
September is upon us already! Welcome to the new members of HDNDS: Dr Castiglione, Dr.

Chiang, Dr. Jung, Dr. Roman, and Dr. Phillips. We had a great board meeting this month with

special guest, Peter Du Bois. Thank you to those of you that attended the dinner meeting to

discuss items for this year’s House of Delegates. Please note that we do not have a dinner

meeting October because of ADA Annual Sessions in San Francisco. We have many board

positions open, if you are interested in getting involved, please contact me.—Dani

For Doctors, Staff and Allied Dental Health Personnel

FORUM
SEPTEMBER 2012

Humboldt Del-Norte Dental Society

Supreme Court sides with CDA in Medi-Cal case

In a 5-4 decision, the U.S. Supreme Court last month sided with CDA and coalition
partners in recognizing the ability of beneficiaries and providers to challenge Medicaid
rate reductions under the Administrative Procedures Act.

More specifically, the ruling keeps the option open for dentists and other health care
professionals to sue the state of California over Medi-Cal cuts.
The decision by the court is narrowly drafted and ultimately returns the decision of
whether providers may sue under the Supremacy Clause back to the 9

th
 U.S. Circuit

Court of Appeals. The 9
th
 Circuit had previously ruled that providers had standing to

sue over reimbursement rate cuts.

CDA and its coalition partners, including the California Medical Association, the
California Pharmacists Association and the California Hospital Association, do not
expect any change to the Medi-Cal program/rates based on this Supreme Court
decision because of the other injunctions and pending court cases. However, CDA will
continue to analyze the Court's decision and will provide additional information as it
becomes available.

In this issue:

CDA Benefits Task Force to Analyze Dental Care Financing, Page 2-3

Employees must allow, but not ensure breaks, Page 4

Employees Training Required by New Hazard Standard Page 4-5

Holiday Pay Frequently Asked Questions Page 6

New rules coming for tamper-resistant prescription forms Page 7

Go paperless, plant a tree at the same time, Page 8

A Few Items from 8/28 Executive Bulletin, Page 9

Calendar and upcoming courses, Pages 10-11

CDA benefits task force to analyze

dental care financing

Page 2

FORUM

 In November, the CDA House of Delegates

took steps to develop a deeper understanding of the

underlying pressures and trends in dental care

financing by establishing a Dental Benefits Task

Force.

 The task force is meant to develop strategies

to enhance the position of providers in their

relationship with dental benefit plans.

 Walter Weber, DDS, chair of the task force,

said this kind of effort is necessary because the

prolonged weakness of the overall economy is

causing employers to look for ways to reduce the cost

of dental benefits.

 “The economy, as a backdrop, has had a big

effect on dental benefits,” Weber said. “We have seen

provider network reimbursements be affected as well

as contract policies, and all the plans have changed.

So we want to see what strategies are available to

maintain patients’ freedom of choice and support the

private practice model.”

 The task force is expected to conduct

membership surveys and focus groups; conduct

research on the health care environment, trends in

dental care financing and dental plan policies; and

use the information to make recommendations.

 “We’re not in the business of fixing the

economy, but we have to understand the pressures

that are out there,” Weber said.

 The specific goals are to:

 * Determine how the cost, scope of

coverage, consumer demand and payment policies

of dental benefit plans have trended over a period

of years;

 * Identify factors in the dental benefit

marketplace that have increased pressure on

dentists participating in plan networks;

 * Identify options to effect changes to

enhance providers’ leverage in contract

arrangements with plans; and

 * Assess and ensure that dental plan

coverage and payment policies promote necessary

care and treatment of patients.

 Weber said the task force’s first meeting will

be spent discussing what research needs to

conducted, which may result in surveys to

determine what dentists have seen in the

marketplace.

Page 3

 “We want to know what the average CDA

dentist is seeing in the marketplace so we can

understand the overall picture in California,”

Weber said. “The issues could even be broken

down geographically.”

 Weber says health care reform and its

impact on dental practices also will be a focus.

