
JDT Business/Management

Make Happy Clinicians

I
n October 2015 Dr. Daniel Sgroi, associate professor in the Department of Economics at Warwick
University along with Andrew Oswald and Eugenio Proto undertook a 700-person experiment linking
happiness to productivity. Their report, Happiness and productivity: Understanding the happy-productive
worker was the fourth briefing paper in the Global Perspectives series, a collaboration between the Social
Market Foundation and the University of Warwick’s Centre for Competitive Advantage in the Global
Economy. In three different styles of laboratory experiments, they treated one group to a “happiness
shock” such as drinks and snacks or a ten minute comedy clip, left a second control group “untreated”
and then posed a productivity task. The differences in productivity across the two groups determined the
causal factor of the happiness shocks. Their results found that the individuals that received the happiness
shocks had approximately 12 percent greater productivity than the control group.

Sgroi noted that in terms of economic growth,
rises of 3 percent are considered very large and the
impact of the happiness shocks they used was 10-
20 percent. Even though their shocks were relatively
cheap, the scale of the effect makes it likely that even
close to zero cost “nudges” would have an impact.
Another finding was that making subjects happy
seems to encourage them to put in more effort but it
does not make them better at the task.

Consider what measures could be implemented
in the lab that would increase employee happiness
and productivity. Many employers do not realize the
potential providing happiness to their employees
could have on their bottom line. It should be a priority
for the human resources department to incorporate
happiness strategies and also have a plan to address
unhappiness issues when they arise.

Lonni J. Thompson, CDT, is the president and
owner of LT Technology Enterprises, Inc., the parent
company of Image Gallery in Dublin, Ohio, which
she started in 1979. Since the start of her career it has
been her driving business philosophy that she never
wanted to be the largest lab, she just wanted to be the
best lab and realized she couldn’t do it without the best
employees.

Happy Technicians

10 Journal of Dental Technology April 2016

“In the beginning I had a hard time finding top
quality people to do the kind of high-end artistic
work that I wanted,” said Thompson. “We have one
of the best art schools in the country, Columbus
College Art and Design, and I started working with
them to recruit employees. They already had the
artistic ability; I just taught them the science. And
then once you get the good employees, the next step
is to keep them happy.”

Cross-training has always been an important
element in Thompson’s laboratory. She believes in
order to create the best product employees need
to know all of the pieces and then figure out what
they like to do best. She’s always had an open door
philosophy and encourages employees to tell her
what they want to do so they can figure out how
to make it work for the laboratory as a whole. She
encourages lab owners to find out where their
employees want to go and put them in areas where
they can work toward being where they want to be.

Thompson said, “I’m extremely lucky right
now. I have a great group of employees; three are
CDTs and everyone else is working on it. I offer raises
once certification is achieved. I pay for continuing
education courses and I send employees to industry
meetings so everyone gets the opportunity to do
something that would be helpful for them. My end
goal is for everyone to be better than me! Also, some
people don’t even know they want to do something
unless they try it. Go ahead and let them try it.”

Additional employee benefits she offers are
health insurance, vacation and personal days and a
new bonus program. In this program, employees get
ten percent of the profits on a quarterly basis. While
all employees are a part of the bonus program, the
payouts don’t have to be equal. If one technician
has demonstrated extraordinary work that quarter
they may get more. This program has provided
significant incentive for employees to continue to
improve productivity.

Thompson has also undertaken her own
journey. “Something I’ve come to learn over the
years is that in general people don’t like change,”
said Thompson. “I personally thrive on change
and it took me awhile to understand why it was
difficult for my employees. Now I just try to make
them understand why as we are going through the
process. For example, three years ago I installed a
whole new software program that covers production

and scheduling. There was a lot of tension while
this was happening and I kept reiterating that
it will help all of us to get better. It took time for
everyone to grasp it but now everyone loves it and
can check on their own progress and productivity.
This new software has undoubtedly improved
my lab’s production. I just had the best year ever,
hitting numbers I didn’t know I could hit. If you
don’t change, you die. But above all else, trust your
employees and work with them to make sure they
are happy doing what they are doing and you will
be happy in return.”

