
SAN MATEO COUNTY

ORAL HEALTH

STRATEGIC PLAN

 2017-2020

3

TAblE Of CONTENTS

Introductory Letters
PAGE 4

Introduction
 PAGE 6

Methodology
PAGE 6

Environmental Scan Overview and Best Practices

PAGE 8

Guiding Principles

PAGE 15

Key Objectives
PAGE 16

Strategies
PAGE 17

Three-Year Data Indicators

PAGE 22

Measurable Outcomes by Strategy
PAGE 24

Glossary of Terms
PAGE 28

List of Participants
PAGE 31

AppENdiCES

4

Oral health is an integral part of one’s general health. Unfortunately, however, many in our community
face challenges in accessing dental services due to: inadequate financial resources, language and cultural
barriers, education level, and minimal or no dental insurance. In fact, in its 2013 Community Health
Needs Assessment, the Healthy Community Collaborative of San Mateo found that access to dental
services “is among the lowest of all types of access to health care service[s]” for thousands of San Mateo
County residents. This lack of access has real consequences for County residents, such as living in pain,
absences from school and work, difficulty speaking or chewing, reduced job prospects, and serious tooth
infections and tooth loss.

We can and must increase access to quality dental services in San Mateo County, particularly for vulnerable
populations, including children, pregnant women, the elderly, and individuals with disabilities or special
needs. The San Mateo County Oral Health Coalition Strategic Plan, the first such plan developed in the
County in 15 years, represents a major step forward in achieving that objective. The plan reflects the
work of over 80 individuals from many different sectors in the County. This plan is thoughtful, well-designed,
and provides an excellent road map for improving oral health in San Mateo County.

The success of this plan will depend on the commitment of the health community and its partners. We
must find the financial resources to implement the plan and make oral health a reality for every San Mateo
County resident. We know that the vast majority of oral health problems are almost entirely preventable.
This means that investing in the policies and best practices set out in this plan will result in not only a
healthier community but also substantial cost savings.

I am excited to see the completion of the San Mateo County Oral Health Coalition Strategic Plan and
commend all those who worked so hard to bring it to fruition. Now is the time to take action.

Dave Pine
San Mateo County Supervisor, District 1

Message from
San Mateo County Supervisor Dave Pine

5

San Mateo County is a very special place. It has a unique way of bringing folks together from diverse
backgrounds to realistically, yet boldly address issues in our community. Poor oral health is one such problem
facing our residents. This strategic plan is the result of people from many different sectors in the County
working together to realize the shared goals of improving access to dental services for those who seek
care and preventing dental problems from starting in the first place.

The plan is meant to be a jumping-off point: a place from which we can spring into action to serve our
entire community, especially the most vulnerable and neglected among us. This is a blueprint to coordinate
our actions.

We salute the many caring people who came together regularly for almost a year to discuss this very
important health issue. Together, we have developed what we believe are the strongest ideas that will
achieve the greatest impact to improve oral health in San Mateo County—ideas that are feasible to initiate
and accomplish in the next three years.

We are confident that our collaborative efforts will continue as we move forward to implement the
2017-2020 Oral Health Strategic Plan.

Sincerely,

Yogita Thakur, DDS, MS
Chair, Strategic Planning Committee

Message from
Strategic Health Planning Committee

Lee Michelson
Chair, Oral Health Coalition

6

Introduction

Oral health is a cornerstone of overall health for every person of any age. Research has shown that, without
proper oral health practices and good nutrition, dental decay can begin soon after babies get their first
teeth. Dental disease in children is one of the leading causes of school absenteeism. When a pregnant
woman has a dental disease, her baby is also at an increased risk of developing a dental infection. Pain
from dental disease impacts nutritional intake and the ability to concentrate at school and work. Tooth
loss, damaged teeth, and other dental issues erode self-esteem and confidence, leading to diminished
success in school and lower rates of employment. Additionally, for adults, dental decay and gum disease
are progressive and lead to the need for costly dental treatment if left unaddressed. Older adults, who
often lack the capacity for self-care, suffer further from the progression of dental disease and an overall
decline in quality of life.

Despite these and numerous other impacts of dental disease, oral health has been seen as a side note to
overall health.

Today, this is changing.

Across the country, agencies at the county, state and federal levels are recognizing the need for additional
resources to assure access to dental care, improve oral health, and integrate oral health with overall health
efforts. In line with recent trends, the San Mateo County Oral Health Coalition, consisting of more than
30 organizations and individuals from the oral health, medical, philanthropic, and other fields, launched
a strategic planning process.

This plan, which is the first in San Mateo County in 15 years, creates a coordinated blueprint addressing
the oral health needs across the entire lifespan of the residents of San Mateo County.

Methodology
A Design Team, composed of oral health providers, medical practitioners, health educators, philanthropists,
County health officials, and child and adult health advocates, was formed to provide leadership to the
strategic planning process. The Design Team, with strategic planning consultants Miriam Abrams and
Dr. Jared Fine, determined the design of the strategic planning process, planned stakeholder retreats,
and chaired and participated in workgroups.

One of its first activities was to conduct an environmental scan, gathering data about oral health in
San Mateo County, the State of California, and the US; availability of dental services (particularly for
San Mateo County’s low-income population); best practices in the field; County demographics; and other
information.

The environmental scan was presented at a community retreat in December 2015, attended by more than
65 stakeholders from a variety of fields. Based on the information provided, retreat participants determined
the key areas to be addressed in the strategic planning process and drafted initial goals for each area.

7

Following the retreat, the design team formed workgroups to address key areas; a core team of the Oral
Health Coalition addressed infrastructure and funding issues related to implementation of the plan. More
than 40 people drafted components of the strategic plan through participation in workgroups, which
met from February–April of 2016. The design team used these components to develop the draft strategic
plan, which was presented at a half-day stakeholder retreat for final input and development of initial
implementation plans on June 9, 2016.

While one of the elements of this strategic plan calls for staffing specifically to oversee its implementation,
its success will rely on the continued involvement of the partner agencies and individuals that participated
in the planning process, which has built collective knowledge, enthusiasm, and momentum to improve
oral health in San Mateo County.

