[image: image1.png]

Summary of Actions of the 2010 NCSC, continued

Summary of Actions:

2010 National Conference

of Special Constituencies
2010 Resolutions
To sort by constituency, select the entire table; click on “table”; click on “sort”; sort by “constituency” or column 3. **Actions to be reported by March 11, 2011.
	Res.

No.
	Title and Resolved
	Consti-tuency
	Reference Committee
	Referrals
	Action

	1
	Improving Awareness and Visibility of NCSC
RESOLVED, That the AAFP direct the Commission on Membership and Member Services to study improved means of marketing and branding the NCSC, including the possibility of a new name that better reflects the leadership development mission of the conference.
	Women
	Organization & Finance
	Commission on Membership and Member Services
	Agree. Staff have established a tag line for this year’s conference of “ALF & NCSC – for current and aspiring leaders” to reinforce that leadership development is a key part of conference programming.

	2
	Cultural Proficiency of American Academy of Family Physician (AAFP) Members

RESOLVED, That cultural proficiency education be modified to include information on the history of racial categories, current controversies about their biological significance, and the limits of their utility, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) work to develop programming on cultural proficiency education at future National Conference of Special Constituencies (NCSC) conferences and Scientific Assemblies, and be it further

RESOLVED, That the Cultural Proficiency Work Group establish a strategic plan to present at the National Conference of Special Constituencies (NCSC) in 2011.
	Women; Minority
	Health of the Public & Science
	1st & 3rd Resolved Clauses: Commission on Health of the Public and Science

2nd Resolved Clause: Commission on Membership and Member Services/ Commission on Continuing Professional Development
	1st Resolved Clause:

Agree. The commission asked to have the article entitled “Racial Categories in Medical Practice: How Useful Are They?” (PLoS Medicine, September 2007, volume 4, issue 9) posted on the AAFP website in the Cultural Proficiency section of Public Health. In addition, AAFP staff will request a story be written about the article in AAFP News Now and include the website link to the article in the story.

2nd Resolved Clause: (CMMS)—Accept for information. The focus of NCSC is leadership development and there are several other venues (including the Scientific Assembly) where cultural proficiency education sessions are held. It was noted that many of the attendees at NCSC are called upon to present to these other groups on this topic.
(COCPD)—Accept for information. The Subcommittee on Assembly Scientific Program works to ensure that the Scientific Assembly CME addresses the health and educational needs of many diverse populations by encouraging faculty to add information to presentations on cross cultural issues. Cultural Proficiency is one of the Table Topic sessions.
3rd Resolved Clause:

Agree with modification. AAFP staff will update the Cultural Proficiency Plan from January, 2008 and will include the vision, mission, and values of the AAFP Mission and Strategic Plan to fulfill the intent of the clause. Once updated, the plan will be presented to the Cultural Proficiency Work Group of the CHPS for review/comment and approval. The finalized plan will be submitted to the AAFP Board of Directors for review and approval.

	3
	Corporate Support for Family Medicine Training

RESOLVED, That the American Academy of Family Physicians (AAFP) evaluate creating a partnership with businesses through the Patient-Centered Primary Care Collaborative (PCPCC) to fund medical student scholarships for those who agree to pursue a career in family medicine.
	Women
	Education
	Commission on Education
	Agree with resolution. The commission discussed the strategic priorities of the PCPCC and the need for increased funding and buy-in of student loan programs by entities other than government. The strategic priorities of the PCPCC include Primary Care Workforce Pipeline Goals and the SRSI determined that they were in line with AAFP priorities.

The third goal under the PCPCC strategic priority states:

3. In an effort to increase the primary care workforce, the PCPCC promotes:

a) Increased funding for National Health Service Corps Scholarship and Loan Repayment Programs.
b) Expanded primary care health professions programs in Sec. 747 of Title VII of the Public Health Service Act.
c) Providing additional pathways for scholarships and loan forgiveness programs to create incentives for new physicians to choose careers in primary care)

	4
	National Health Service Corps (NHSC) Scholarship Program Expansion

RESOLVED, That the American Academy of Family Physicians (AAFP) encourage the government to increase the number of National Health Service Corps scholarships available to medical students interested in careers in family medicine, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) lobby to increase the number of designated health professional shortage areas, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) lobby for increasing the number of family physicians in the health professional shortage areas.
	Women
	Education
	1st & 3rd Resolved Clauses: Commission on Governmental Advocacy
	1st & 3rd Resolved Clauses:

Accept for information as current policy and already being addressed to some extent in the Affordable Care Act and by current advocacy action.
2nd Resolved Clause:

Not Adopted by the 2010 NCSC Delegation.

	5
	Support for State Loans and Loan Repayment Program for Primary Care Providers

RESOLVED, That the American Academy of Family Physicians (AAFP) encourage sharing between constituent chapters regarding successful state loan repayment programs, such as the “Texas Physician Education Loan Repayment Program,” and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) provide constituent chapters with established successful lobbying tools to lobby state legislatures to provide new and continue existing loan repayment programs, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) educate members as to the loan repayment opportunities available nationwide, especially by keeping the existing website updated.
	Women
	Advocacy
	1st Resolved Clause:

Commission on Education

2nd Resolved Clause: Commission on Governmental Advocacy

3rd Resolved Clause: Commission on Education
	1st & 3rd Resolved Clauses: Accept for information. The AAFP has multiple resources directed to educating members about the various ways to finance a medical school education. The current Debt Management Guide includes many references to state scholarship and loan repayment programs. The AAFP website contains a section called “Funding Resources for practicing in an Underserved Area”. In 2006, the AAFP discontinued its own database of state scholarship and loan repayment programs and pushes members to the AAMC database. This database is kept up to date and is available to the public and SRSI determined that there was no additional need to provide duplicative services.
2nd Resolved Clause:

Agree with resolution. The Government Relations staff distributed examples of the successful Texas program to all interested chapters.

	6
	Universal Prenatal Care Regardless of Immigration or Financial Status
RESOLVED, That the American Academy of Family Physicians (AAFP) lobby Congress to include universal coverage of prenatal and postpartum care regardless of immigration or financial status.
	Women
	Advocacy
	
	Reaffirmed as current policy or already being addressed in current projects.

	7
	Maintenance of Full Spectrum of Family Medicine Training
RESOLVED, That the American Academy of Family Physicians (AAFP) communicate to the Accreditation Council of Graduate Medical Education Review Committee for Family Medicine (RC-FM) and the Association of Family Medicine Residency Directors to not further reduce the requirements for family medicine residency training specifically related to maternity and perinatal care, inpatient hospital care, and other procedural skills.
	New Physicians
	Education
	
	Not Adopted by the 2010 NCSC Delegation.