 “We have to be able to explain to our

members that the Affordable Health Care

Reform Act could create a big shift in dental

benefits. We don’t have enough information yet;

and Washington, D.C., hasn’t told us much,”

Weber said. “We want to make sure health care

reform in 2014 doesn’t have any unintended

consequences to patients who have counted on

dental insurance to get the care they need from

the dentists they want to see.”

 Weber said the mission of organized

dentistry is to promote the health of the public

and promote dental practices as they serve the

public, and the charge of the task force is

consistent with those principles.

 “We want to maintain what is working well

and develop strategies to improve. It comes back

to patient care. What is best for the patient to the

extent that insurance can help the patient get

better care? We should promote things to make

that come to fruition,” Weber said.

 CDA is also active in addressing dentists’

concerns with dental benefits plans by sponsoring

legislation to address common dental benefit

problems, participating in programs and resources

to educate dentists and their office staff on how to

manage more effectively the administration of their

patients’ benefit coverage, and providing direct

assistance to dental offices in appealing specific

payment disputes to dental plans.

 Further, resources offered by the Practice

Support Center, established in 2009 to assist

members with practice management issues,

including dental benefit concerns, can be

accessed online at cdacompass.com.

 For more information on this or other dental

benefit payment issues, contact the CDA Practice

Support Center at 866.232.6362

SEPTEMEBER 2012

Page 4

FORUM

Page 4

FORUM

 The Supreme Court of California issued an

opinion last month in the Brinker Restaurant v. Superior

Court case, stating that while employers must allow for

meal and rest breaks, it is the responsibility of the

employee to take those breaks.

 Under the April 12 opinion, an employer has to

allow a “reasonable opportunity” for an employee to take

a break; and if that employee chooses not to, it is at no

violation of the employer.

 The court’s opinion should provide some clarity

for dentists and their employees. Meal and rest break

questions are the No. 1 human resources call placed to

the CDA Practice Support Center from members.

 As is stands, a 10-minute rest break for shifts

lasting 3.5 to six hours is required. Shifts of six to 10

hours require another 10 minutes. For meal breaks,

shifts up to five hours require one 30-minute meal break,

and a second 30-minute meal period after no more than

10 hours. Most dental practices close for lunch, so the

timing of rest breaks may be the more important

takeaway for dentists.

 The court’s opinion comes after a state Supreme

Court decision in 2007 that made it OK for workers to file

for three years of back pay instead of one in cases of

lost meal or rest breaks.

 According to Dan Watkins, an Orange County

attorney who handles litigation matters for dentists, the

employee “still needs to be paid for the time the

employee works instead of taking a lunch break.”

 Watkins posted a blog on the CDA Compass

that reiterated the crux of the court’s opinion:

 “If the employee has the opportunity to take a

rest break and chooses not to, the employer is not

going to be liable for penalties for the employee’s

decision in this regard,” Watkins said.

 To read Watkins’ blog and for more information,

visit cdacompass.com.

 All employers must train employees on a new

system of communicating hazards now that federal

OSHA has adopted revisions to its Hazard

Communication Standard.

 This regulation requires each employer to

maintain material safety data sheets and to have a

written hazard communication plan. Dec. 1, 2013, is

federal OSHA’s deadline for employers to train

employees on the new system. Compliance with other

elements of the rule must be in place by June 1, 2016.

 During the next few years, the look of, and

information on, safety data sheets and product labels

will change. The major changes to the Hazard

Communication Standard include:

Employers must allow, but not ensure, breaks

Employee training required by new hazard standard

Page 5

MARCH 2011 SEPTEMBER 2012

 * Hazard classification: The new standard

provides specific criteria for classification of health

and physical hazards, as well as classification of

mixtures. The term “classification” replaces the term

“determination” used in the old regulation.

 * Labels: Chemical manufacturers and

importers will be required to provide a label that

includes a pictogram that conveys specific hazard

information, a signal word that indicates the relative

level of hazard severity, a hazard statement that

describes the nature of the hazard, and a

precautionary statement that describes

recommended precautionary statement that

describes recommended measures to take to

minimize or prevent adverse effects resulting from

exposure to the hazardous chemical.

