

Introduction

The Australian Dental Industry Association's (ADIA) Strategic Plan 2020-2023 was workshopped at a strategy day in September 2019. Twenty member businesses ranging in size and location attended. They contributed to the development of the Strategic Plan 2020-2023 which in turn will be used as ADIA's guide as a three-year road map for future growth and expansion.

Within the following document you will find a summary of the Strategic Plan 2020-2023's four key priority areas, goals and objectives that make up the overall plan.

The outcome of the Strategic Plan 2020-2023 will be a provision of quality products and services, reflecting a commitment by the ADIA to continuing to support and empower the work of dental and oral healthcare professionals.

Over the next three years, ADIA will draw its attention on developing the market for dental products, continuing to deliver great exhibitions through the ADX brand, secure policy reforms from government and enhance member engagement.

Mission and Vision

WHO WE ARE

ADIA is the peak business organisation representing manufacturers and suppliers of products to oral health professionals

OUR MISSION

To help our members grow sustainable businesses through representation, promotion, information and education

OUR VISION

An industry that empowers oral health professionals to advance the health and well-being of all Australians


INTEGRITY

Integrity is doing the right thing even when no one is watching.

PROFESSIONALISM

It's not the job you do, it's how you do the job. The strength of the team is the individual, and the strength of the individual is the team.


Summary of each priority area

The success of the Strategic Plan 2020-23 involves a team effort among all employees of the Australian Dental Industry Association as well as members and external stakeholders.

The ADIA have adopted the Balanced Scorecard framework to help the organisation translate strategy into operational objectives that drive both behaviour and performance.

A Balanced Scorecard is the aligned set of objectives, measures, targets and initiatives that describe the strategy.

Key priority areas, briefly:

FINANCIAL

To ensure the ADIA is financially sustainable for the long term this key priority area focuses on the financial aspects of the association and explores new revenue streams. This will in turn benefit the association and the availability of resources to help members grow their business.

MEMBERS

Members is the key priority area focused on all members of the ADIA and understanding their needs. As a member driven organisation we understand that ADIA best serves manufacturers and suppliers of denta products when we place them at the centre of all that we do


INTERNAL PROCESSES

Internal Processes is the key priority area which focuses on implementing internal processes that will translate across externally. ADIA will continue to improve their offering through feedbackfrom planned reviews and surveys.

ORGANISATIONAL CAPACITY

Organisational Capacity is the key area which focuses on both the organisational structure and the membership, the people which ultimately form the ADIA. Staff must fully understand the needs of members and how to assist them.

Strategy Map


The ADIA Strategic Plan 2020-2023 has identified strategic goals and objectives under each of the four key priority areas.

FINANCIAL

- To build a strong financial base to achieve our mission and vision
- Increase revenues in new products and services
 - Increase Partnerships and Sponsorships from businesses outside the oral health sector
 - Explore the feasibility of offering general business services and advice to SME members
- Improve profitability
- Ensure prudent fiscal management


MEMBERS

- Increase demand for member products
 - Support Research into an Oral Health Campaign
 - Maintain a favourable regulatory environment
 - Encourage the use of Australian TGA-compliant dental products
 - Boost the need for Australian dental products by highlighting the cost to the Commonwealth budget of poor oral healthcare
 - Protect the Australian dental industry from unfair competition from unregulated overseas suppliers
- Develop fresh opportunities to showcase members products at ADX
 - Maximise attendance at ADX
 - Evaluate the prospects of running ADX in multiple capital cities
 - Create a fresh and Sustainable ADX package
 - Undertake a brand refresh of ADX
 - Maximise sales before, during and after ADX
- Improve member satisfaction
 - Conduct regular member surveys
 - Develop a better understanding of target segments

- Increase member value
 - Alert members to emerging regulatory issues
 - Provide economically sustainable services and assistance
 - Conduct a study into the viability of statebased exhibitions
 - Develop fresh opportunities to showcase products
- Continue to contribute to current reviews and consultations on behalf of members
 - To shape a favourable regulatory environment for Australian dental industry products
 - To serve as a voice for members at the TGA
- Collaborate with other industry associations
 - To maintain positive relationships with other industry associations
 - ADIA to make connections at a board level with relevant industry associations

INTERNAL PROCESSES

- Improve marketing output
- Develop innovative pricing models for exhibitions
 - Design innovative pricing models for ADX
 - Design sustainable pricing models for state-based events and exhibitions
- Continually improve offering
 - Conduct regular surveys to review offerings
 - Promote and utilise relationships with State Chambers of Commerce
- Utilise technology for training
 - Members are aided through leading edge training in safety, ethics, regulation and technology
 - ADIA to develop a business plan to support regular delivery of training incorporating both online and face-to-face formats which are easily accessible and create a new learning platform
- Build strong relations with oral health professionals
 - ADIA to develop and action an engagement plan to drive collaboration with oral health professional groups
 - Reinforce the relationship with the dental profession across Australia by building upon existing relationships with other industry bodies


ORGANISATIONAL CAPACITY

- Retain high performing staff
 - Retaining staff is important for the success of the association. Employees that enjoy the work they do and the environment they do it in are more likely to stay for a longer period
 - Reduce staff turnover rate
 - To make sure the right roles are allocated appropriately to the association
- Increase member engagement
- ADIA members receive value for money from their membership
 - To provide economically sustainable services and assistance with general business issues
 - To understand and meet the needs of members
 - Utilise ADIA State branches to engage with members and stakeholders.