	8
	Healthcare Delivery Resource for Indigent Population
RESOLVED, That the American Academy of Family Physicians (AAFP) encourage constituent chapters to provide links and resources on their websites for patient assistance programs, social services and other initiatives based on a variety of chronic medical conditions specific to local needs or opportunities.
	New Physicians
	Health of the Public & Science
	Commission on Health of the Public and Science/Commission on Membership and Member Services
	CMMS: Agree. AAFP staff will collect best practices from chapters providing resources for patient assistance programs, social services and other initiatives based on chronic medical conditions specific to local needs or opportunities. Staff will share the information with the chapters and encourage the use of the resources on their Web sites.

AAFP staff share the resources and best practices of chapters through the Chapter Executive Web site and Chex Mix, the weekly e-newsletter to chapters. Staff shared an example of Chex Mix and accessed the Chapter Executive Web site to demonstrate the resources available to chapter staff.
CHPS: Agree. Commission members discussed requesting that AAFP constituent chapters provide links and resources on patient assistance programs and social services. AAFP staff will contact chapter relations staff about communicating the request to AAFP constituent chapters. The request to chapters can be posted on Chex Mix, the weekly e-newsletter sent to all chapter executives and chapter staff. CHPS will also request that chapter relations staff encourage constituent chapters to compile information on patient assistance programs and social services available in each state and post the information on the chapter’s website.

	9

	Sale of Alcohol in Retail Health Clinics

RESOLVED, That the American Academy of Family Physicians (AAFP) advocate for state and federal legislation to ban the sale of alcohol in facilities that provide health care services, including pharmacies and retail outlets housing store-based health clinics.
	New Physicians
	Health of the Public & Science
	
	Not Adopted by the 2010 NCSC Delegation.

	10
	Study Attitudes of Residents, New Physicians, and Program Directors Toward New Physician Recruitment to the American Academy of Family Physicians (AAFP)
RESOLVED, That the American Academy of Family Physicians (AAFP), in its efforts to improve membership retention, should continue their study of the attitudes and perspectives of residents going into practice and residency directors’ influence on AAFP membership and to publish the results in a readily available format for national, state and local chapters to recruit and retain new physician members.
	New Physicians
	Organization & Finance
	Commission on Membership and Member Services
	Agree; the issue is to be addressed in 2010 staff outreach and activities.

AAFP staff met with the Association of Family Medicine Residency Directors (AFMRD) in February, 2010 to discuss the topic of new physician conversion to Active membership and new physician retention. Staff asked the AFMRD Board to provide any insights into the transitioning resident’s mindset and workload in addition to the role of the program director in promoting continued AAFP membership. Staff also inquired about the feasibility of transitioning residents to pay their first-year membership dues out of any left-over CME funds and the possibility of early-invoicing. Early-invoicing would mean sending the residents their first-year membership dues invoice in late-winter/early-spring before departing their program as opposed to the standard October billing cycle. This would give the program directors the opportunity to discuss the benefits of membership with the residents before they leave.

Overall, the program directors were supportive of assisting the AAFP in this endeavor. They, too, suggested reaching out to first-year new physicians and/or third-year residents to find out what issues are of particular importance to them in their transition. They also suggested not using advocacy as a selling point for the segment and encouraged AAFP staff to strongly emphasize the installment payment plan.

Staff also plans to work collaboratively with the AAFP’s sister organizations (AFMRD and the Society of Teachers of Family Medicine) to help educate third-year family medicine residents on the value of AAFP membership and the new discounted dues structure for first-year new physicians.

In addition, AAFP staff will be conducting a survey of third-year residents in the fall of 2010 to measure the following:

· Membership valuation as a completing resident (how, in their eyes, the AAFP adds value to their transition to practice)

· Membership valuation as a professional, post-residency (how the AAFP benefits them in their post-residency career/added value)

· Membership influences (incentives, benefits, individuals)

The results of the resident survey will be provided, upon completion of analysis, for chapter reference.

	11
	Using the American Academy of Family Physicians (AAFP) Membership Directory as a Networking Tool

RESOLVED, That the American Academy of Family Physicians allow members to self identify areas of interest and experience including, but not limited to, practice management, patient centered medical home, electronic medical records, and advocacy, and include this information in a searchable field in the online membership directory, and be it further

RESOLVED, That the American Academy of Family Physicians add practice type and community size as searchable fields in the online membership directory.
	New Physicians
	Organization & Finance
	Commission on Membership and Member Services
	Accept for information. The AAFP currently provides a number of ways that members can self-identify their areas of interest or experience. There is some concern that members may not be willing to share this information, or other personal/practice data, in the future if it is disclosed in the membership directory. In addition, the AAFP offers several different vehicles, including listservs and online communities, for members to utilize when trying to identify others with similar interests or experiences.
Also of note: The current AAFP Privacy Policy states that only member contact information will be shared through the online Membership Directory and only to AAFP members.

Disclosure to third parties:
The AAFP makes member contact information available in its online Membership Directory only to other members of the AAFP who have verified their membership status before entering the online membership directory. The AAFP shares membership, demographic, CME and/or contact information with AAFP constituent chapters and its Foundation.

Disclosure of additional member specific information as outlined in the resolution would require changes to the current AAFP Privacy Policy. These changes could impact the ability of AAFP to collect important information used in aggregate for advocacy and other purposes because some members may not want this information disclosed in the directory or elsewhere.

	12
	Advocacy and Leadership Training for Family Physicians
RESOLVED, That the American Academy of Family Physicians (AAFP) create and conduct a needs assessment of employed physicians and develop and distribute a resource guide with suggestions for services for employed physicians and recommendations on how to implement those suggestions to constituent chapters.
	New Physicians
	Organization & Finance
	Commission on Membership and Member Services
	Accept for information. AAFP staff is sensitive to the possibility of employed physicians requiring different resources than those who are self-employed. We are currently developing a needs assessment tool that will be sent out in mid-January to a random sample of members. The study will measure the differences, if any, between the membership needs of employed versus non-employed members.

	13
	Rescind Consumer Alliance Project With The Coca Cola Company

RESOLVED, That American Academy of Family Physicians (AAFP) rescind its contract with The Coca-Cola Company and refrain from affiliating with companies that offer products detrimental to patients’ good health.
	New Physicians
	Organization & Finance
	
	Not Adopted by the 2010 NCSC Delegation.

	14
	Creation of Educational Programs and Resources on United States Preventative Services Task Force (USPSTF) Recommendations for Physicians and Patients

RESOLVED, That the American Academy of Family Physicians (AAFP) create educational programs and resources for practicing physicians clearly outlining United States Preventative Services Task Force (USPSTF) evidence based items or services that currently have a rating of ‘A’ or ‘B’ and thus will be mandated for full coverage by group health plans, as well as those services with a ‘C,’ ‘D’ and ‘I’ that may not be covered, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) also create educational programs and resources for patients that clearly outline and explain the current Preventative Services Task Force (USPSTF) evidenced-based ratings, and further explain how those items with an ‘A’ or ‘B’ are mandated for coverage, whereas patients may need to investigate with their insurer whether those practices with a ‘C,’ ‘D’ or ‘I’ rating are part of their medical insurance coverage.
	Women; New Physicians
	Health of the Public & Science
	1st Resolved Clause: Commission on Continuing Professional Development

2nd Resolved Clause:

Commission on Health of the Public and Science
	1st Resolved Clause:
Accept for information. A session is presented at each annual Scientific Assembly on recommendations of the U.S. Preventive Services Task Force.
2nd Resolved Clause:

Accept for information. Dialogue will occur with staff from AAFP, familydoctor.org, and the American Family Physician journal regarding the value of these materials.