 * Safety data sheets: The new sheets must

be done in a specified 16-section format and order of

information. Note the word “material” was dropped

from the name of the document.

 OSHA made the changes to conform with the

United Nations’ Globally Harmonized System of

Classification and Labeling of Chemicals, which

experts believe to be a more effective system for

communicating hazards to employers and workers.

In addition, manufacturers of products produced and

sold around the world benefit from having to comply

with one fewer set of regulations. Manufacturers must

use the new label format by June 1, 2015. The two

different hazardous communication systems will co-

exist until June 1, 2016. By that date, employers must

update alternative workplace labeling and hazard

communication program as necessary, and provide

additional employee training for newly identified

physical or health hazards.

 Cal/OSHA is expected to adopt similar

revisions to its Hazard Communication Standard. Cal/

OSHA regulations must be at least as effective as its

federal counterpart.

 Employers are required to have a written

hazard communication plan. CDA will revise its sample

plan, which includes information that can be used for

employee training, and will make it available to

members after Cal/OSHA revises its standard. Staff

training may be conducted by a knowledgeable dentist

or staff person using OSHA and CDA materials or by a

consultant who specializes in this area. A thorough

understanding of the new system by all staff is the goal

of the required training.

 Additional information on the changes to the

Hazard Communication Standard is on federal OSHA’s

website at osha.gov/dsg/hazcom/index.html.

Page 6

FORUM

What holidays am I required to provide to
my employees?
 The California Department of Industrial
Relations specifies, "California law does not
require that an employer provide its employees
with paid holidays." Federal and state
employees have designated "legal" holidays.
However, private employers determine which
holidays to observe, and whether they will be
paid or unpaid.
 It is good business practice to provide
employees with a list of days the office will be
closed for holidays and whether the employees
will be paid during those closures. It is
recommended that you review this list
annually, as some may fall on days the office
is already closed, in which case you will want
to decide whether or not to observe the holiday
on an alternate day, and which day. Be sure
to include your paid holiday policy, if any, in
your employee manual.

I noticed that some holidays fall on
Saturday this year. Since my office isn’t
open on weekends, do I still have to pay my
employees holiday pay?
Unless there is an existing policy in place,
California law does not require employers pay
employees holiday pay, if the employees do
not work on those holidays.

However, if an employer wishes to
compensate an employee when a holiday falls
on a day the office is typically closed, add
language to the employee manual to address
this situation. Often an employer will offer
Friday as a holiday if the designated holiday
falls on a Saturday or offer Monday as a
holiday if the designated holiday falls on a
Sunday.

How do I pay an employee who is required
to work on a holiday?
California law does not require a private

employer provide employees paid holidays.
Additionally, there is nothing in the law that
mandates an employer pay an employee a
special premium for work performed on a
holiday, Saturday, or Sunday, other than
overtime pay if the employee works more than
eight hours in a workday or 40 hours in a
workweek

However, if other employees are given the
holiday off with pay, California courts have held
that you must make up the lost benefit to the
employee in some manner.
 Some employers offer the employee another
day off with pay or pay the employee for the
hours worked plus an additional day of pay to
reflect the holiday.

Exempt employees (those employees exempt
from federal overtime laws) who perform any
work during the workweek in which a holiday
occurs must be paid their full weekly salary,
whether or not they work on the holiday, or
whether or not the holiday is considered a paid
holiday.
Holiday policy should be included in the
employee manual. It should address what
happens when an employee has to work on a
day that was previously designated a paid
holiday.

I provide my employees with five paid
holidays a year, however, another dentist in
town told me I am required to pay for 13
holidays a year. Is this true?
There is nothing in state law that requires an
employer to close business on any particular
day. It is up to the employer to select which
days, if any, to be open and closed for business.
If an employer is open on a holiday and
schedules an employee to work that day, there
is nothing in the law that obligates an employer
to pay anything but regular pay and any
overtime hours worked.