Although the emphasis of the strategic plan is on efforts within San Mateo County, work in collaboration
with others in surrounding counties and throughout the state is also vital to continue to make progress
in improving oral health. These efforts include participation in state-wide policy efforts concerning oral
health and sharing resources and knowledge with colleagues outside of the County.

8

Environmental Scan Overview

Over 700,000 people live in San Mateo County, and they reflect the cultural, linguistic, ethnic, racial and
socioeconomic diversity of California. As with other counties in California and across the nation, there are
major inequities in access to health care and in health based on language and cultural differences, education
level and access to adequate health/dental insurance. Of particular note, the wealth disparities in San Mateo
County and the surrounding region are among the highest in the nation.

The expansion of Medi-Cal eligibility through the Affordable Care Act has put additional pressure on the
dental service system to increase delivery of services for those who now qualify for Medi-Cal. Without a
parallel increase in resources to expand the capacity to provide dental services to the state’s most needy,
the disparities in access to care have grown. The effects on those with the greatest risk of lacking access
underscore the profound need to create a blueprint that invests in the oral health of current and future
residents of San Mateo County. Due to the pressure on resources for dental treatment, the understanding
that dental disease can be prevented is even more important. For example:

Data from the
San Mateo Medical Center

Emergency Room
suggest that more than

25%
of costly dental-related

ER visits could have been

pREvENTEd
with routine preventive

and primary dental care.1

Dental sealants,
plastic coatings applied to
the chewing surfaces of

molar teeth, can be

88%
in preventing the most

common form of dental decay
in school-age children.3

EffECTivE

Oral Health Indicator data specific to San Mateo County are
limited for all ages and subgroups, and even less data are available
for the elderly. However, the available information suggests the
oral health status of our citizens needs urgent attention. Data
available for San Mateo County and/or California are presented
on the following pages.

1 Data obtained from San Mateo Medical Center’s Emergency Room and Stanford Hospital and Clinics for San Mateo residents, August 2015.
2 Weyant, Robert J., et al. ”Topical fluoride for caries prevention.” The Journal of the American Dental Association 144.11 (2013): 1279-1291.
3 Ahovuo-Saloranta, Anneli, et al. ”Sealants for preventing dental decay in the permanent teeth.” The Cochrane Library (2013).

Fluoride varnish, easily
applied to young children’s

teeth during medical or
dental visits, leads to a

37%
REdUCTiON
in the risk of childhood

tooth decay.2

9

Dental decay and cavities are preventable, yet
children in San Mateo County experience a high
incidence of dental decay, even at a very young age.
The 2013-2014 Virtual Dental Home pilot project,
implemented in San Mateo County Head Start
preschools, found that nearly 40% of 3-year-olds
had untreated dental decay. This is nearly twice
the Healthy People 2020 objective for the nation.

Medical providers in the County have noted the
high level of dental issues among children they
serve. San Mateo County physicians participating in
the Child Health and Disability Prevention (CHDP)
program, which provides health assessments for
low-income children and youth, identified dental
problems to be the second most frequent reason
for referral during a routine physical examination
(see figure 1).

Children’s Oral Health Needs

PE
r

C
EN

TA
G

E
O

f
 P

A
TI

EN
T

rE
fE

rr
A

LS

20
14

-2
01

5

VISION DENTAL SPEECH/
LANGUAGE

HEArING

0%

5%

10%

15%

20%
17%

13%

6%
4%

fIGUrE 1
referrals by Pediatricians in San Mateo County 2014-2015

(Child Health and Disability Prevention Program, PM 160’s 2014-2015)

10

Even though there is limited current data for children’s
dental health in San Mateo County, we do know that
children’s oral health in California is worse than national
benchmarks. Specifically, the 2006 California Needs
Assessment4 reported that third-grade school children
had 45% more tooth decay than the Healthy People
2020 objective for the nation; the needs assessment
also noted that children of color and low-income children
had higher rates of untreated dental decay.

4 “Mommy, It Hurts to Chew.” California Smile Survey – An Oral Health Assessment of California’s Kindergarten and Third Grade Children. February 2006.

fIGUrE 2
Percentage of 3rd Grade Students with Untreated Tooth Decay by race

(California Smile Survey, 2006)

WHITE AfrICAN-
AMErICAN

HISPANIC/
LATINO

ASIAN-
AMErICAN

OTHEr

0%

5%

10%

15%

20%

25%

30%

35%

17%

29%
33%

29%
33%

PE
r

C
EN

TA
G

E
O

f
C

A
LI

fO
r

N
IA

 3
r

D
 G

r
A

D
E

ST
U

D
EN

TS

W
IT

H
 U

N
Tr

EA
TE

D
 T

O
O

TH
 D

EC
A

Y

11

Adult Oral Health Needs

In the absence of preventive and restorative care, adults suffer tooth decay, tooth loss, and gum disease.
Due to the progressive nature of dental decay and periodontal (gum) disease, if left untreated, these diseases
often worsen and can lead to tooth loss. According to a recent report of preliminary findings issued by
the Center for Oral Health,5 among California Skilled Nursing Facility residents who have teeth, the need
for dental care is as follows:

NO NEEDS

NEED EArLY DENTAL CArE

NEED UrGENT DENTAL CArE

fIGUrE 3
Oral Health Care Treatment Needs of Long-term Care facility residents in California

When considering preventative treat-
ment throughout the life cycle, an
increased importance must be placed
on pregnant women. Unfortunately,
more than half of California women
reported having dental problems
during pregnancy, and the majority of
these women did not receive dental
care.6 This is of particular importance
since evidence from prevention-based
research shows that women with
dental infection during pregnancy
are likely to pass that infection on to
their babies after they are born. This
data urges the need for sufficient
dental care during pregnancy.

5 Oral Health Assessment of Older Adults in California, Data presented at the Center for Oral Health Meeting in 2015
6 Marchi, Kristen S., et al. “Most pregnant women in California do not receive dental care: findings from a population-based study.” Public health reports
(2010): 831-842.