	15
	Standardizing Residency Training
RESOLVED, That the American Academy of Family Physicians (AAFP) continue to collaborate with other family medicine organizations in the education community to establish recommendations for a minimum and uniform set of procedural skills for family physicians.
	IMG
	Education
	Commission on Education
	Accept for information. The COE received extensive background on the efforts of the AAFP, STFM, AFMRD, National Procedures Institute, Accreditation Council on Graduate Medical Education, and American Board of Medical Specialty efforts to emphasize procedural training and competency in family medicine residency education. The COE was impressed by the current efforts of AAFP, organized family medicine, and even the P4 initiative to address this issue. An extensive literature base frames many of the issues and proposed solutions. As such, the COE affirms the AAFP’s current efforts and accepts this resolution as an affirmation of AAFP’s existing efforts.

	16

	Advocacy and Leadership Training for Family Physicians
RESOLVED, That the American Academy of Family Physicians (AAFP) expand the aafp.org policy and advocacy website to include links to media and advocacy training, as well as links to constituent chapter training programs.
	New Physicians
	Advocacy
	Executive Vice President for appropriate staff referral
	The AAFP web site currently includes many training resources related to both advocacy and chapter operations. A sampling of the available links is listed below in both areas. Of course, the AAFP will continue to update and enhance its resources in these important areas; however, given what already is available, we do not believe that further action is necessary at this time.

Training Articles

Host an Event

Meet With Your Elected Representatives

Town Hall Meetings

Write a Letter to the Editor
Hosting a Site Visit

Personalize Your Message

The Legislative Process

Using Speak Out

The AAFP has resources to strengthen your chapter, your chapter leadership team, and your personal leadership skills. Documents such as the Chapter Leadership Guidebook can be copied and modified to meet the specific needs of your chapter.

Annual Leadership Forum -- Gain the knowledge and skills necessary to meet the challenges of leadership.

AAFP Directory of Resources for Chapters -- Discover options and determine who to contact in this directory.
Chapter Leadership Guidebook --Download PDFs or Word documents of the Guidebook of information essential for those in chapter leadership positions.
Chapter Assistance Program (CHAP) (Members Only) -- Learn about CHAP and download a PDF of the Chapter Operations Guidelines Self-Directed Instrument to review your chapter's operational status.
AAFP Awards for Chapter Staff -- Learn about recognition for exceptional service and tenure.
HealthLandscape -- Create and customize maps of primary care data specific to your advocacy needs.
Leadership Reading List -- Access a suggested list of leadership books, some of which have been reviewed by other chapter leaders.
Best Practices (Members Only)
Chapter Leader Feedback -- Find out what other chapter leaders had to say about their experiences as chapter leaders, and read what advice they have to give new leaders.
AAFP Online Resources -- Access a list of AAFP online resources specifically geared toward chapter leaders.

	17
	Respect of Postmortem Decisions
RESOLVED, That the American Academy of Family Physicians (AAFP) revise current AAFP policy entitled “Ethics and Advance Planning for End-of-life Care” to include:

“Postmortem wishes: The AAFP supports each patient’s right to determine the disposition of his or her own remains, allowing him or her to die with dignity and peace of mind”, and be it further

RESOLVED, That this resolution be referred to the Board of Directors.
	GLBT
	Advocacy
	Commission on Health of the Public and Science
	Agree with recommendation to the Board. The commission recommended adding the language provided in the resolution to the existing policy on “Ethics and Advanced Planning for End-of-Life Care.”

	18
	Evidence-Based Screening for Blood Donation
RESOLVED, That the American Academy of Family Physicians (AAFP) advocate for implementation of evidence-based guidelines for donor selection for blood donation, and elimination of barriers to blood donation that are not evidence-based.
	GLBT
	Health of the Public & Science
	
	Reaffirmed as current policy or already being addressed in current projects.

	19
	Recruiting High Quality International Medical Graduates to Family Medicine
RESOLVED, That the American Academy of Family Physicians (AAFP) update and improve the website by adding a database of family physicians, institutions and residency programs who can allow international medical graduates to gain family medicine exposure and US clinical experience to help them in obtaining a International Medical Graduate family medicine residency.
	IMG
	Education
	Commission on Education
	Accept for information. Previous resolutions from the IMG constituency regarding IMG family medicine exposure and US clinical experience were considered. (2008 NCSC Res. No. 14, “Facilitating International Medical Graduate (IMG) Mentorship and Communication; 2008 NCSC Res. No. 28, “Proposal for Creating an Observership Program for International Medical Graduates”; 2009 NCSC Res. No. 54, “Informative Web Page for IMGs Interested in Pursuing Family Medicine”).

The volume of IMG applications to residency programs and the fiscal responsibility entailed in developing such a mentorship program are quite a challenge. Several additional points were discussed: 1) previous attempts to develop similar mentorship programs at the national level have been unsuccessful and chapters often do not have resources to do it at the state level; 2) clinical experience is difficult to arrange due to licensing, malpractice, and professional liability; 3) the AAFP should not put itself in the position of encouraging graduates from other countries to obtain clinical experience in the US in order to train, thereby encouraging immigration and brain drain from less developed and developing countries; 4) the AAFP does not have the staff or mechanism to vet those IMGs and their intentions to become family physicians.

In addition, the intent of this resolution was discussed at length, particularly the pragmatic definition of an observership vs. experiences that allow hands-on experience. The commission members were unaware of any family medicine residency program or family medicine practice that actively provides “hands-on” experiences to any U.S. or non-U.S. citizen who is not actively enrolled in an approved education program with appropriate allowances for malpractice and patient safety. Hospitals and practices are not likely to take on the risks of individuals not enrolled in a training program to engage in hands-on experiences and, therefore, only offer observerships. Many of the listed U.S. family medicine residency programs offer observerships and other opportunities to candidates and that programs actively cultivate candidates through a process that is aligned with resident recruitment. The current directory provides active links to each residency and complete contact information for those candidates interested in pursuing an observership. Those candidates should be encouraged to identify programs of interest based on location, geography, patient panel, and other key training issues, and that interested individuals should contact the program directly for their observership requirements.

	20
	State Immigration Legislation

RESOLVED, That the American Academy of Family Physicians (AAFP) promote and advocate for maintenance of patient-physician confidentiality so that physicians are not required to be involved in matters regarding immigration status in those states with mandatory reporting requirements, and that reporting requirements do not supersede that confidentiality.
	IMG
	Advocacy
	
	Reaffirmed as current policy or already being addressed in current projects.