Holiday Pay

Frequently Asked Questions

Page 7

MARCH 2011

Page 7

MARCH 2011

Page 7

MARCH 2011

Tamper-Resistant Prescription Forms

 Tamper-resistant forms used for

controlled substance prescriptions must now

have the prescriber’s address preprinted on

them. Forms without a preprinted address will

not be accepted by pharmacies after July 1. New

law SB 360 (DeSaulnier) also adds requirements

for printers of tamper-resistant forms. The

printers must be approved by the state

Department of Justice.

 Additionally, the law requires the reporting

of a theft or loss of tamper-resistant prescription

forms to local law enforcement no later than

three days after the discovery of the loss or theft.

Rules also have been established for accessing

and using the information in the Prescription

Drug Monitoring Program, the state’s database

of patient controlled-substance history

information.

 Access to the monitoring program can

assist prescribers in making better prescribing

decisions to cut down on prescription drug

abuse. Prescribers may use the information in

the monitoring program only for patient care.

HIPAA and state health information privacy laws

are applicable to the use of the information. The

Department of Justice may conduct audits of the

system and its users, and cite and fine entities for

violations of those rules. Any misuse or

inappropriate access of patient data can be

subject to disciplinary, civil or criminal actions by

the Department of Justice and the appropriate

licensing agency.

 Prescribers with Drug Enforcement

Administration numbers may apply online for

access to the Prescription Drug Monitoring

Program at oag.ca.gov/cures-pdmp.

 Printers of tamper-resistant forms must

require photo identification from a customer who

personally picks up the forms, and only

established customers may pick up the forms in

person. If mailing the forms to a prescriber, the

printer must use certified mail or other means that

requires the recipient’s signature, and must send

the forms to the prescriber’s address on file with

the DEA. Up-to-date information on applicable

state and federal laws is available in an article

titled “Controlled Substances Prescribing and

Dispensing” on cdacompass.com at

cdacompass.com/Home-Inner/Article/tabid/94/

topic/Controlled_Substances_

Prescribing_and_Dispensing/Default.aspx.

Page 8

SEPTEMBER 2012

 Everyone is going paperless. From banks

to insurance companies to dental offices, the

world is turning the page on paper and diving

head first into the digital age.

 To encourage practices to switch to an

Electronic Data Interchange format and do away

with paper, CDA Endorsed Program

DentalXChange will plant a tree in the name of

each new practice that signs up for the

company’s ClaimConnect product.

 The goals: Make practices run more

smoothly and help the environment at the same

time.

 Making the switch to a paperless practice

is not as hard as one may think. Using an EDI

system can help make the process easy.

 DentalXChange offers a myriad of EDI

solutions and products designed to help

practices realize the benefits of going paperless.

Products such as ClaimConnect directly link to

insurance companies, allowing practices to file

claims online — no more printing claims, stuffing

envelopes and licking stamps. You can even

send patient statements electronically, which

provides patients the ability to view and pay their

statement online.

 DentalXChange also offers NEA Fast

Attach, letting practices digitally file X-rays with

their electronic claims.

 All DentalXChange products are designed

to save paper, time and money and are

environmentally friendly.

 To receive a tree, practices must sign up for

DentalXChange’s ClaimConnect and use it for 90

days. They will then receive a certificate stating

DentalXChange has planted a tree in honor of the

practice. This certificate will show patients and

employees of the practice that it cares about the

community, the environment and is interested in

making a difference in the world.

 CDA members interested in signing up for

ClaimConnect, or those who want more

information on any of DentalXChange’s products

can call 800.576.6412, ext. 455, or visit

dentalxchange.com.

Go paperless, plant a tree at the same time

Page 9

MARCH 2011

Page 9

FORUM

August 28,2012

Legislative update

 The legislature entered its final week of the

2012 session with hundreds of bills still to be acted

upon, and with many last-minute deals being worked

on. On CDA’s most significant issues, AB 2252

(Gordon – Dental Plan Disclosure of Contract

Changes) passed the Senate on the consent

calendar last week and is now awaiting final

passage in the Assembly. SB 694 (Padilla – State

Dental Director/Workforce Study) remains held in

the Assembly Appropriations Committee, although

Senator Padilla remains committed to pursuing a

multi-faceted solution to the access to care issues

reflected in the bill. Other bills that CDA is watching

closely this week include SB 1528 (Steinberg),

which CDA is opposing with the MICRA preservation

coalition because it would negatively impact the way

medical losses are calculated in injury cases, and

SB 1186 (Steinberg/Dutton), which will make some

relatively modest but needed improvements to the

liability laws relative to facility access for disabled

individuals. We also are watching for the possible

emergence of a last-minute package of workers’

