,571	232	31,448	4.10%	0.56	37.63	0.00

Wisconsin State	5,627,967	54,310.10	\$50,567	10.80%	1.226	44.7	9.2
-----------------	-----------	-----------	----------	--------	-------	------	-----

Appendix C

Table 3. Age Distribution of Professionally Active Dentists by County (2010)

County	<30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	Missing / Unknown	Total	Average Age	Perecent 55+
Adams						1					1	50.00	0.00
Ashland	1		1		1	1	2	3	1		10	53.90	60.00
Barron		2	1		1		5	4	3		16	55.06	75.00
Bayfield					1	1		1			3	54.33	33.33
Brown	7	7	18	14	21	28	24	21	19		159	50.75	40.25
Buffalo		2		1		2	1	2			8	49.25	37.50
Burnett	1	2			1		1	1			6	42.83	33.33
Calumet			1	2		1	4	2			10	51.60	60.00
Chippewa	3	2	4	2	1	3	8	5	3		31	50.03	51.61
Clark			1	2		1	2	2			8	51.50	50.00
Columbia		6			2	3	4	3	7		25	52.92	56.00
Crawford				1		2	3	1	2		9	57.11	66.67
Dane	7	31	38	29	33	35	46	40	30		289	49.79	40.14
Dodge				1	3	4	7	7	1		23	55.91	65.22
Door		2	1	1		1	4	3	2		14	53.64	64.29
Douglas	1		1	2	1	4	3	5	2		19	54.79	52.63
Dunn	1			1	1	2	3	1	4		13	56.38	61.54
Eau Claire	4	4	3	5	12	11	14	13	5		71	51.17	45.07
Florence								1			1	60.00	100.00
Fond du Lac	1	3	7	4	4	10	9	5	9		52	52.10	44.23
Forest					2		2				4	52.50	50.00
Grant	1	2		1	1	6	4	6	2		23	53.30	52.17
Green		1	2	1	2	2	2	2	1		13	49.69	38.46
Green Lake					1	1	3	3			8	57.13	75.00
Iowa						1	2		2		5	59.60	80.00
Iron							2				2	57.50	100.00
Jackson	1	1	1	1			1		2		7	48.43	42.86
Jefferson	4	1	2	1	2	6	6	9	7		38	54.21	57.89
Juneau	1	1	1				1	1			5	43.60	40.00
Kenosha	5	3	6	7	9	16	13	9	9		77	51.31	40.26
Kewaunee				2	1	1		2	2		8	54.75	50.00
La Crosse	5	6	10	8	5	11	17	14	13		89	51.45	49.44
Lafayette						1	1				2	53.50	50.00
Langlade		1	2	1	1		4	1	1		11	50.82	54.55
Lincoln	1	1	3	1			4	2			12	47.08	50.00
Manitowoc	1	3	2	2	3	4	6	7	5		33	52.94	54.55
Marathon	3	5	9	11	4	14	13	14	8		81	51.06	43.21
Marinette		1		2	2	7	1	4	1		18	52.83	33.33
Marquette		1						1	1		3	52.00	66.67
Menominee			1				1				2	47.00	50.00
Milwaukee	19	51	50	34	51	94	142	87	92	2	622	53.06	51.61
Monroe	1	2	2	1	3	2	5	5	1		22	50.95	50.00
Oconto		1	1		2	2	1	3	1		11	53.73	45.45