About ADIA

Founded in 1925, the Australian Dental Industry Association (ADIA) is the peak business organisation representing manufacturers and suppliers of innovative dental products. The ADIA membership ranges in size from the local operations of multi-billion-dollar corporations through to small family-owned entities. They share common aspirations for the growth of their business, the creation of jobs and an industry that is sustained through the provision of quality products and services to dental professionals.


Contact details


- A Unit 11A, 85 Bourke Road Alexandria
- T 1300 943 094
- E national.office@adia.org.au
- W adia.org.au

ADIA MEMBER BUSINESSES


1Group Property Advisory • 3M Oral Care • 3Shape Australia • A.R. Medicom (Australia) • AADFA • Access My Super Acteon Australia/New Zealand • Acumen Dental • A-dec Australia • ADR Dental • Aesthetic Prosthetics • AFT Pharmaceuticals AHP Dental and Medical • Ainsworth Dental • Air Liquide Healthcare • AJ Barber • Ajax Dental Supplies • Alldent Alliance Medical Finance • Alphabond Dental • Amalgadent Dental Supplies • Ampac Dental • Anthos in Australia ANZ · Aqualife Products Australia · Ark Health · Australasian Dentist · Australian Dental Lab · Australian Imaging Australian Medical Suction • Babich Maintenance and Steriliser Services • Biodegree • Biomedex • Biomil Dental Products Bite Magazine · Bootstrap Computer Solutions · BOQ Specialist · Borg Dental · Carestream Dental · Carl Zeiss Cattani Australia • Centaur Software • Charles Institute of Technology Australia • Church & Dwight (Australia) City Dental Supplies • Clare Martin & Associates • Colgate Oral Care • Coltene-Whaledent International Commodore Dental and Medical Fitouts . Core Practice . Credabl . Critical Dental . Crown Dental & Medical Curaprox Australia • Curasept Australia • Cynergex • Dentacast Australia • Dental Axess • Dental Brands Australia Dental Concepts • Dental Depot (QLD) • Dental Dynamics • Dental Education Centre • Dental Essentials Dental Fitout Projects • Dental Focus Marketing • Dental Implant Registries • Dental Innovations • Dental Installations Dental Intelligence • Dental Premium Engineering and Supplies • Dental Protection • Dentalife Australia Dentaurum Australia • Dentavision • Dentec • Dentplex • Dentsply Sirona • Designer Surgeries • Designs for Vision Dr Mark's HyGenie • Durodent Dental Supplies • DURR DENTAL SE • East Coast Dental Services • Ecocycle Elite Fitout Solutions • Empire Dental Devices • EMS • Erkodent Australia • Erskine Oral Care Essential Medical Dental Health Supplies and Services • Experien Insurance Services • First Dental • Garfield Refining GC Australasia Dental • Geistlich Pharma Australia • GKWA • GlaxoSmithKline • Gritter Dental • Gulmohar Dental Gunz Dental • Hayes Handpiece Australia • Health Finance Australia • HealthEngine • Heine Australia • Henry Schein Halas Henry Schein One Australia • HICAPS • Hogies Australia • Horseley Dental Supplies • Hu-Friedy Mfg Co. Inc. Impulsedent Australia • Independent Dental Supplies • Inline Medical & Dental • Innovatio Dental Supplies Innovative Medical Technologies • Intellimail International • Invisalign Australia • INZ Dental Supplies • Ivoclar Vivadent J. Morita Corporation • KaVo Kerr • Kulzer Australia • Leading Dental • Levitch Design Australia • Local Search for Dentists Lorchant Dental · LoveSmiles · Macono Orthodontic Laboratories · Med & Dent (WA) · Medfin Australia Medical Dental Solutions NQ · Medical Equipment & Gases Australia · Medical Equipment Services · Medi-Dent Medifit Design & Construct • Minimax Implant (Dentium Australia) • Mocom Australia • Modern Dental Pacific Momentum Management • MoreDent • My Dental Marketing • Myofunctional Research Co. • NAOL Australia Neoss Australia • Nobel Biocare • NOVA iT Group • NSK Oceania • NuMedical • Oceanic Dental Laboratory • One Dental Optima Healthcare Group • ORACARE • Orien Dental Supplies • Osseo Dental • Osstem Australia • Osteon Medical Ozdent Dental Products Australia · Pacific Dental Specialties · Pegasus Dental Services · Perfect Practice Philips Oral Healthcare • Podium • Practice Sale Search • PracticeHub • Praktika • Presidental • Prime Practice Professional Dentist Supplies • ProMedCo • Race Dental • Ray Australia • Rhondium Dental Labs Australia RJ Dental Sales & Service - Roland DG Australia - Rosler International - Rutinident Dental Suppliers Sculpt Dental Laboratory • SDI Ltd • Septodont SAS • Sieverts Radiation Protection Consultancy • Smile Right SmileStyler • South Austral • Straumann • Sunshine Dental Laboratory • Supreme Orthodontic Supply (Aust) Surgical and Medical Supplies • Teamwork Technology • TePe Australia & NZ • The Dentists Workshop The Health Linc • The Peak Performance Practice • Tomident • TrollDental • Ultimate Dental Supplies Ultimo Dental Software · Ultradent Products Australia · Urban IT · Vatech Medical · VOCO Australia · W&H Wealthpreneur • West Coast Dental Depot • Westpac • Whiteley Corporation • William Green • Wisbey Dental • Wishmed XAND Dental Innovations • Xcellent Dental World • XYZ Dental • Young Innovations Inc. • Zimmer Biomet Dental