34% 52%

14%

12

Barriers in Access
to Care
Underscoring the barriers in access
to care, parents of children served
by First 5 San Mateo County-funded
programs, particularly non-English
speaking families, reported difficulties
accessing dental care.7 Additionally,
caregivers of older adults reported that
transportation and staffing problems
inhibited the ability of institutionalized
adults to access dental care.

resources for Dental Care

To improve the overall oral health of San Mateo County residents over the
next five years, we need to focus on the most at-risk and vulnerable populations,
who are most likely to suffer the consequences of poor oral health. In San
Mateo County, 57,000 residents live below the federal poverty level; over
121,000 residents are now enrolled in Medi-Cal and 48% of these are under
21 years of age.

Dental providers who serve the Medi-Cal population in San Mateo County
include the community clinics and 16 private dental practices listed on the
Denti-Cal website as currently enrolled in the program. Although San Mateo
County also enjoys the services of county community dental clinics, the
demand for service at these clinics is such that the wait for an appointment
can be months. When considering both private practice dentists and those
providing care in community clinics, the number of dentists available to
serve Medi-Cal enrollees is simply insufficient.

For example, in Northern San Mateo County there is one dentist to every
2,572 Medi-Cal enrollees. Since the federal benchmark for a dental practice
is one full-time equivalent dentist per 2,000 patients, each dental practice
accepting Medi-Cal patients would have to solely treat those on Medi-Cal to
even come close to serving the Medi-Cal population in North County. This is
impossible under current reimbursement levels. Moreover, these ratios under-
estimate the demand because not all providers work full time. In addition, these
ratios do not include the undocumented adult population, which adds to the
unmet need for service.

7 Data from Parent Focus Groups around Oral Health, conducted by First 5. March 2011.

13

Best Practices and Essential Services

A scan of national best practices designed to effectively improve oral health at the community level revealed
the following:

•	 Clinical preventive services are key, especially when implemented as early as possible, before dental
problems have started.

•	 Bringing services to where people congregate overcomes barriers of time, distance, expense, and
motivation.

•	 Systematic coordination and linkage to early care enable families and caregivers to navigate a complex
health care landscape.

•	 Community-wide and individual health education with consistent messages builds collective understanding
and empowers individuals to make health-promoting choices.

•	 Integration of oral health and primary care services not only improves the ease of care for the whole
person, it also reinforces and maximizes multiple contacts for effective intervention.

8 Institute of Medicine (US) Committee for the Study of the Future of Public Health, “The future of public health.” Vol. 88, No. 2, National Academy Press, 1988.

The Institute of Medicine developed core functions8 of federal, state and local public health departments
that are essential to the success of any jurisdiction intending to assure the health of its residents. These
essential services are:

•	 Perform surveillance
•	 Investigate problems
•	 Educate and empower residents
•	 Mobilize community partnerships
•	 Develop policies and plans
•	 Enforce relevant laws and regulations
•	 Link residents to needed oral health services and assure oral health care
•	 Assure a competent oral health care workforce
•	 Evaluate services and service providers
•	 Research

14

New Opportunities for Innovation

The rapid expansion in Medi-Cal eligibility is testing the State’s ability to provide access to dental care for
all of those who now qualify. This has created an environment that is coming to grips with the need to be
both more innovative and prevention-oriented. The State’s Dental Transformation Initiative (DTI), which
emphasizes investment in preventive strategies, fee incentives for dentists, continuity of care, risk assessment
and local innovative projects to increase utilization among children, is a prime example. Moreover, the
California Department of Public Health Plan for Oral Health will focus on innovation in service delivery,
emphasizing prevention and building local dental public health infrastructure to advance the oral health
of the public.

This strategic plan is built upon these best practices and new developments in California and the nation.

fIGUrE 4
Core functions of Public Health

MONITOr
HEALTH

DIAGNOSE &
INVESTIGATE

INfOrM,
EDUCATE,
EMPOWEr

MOBILIZE
COMMUNITY
PArTNErSHIPS

DEVELOP
POLICIES

ENfOrCE
LAWS

LINK TO/
PrOVIDE

CArE

ASSUrE
COMPETENT
WOrKfOrCE

EVALUATE

rESEArCH

ASSESSMENT

POLICY
DEVELOPMENT

ASSUrANCE

SY
ST

EM MANAGEMENT

15

Guiding Principles

Oral health is integral to overall health.

1

Oral health services and approaches must be culturally and linguistically appropriate.

2

Sustainable systems and policy changes are critical to fostering oral health for all.

3

Evidence-based or evidence-informed approaches, with clearly defined
outcomes and metrics, are the foundation of our approach.

4

Prevention should take precedence over treatment, while not minimizing
important treatment needs.

5

Partnerships between governmental institutions, community agencies, providers
and individuals enable us to be successful in achieving oral health for all.

6

16

Key Objectives

I Increase access to dental services and oral health education for
children and pregnant women, focusing on co-location and
prevention.

II Increase access to dental services and oral health education
for adults, focusing on co-location and prevention.

III Build oral health provider capacity.

IV Increase awareness of the importance of oral health and best
oral health practices among diverse sectors of San Mateo County.

V Establish infrastructure, staffing, funding and surveillance systems
to effectively implement this strategic plan.

NOTE: A patient is considered to have a “dental home” when he/she has had at least one visit per year for two
consecutive years to the same billing provider (in other words, to the same dental practice or office).

NOTE: “Infants” refers to children ages 0-12 months; “young children” or “very young children” refer to children
ages 13 months through 5 years (or up to 6 years).

17

Strategies

Expand and deepen oral health partnerships with San Mateo County Women, Infants, & Children
(WIC) program sites. Expand and systematize co-location of oral health services at WIC sites, emphasizing
primary prevention. Train WIC staff to encourage families to take advantage of these services, refer to
dentists and dental clinics if appropriate, and advise them to establish a dental home.

Establish an oral health program on-site in schools, serving kindergarten, pre-K, and Transitional-K
students in 4-6 school districts. Work with school districts to provide oral health education, dental assessment,
fluoride varnish, and case management into a dental home; possibly expand to other oral health services
or other school grades.