Oneida		1	1	3	4	3	5	3	3		23	53.00	47.83
Outagamie	3	10	16	15	10	30	20	21	14		139	50.88	39.57
Ozaukee	2	6	3	6	10	10	15	17	4	1	74	52.11	48.65
Pepin							2	1			3	58.00	100.00
Pierce			2	2	1	2	2	5	2		16	54.63	56.25
Polk	1	2	3	1	1	3	6	2	1		20	49.05	45.00
Portage	2	5	3	1	4	7	11	7	4		44	51.61	50.00
Price	1				1	1	2	3			8	53.50	62.50
Racine	2	2	4	3	8	13	24	18	11	1	86	55.11	61.63
Richland					1		3	1			5	55.80	80.00
Rock		10	9	4	9	12	13	12	10		79	50.96	44.30
Rusk	1	3	1			1	1				7	38.14	14.29
Sauk		2	4	2	5	3	5	5	5		31	52.55	48.39
Sawyer		1	1	1	1	2	2	2			10	50.30	40.00
Shawano					2	2	7	3	1		15	56.87	73.33
Sheboygan		4	7	8	2	12	12	11	7		63	52.46	47.62
St. Croix	3	5	5	5	2	7	5	4	2		38	46.76	28.95
Taylor						2	1	1	1		5	58.20	60.00
Trempealeau						4	1	1	1		7	56.14	42.86
Vernon		1	1		2	2	2	1	1		10	51.00	40.00
Vilas			2	2		3	1	1			9	48.00	22.22
Walworth	2	7	2	2	4	6	7	8	7		45	51.53	48.89
Washburn	1	1					2	2			6	49.33	66.67
Washington		4	4		4	12	16	13	5		58	54.47	58.62
Waukesha	4	27	16	22	47	46	63	48	34		307	52.33	47.23
Waupaca			2			1	10	3	3		19	57.74	84.21
Waushara	1	1	2	2		1		2			9	43.89	22.22
Winnebago	1	5	7	11	5	18	17	10	10		84	51.80	44.05
Wood		5	2	4	10	7	15	11	4		58	52.41	51.72

State Total	92	244	265	232	304	488	641	506	366		3,142.00		
Percent of Total	2.93	7.77	8.43	7.38	9.68	15.53	20.40	16.10	11.65		100.00		
State Average												52.02	48.15
72-County Average												52.22	51.93

Appendix C

Table 4. GP and SP Surpluses and Shortages

County	Actual GPs - Expected GPs	Actual SPs - Expected SPs
Adams	2	0
Ashland	5	1
Barron	-6	-3
Bayfield	-1	-1
Brown	-2	5
Buffalo	6	1
Burnett	1	0
Calumet	-7	-3
Chippewa	3	-2
Clark	-2	1
Columbia	3	-3
Crawford	1	0
Dane	-20	-10
Dodge	-11	-4
Door	0	-1
Douglas	1	-3
Dunn	1	-2
Eau Claire	5	5
Florence	7	2
Fond du Lac	-7	-1
Forest	0	3
Grant	9	-2
Green	-2	0
Green Lake	-2	-1
Iowa	-4	-1
Iron	-8	-1
Jackson	10	2
Jefferson	0	-4
Juneau	0	1
Kenosha	-19	-3
Kewaunee	6	4
La Crosse	13	6
Lafayette	0	3
Langlade	4	2
Lincoln	3	1
Manitowoc	-6	-6
Marathon	2	4
Marinette	-3	1
Marquette	0	2
Menominee	3	0
Milwaukee	8	1

Monroe	5	-2
Oconto	-2	1
Oneida	2	0
Outagamie	14	17
Ozaukee	16	4
Pepin	5	1
Pierce	2	-2
Polk	-3	1
Portage	8	0
Price	7	3
Racine	-30	-10
Richland	1	1
Rock	-12	-5
Rusk	3	2
Sauk	-2	0
Sawyer	6	2
Shawano	-5	0
Sheboygan	-5	-2
St. Croix	-3	-3
Taylor	0	2
Trempealeau	-3	0
Vernon	-4	-2
Vilas	-3	-2
Walworth	-10	-3
Washburn	0	0
Washington	-15	-6
Waukesha	33	12
Waupaca	-2	-3
Waushara	5	0
Winnebago	-10	-5
Wood	9	8
Wisconsin State		

¹ Dependent Variable: number of GPs per county; Explanatory Variables considered: population, percent female, percent with BA, median household income, rent index, land area, FPL, DMFS, percent FI deficiency