compensation reforms designed primarily to

increase benefits to certain categories of injured

workers. Finally, the governor announced last week

that he intends to call a special legislative session in

December dedicated to implementation of the

federal Affordable Care Act. The special session,

which will run in conjunction with the regular

session, is intended to allow for expedited

enactment of bills once additional federal guidance

A FEW ITEMS FROM THE EXECUTIVE BULLETIN to states has been issued. It remains to be seen

how that will impact the governor’s actions on bills

in this session related to the essential benefits

package, phase-out of the Healthy Families

program, etc.

CDA Cares – a huge success!

 Thanks to so many of you who volunteered

your time to help make CDA Cares Sacramento a

successful event that impacted the lives of many

Californians. The foundation’s free dental clinic

provided oral health care services for 2,026

patients at a preliminary value of more than $1.3

million. More than 1,300 volunteers, including 600

dentists and dental professionals, teamed up to

provide cleanings, fillings, extractions and oral

health education at the two-day event held at Cal

Expo on August 24 and 25.

 The demand for dental care was

tremendous and reinforces CDA’s position that

California needs a state dental director and an

appropriate safety net of public oral health

programs. The event was visited by nine state

legislators, including Senate President Pro

Tempore Darrell Steinberg, three legislative

candidates, several key legislative staff members,

two local elected officials, and some state health

officials. In addition, three members of the state

dental board and several board staff members

volunteered at the event. CDA made it clear to all

officials who visited the clinic that this event is not

a system of care and it cannot replace the state’s

responsibility for addressing the need

Page 10

JUNE 2012 HDNDS Calendar 2012/2013

There will be no dinner meeting in October, we highly recommend attending the ADA Annual
Sessions October 18-21, 2012.

October 26, 2012 “Resolving Occlusion Confusion” 5 units category CORE. Donald N. Reid, DDS.
Baywood Golf and Country Club, 8am registration, 8:30-3 class.

November 15, 2012 Dinner Meeting. David Weber Dinner. "Implant Provisionalization: 8 options for
Today's Patient.” 2 units CORE. David S. Weber, CDT. Baywood Golf Country Club. 6pm
(Registration at 5:30pm)

December 6, 2012 Christmas Party. Dinner and Board Meeting. Ingomar Club.

January 25, 2013 “Changing Concepts in Periodontics: What the General Dentist Should Know.” 6
units CORE. Dr. Lundergan. Baywood Golf and Country Club, 8am registration, 8:30-3 class.

January 31, 2013 Dinner Meeting. Trustee Report. Michael Belluscio, DDS. Location TBD.
February 28, 2013 Dinner Meeting. Speaker and Location TBD.

March 5, 2013 Board Meeting. St Joseph Hospital. 6:00pm.

March 14, 2013 Dinner Meeting. Ronni Brown. “Evidence Based Dentistry.” 2 units category CORE.
Location TBD. 6pm

March 22, 2013 “Implant Prothetics in the Aesthetic Zone” & “Adhesive Dentistry Update” 6 units
CORE. Todd Schoenbaum, DDS. Baywood Golf and Country Club, 8am registration, 8:30-3 class

April 18, 2013 Dinner Meeting. Speaker and Location TBD.

May 7, 2013 Board Meeting. St Joseph Hospital. 6:00pm.

May 16, 2013 End of the Year Dinner Party. Location TBD.
To make a reservation or inquiry, please contact Dani at 443-7476 or email to
hdnds@northcoast.com. Thank you!