Continue and expand co-located oral health services at childcare and early learning sites such as
Head Start sites, state-funded preschools, and settings for children with disabilities and/or special needs.
Expand Virtual Dental Home (VDH) program sites to additional childcare and early learning sites, and co-locate
dental services with Golden Gate Regional Center (GGRC)-endorsed service providers and other sites
where children with disabilities and/or special needs are regularly seen.

Increase fluoride varnish application, oral health education, and referrals to dental homes by
pediatricians/primary care providers (PCPs) for children as part of well-child visits beginning at age 6-9
months, and by OB/GYNs for pregnant women. Encourage health system leadership, and train and incentivize
Child Health and Disability (CHDP) providers and other medical providers to incorporate oral health assessment
and prevention in well-child and prenatal visits.

A

B

C

D

Increase access to dental services and oral health education
for children and pregnant women, focusing on co-location

and prevention.

By partnering with organizations and positioning dental services where children and their families
and pregnant women frequent (including Women, Infant & Children (WIC) sites, childcare and
early learning institutions, schools, and primary care providers’ offices), children and pregnant
women will more easily access dental treatment and early prevention services. Starting these services
at the earliest ages has been shown to be most effective in reducing tooth decay.

I

18

The most vulnerable adults—the elderly, and those with disabilities and special needs—have the
most difficulty accessing dental treatment services and prevention. Providing services at senior
facilities, partnering with organizations serving the elderly and those with disabilities and special
needs to provide oral health education, and educating medical professionals on the risks of
dental disease and how to make referrals to dental providers for those most at-risk will improve
access for this population.

Bring dental prevention and treatment services and oral health education to nursing homes,
older adult residential facilities, and home-bound older adults. Incorporate oral health into existing
learning programs for those who work with older adults and adults with disabilities and/or special needs,
including nurses and nurses’ aides and social workers.

Increase oral health education to home-bound older adults and older adult facilities, including
written materials in Spanish and Chinese languages. Work with organizations that serve the elderly to educate
seniors about oral health, and incorporate this information into other health education opportunities.

Increase referrals to dental professionals by public medical providers serving low-income adults,
including older adults and those with special needs and/or disabilities. Train medical providers who serve
this population on risks of dental disease and how to refer to dental providers; integrate oral health questions
into older adult patient visits by medical providers; train patient navigators, health educators and case
managers to provide oral health guidance; and establish County-wide protocols and/or incentives for referrals
to dental providers.

A

B

C

Increase access to dental services and oral health
education for adults, focusing on co-location and prevention.

II

19

As in many other counties, there is a severe shortage of oral health care providers to serve the
low-income population in San Mateo County. This shortage is exacerbated by the need for training
providers on how to serve infants and young children, pregnant women, the elderly and those
with special needs and/or disabilities. This plan will build the provider network and capacities
through incentives and training for dental providers, and using health navigators and other
professionals in community sites.

Build oral health care provider capacity to serve low-income pregnant women, infants, and
young children. Collaborate with dental societies to support training of dental providers, provide modest
incentives to providers to serve these patients and educate medical and dental providers on the importance
and safety of treating pregnant women. Provide support for FQHCs to contract with more dental providers
and use oral health educators and dental navigators, as appropriate, in schools, WIC sites and medical
offices for prevention, education and referral services.

Increase the capacity of existing dental programs to serve additional patients with disabilities
and/or special needs through teledentistry programs, population-specific training for dental providers,
and increasing access to sedation services for patients with disabilities and/or special needs. Conduct a
needs assessment for additional oral health services among those with disabilities and/or special needs.

A

B

Build oral health provider capacity.

III

20

Developing and disseminating consistent oral health messages will help magnify the effectiveness
of current efforts, and build awareness of the importance of oral health. Incorporating oral health
education within overall health education efforts will educate residents about good oral health
practices—a key to prevention of tooth decay and periodontal disease.

Develop consistent oral health messaging and increase inclusion into overall health education.
Integrate uniform messaging about oral health into other health education efforts, and use innovative
techniques and approaches to most effectively reach different segments of low-income communities.

Expand the impact of the San Mateo County Oral Health Coalition in promoting oral health.
Encourage Coalition partner organizations to use consistent, agreed-upon oral health messages on their
websites and other social media. Expand partner members to include groups who can bring these messages
to a broader public.

A

B

Increase awareness of the importance of oral health and good oral
health practices among diverse sectors of San Mateo County.

IV

21

The current lack of data about the oral health of San Mateo County residents severely hampers
efforts to develop the most effective strategies and evaluate where best to allocate scarce resources.
While San Mateo has a system of County medical and dental clinics serving its low-income residents,
there is no staffing, nor department that is charged with developing, evaluating and implementing
an overall strategic plan within a public health framework. A key to preventing dental disease
and building oral health capacity in the County is the development of staffing, funding, and
research.

Develop a surveillance system to share data among agencies involved in oral health in San Mateo
County. Determine which data are currently collected and agree on key data elements.

Identify gaps in oral health and address specific oral health needs by gathering and tracking oral
health information on an ongoing basis through kindergarten assessments, from Medi-Cal and other data
sources, including factors such as income, race, ethnicity, and geography. Based on this information, develop
plans to address populations of greatest need.

Develop infrastructure, funding, and staffing to implement and evaluate this strategic plan. Secure
staffing positions responsible for implementing this strategic plan, in cooperation with the Oral Health
Coalition and other partners. Charge the Strategic Planning Core Team with oversight of strategic plan
implementation, including tracking progress, helping secure funding, prioritizing allocation of new funding,
and suggesting adjustments to the strategic plan, as indicated by data gathered.

A

B

C

Establish infrastructure, staffing, funding and surveillance systems
to effectively implement this strategic plan.

V

22

Three-Year Data Indicators

Oral Health Outcomes for Children

Access to Care for Children and Adults

Prevalence of caries experience among
low-income pediatric population:

Prevalence of untreated tooth decay
among low-income pediatric population:

1 2

10% 10%

(focus on Kindergarten, pre-K and Transitional–Kindergarten (T–K) screenings)

Percentage of Medi-Cal population with any dental visit
in the past year.