	21
	Reduced Membership Dues for New Physicians

RESOLVED, That the American Academy of Family Physicians (AAFP), offer discounted membership rates at 50% for the first three years after residency training in order to increase retention and membership.
	IMG
	Organization & Finance
	
	Not Adopted by the 2010 NCSC Delegation.

	22
	International Medical Graduate (IMG) Membership Involvement and Retention

RESOLVED, That the American Academy of Family Physicians (AAFP) encourage state chapters to create opportunities for involvement of International Medical Graduate (IMG) residents in family medicine and practicing family physicians in chapter affairs and leadership development.
	IMG
	Organization & Finance
	Commission on Membership and Member Services
	Agree. AAFP staff will collect best practices from chapters providing opportunities for involvement of International Medical Graduate (IMG) residents in family medicine and practicing family physicians in chapter affairs and leadership development. Staff will share the information with chapters and encourage them to create similar opportunities.

AAFP staff share resources and best practices of chapters through the Chapter Executive Web site and Chex Mix, the weekly e-newsletter to chapters.

	23
	Healthcare Training in Family Medicine Residency
RESOLVED, That the American Academy of Family Physicians (AAFP) Commission on Education develop curricular guidelines that increase training of residents on the health issues faced by gay, lesbian, bisexual and transgender patients.
	GLBT
	Education
	Commission on Education
	Agree. The COE took inventory of the current portfolio CGs and identified gaps that could be addressed by developing a unique CG addressing care of individuals that are gay, lesbian, bisexual, and transgender. The COE would like to reach out to the GLBT physician community to collaborate in the development of this new CG.

	24
	Resolution to Ensure that Abortion Remains Accessible to All Women

RESOLVED, That the American Academy of Family Physicians (AAFP) support efforts to ensure access to abortion, a single, legal medical procedure sought by US women more often than any other non-dental procedure, and thus ensure that healthcare coverage does not discriminate, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) revise its policy on Gender Equity in Prescription Drug Coverage to include abortion care.
	GLBT; Women
	Practice Enhancement
	1st Resolved Clause: Board of Directors

2nd Resolved Clause: Commission on Quality and Practice
	1st Resolved Clause: Reaffirm as current policy. Although the resolved clause is not addressed by current policy to the degree the resolution is seeking, current policy on Reproductive Decisions states:

“The AAFP endorses the concept that abortion should be performed only by a duly-licensed physician in conformance with the standards of good medical practice as determined by the laws and regulations governing the practice of medicine in that locale.”

It also states that the physician should also provide to the pregnant patient either:

“the availability of safe, legal abortion services (as illegal abortions are known to be associated with significant maternal morbidity and mortality) should she choose not to continue the pregnancy; OR identify resources where such information can be obtained.”

The Board believes language in the current policy leaves all options available.

2nd Resolved Clause: Accept for information. The commission believes that the current AAFP policy on “Reproductive Decisions” and proposed changes to the policy on “Gender Equity in Prescription Drug Coverage” in response to another NCSC resolution sufficiently cover the intent of Resolution No. 24. The commission was also concerned that this resolution was a "back door" approach to developing abortion policy and that a policy statement on gender equity was not the appropriate place to do so.

	25
	Gender Neutrality Regarding Formulary Medications and Diagnostic Testing
RESOLVED, That the American Academy of Family Physicians (AAFP) recommends to Center for Medicare and Medicaid Services (CMS) and insurance companies cover all medically indicated medications and diagnostic testing regardless of gender.
	GLBT
	Practice Enhancement
	Commission on Quality and Practice
	Agree with recommendation to the Board. In response, the commission recommended, and the Board of Directors approved, that the policy statement on “Gender Equity in Prescription Drug Coverage” be revised as follows:

(Language that is to be deleted is indicated by strikeout.

New language is indicated by bold double underscore.)

Gender Equity on Prescription Drug and Diagnostic Testing Coverage

Employers and health plans should not discriminate by actual or perceived gender in the provision of health care benefits including a) prescription contraceptive drugs and devices, and b) elective sterilization procedures, and c) diagnostic testing. These benefits should be covered under the same terms and conditions as other prescription drugs, and devices, and elective surgeries, and diagnostic testing.
A letter with these recommendations was sent to CMS and key insurers on March 8, 2011.

	26
	Opposition to Sexual Orientation Change Efforts

RESOLVED, That the American Academy of Family Physicians (AAFP) recommend that parents, guardians, young people, and their families avoid sexual orientation change efforts, and instead seek support and services that provide accurate information on sexual orientation and sexuality, increase family and school support, and reduce rejection of sexual minority youth.
	GLBT
	Health of the Public & Science
	Commission on Health of the Public and Science
	Tabled to allow staff to retrieve clarification from the resolution authors. Commission members thought the resolution was unclear as to which age group was being addressed, all age groups or minority youth only. Staff will inquire whether the opposition to sexual change efforts mentioned in the resolution is for a specific age group or for all age groups before taking a course of action.

	27
	Healthy Benefits of Same Gender Marriage – Not Just a Social Issue

RESOLVED, That the American Academy of Family Physicians (AAFP) support full civil marriage equality for same-gender families to contribute to overall health and longevity, improved family stability and to benefit children of Lesbian, Gay, Bisexual, Transgender (LGBT) families, and be it further

RESOLVED, That Resolution No. 27 “Healthy Benefits of Same Gender Marriage – Not Just a Social Issue” item be sent to the Congress of Delegates for approval.
	GLBT
	Health of the Public & Science
	Congress of Delegates
	Not Adopted. (COD Resolution No. 401) There was extensive testimony given on this issue. It was noted that the Academy has existing policies that support the equality of health benefits to all individuals within the context of the AAFP definition of family. The Reference Committee also noted that the values in the Academy’s statement establishes that the “AAFP and its members are committed to care that is equitable for all people.” Reflective of the testimony heard on this issue, concerns were raised regarding the divisiveness of the Academy taking a position on civil marriage equality that goes beyond the issue of health benefits.

	28
	Health Care Facility Visitation and Placement

RESOLVED, That the American Academy of Family Physicians (AAFP) support the rights of patients to designate hospital and other health care facility visitors, including individuals designated by legally valid advanced directives, to privileges that are no more restrictive than those of immediate family members.
	GLBT
	Health of the Public & Science
	Commission on Health of the Public and Science
	Agree. There was discussion about the rights of patients to determine who can and cannot visit during hospitalization or placement in health care facilities. There is no current AAFP policy regarding visitation rights of patients. It was determined to use the language of the resolved clause to create an AAFP policy to support the rights of patients to determine who can visit during placement in health care facilities. The new policy is written below:
Health Care Facility Visitation Rights of Patients

The American Academy of Family Physicians (AAFP) supports the rights of patients to designate hospital and other health care facility visitors, including individuals designated by legally valid advanced directives, to privileges that are no more restrictive than those of immediate family members. Consideration should be taken if there is suspicion of domestic violence.

