

DO THE MATH

**DENTAL THERAPISTS: GOOD FOR NEW MEXICO'S HEALTH.
GOOD FOR OUR ECONOMY.**

Dental therapists benefit the local economy.

In 2011, 19 dental therapists in Alaska created 76 full time jobs.ⁱ

Those same therapists generated \$9 million worth of economic activity. Most of this money was spent in rural communities.

Dental therapists earn good, livable-wage salaries in their communities, starting at \$60,000 a year.

Creating jobs & positive economic impact in our local communities.

Dental therapists benefit their employers.

Dental therapists are cost effective - for every dollar they generate in revenue it costs less than 30 cents to employ them.ⁱⁱ

In Minnesota, employing dental therapists for \$45 an hour compared to dentists at \$75 an hour lets practices expand services despite low Medicaid reimbursement rates.ⁱⁱⁱ

Dental therapists enable their employers to serve more Medicaid & uninsured patients: the cost savings from employing a dental therapist can offset low reimbursement rates and sliding scale fee models.

Helping dental practices grow by helping them serve more underserved patients and generate more revenue.

i. Scott, Mary Kate. "Strategic Assessment and 5 year Business Plan for The DHAT Educational Program." Scott & Company, Inc. February 15, 2012.

ii. Kim, Frances M. "Economic Viability of Dental Therapists." Community Catalyst. May 2013.

iii. Wovcha, Sarah. Presentation: "Dental Therapy in Minnesota: A Study of Quality and Efficiency Outcomes." Dental Access Project Convening: Albuquerque, NM. November 2014.