Pediatrics Adults

10%

Percentage of Medi-Cal population with a preventive
dental visit in the past year.

Percentage of Medi-Cal population who received one or
more fillings in the past year and also received preventive
services (Pediatrics: topical fluoride application, sealant,
preventive resin restoration, education, etc. Adults: fluoride
varnish application, prophylaxis) in the same measurement
year.

Percentage of Medi-Cal population who have at least
one visit per year for two consecutive years by the same
dental service office (location or billing provider).

10%

10% 10%

10% 10%

10% 10%

1

2

3

4

AppENdiCES
Measurable Outcomes by Strategy

Glossary of Terms

List of Participants

24

Increase access to dental services and oral health education
for children and pregnant women, focusing on co-location
and prevention.

I

Expand and deepen oral health partner-
ships with San Mateo County Women,
Infants, & Children (WIC) program sites.

Establish an oral health program on-site
in schools.

Continue and expand co-located oral
health services at childcare and early
learning sites.

Increase fluoride varnish application,
oral health education, and referrals to
dental homes by pediatricians/primary
care providers.

An on-site oral health program will be established
in a majority of elementary schools that serve low-
income children in each of the 4-6 school districts,
which primarily serve low-income children. 400
kindergarten, pre-K and T-K students receive
fluoride varnish each year (a billable service).

increase the number of unduplicated children
ages 1-5 served through co-located dental services
from 400 to 800.

A

B

C

D

•	 Each year 500 children ages 1-5 will receive a
preventive dental visit on-site at four WIC
locations in the county.

•	 90% of children at WIC who do not have a
dental home will receive a referral to a dental
clinic that can serve as their dental home.
50% of children on Medi-Cal who are referred
to dental care from WIC receive dental services
within 6 months.

•	 Ten new individual private practice CHDP
providers are including fluoride varnish and
oral health education as part of well-child
visits for more than 50% of their relevant
patient panel.

•	 Nine new CHDP provider site clinics (3 new
clinics each year), all County clinics (2-3 new
programs each year), and 2 FQHCs have
adopted the policy of including fluoride varnish,
referral to a dental home, and oral health
education as part of well-child visits beginning
at 6-9 months, for more than 50% of their
relevant patient panel.

•	 All County clinics and 1 FQHC have adopted
the policy of including oral health education
and referral to a dental home as part of
prenatal visits for pregnant women, for
over 50% of their relevant patient panel.

•	 The unique number of children each year for
whom Health Plan of San Mateo has been
billed for fluoride varnish application by a
medical provider has increased by 50%,
from 2,000 to 3,000.

Measurable Outcomes by Strategy

25

Bring dental prevention and treatment
services and oral health education to
nursing homes, older adult residential
facilities, and home-bound older adults.

Increase oral health education to home-
bound older adults and older adult
facilities.

Increase referrals to dental professionals
by public medical providers serving
low-income adults.

•	 Written information about oral health home
care and availability of oral health services in
the county and basic oral health care supplies
(i.e., toothbrush, toothpaste, floss) are delivered
to 1,000 home-bound adults twice a year
by in-home meal providers or outreach groups
from other community partners, such as religious
organizations. As a result of receiving this
information, at least 10% of these 1,000
home-bound adults have improved their
oral health home care and at least 5%
have accessed oral health services.

•	 A curriculum including information about oral
health home care and availability of oral health
services in the county has been developed and
incorporated into health-related workshops
provided in the community, attended by 300
adults each year. As a result, at least 10%
have improved their oral health home
care and at least 5% have accessed oral
health services.

A B

C

•	 16 additional older adult residential facilities
receive on-site dental services; based on this
work, at least 200 unduplicated older adults
who previously did not have a dental visit now
have dental homes.

•	 A pilot program is launched that brings home-
bound older adults to a central place such as
a senior center, clinic, or other location for
“Oral Health days,” possibly with the use of
a mobile dental van at the senior center. This
program serves 100 older adults annually,
who receive dental assessments, oral health
education, and necessary treatment.

•	 Nurses and nurses’ aides at 50% of the residential
adult care facilities in the county that have
more than 20 beds and serve low-income and/or
Medi-Cal-eligible clients receive annual oral
health training.

•	 A majority of the primary care providers at 10
clinics in the county incorporate oral health
questions and referrals into their visits with
older adults who have chronic illnesses and
adults with disabilities and/or special needs.

•	 Three comprehensive geriatric clinics in the
county incorporate oral health education,
referrals, and other services into their
medical care, possibly by including a dentist
or other oral health professional at least once
a year in the panel of providers who see a
patient at each visit.

Increase access to dental services and oral health education
for adults, focusing on co-location and prevention.

•	 Five medical providers at the San Mateo County
clinics and larger institutions serving low-income
populations, particularly those providers with
specialties in HIV/AIDS, oncology, and diabetes,
are trained on which medical conditions
may create a greater risk for dental disease,
and the importance of oral health education
and referrals to dental providers for patients
with those conditions.

II

26

Build oral health provider capacity.

Build the oral health provider capacity
to serve low-income pregnant women,
infants, and young children.

Increase the capacity of existing dental
programs to serve additional patients
with disabilities and/or special needs.

A B

•	 At least three dental offices that previously
served 10 or fewer low-income infants and
young children annually, now serve 50 or
more.

•	 At least three dental offices that previously

served two or fewer low-income pregnant
women annually, now serve 10 or more.

•	 The number of low-income young children
(ages 1-5) in the county with a designated
dental home has increased by 2,000 (see
definition of “dental home” at the beginning
of objectives).

•	 3-5 dental providers are trained on how to
most effectively provide care to infants, very
young children, and those with disabilities
and/or special needs.

•	 An accurate assessment documents how
many people in the county with disabilities
and/or special needs are not being adequately
served by existing dental services, and what
they require.

•	 Based on this assessment, the number of
patients with disabilities and/or special health
needs that receive dental care annually has
increased by 10% from the original baseline.

III

Develop consistent oral health messaging
and increase inclusion into overall
health education.