	29
	Avoidance of Licensing Verification Duplication

RESOLVED, That the American Academy of Family Physicians investigate the barriers to prompt licensure within the current medical education verification process.
	IMG
	Education
	Commission on Education
	Agree with resolution. The verification process for international medical graduates can be very time-consuming and frustrating. The COE will issue a letter to the Federation of State Medical Boards, providing support for the universal verification process and urging the organization to work out a single verification process that will eliminate duplication of work for physicians and other health care providers. In addition, it was suggested that a note be sent to the FSMB Federation Credentials Verification Services requesting that they add verification of marriage license to the data they collect since many states require this for people who have undergone marital-related name changes.

	30
	Special Constituencies Member, American Academy of Family Physicians (AAFP) Board of Directors

RESOLVED, That one new American Academy of Family Physicians (AAFP) Board of Directors Special Constituency seat be created, which will be a one year term open to active AAFP members who have attended at least one previous NCSC as an official chapter representative, and is currently attending National Conference of Special Constituencies (NCSC) as an official chapter representative of the Gay, Lesbian, Bisexual, Transgender (GLBT), International Medical Graduate (IMG), Minority, or Women Constituency or is currently serving as an NCSC Co-Convener or Convener, to be elected at NCSC each year by registered NCSC attendees from the GLBT, IMG, Minority, and Women Constituencies.
	GLBT; IMG; Women; Minority
	Organization & Finance
	Congress of Delegates
	Not Adopted. (COD Resolution No. 202) Testimony was heard both for and against establishing a special constituencies seat on the Board of

Directors. Several members testified that the Board of Directors is not representative of the diversity of the AAFP membership. The AAFP’s Active membership is comprised of 36% women, 16% international medical graduates (IMGs), and

nearly 10% self-identified minorities. It was noted that one year ago, two of the fourteen Board members were women and all were Caucasian.
Testimony given recognized that the definition of special constituencies is fluid. The women’s delegate seats sunsetted when it was determined that parity in the Congress of Delegates had been reached for this constituency.

Further testimony addressed the complexity of identifying the leadership criteria that would be required to seek the position. It was also stated that the special constituency delegate seats do not equate to adequate representation. It was emphasized that the intent of this resolution was not to eliminate the special constituency delegate seats. Rather, the seat would provide additional representation for our special constituencies within the Board of Directors.

The reference committee believes that it is the obligation of all Board members to represent the entire membership. While the

Students, Residents and New Physicians all have representation on the Board, these positions could be considered representative of the different stages in a member’s education or career.

One of the objectives of the National Conference of Special Constituencies (NCSC) is to develop and nurture new and aspiring individuals for leadership positions within our chapters. It is not intended to circumvent the additional leadership development that occurs as NCSC participants become integrated into our chapters’ leadership path.

	31
	
	
	
	
	

	32
	Repealing “Don’t Ask/Don’t Tell” (DADT)

RESOLVED, That the American Academy of Family Physicians (AAFP) issue a public statement, based on current AAFP Patient/Physician Confidentiality policy, in support of repealing the “Don’t Ask/Don’t Tell” law and replacing it with the Military Readiness Enhancement Act, which would will allow more open and honest discussion between physician and patient and improve the quality of health care rendered to service members, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) send letters to both The Speaker of the House, Nancy Pelosi, and the Senate Majority Leader, Harry Reid, asking them to support the Military Readiness Enhancement Act – H.R. 1283 (Taushcer) and S. 3065 (Lieberman) – and repeal the law known as Don’t Ask/Don’t Tell.
	GLBT
	Practice Enhancement
	Board of Directors for immediate action

The Board of Directors referred this resolution to the Commission on Health of the Public and Science.

The Board Chair subsequently deferred action to the Congress of Delegates
	Not Adopted. (COD Resolution No. 512) The committee was informed that the Board takes no position on the resolution and noted that the resolution was developed at the

National Conference of Special Constituencies and referred to the Board. The Board Chair sought the guidance of the Congress of Delegates after two commissions had different recommendations.

The reference committee considered whether there was an obligation for the AAFP to defend gay and lesbian family physician members who want to be able to serve in the military and who are qualified in every respect to do so. The reference committee also noted that the policy would interfere with military patients who suffer domestic violence and cannot report it because of the potential of being discharged.

The reference committee considered substitute language proposed by a speaker during the hearing, but concluded that it would not address the other related health issues that are a result of the DADT policy.

Since the AAFP already has policy opposed to discrimination against people based on sexual orientation, the reference committee felt that the issue fundamentally is whether the AAFP wants to support repeal of the Don’t Ask, Don’t Tell policy. The committee decided that requesting repeal was consistent with current policy against discrimination and felt that the debate in Congress provided a valuable opportunity to make that case. The committee was concerned about an explicit statement of endorsement for a specific bill since it contains many provisions that the Congress has not considered. So the committee decided to revamp the resolution to eliminate reference to the Military Readiness Act and simplify the resolution.

	33
	Encouraging Active Participation of Family Medicine Program Directors and Faculty in the AAFP and Increasing New Physician Membership and Retention

RESOLVED, That the American Academy of Family Physicians (AAFP) ask constituent chapters to strongly encourage active participation and engagement of program directors and faculty in the AAFP in order to model for residents the importance and necessity of active involvement in the AAFP as residents and new physicians, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) strongly encourage constituent chapters to prepare a report on the active participation of program directors and program faculty in the AAFP to include, but not be limited to, attendance at state and national AAFP meetings, committee meetings, AAFP Board of Directors’ involvement, and involvement in advocacy for family medicine, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) request program directors to be actively involved in recruiting graduating residents to continue their membership in the AAFP, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) investigate the development of a program to recognize at the NCSC/ALF and Congress of Delegates those residency programs that have 100% AAFP membership retention of their graduating residents the year after graduation.
	Minority
	Education
	1st & 2nd Resolved Clauses: Commission on Membership and Member Services/Commission on Education

3rd Resolved Clause: Commission on Education

4th Resolved Clause: Commission on Membership and Member Services
	1st Resolved Clause: Accept for information. The opinions of staff from both commissions are included in the comments below.

The AAFP’s Chapter Relations staff does encourage chapters to actively engage with residency programs and their staff. In addition, the AAFP’s newly redesigned Chapters’ web site has a best practices section, which will include in the weeks ahead a section dedicated to resident and student recruitment and a few best practice pearls. It is anticipated that this information will be added to the Chapters’ web site for all chapters to access and utilize in late August/early September 2010.

In addition, the acknowledgement of chapters who achieve 100% resident member market share during the Annual Leadership Forum (ALF) meeting and the continuing importance of the award and recognition to chapters indicates that they actively engage with their residency programs at the leadership level to encourage their support of AAFP membership for their residents.