For Dave Lampert, MBA, vice-president
and business manager of Town & Country Dental
Studios in Freeport, N.Y., it’s all about the culture.
Town & Country was opened in 1962 by his father,
Barry, and has grown to just over 100 employees.
Lampert pointed out that back in the 60’s, ‘human
resources’ was much simpler. If you need a job,
come in and work. Starting in the 80’s and 90’s
businesses began facing more challenges such as
new regulations, health insurance requirements
like COBRA and reporting requirements to the
labor department; human resources needed to
provide more support.

LT Technology Enterprises, Inc

"But above all

else, trust your

employees and

work with them

to make sure

they are happy

doing what

they are doing

and you will be

happy in return.”

April 2016 Journal of Dental Technology 11

“As these new employment policies became
a regular part of our office duties, it was clear that
someone needed to become educated on the issues
and capable of implementing them,” said Lampert.
“This was one of the reasons I decided to join the
business in 1988 and handle these aspects so my dad
could focus on the technical side.”

Throughout his career Lampert has found that
there are two important components to keeping
employees happy; respect and appreciation. He
believes that the culture is critical and that the
culture starts with the organization’s leadership.
They believe in this so strongly that it’s part of their
mission statement to ‘work in a nice place with
nice people.’ Lampert encourages labs of all sizes to
have a visible mission statement and abide by those
principles.

Lampert said, “When we say work in a nice
place we really mean it. It should be clean, organized
and accommodating to our employees with a nice
kitchen, bathroom and work stations. We also want
to work with nice people. This is the truth. Sometimes
that means you have to pass up on excellent
technicians because they do not fit your culture. One
of the hardest things for a business to do is to get
over the hurdle of saying ‘no’ or making that tough
decision when you have an employee that cannot
adapt to your business culture. But in applying that

theory, we have some of the best people in the region
working here. Also, employees will surprise you in
what’s important to them. People like working in a
nice place, where they are respected and appreciated
and will stay with our lab even if they could make
more money someplace else.”

Increasing productivity at Town & Country
is about good systems, improving processes
and helping train people to meet or exceed the
expectations of the new system or process. It is
expected that implementing new ideas will meet
with some resistance but Lampert works with
employees to explain the situation and express the
goals desired. His employees understand that it’s not
a personal objective to work them to the bone; it’s
about improving the overall system.

Overall though, the most critical piece of
advice Lampert offers is to create a positive culture
where people are treated with respect and work
collaboratively. Employees need to know that their
opinion counts and they are a part of the team and
not being shoved around.

“That’s the way we’ve always been from the
start,” said Lampert. “It’s not perfect all the time but
the facts remain that treating people with respect
and having a good culture is a winning formula not
just for this business but for all businesses.”

Sgroi reflects in his report that in the post-2008
climate of spending cuts in the public sector, intense
competition in the private sector and concern about
future sources of economic growth and profit,
an opportunity to boost worker productivity at
relatively low cost would seem hard to dismiss.
Having scientific support for generating happiness
and productivity within the workforce should also
help managers to justify efforts aimed at boosting
happiness.

Increasing employee happiness can be
relatively inexpensive. Options can range from
a mentorship program for new employees or a
pizza party every Friday. Owner transparency and
open communication are absolutely free and are
invaluable resources to build a happy and balanced
workforce. Many states also offer a ‘Best Companies’
program through a state business magazine in
which employees can anonymously evaluate their
workplace through a survey. This exercise will give
owners an honest look at how their employees view
their environment. What “happiness shocks” can
you implement in your lab?

"Sometimes

that means you

have to pass

up on excellent

technicians

because they

do not fit your

culture."

Steven, Barry, David Lampert. Town & Country Dental Studios

12 Journal of Dental Technology April 2016