Expand the impact of the San Mateo
County Oral Health Coalition in promoting
oral health.

A B

•	 Consistent oral health messages are used
by at least 50 organizations and/or institutions
in San Mateo County.

•	 These oral health messages, distributed in
printed or electronic form, reach 10,000 people,
primarily those from low-income backgrounds.

Increase awareness of the importance of oral health and
good oral health practices among diverse sectors of San
Mateo County.

IV

27

Develop a surveillance system to share
data.

Identify gaps in oral health and address
specific oral health needs.

A B

•	 Common data elements for a shared database
have been established.

•	 At least 80% of the agencies involved in oral
health have collected the agreed upon data,
and it is included in the shared database.

•	 Populations with the greatest oral health
needs have been identified, based on data
collection, and plans have been developed
to address those needs.

Establish infrastructure, staffing, funding and surveillance
system to effectively implement this strategic plan.

Develop infrastructure, funding, and
staffing to implement and evaluate this
strategic plan.

C

•	 Staffing positions responsible for implementing
this strategic plan have been secured.

•	 A committee of the Oral Health Coalition
oversees strategic plan implementation,
funding, and evaluation.

•	 Oral health progress in San Mateo County is
reviewed at least annually and adjustments
are made to the strategic plan accordingly.

V

28

Affordable Care Act (ACA):
Legislation, including the Patient Protection and Affordable Care Act (P.L. 111-148) and the Health Care and Education
Reconciliation Act of 2010 (P.L.111-152), that expands Medicaid coverage to millions of low-income Americans
and makes numerous improvements to both Medicaid and the Children’s Health Insurance Program (CHIP).

best practice:
The best clinical or administrative approach at the moment, given the situation, the patient’s or community’s needs
and desires, the evidence about what works for this situation/need/desire, and the resources available.

Caries (tooth decay or cavities):
A multi-factorial infectious disease that results in the destruction of the tooth structure by demineralization and
ultimately cavitation of the tooth surface if left untreated. It is the most common childhood disease, and yet highly
preventable.

Caries Experience:
Any current or past evidence of having dental caries as defined by having at least one decayed, extracted/missing
or filled tooth due to caries.

California Children’s Services (CCS):
The CCS program provides diagnostic and treatment services, medical case management, and physical and occupational
therapy services to children under age 21 with CCS-eligible medical conditions. Examples of CCS-eligible conditions
include, but are not limited to, chronic medical conditions such as cystic fibrosis, hemophilia, cerebral palsy, heart
disease, cancer, traumatic injuries, and infectious diseases producing major sequelae. CCS also provides medical
therapy services that are delivered at public schools.

Case Management:
A collaborative process of assessment, planning, facilitation, care coordination, evaluation, and advocacy for options
and services to meet an individual’s and family’s comprehensive health needs through communication and available
resources to promote quality, cost-effective outcomes.

Child Health and disability prevention program (CHdp):
CHDP provides complete health assessments for the early detection and prevention of disease and disabilities for
low-income children and youth. A health assessment consists of a health history, physical examination, developmental
assessment, nutritional assessment, dental assessment, vision and hearing tests, a tuberculin test, laboratory tests,
immunizations, health education/anticipatory guidance, and referral for any needed diagnosis and treatment. The
CHDP Program oversees the screening and follow-up components of the federally mandated Early and Periodic
Screening, Diagnosis, and Treatment (EPSDT) program for Medi-Cal eligible children and youth. The California law
requires that a child is referred to a dentist beginning at age 1 for routine dental care.

federally Qualified Health Centers (fQHCs):
All organizations receiving grants under Section 330 of the Public Health Service Act (PHS). FQHCs qualify for enhanced
reimbursement from Medicare and Medicaid, as well as other benefits. FQHCs must serve an underserved service
area or population, offer a sliding fee scale, provide comprehensive service, have an ongoing quality assurance
program, and have a governing board of directors.

fluoride varnish (fv):
A thin coating of fluoride that is applied to tooth surfaces in order to prevent or stop decay. It has been proven
effective in infants and children at high risk of decay.

Glossary of Terms

29

Head Start:
A federally funded pre-school program for low-income families that promotes school readiness through education,
health, nutrition and social services. (www.acf.hhs.gov/programs/ohs/)

Healthy people 2020 (Hp2020):
National health-related goals and objectives, published every 10 years by the U.S. Department of Health and
Human Services, which identify the most significant preventable threats to health and establish national goals to
reduce these threats. The overarching goals of HP2020 are to: attain high-quality, longer lives free of preventable
disease, disability, injury, and premature death; achieve health equity, eliminate disparities, and improve the health
of all groups; create social and physical environments that promote good health for all; and promote quality of life,
healthy development, and healthy behaviors across all life stages.

indicator:
A quantitative or qualitative expression of a program or policy that offers a consistent way to measure progress
toward the stated targets and goals. The data we will measure to determine if we have achieved our result.

Outcomes:
The results of implementing the plan, as experienced by the population.

virtual dental Home:
The Virtual Dental Home (VDH) is a system of care that provides all the essential ingredients of a “dental home,”
which means it focuses on creating oral health, but does so using geographically distributed telehealth-connected
teams. It emphasizes prevention and early intervention services in those settings, and links and expands the involvement
of dental offices and clinics with those groups and in those settings.

Women, infants and Children (WiC):
The Special Supplemental Nutrition Program for Woman, Infants and Children provides Federal grants to states
for supplemental foods, health care referrals, and nutrition education for low-income pregnant, breastfeeding,
and non-breastfeeding postpartum women, and to infants and children up to age five who are found to be at
nutritional risk.