In early 2010, the AAFP developed a presentation that promotes the benefits of continued AAFP membership from residency to post-residency career. This presentation was posted in the AAFP’s CHEX Mix, and has been utilized by both AAFP and chapter leadership during residency program visits to encourage ongoing AAFP membership among residents nearing completion.
2nd Resolved Clause: Accept for information. The opinions of staff from both commissions are included in the comments below.

AAFP membership and medical education staff reviewed and have indicated that the type of chapter reporting process outlined is unnecessary, as much of this information is available and accessible through the AAFP’s association management software, NetForum. Furthermore, the level of engagement/involvement of a program director is frequently known based on the chapters’ staff direct experiences with the programs and program directors, and would represent busy-work for chapters, many of whom are understaffed, but who are actively engaged already in encouraging program directors to help them engage their residents in all facets of AAFP membership.

3rd Resolved Clause: Accept for information.
 ●
Family medicine residency program directors have a strong affinity to AAFP with over 90% of program directors engaged in AAFP membership and attending at least one national AAFP sponsored national meeting a year (The AAFP Program Directors Workshop and/or the Residency Program Solutions meeting).

●
Active involvement by individuals in chapter-based AAFP by family physicians who teach or self identify themselves as academic family physicians is quite variable from chapter to chapter.

●
Individual engagement often depends upon multiple factors including the interests of the individual member and the type of AAFP programming available at the local and national level.

●
AAFP chapters with more resources and infrastructure tend to offer more programming, activities, and opportunities that may appeal to the interests and availability of busy teaching family physicians.

●
In 2010, AAFP staff leadership convened with AFMRD leadership and staff to discuss ways to address retention of resident AAFP members as new physician members.

●
As a result of that meeting, the AAFP has taken the following steps: 1) Reduce active dues by 50% for resident members transitioning to active status effective in 2012; 2) Track and make available to program directors data on membership transition rates, by program, 3) Targeting communications to

●
PGY 3 residents encouraging them to negotiate allowances for membership dues in their employment contracts.

●
It is not clear that tracking and reporting academic family physicians’ participation in AAFP chapter activities has any direct impact on new physician retention.

●
Portions of this resolution were jointly sent to the COE and CMMS. The CMMS has recommended that it be accepted for information.
4th Resolved Clause: Accept for information. AAFP membership staff believe that neither the award, nor the venues noted in the resolution would be appropriate to its intended goal, but that other measures of recognition delivered in more appropriate venues may be achievable. The ALF/NCSC meeting serves to engage chapter and member leadership in a setting in which neither residency programs nor their directors are in attendance or represented adequately for the award, as outlined, to have its intended impact. This is also the case with the AAFP’s Congress of Delegates (COD), the AAFP’s policy-making body. In recent years, the COD schedule has been modified to focus more on the business of the Congress. The presentation of several awards and greetings from different sister organizations have been removed from the schedule to allow more time for Congress business.

It is also believed that while 100% active member market share is desirable in the year following residency completion, it is not achievable. AAFP membership staff acknowledge that many other influences beyond the residency program’s contributions factor into the membership decision following residency completion, many of which may be outside the influence of the residency program faculty or director. The AAFP membership staff focused on resident and new physician retention will continue to explore opportunities for encouraging new physician retention and acknowledging the role residency programs play in contributing to AAFP membership retention overall.

	34
	Tailor Re-Certification Exam
RESOLVED, That the American Academy of Family Physicians (AAFP) request the American Board of Family Medicine (ABFM) to allow family physicians to tailor their recertification exam to match their scope of practice.
	Minority
	Education
	
	Not Adopted by the 2010 NCSC Delegation.

	35
	Tying Federal Funding to Primary Care Outcomes

RESOLVED, That the American Academy of Family Physicians (AAFP) advocate that the federal support (provided by the health reform legislation passed in 2010) that links additional funding for education and training in primary care require confirmation of continued practice in primary care five years following graduation.
	Minority
	Advocacy
	Commission on Governmental Advocacy
	Agree with resolution. Government Relations staff have argued this issue to Congress for many years, and the regulations implementing the GME provisions are included in the Affordable Care Act to a degree.

	36
	Promotion of American Academy of Family Physicians’ Policy on Criminalization of Care Provided to Undocumented Patients

RESOLVED, That the American Academy of Family Physicians (AAFP) create educational tools for both physicians and the public to promote the AAFP policy on criminalization of care provided to undocumented patients.
	Minority
	Health of the Public & Science
	Commission on Health of the Public and Science
	Accept for information. There was discussion about whether a tool needed to be created to promote AAFP policy on criminalization of care to undocumented patients. Commission members decided that all AAFP policies can be located from the AAFP’s homepage, and if members want to know where the AAFP stands on a particular issue, the policy can be found and accessed.

	37
	Improving Communication to Empower Women in Family Medicine
RESOLVED, That the American Academy of Family Physicians (AAFP) investigate new methods of electronic marketing of AAFP resources and other applicable information to women family physicians and make current resources more readily accessible.
	Women
	Organization & Finance
	Commission on Membership and Member Services
	Agree. Concern was expressed that it is difficult to locate resources and information applicable to women family physicians on the AAFP web site. The commission recognized that the AAFP is moving toward improving member engagement through the use of social media and other web-based tools and that interim steps could be taken through existing listservs to promote specific areas on the AAFP web site.

	38
	Empowering Women in Family Medicine Through Mentorship

RESOLVED, That the American Academy of Family Physicians (AAFP) explore opportunities for establishing mentoring among women physicians, including utilizing AAFP profile updates that identifies those interested in participating in mentoring, and developing tools for chapters.
	Women
	Organization & Finance
	
	Not Adopted by the 2010 NCSC Delegation.

	39
	Empowering Women in Family Medicine
RESOLVED, That the American Academy of Family Physicians (AAFP) investigate supporting an educational focus at the Scientific Assembly for best practices in lifestyle management and for retention of women in practice with a suggested title of “Empowering Women in Family Medicine.”
	Women
	Education
	Commission on Continuing Professional Development
	Accept for information. Lifestyle management sessions are presented at the annual Scientific Assembly and are geared to both male and female physicians. For the 2011 Assembly, “Empowering Women in Family Medicine” will be added to the Table Topic sessions. Consideration will be given to find the appropriate venue for future Assemblies.

	40
	Resource for Creative Mentorship and Family Medicine Recruitment
RESOLVED, That the American Academy of Family Physicians create a database of state sponsored student recruitment initiatives to serve as a resource for constituent chapters.
	Women
	Organization & Finance
	Commission on Education
	Accept for information. The commission discussed that AAFP staff currently encourage and monitor collaborative activities throughout the year and provide resources, information and support for participants, including state chapters. A summary document of Best Practices on student recruitment activities will be shared as a result of the board approved Student Interest Stakeholders regional workshops and will be kept by AAFP staff. Creating a database that needs to be continually updated is a resource-intensive project, not only in start-up but also in upkeep. Distributing information to chapters through other methods, including the Chapter Exec newsletter, the Chapter website, the student website, and targeted meeting information might be a better way to use resources. The AAFP also continues to maintain an inventory of national initiatives sponsored by the various family medicine organizations.