The Humboldt Del Norte Dental Society publishes THE FORUM quarterly.
Correspondence may be addressed to HDNDS, P.O. Box 6368, Eureka, CA 95502
Phone: 707-443-7476 and Fax: 707-442-5857 Website address is www.hdnds.org. E-mail is
hdnds@northcoast.com. Views expressed in this publication are the responsibility of the writers
only. They are not and must not be construed as representing those of the Humboldt Del Norte
Dental Society, its officers or any other association or group with which the Humboldt Del Norte
Dental Society is affiliated.

This publication are the responsibility of the writers only. They are not and must not be
construed as representing those of the Humboldt Del Norte Dental Society, its officers or any
other association or group with which the Humboldt Del Norte Dental Society is affiliated.

mailto:hdnds@northcoast.com

Page 11

FORUM

 Upcoming Continuing Education Course

Friday, October 26th 2012 Registration begins at 8:00 am, course starts at 8:30

“Resolving Occlusion Conclusion”

6 units category CORE. Donald N. Reid, DDS
 Location: Baywood Golf and Country Club, Arcata
Cost: $135 member dentist/ $100 auxiliary or $185 non-member dentist/
$110 auxiliary

This course is a designed to present no-nonsense scientific principles of anatomy and
ǇƘȅǎƛƻƭƻƎȅ ǘƘŀǘ ǎƘƻǳƭŘ ǊŜƳƻǾŜ ǘƘŜ ǳƴƴŜŎŜǎǎŀǊȅ ǾŜƛƭ ƻǾŜǊ ΨhŎŎƭǳǎƛƻƴ /ƻƴŦǳǎƛƻƴΩΦ tŀǊǘƛŎƛǇŀƴǘǎ ǿƛƭƭ
see, via fresh dissections, animations and case studies both the destructive and stabilizing effects
each part of the masticatory system contain. A step by step presentation of restoring an entire
mouth to a precise, beautiful and stable finish promises to add confidence building muscle on
ǘƘŜ ǎŎƛŜƴŎŜΦ 5Ǌ wŜƛŘΩǎ ƘƻǇŜ ƛǎ ȅƻǳǊ aƻƴŘŀȅ ƳƻǊƴƛƴƎ ǿƛƭƭ ƴŜǾŜǊ ōŜ ǘƘŜ ǎŀƳŜΦ

HUMBOLDT DEL NORTE DENTAL SOCIETY 2012 Leadership:
President: Gordon Lewis, DDS
Immediate Past-President: Gabriel Enriquez, D.D.S.
President-Elect: Sam Kennedy, D.D.S.
Secretary/Treasurer: Sonia Bautista, D.D.S.
CDA Trustee: Michael Belluscio, D.D.S.
Board Members-at-Large: Ralph Davis, D.D.S., VACANT, VACANT
Editor: VACANT

Committee Chairs:
Continuing Education: Kerisa Elloway, D.D.S.
Ethics: Kerisa Elloway, D.D.S.
Librarian: George Epperson, D.D.S.
Membership: Richard Wolven, D.D.S.
N.C.D.H.M.: Brad Tucker, D.D.S.
Peer Review: Robert Fischer, D.D.S., Michael Belluscio, D.D.S., Brett Wonenburg, D.D.S.
Scholarship and Financial: Gabriel Enriquez, D.D.S.
Well-Being: John Winzler, D.D.S.
Dental Advisory Group: Michael Belluscio, D.D.S
Community Health Alliance: VACANT
Web Site Chairman: VACANT
Executive Director: Dani Hinrichs

Humboldt Del-Norte Dental Society

PO Box 6368

Eureka, CA 95502

We want to hear from you
 Do you have important news from your committee? Thoughts youõd like to share?
 Would you like to become a member? How about becoming an officer?
 Classified ad; noteworthy item; an interesting case to share; birth announcements; graduation
announcements; office or staff news; a personal biography if you are new to the dental society
Call 707-443-7476 or Fax: 707- 442-5857

Email hdnds@northcoast.com or humboldtdelnorte.dentalsociety@gmail.com

 Visit HDNDS on the web www.hdnds.org
 Or you may send items to: Newsletter Editor,
 HDNDS
 P.O. Box 6368,
 Eureka, CA 95502