² Dependent Variable: number of SPs per county; Explanatory Variables considered: population, percent female, percent with BA, median household income, rent index, land area, FPL, DMFS, percent FI deficiency

APPENDIX D

Dental Medicaid and Safety Net

Dental Medicaid and Safety Net in Wisconsin

In 2008, there were 955,336 individuals enrolled in Medicaid. This is almost 17 percent (16.97%) of the total Wisconsin population. Of those individuals 563,960 or 59.03% were continuously enrolled for then entire year. Table 1 indicates that the number of continuously enrolled Medicaid individuals grew by 8% per year between 2000 and 2008. In addition, it shows that those with at least one dental service per year increased faster than the continuously enrolled ones from 2000 to 2008. As a result, their utilization rate (number of enrolled individuals with at least one dental service over the number of enrolled individuals) increased from 0.310 in 2000 to 0.336 in 2008. It should be noted that the state of Wisconsin provides coverage for dental services for both children and adults.

Table 1. All Medicaid Continuously Enrolled for 12 months Individuals

Year	Continuously enrolled	With at least one dental service	Rate
2000	339700	105379	0.310
2001	381379	120857	0.317
2002	443667	141010	0.318
2003	487114	155441	0.319
2004	507071	167906	0.331
2005	515324	165219	0.321
2006	510839	163709	0.320
2007	524648	172129	0.328
2008	563960	189488	0.336

Figure 1 shows the dental utilization rate for ever enrolled individuals (955,336) across the 72 Wisconsin counties. Clearly, there is considerable variation across the 72 counties. The range of variation is between 14.1% (minimum) and 41.0% (maximum). It should be noted that the utilization rate for ever enrolled individuals is not a good measure of utilization for a year. The reason is that the denominator of this rate includes individuals covered by Medicaid from as little as one day and as much as 365 days. As a result this utilization rate underestimates significantly the true utilization rate of a state or county.

Figure 1.

In order to provide perspective and accurate measures to the Medicaid utilization rates across the 72 counties we used utilization rates for Medicaid individuals enrolled continuously for 12 months during 2008 and contrasted them with the utilization rate of Delta subscribers. Figures 2-4 show the utilization rates for individuals less than 21 years of age, greater than 20 years of age and all individuals, respectively.

Figure 2.

Figure 3.

Figure 4.

Clearly, all three figures show that Medicaid utilization rates are lower than the corresponding ones for Delta subscribers. Specifically, Medicaid rates vary between 18% to 68%, 33% to 46%, and 37% to 56% for children (<21 years), adults, and all. In contrast Delta

utilization rates vary between 44% to 80%, 46% to 73%, and 49% to 73%, correspondingly.

The primary reason for the difference in utilization between Medicaid and Delta is that Medicaid reimbursement rates are lower than those of Delta. The difference in reimbursement rates for Diagnostic, Preventive and Restorative dental services varies between 40 and 50 percent. It should be noted that utilization rates for Medicaid children, general, are higher than those for adults across the 72 counties. It should be noted also that Medicaid children and adults face the same dental workforce in each county. This is consistent with the fact that the reimbursement rates for adults are lower than those for children.

Table 2 shows the mix of dental services utilized by Medicaid and Delta Individuals. It should be noted that about 75% of the services are diagnostic or preventive and are similar for Delta and Medicaid. Medicaid individual use more restorative care than Delta.

Table 2. Percent Distribution of Service Categories for Medicaid and Delta continuously enrolled for 12 months individuals <21 Years, 2008

Service Category	Medicaid %	Delta %
Diagnostic	34.70	36.97
Preventive	40.32	41.26
Restorative	15.00	9.35
Endodontics	1.03	0.47
Periodontics	0.36	0.07
Removable P	0.04	0.01
Fixed Prost	0.00	0.04
Oral Surgery	4.19	2.53
Orthodontics	2.28	7.12
Adjunctive	2.01	2.17
Total	848040	1371480

Table 2 presents the detail utilization data by county shown in Figures 1-4.