	41
	American Academy of Family Physicians Health Disparities Curriculum

RESOLVED, That the American Academy of Family Physicians (AAFP) support the development of a comprehensive health disparities curriculum, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) urge the use of a comprehensive health disparities curriculum in medical education of medical students and residents, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) include comprehensive health disparities topics in continuing medical education programming.
	Minority
	Education
	1st & 2nd Resolved Clauses: Commission on Education

3rd Resolved Clause: Commission on Continuing Professional Development
	1st & 2nd Resolved Clauses: Accept for information.

●
The AAFP does not have a stand alone Recommended Curriculum Guideline for Family Medicine Residents specifically titled, health disparities.

●
Several of the current AAFP guidelines, such as adolescent health, address skills and competencies such as being able to describe social/cultural influences on family health, performing a comprehensive health history, including cultural beliefs and values.

●
The STFM provides a Family Medicine Clerkship Curriculum Resources titled, Culturally Responsive Health Care. It includes learning goals and objectives organized by ACGME Competencies. It also includes an extensive list of tools, resources and links to other programming. It can be found at http://fammed.musc.edu/fmc/data/culturual.htm. It was last revised in November 2004.

●
The STFM Family Medicine Digital Resource Library also provides over 10 reference tools and curricular resources addressing health disparities and cultural competence.

●
The AAMC provides a tool for assessing cultural competence training known as TACCT.

●
AMSA offers extensive programming on the topic and has partnered with AAFP to develop helpful tools such as this at http://www.amsa.org/AMSA/Homepage/About/Priorities/Diversity.aspx
3rd Resolved Clause:

Agree. The commission directed staff to: 1) investigate what CME is currently being offered on health disparities, 2) review the AAFP CME Curricular Framework to ensure it adequately reflects the importance of education on health disparities as distinct from the need for education on cultural proficiency, and 3) alert faculty to the importance of addressing health disparities in all applicable AAFP-produced CME activities.

	42
	Streamlining Prior Authorizations for Medications and Services

Resolved, That the American Academy of Family Physicians (AAFP) actively advocate for streamlined administrative processes (including medications and radiology prior authorizations) as a key portion of healthcare reform, and be it further

Resolved, That the American Academy of Family Physicians (AAFP) encourage collaboration in researching and developing processes that would immediately improve the administrative burden on family physicians (e.g. integrated nation-wide website with real-time formulary and authorizations requirement.)
	Minority
	Practice Enhancement
	1st Resolved Clause: Commission on Governmental Advocacy

2nd Resolved Clause: Commission on Quality and Practice
	1st Resolved Clause:

Agree with modification. That the American Academy of Family Physicians (AAFP) continue to support streamlined administrative processes (including prior authorization requirements) as the Affordable Care Act is implemented. The resolution asked that the AAFP actively advocate for streamlined administrative processes (including medication and radiology prior authorizations) as a key portion of healthcare reform. However, since the health reform bill now has become law, members agreed with our current policy in support of streamlined administrative processes, in general, and drafted a modification to the resolved clause.
2nd Resolved Clause:
Accept for information. The commission noted that AAFP leadership and staff are actively engaged in ongoing national initiatives relating to streamlining administrative processes. For example, the Academy was a convener of the Healthcare Administrative Simplification Coalition (HASC) along with other significant stakeholders (such as the American Health Information Management Association, AHIMA, and the Medical Group Management Association , MGMA) whose work served to jump-start discussion and industry-wide movement to resolve the paperwork crisis faced by health care providers and workers.

In addition, the Academy has representatives working on the Council for Affordable Quality Healthcare’s (CAQH) Committee on Operating Rules for Information Exchange (CORE) project, which is an industry-wide coalition of stakeholders working on common electronic data transmission solutions to common administrative hassles. Also, AAFP has encouraged and supported use of CAQH’s Universal Provider Datasource, which is intended to ease the administrative burden associated with credentialing.

The commission further noted that AAFP private sector advocacy staff continues to meet with national payers and discusses, among other pertinent topics, simplified administrative processes that increase access to electronic information and streamlined pre-authorization processes that ultimately will increase a physician’s ability to spend less time on paperwork and more time on treatment of patients. Also, the AAFP Center for Health Information Technology has been working with a number of national HIT vendors and organizations to promote interoperability of health data and services as a step toward improvements in the administrative burden on family physicians.

	43
	Expediting the Prior Authorization Process for Pharmaceuticals

RESOLVED, That the American Academy of Family Physicians (AAFP) advocate that insurers provide the proper form upon initial request so that prior authorizations can be approved or denied within a 48-hour time frame.
	Minority
	Practice Enhancement
	
	Not Adopted by the 2010 NCSC Delegation.

	44
	Redress of Concerns

RESOLVED, That the American Academy of Family Physicians (AAFP) respond and explain directly to the individual member the specific policy decision taken by the AAFP which differs from the member's expressed opinion.
	Minority
	Organization & Finance
	
	Not Adopted by the 2010 NCSC Delegation.

	45
	Health Care Access Regardless of Immigration Status

RESOLVED, That the American Academy of Family Physicians (AAFP) support health care access to all, regardless of immigration status.
	Minority
	Advocacy
	
	Reaffirmed as current policy or already being addressed in current projects.

	46
	Rewarding Chapters for Member Involvement in Minority “Pipeline” Programs
RESOLVED, That the American Academy of Family Physicians (AAFP) regularly recognize chapters that increase minority representation in medical schools via all usually employed means of communication, and be it further

RESOLVED, That American Academy of Family Physicians (AAFP) regularly recognize chapters whose members have worked specifically with pipeline (existing or pilot) programs to increase minority representation in medicine, and be it further

RESOLVED, That the American Academy of Family Physicians (AAFP) advise chapters to actively disseminate materials and information related to programs, networks, organizations, and toolkits that have succeeded in creating a functional pipeline for minority students.
	Minority
	Education
	Commission on Membership and Member Services
	Agree. AAFP staff will collect best practices from chapters engaged in efforts with pipeline programs to increase minority representation in medicine. AAFP will recognize chapters that increase minority representation in medical schools though usually employed means of communication. Chapters whose members have worked with pipeline programs to increase minority representation will also be recognized through Chex Mix and the Chapter Executive Web site. Staff will encourage the chapters to disseminate materials from the programs that have experienced success in creating a functional pipeline for minority students.

AAFP staff currently share resources and best practices of chapters through the Chapter Executive Web site and Chex Mix, the weekly e-newsletter to chapters. The commission recognized the difficulty of tracking the participation of chapters in adopting the best practices shared as a result of every resolution but asked staff to provide a list next year of items AAFP does seek feedback on from the chapters, including resolutions and other surveys.

	47
	Membership

RESOLVED, That the American Academy of Family Physicians (AAFP) survey via electronic or phone communication its current members and those who did not renew in 2010 to ascertain what the AAFP can do to best serve its current membership thereby increasing enrollment and retention.
	Minority
	Organization & Finance
	
	Not Adopted by the 2010 NCSC Delegation.

