2013 Resolutions

RESOLVEDS OF THE TOP 10 RESOLUTIONS

Resolveds are given by rank order for the 10 high priority resolutions.

2013 Annual Leadership Forum

March 14 - 17, 2013
PRIORITIZATION OF 2013 ADOPTED RESOLUTIONS

RESULTS

At the close of the 2013 Annual Leadership Forum, Sunday, March 17th, all voting members present were invited to select the Top 10 resolutions they felt were of most importance to the grassroots of the Academy. Of the 207 eligible voting members present, 148 responded (71%). The following shows the Top 10 resolutions based on the number of votes received. Also noted are the district and the calendar (consent, late, or reference committee) from which the resolution originated.

	Top 10
	Votes
	Passed %
	Res #
	District
	Title

	1
	550
	93%
	LR4
	I
	Promoting Education of Families about the Culture of Violence in the Media and its Effects on Children

	2
	431
	98%
	19SA
	I
	Bright Futures Should be Required to be a Covered Insurance Benefit for All Children

	3
	373
	98%
	9SA
	VIII
	Improved Communication Between Child Welfare Systems and Pediatricians

	4
	317
	92%
	45SB
	V
	Promoting Social and Emotional Learning throughout Infancy and Childhood

	5
	301
	Overall Consent
	7
	I
	Protecting Immigrant Children

	6
	243
	90%
	12SA
	II
	Teaching Safe Parenting Skills to Students

	7
	235
	97%
	16SA
	VIII
	Monitoring the Outcomes of Homebirths

	8
	235
	98%
	30SB
	X
	Non-Standard Immunization Schedules

	9
	227
	91%
	13SA
	VII
	Physical Education in Schools

	10
	224
	99%
	LR1
	VI
	Prevention of Button Battery Injury to Children

1)
Resolution #LR4
Promoting Education of Families about the Culture of Violence in the Media and its Effects on Children
RESOLVED,
that the Academy be a leader in an initiative to reduce the pervasiveness and glamorization of violence in all forms, including gun violence, and violence in gaming and the media, and be it further
RESOLVED,
that the Academy work with the appropriate councils, sections, and committees to consolidate the various materials already existing and to develop any necessary new materials to address the increased acceptance of violence in our culture and once consolidated and developed should be easily found on the AAP website for members to use in their interactions with patients, families, schools, and communities to help spread the message.
2) Resolution #19SA
Bright Futures Should be Required to be a Covered Insurance Benefit for All Children
RESOLVED,
that the Academy work to incorporate the standards in Bright Futures into private insurance plans, Medicaid, and TriCare, including separately payable CPT codes, resolving any conflicts with EPSDT in favor of Bright Futures so that care is seamless for all children regardless of health insurance plan.
3) Resolution #9SA
Improved Communication Between Child Welfare Systems and Pediatricians
RESOLVED,
that the Academy work locally and nationally to improve the health and well-being for children in the child welfare system by developing mechanisms to enhance communication and to eliminate barriers between child welfare agencies and healthcare providers who are responsible for the ongoing health of children.
4) Resolution #45SB
Promoting Social and Emotional Learning throughout Infancy and Childhood
RESOLVED,
that the Academy develop resources to provide parents and caregivers with the knowledge and activities needed to model, teach and nurture foundational social and emotional skills in a developmentally appropriate manner particularly in the first few years of life, and be it further

RESOLVED,
that the Academy partner with the Collaborative for Academic, Social and Emotional Learning (CASEL) and other national educational (Center on the Social and Emotional Foundations for Early Learning), business (ReadyNation) and advocacy (Center for the Next Generation) organizations to support the implementation of formalized social and emotional learning in schools nationwide.

5) Resolution #7
Protecting Immigrant Children

RESOLVED,
that the Academy oppose the separation of a child from its parent or guardian, or the relocation of a child from its home environment, for reasons of immigration violations.

6) Resolution #12SA
Teaching Safe Parenting Skills to Students
RESOLVED,
that the Academy encourage school districts or community agencies to develop curricula for students that address safe parenting skills utilizing evidence-based guidelines.

7) Resolution #16SA
Monitoring the Outcomes of Homebirths
RESOLVED,
that the Academy collaborate with appropriate professional organizations to develop a system of monitoring the outcomes of homebirths.

8) Resolution #30SB
Non-Standard Immunization Schedules

RESOLVED,
that the Academy, in all communications, cease using the term “alternative” and utilize the term “non-standard” to refer to any schedule that is not consistent with AAP recommendations, and refer to children on “non-standard” schedules as “under-immunized,” and be it further

RESOLVED,
that the Academy encourage members to refer to immunization schedules that are not consistent with AAP recommendations as “non-standard” rather than “alternative” and refere to children on “non-standard” schedules as “under-immunized.”

9) Resolution #13SA
Physical Education in Schools
RESOLVED,
that the Academy advocate for legislation mandating that physical activity (including recess at the elementary level) and physical education that promotes lifelong exercise be a daily and integral part of elementary, middle and high school curricula.