Table 3 shows the two major components of the dental safety net in Wisconsin.

Table 2. 2008 Utilization Rates by Type

County	Medicaid				Delta		
	Ever Enrolled	Continuously Enrolled		All	Continuously Enrolled		
		Under 21	Over 20		Under 21	Over 20	All
Adams	0.268	0.389	0.287	0.337	0.589	0.542	0.555
Ashland	0.337	0.489	0.433	0.462	0.542	0.556	0.552
Barron	0.300	0.450	0.404	0.425	0.710	0.722	0.718
Bayfield	0.364	0.547	0.375	0.460	0.676	0.589	0.615
Brown	0.201	0.330	0.256	0.298	0.699	0.679	0.685
Buffalo	0.275	0.451	0.343	0.393	0.684	0.659	0.667
Burnett	0.297	0.473	0.326	0.397	0.789	0.707	0.732
Calumet	0.145	0.230	0.223	0.227	0.668	0.680	0.676
Chippewa	0.334	0.513	0.449	0.482	0.691	0.665	0.673
Clark	0.327	0.493	0.420	0.458	0.655	0.625	0.635
Columbia	0.191	0.362	0.362	0.362	0.689	0.654	0.664
Crawford	0.249	0.426	0.298	0.357	0.583	0.529	0.547
Dane	0.255	0.421	0.317	0.372	0.702	0.685	0.690
Dodge	0.214	0.351	0.275	0.314	0.659	0.667	0.664
Door	0.176	0.259	0.230	0.244	0.671	0.683	0.679
Douglas	0.284	0.491	0.352	0.416	0.672	0.582	0.607
Dunn	0.295	0.444	0.360	0.402	0.666	0.625	0.638
Eau Claire	0.286	0.447	0.367	0.406	0.717	0.676	0.689
Florence	0.212	0.391	0.302	0.340	0.765	0.655	0.681
Fond du Lac	0.213	0.308	0.295	0.301	0.670	0.661	0.664
Forest	0.313	0.513	0.379	0.442	0.653	0.546	0.577
Grant	0.227	0.412	0.267	0.332	0.681	0.632	0.647
Green	0.174	0.262	0.211	0.236	0.682	0.655	0.664
Green Lake	0.264	0.426	0.384	0.404	0.662	0.650	0.654
Iowa	0.218	0.388	0.216	0.302	0.742	0.676	0.698
Iron	0.379	0.581	0.450	0.505	0.444	0.587	0.540
Jackson	0.215	0.397	0.268	0.332	0.622	0.555	0.577
Jefferson	0.242	0.346	0.394	0.369	0.676	0.663	0.667
Juneau	0.258	0.388	0.283	0.335	0.580	0.574	0.576
Kenosha	0.149	0.229	0.264	0.244	0.663	0.640	0.647
Kewaunee	0.141	0.180	0.232	0.206	0.693	0.646	0.661
La Crosse	0.257	0.394	0.357	0.375	0.711	0.684	0.692
Lafayette	0.223	0.434	0.234	0.333	0.706	0.659	0.673
Langlade	0.295	0.443	0.369	0.406	0.658	0.623	0.634
Lincoln	0.260	0.412	0.344	0.376	0.708	0.682	0.690
Manitowoc	0.218	0.411	0.232	0.321	0.705	0.722	0.717
Marathon	0.248	0.399	0.357	0.379	0.711	0.701	0.704
Marinette	0.236	0.359	0.339	0.348	0.615	0.644	0.635
Marquette	0.253	0.436	0.306	0.361	0.611	0.601	0.604
Menominee	0.352	0.537	0.382	0.477	0.536	0.466	0.496
Milwaukee	0.230	0.304	0.306	0.305	0.597	0.611	0.607
Monroe	0.259	0.410	0.343	0.379	0.661	0.621	0.634
Oconto	0.245	0.365	0.320	0.343	0.661	0.627	0.638
Oneida	0.261	0.461	0.328	0.397	0.670	0.684	0.680
Outagamie	0.156	0.230	0.267	0.248	0.629	0.637	0.634