	48
	Insurance Coverage for Addiction Treatment
RESOLVED, That the American Academy of Family Physicians (AAFP) support insurance coverage for substance abuse treatment.
	Minority
	Advocacy
	
	Reaffirmed as current policy or already being addressed in current projects.

	49
	Family Medicine Interest Survey
RESOLVED, That the American Academy of Family Physicians (AAFP) devise a way to survey medical students who do not choose family medicine as their specialty in order to understand the reasons they did not choose this specialty.
	Minority
	Education
	
	Not Adopted by the 2010 NCSC Delegation.

	50
	Reducing Health Disparities by Establishing School Health Advisory Board

RESOLVED, That the American Academy of Family Physicians (AAFP) encourage physician members to participate in existing school health advisory boards, in order to address health disparities among local school children.
	Minority
	Health of the Public & Science
	Commission on Health of the Public and Science
	Accept for information. School health advisory boards differ from state to state and the Work Group on Social Determinants of Health (WGSDH) is going to address issues related to health disparities.

	51
	American Academy of Family Physicians (AAFP) Support of Balance Billing
RESOLVED, That the American Academy of Family Physicians (AAFP) support legislation that would allow physicians to balance bill, as an option for family physicians to run a financially viable practice.
	Minority
	Practice Enhancement
	Commission on Quality and Practice
	Reaffirmed as current policy or already being addressed in current projects.

	52
	Loan Repayment Model Legislation
RESOLVED, That the American Academy of Family Physicians (AAFP) develop model legislation on loan repayment for family medicine physicians that could mirror recent Texas legislation.
	Minority
	Advocacy
	Combined with Resolution No. 5.
	See Resolution No. 5.

	53
	Using Media Outlets to Recruit Family Physicians
RESOLVED, That the American Academy of Family Physicians (AAFP) communicate and promote with the major media outlets, such as television networks about showing the spectrum of their practice and excellence of family physicians.
	Minority
	Practice Enhancement
	Executive Vice President for appropriate staff referral
	After consulting with both AAFP public relations agencies of record, and several other online resources, it became evident that the AAFP does not have the $1-1.5 million it takes to produce a pilot for a television drama series on our own. Therefore, we recommend that the following actions be taken:

1. Continue the Public Relations Department’s Earned Media Strategy—AAFP Public Relations works diligently to influence those who make the laws and shape the healthcare landscape to help them understand the value family medicine has and can have as a foundation of America’s health care system. This includes future family physicians targeted via the consumer media. Our earned media (as opposed to paid advertising) efforts help deliver a message specific to an issue, situation, or action about which the AAFP has an interest in order to raise the profile of family medicine and family physicians among a variety of audiences. A few examples include: health care reform,

Medicare payment fix, family physician pipeline, health IT, and the patient-centered medical home.
By employing an earned media strategy, we use key media outlets and reporters to push our messages to legislators, health care decision makers, payers, the current presidential administration, other health care providers, and to some extent, the general public.

Examples of AAFP Earned Media Campaigns include:
• The 2005-2007 earned media and limited ad campaign targeting health care decision makers was extremely successful in helping the patient-centered medical home rise to prominence as the preferred model of care for the country. We were also successful in showcasing the important role primary care plays in our country’s health care system and the need for increased payment to primary care doctors to encourage current family physicians to stay in business and draw more students into the specialty.

• The 2008-2010 earned media outreach to legislators, health care decision makers and payers was extremely successful also. It focused on the pivotal role family medicine plays in reforming our health care system and therefore the need for payment reform to support a thriving primary care workforce. In conjunction with Government Relations activities, we were able to place the AAFP at some of the most

important tables during the debate and interject our position in all major reform efforts. For instance, family doctors are now leaders in key positions: COGME, HRSA, AHRQ, RWJ Policy Fellows and the Surgeon General; and President Obama continually references family doctors and primary care doctors in town hall meetings and other venues. In fact, the President singled out Dr. Epperly at a nationally televised White House meeting to speak about our support of the Administration’s efforts to reform health care.

• On the media front, in FY 2009 we garnered 4,420 earned media outcomes in which the AAFP, family medicine and/or family physicians were featured. Of that total number, 1,386 (31 percent) of the outcomes were on health care reform and spoke specifically to the role family medicine and/or primary care played in the debate. These outcomes appeared in top national and regional outlets including ABC, CBS, CNN, FOX, NBC, CNBC, MSNBC, PBS, NPR, USA Today, The Wall Street Journal, The New York Times, The Washington Post, Chicago Sun Times, Chicago Tribune, San Francisco Chronicle, San Jose Mercury News, The Dallas Morning News, The Boston Globe, Washington Times, The Atlanta-Constitution Journal, Business Week,

Congressional Quarterly, Politico, Newsweek, Reuters, Salon.com, Time, and Parade,.

2. Continue the Public Relations Department’s Annual Outreach Campaign—The AAFP Public Relations team also executes an annual proactive outreach campaign to educate the general public about the importance of family medicine and the scope of care family doctors provide.

• The 2007 campaign on men’s health and why men don’t go to the doctor garnered the following outcomes featuring family medicine and the AAFP:

o Television and radio news release: 79 airings on national and local broadcast networks

o Satellite media tour: 22 airings on local broadcast networks

o Print media: 119 placements in local and national newspapers and magazines

• The 2008 campaign, “Fixing Health Care: What Women Want,” promoted the patient-centered medical home via the following which featured family medicine and the AAFP:

o Satellite media tour (television and radio): 30 airings on local broadcast networks

o Radio news releases (English and Spanish): 5,253 airings on national and local broadcast networks (many repeat airings on Spanish stations, hence the extremely high numbers)

o TV newsbreaks (secured placements of survey video news release): 32 airings on national and local broadcast networks

o Webcast: 128 participants

o Print media (English and Spanish): 106 placements in local and national newspapers and magazines

• The 2009 campaign on the recession — how it was affecting patients and how doctors were trying to help them — garnered the following outcomes featuring family

medicine and the AAFP:

o Press conference call with health care reporters and bloggers: nine reporters attended

o Radio media tour: 17 airings on national and local broadcast networks

o Radio news release (English and Spanish): 150 airings on national and local broadcast networks

o Print media (English and Spanish): 108 placements in local and national newspapers and magazines

3. Remain Watchful for Additional Opportunities to Tell Family Medicine’s Story on Television—AAFP Public Relations staff monitors both network and cable television programs and when egregious misrepresentations of our specialty are portrayed, the producer is notified. This practice will continue.

We appreciate the foresight and desire of the National Conference of Special Constituencies to recruit family doctors in such a creative manner and hope that the information above addresses the spirit and intent of this resolution.

Membership Division, 10 resolution chart

Page 1 of 1
Membership Division, 10 resolution chart

Page 21 of 27