Glossary of Terms

30

31

List of Participants

Children’s
Workgroup
Yvette Bedrosian

Mary Conway
Sujatha Ganesh

Lilia Herrera
Gabrielle Jones, MPH

Bonnie Jue, DDS
Ashley McDevitt
Lee Michelson

Cheryl Oku
Maryanne Patterson

Raul Ramirez
Emily Roberts, MSW, MPH
Yogita Thakur, DDS, MS

Communications
George Bargouth, DDS

Sujatha Ganesh
Lee Michelson

Adult
Workgroup
Dirk Alvarado, MBA

Svetlana Esquivel
Rachel Gomez, RDA
Dick Gregory, DDS

Bonnie Grim
Lisa Handa, MS, RDH-AP

Tippy Irwin
Peter Kawamura, DDS
Vincent Merola, MPA

Ann Marie Silvestri, DDS, MPA
Jim Stephens, DDS

Yogita Thakur, DDS, MS
Cristina Ugaitafa

Data
Workgroup

Jenifer Clark
Christina Dimas-Kahn
Anne DeJarnatt, RN

Eileen Espejo
Dick Gregory, DDS, FACD

Bob Isman, DDS, MPH
Jay Kumar, DDS, MPH

Karen Pfister, Ph.D.
Neal Rosenblatt, MUP, MS

Jim Stephens, DDS
Yogita Thakur, DDS, MS

Medical Dental
Integration

George Bargouth, DDS
Anand Chabra, MD, MPH
Jaime Chavarria, MD, MPH

Irene Hilton, DDS, MPH
Michele Lee

Lee Michelson
Neel Patel, MD
Lyra Ng, MD

Rob Rideau, DDS

Strategic Planning
Consultants

Miriam Abrams
Jared Fine, DDS, MPH

Strategic Planning
Intern

Sarah Gleberman

Strategic Planning
Design Team
Dirk Alvarado, MBA

Michael Barber
Anand Chabra, MD, MPH

Eileen Espejo
Bob Isman, DDS, MPH

Lee Michelson
Neel Patel, MD

Emily Roberts, MSW, MPH
Ann Marie Silvestri, DDS, MPA

Jim Stephens, DDS
Cristina Ugaitafa

Yogita Thakur, DDS, MS
Robyn Zeigler, MPH

32

Miriam Abrams
Miriam Abrams and Associates

Ricky Alexander-Bac

San Mateo County
Board of Supervisors

Maya Altman, MPP
Health Plan of San Mateo

Dirk Alvarado, MBA

Sonrisas Community Dental Center

Manufou Anoa’i
Institute for Human &
Social Development

Michael Barber
San Mateo County

Board of Supervisors

George Barghouth, DDS
Gardner Family Health Network

Jim Beaumont

San Mateo Medical Center,
Health Care for the Homeless

Yvette Bedrosizin

Family Health Services – California
Health and Disability Prevention

Program

Marmi Bermudez
San Mateo County Health Department,

Children’s Health Initiative

Michelle Blakely, MA
First 5 San Mateo County

Amy Brooks

San Mateo County Health System

Carolyn Brown, DDS
Carolyn Brown and Associates, Inc.

Lori Cancilla
San Mateo County

Family Health Services

Anand Chabra, MD, MPH
San Mateo County

Family Health Services

Jaime Chavarria, MD, MPH
Ravenswood Family Health Center

Mary Conway

Mid-Peninsula Dental Society

Jenifer Clark
First 5 of San Mateo County

Anne DeJarnatt, RN
Jefferson Elementary School District

Christina Dimas-Kahn
Self-Help for the Elderly

Eileen Espejo
Children Now

Svetlana Esquivel
San Mateo Medical Center,

Ron Robinson Senior Care Center

Cheryl Fama, BSN, MPA
Peninsula Health Care District

Jared Fine, DDS, MPH

Strategic Planning Consultant

Vanesa Frisby, RDA
Tooth Mobile

Sujatha Ganesh, MS, BA

San Mateo County WIC Program

Andrea Garen, MA, BS, BA
Redwood City School District

Paul Glassman, DDS, MBA

University of the Pacific
Arthur A. Dugoni School of Dentistry

Center for Special Care

Sarah Gleberman
Ravenswood Family Health Center

Tina Goldiano, RDH-AP

Golden Gate Regional Center

Rachel Gomez, RDA
Ravenswood Family Health Center

Dick Gregory, DDS, FACD
Apple Tree Dental, California

Bonnie Grim

Peninsula Volunteers,
Meals on Wheels

Lisa Handa, MS, RDH-AP

Miles of Smiles, inc.

Maureen Harrington, EdD, MPH
University of the Pacific

Arthur A. Dugoni School of Dentistry
Center for Special Care

Leslie Hatamiya, JD

San Bruno Community Foundation

Lilia Herrera
San Mateo County

Family Health Services

Irene Hilton, DDS, MPH
National Network for
Oral Health Access

Tippy Irwin

Ombudsman Services of
San Mateo County

Bob Isman, DDS, MPH

Medi-Cal,
Dental Program Consultant

(retired)

Gabrielle Jones, MPH
National Children’s Oral Health

Foundation

Bonnie Jue, DDS
AppleTree Dental, San Mateo

Strategic Planning
Participants

33

Peter Kawamura, DDS
VA Medical Center San Francisco

and Portable Dental Care

Etta Kinney
San Mateo County Dental Society

Zoya Kogan, RDH-AP

Oral Health Care

Michele Lee
Health Plan of San Mateo

Jeffrey Lew

California State Senate,
Office of Senator Jerry Hill

Sandra Linebarger, RN

Jefferson School District

Meredith Liu, MBA
The Primary School

Kitty Lopez

First 5 San Mateo County

Edith Luther, RN
South San Francisco

Unified School District

Carol Marks
San Mateo County

Board of Supervisors

Ashley McDevitt, MPA
Peninsula Health Care District

Vincent Merola, MPA

Center for Independence of
Individuals with Disabilities

Lee Michelson

Sequoia Healthcare District

Scott Morrow, MD, MPH, MBA
San Mateo County Health System

Lynne Murphy

Lesley Senior Communities

Avantika Nath, DDS
VA Palo Alto Health Care System

Cheryl Oku

Community Gatepath

Neel Patel, MD
Palo Alto Medical Foundation

Maryanne Patterson, MA

San Mateo County
Office of Education

Karen Pfister, Ph.D.