Ozaukee	0.194	0.262	0.354	0.310	0.746	0.708	0.721
Pepin	0.246	0.412	0.268	0.333	0.688	0.671	0.676
Pierce	0.275	0.462	0.412	0.436	0.726	0.660	0.679
Polk	0.297	0.469	0.404	0.437	0.693	0.680	0.684
Portage	0.326	0.543	0.392	0.465	0.682	0.673	0.676
Price	0.410	0.682	0.464	0.560	0.710	0.663	0.675
Racine	0.169	0.244	0.287	0.262	0.655	0.633	0.640
Richland	0.278	0.468	0.378	0.421	0.686	0.649	0.661
Rock	0.254	0.379	0.328	0.357	0.656	0.630	0.638
Rusk	0.336	0.549	0.448	0.497	0.679	0.609	0.633
Sauk	0.198	0.333	0.256	0.296	0.658	0.645	0.649
Sawyer	0.291	0.462	0.375	0.421	0.672	0.592	0.608
Shawano	0.255	0.457	0.295	0.377	0.646	0.612	0.623
Sheboygan	0.195	0.306	0.299	0.303	0.670	0.688	0.682
St. Croix	0.240	0.362	0.394	0.377	0.644	0.619	0.626
Taylor	0.251	0.431	0.333	0.380	0.662	0.661	0.662
Trempealeau	0.276	0.438	0.397	0.416	0.643	0.580	0.602
Vernon	0.276	0.455	0.330	0.390	0.664	0.625	0.638
Vilas	0.219	0.430	0.315	0.377	0.630	0.676	0.662
Walworth	0.182	0.297	0.251	0.278	0.660	0.635	0.643
Washburn	0.292	0.479	0.338	0.402	0.556	0.618	0.600
Washington	0.193	0.256	0.335	0.294	0.732	0.725	0.728
Waukesha	0.228	0.317	0.365	0.342	0.756	0.722	0.733
Waupaca	0.229	0.402	0.277	0.331	0.598	0.592	0.594
Waushara	0.223	0.365	0.302	0.333	0.574	0.599	0.591
Winnebago	0.195	0.286	0.299	0.292	0.610	0.617	0.615
Wood	0.305	0.504	0.370	0.438	0.705	0.708	0.707

Appendix D

Table 3. Dental Safety Net in Wisconsin

FQHCs*	Visits	Patients per week	Chairs	Dentists	Full time	Part time	Full time	Part time
					Hygienists	Hygienists	Assistants	Assistants
CHC1	12383	56	7	2	2	0	3	0
CHC2	5259	76	8	2	1	1	4	0
CHC3	4209	100	9	3	1	0	5	2
CHC4	186	38	6	1	1	0	2	0
CHC5	6576	78	5	2	2	1	3	0
CHC6	18853	200	17	5	6	2	10	0
CHC7	27423	340	28	10	7	1	18	4
CHC8	13121	170	15	5	4	2	8	1
CHC9	2592	48	4	2	1	1	2	0
CHC10	10390	177	15	5.25	3	1	8	0
CHC11	6984	96	3	3	2	0	4	0
CHC12	9727	136	7	4	1	0	5	0
CHC13	7822	114	9	4	1	2	4	0
CHC14	9533	134	NA	4	2	0	10	0
CHC15*	4942	34	5	1	1	0	2	0
Marquette**	89000							
Total	229000	1797	138	53.25	35	11	88	7
Estimated Medicaid visits	86,250							

* It assumed that 60% of the 140,000 FQHC visits are Medicaid.

** Only 25 percent of the 89 000 Marquette visits are Medicaid