Get Healthy San Mateo County

Dave Pine, JD
San Mateo County

Board of Supervisors

Elizabeth Ponce
Institute for Human &
Social Development

Sarah Poulain, MA

StarVista

Gina Quiney
San Mateo County Board of Supervisors

Smriti Rajan, BDS

Raul Ramirez
San Mateo Medical Center

Rob Rideau, DDS

Samaritan House

Emily Roberts, MSW, MPH
First 5 San Mateo County

Neal Rosenblatt, MUP, MS

California Department of Public Health

Amarilis San Vincente, DDS,
MS, CPH

San Mateo County Dental Society

Ann Marie Silvestri, DDS, MPA
San Mateo Medical Center

Jim Stephens, DDS
California Dental Association/
Mid Peninsula Dental Society

Melieni Talakai, RN
Taulama for Tongans

Aracely Tamayo, Ph.D., MPH,

MSW
San Mateo County Health System

Yogita Thakur, DDS, MS

Ravenswood Family Health Center

Lenora Torres, RN
Public Health Nurse -

Foster Care San Mateo County

Cristina Ugaitafa
San Mateo County

Aging & Adult Services

Jason Wong, MD
Samaritan House

Iris Wu

Ravenswood Family Health Center

Lahia Yemvvane, MD
Gardner Packard Children’s Health

Center

Robyn Ziegler, MPH
San Mateo County

Family Health Services

34

funding for the
Strategic Planning

Designed by Kate Johnson, 2016

for more information please contact:

Anand Chabra, MD, MPH
Medical Director, Family Health Services

San Mateo County Health System
achabra@smcgov.org

(650) 573-3469

Addendum to San Mateo County Oral Health Strategic Plan 2017-2020

In the spring of 2019, the Core Team of the Oral Health Coalition, which serves as an oversight
committee to the work of the Coalition, reviewed the Strategic Plan and made suggestions to
update it, taking into consideration factors such as change in landscape of providers,
receptivity/demand for some services, partnerships, etc. With participation from workgroups
charged with implementing each Strategic Plan strategy, the core team drafted revisions to the
strategic plan, which were ratified by the Oral Health Coalition members at a retreat held in
May 2019.

All Strategic Plan strategies and objectives were re-affirmed, with the following modifications:

Objective 1: Increase access to dental services and oral health education for
children and pregnant women, focusing on co-location and prevention.

Strategies:
A. Expand and deepen oral health partnerships with San Mateo County Women, Infants, &

Children (WIC) program sites. Addenda: Increase the numbers served at WIC through
innovative methods of partnership and other new approaches

B. Establish an oral health program on-site in schools. Addenda: Continuing

C. Continue and expand co-located oral health services at childcare and early learning sites

Addenda: Continuing

D. Increase fluoride varnish application, oral health education, and referrals to dental homes

by pediatricians/primary care providers (PCPs), Addenda: Continuing

Objective 2: Increase access to dental services and oral health education for
adults, focusing on co-location and prevention.

Strategies:
A. Bring dental prevention and treatment services and oral health education to nursing homes,

older adult residential facilities, and home-bound older adults. Addenda: Eliminate

B. Increase oral health education to home-bound older adults and older adult facilities.
Addenda: Continuing

C. Increase referrals to dental professionals by public medical providers serving low-income

adults. Addenda: Eliminate

Objective 3: Build oral health provider capacity

Strategies:
A. Build oral health care provider capacity to serve low-income pregnant women, infants,

and young children. Addenda: Continuing

B. Increase the capacity of existing dental programs to serve additional patients with
disabilities and/or special needs. Addenda: Continuing

Objective 4: Increase awareness of the importance of oral health and good oral
health practices among diverse sectors of San Mateo County

Strategies:
A. Develop consistent oral health messaging and increase inclusion into overall health

education. Addenda: Continuing

B. Expand the impact of the San Mateo County Oral Health Coalition in promoting oral
health. Addenda: Continuing.

Objective 5: Establish infrastructure, staffing, funding and surveillance systems
to effectively implement the strategic plan

Strategies:
A. Develop a surveillance system to share data. Addenda: Continuing

B. Identify gaps in oral health and address specific oral health needs. Addenda: Continuing

C. Develop infrastructure, funding and staffing to implement and evaluate this strategic

plan. Addenda: Continuing

San Mateo County Local Oral Health Program and Strategic Plan

After the development of the San Mateo County Strategic Plan in 2017, the State of California
Oral Health Program funded all counties in California to develop and implement a Local Oral
Health Program (LOHP), specifically for children and youth. In 2018, the San Mateo County
Health Department, in consultation with the Oral Health Coalition leadership, developed an
LOHP that includes many of the Strategic Plan objectives and strategies. The following outlines
some of the LOHP Objectives that are in addition to what is in the Strategic Plan:

Strategic Plan Objective 1: Increase access to dental services and oral health education for
children and pregnant women, focusing on co-location and prevention.

 LOHP additions:

• Sealant program for children in grades K-6, including educational materials/sessions

• Screening and OH instruction for grades 1-6

• Fluoride supplements and education for grades 1-6

• Strategies to increase participation in Kindergarten oral health assessment

Strategic Plan Objective 2: Increase access to dental services and oral health education for
adults, focusing on co-location and prevention

Not included in LOHP, as the State of California stipulated that the LOHP focus on children and
youth.

Strategic Plan Objective 3: Build oral health provider capacity

No major changes additions in the LOHP

Strategic Plan Objective 4: Build awareness of importance of oral health and good oral health
practices among diverse sectors of San Mateo County

LOHP additions:

• Create or expand existing local oral health networks to achieve oral health
improvements through policy, financing, education, dental care, and community
engagement strategies

Strategic Plan Objective 5: Establish infrastructure, staffing, funding and surveillance systems
to effectively implement this strategic plan

No major additions in the LOHP

For more information about the San Mateo County Local Oral Health Program (LOHP), please
contact: Dr. Anand Chabra, Medical Director for Family Health Services achabra@smcgov.org

mailto:achabra@smcgov.org
mailto:achabra@smcgov.org

	03 SMC OH Strategic Plan_web.pdf
	Addenda Strategic Plan draft 10 15 19.pdf