10) Resolution #LR1
Prevention of Button Battery Injury to Children
RESOLVED,
that the Academy, through a button battery awareness campaign, develop educational materials on the topic of button battery ingestion that are available on the website for pediatricians, subspecialists, parents and other caregivers, and to increase awareness of this issue, and be it further

RESOLVED,
that the Academy advocate that lithium battery manufacturers improve product design to minimize the hydrolysis reaction to mitigate esophageal injury, improve child resistant packaging of button batteries and enhance packaging warning labels on the danger of this product, and advocate that the manufacturers of electronic products require secure battery compartment closures.
	LR4
	550
	Promoting Education of Families about the Culture of Violence in the Media and its effects on Children

	19SA
	431
	Bright Futures Should be Required to be a Covered Insurance Benefit for All Children

	9SA
	373
	Improved Communication Between Child Welfare Systems and Pediatricians

	45SB
	317
	Promoting Social and Emotional Learning throughout Infancy and Childhood

	7
	301
	Protecting Immigrant Children

	12SA
	243
	Teaching Safe Parenting Skills to Students

	16SA
	235
	Monitoring the Outcomes of Homebirths

	30SB
	235
	Non-Standard Immunization Schedules

	13SA
	227
	Physical Education in Schools

	LR1
	224
	Prevention of Button Battery Injury to Children

	71SC
	223
	Unification of National and Chapter Dues in a Voluntary Program

	55SC
	221
	Advanced Disclosure of w Policies and Statements to National Members

	14
	219
	Early Literacy Funding

	32
	199
	AAP Guidelines Should be Feasible for Practice Implementation

	23
	197
	Single Fee Schedule Medicare and Medicaid

	11
	178
	Prevention of the Sexualization of Girls

	10SA
	167
	Encouraging the Use of Public Assistance Funds in the Purchase of Healthy Foods

	8
	165
	Food Security for Children and their Families

	4
	159
	A Call to Oppose Legalization of Marijuana

	17SA
	146
	Protocols for Newborn Care and Pediatric Follow-up after Homebirth Deliveries

	3
	139
	Stop Secondhand Smoke

	64.65SC
	130
	Change in Registration Fee Structure Options at the AAP National Conference and Exhibition (NCE)

	37
	126
	Support for Lesbian, Gay, Bisexual and Transgender (LGBT) Adolescents

	46
	126
	Stop Spanking Children

	1
	125
	Raising Age Restrictions on the Purchase of all Tobacco and Nicotine Delivery Products

	62
	123
	Waive NCE Registration Fees for the National Conference and Exhibition (NCE) for Residents

	36SB
	117
	Standardizing the Color Scheme of Rescue Inhalers

	74SC
	117
	Restructuring Dues for Fellows who are Members of Multiple Professional Organizations

	21
	112
	Payment for Out-of-State Medicaid Patients

	63
	102
	Waiving NCE Registration fees for Chapter and District Executive Directors

	2
	100
	Expanding Tobacco Control Through Greater FDA Regulatory Authority to Encompass Cigars and Other Tobacco Products

	6SA
	98
	Medical Director for State Child Welfare Departments

	69
	93
	Chapter and District Executive Directors’ Attendance at District Meetings

	18SA
	92
	Bright Smiles for All

	39
	90
	Integration and Payment for Community Pediatrics Activities in Practice

	42
	89
	Researching the Safety of Artificially Sweetened Foods and Beverages to Children

	48SB
	83
	Single AAP Form for National Use for Child Care, School, Camp and Sports

	41
	81
	What are the Effects of Glucose-Fructose?

	24
	79
	Work Group on Cross-state Licensure for Subspecialists in District VIII

	80
	74
	Presenting Top Ten Annual Leadership Forum (ALF) Resolutions to the Board of Directors

	28SB
	67
	Human Papilloma Virus (HPV) Vaccine for Suspected Victims of Sexual Abuse

	29
	67
	Endorsement of the Recommended Advisory Committee on Immunization Practices (ACIP) Schedule

	58SC
	66
	Healthy Food and Nutritional Information at AAP Events

	34
	65
	Frenotomy for Neonatal Ankyloglossia

	53
	64
	Subspecialty PREP® Course Offerings

	54
	58
	Fellowship Application Deadline

	70
	56
	Local Chapter Dues Waiver for Uniformed Services Chapter Members

	25
	54
	Medical Exemptions from Vaccines

	43
	53
	Skin-to-Skin Contact in the Neonatal Resuscitation Program (STS in the NRP)

	77
	49
	Opportunities for Outgoing Chapter Presidents

	51
	48
	Work Force Development for General Pediatrics

	68
	44
	Young Physician Chapter Member Attendance at District Meetings

	59SC
	42
	Protected Free Time at AAP Events

	38
	40
	Cannabis Use by Pregnant and Nursing Mothers

	27
	34
	Preference for Combination Vaccines When Available

	22
	32
	Pediatric Medical Orders between States

	35
	30
	Sickle Cell Testing for College Sports

	47
	24
	Eliminate Use of Crib Bumper Pads

	56
	24
	Green Mail and Publications Options for AAP Members

	49
	21
	Residency Training in Smoking Cessation

	57
	21
	Opt-out of NCE Paper Mailings

	50SB
	15
	Residency Review Committee (RRC) Representing Independent, Non-University Based Residency Training Programs

	73
	10
	Section for Pediatric International Medical Graduates (Pediatric IMGs)

	33
	8
	Developmental Dysplasia of the Hip

	60
	4
	Sharing of Social Network Usernames on Name Badges at AAP Events

	5
	Defeated
	Prohibition of Prescription Drug Advertisement

	15
	Tabled
	Maternal Leave of Absence to Prevent Toxic Stress

	20
	Defeated
	Increasing Awareness of Insurance Coverage for Bright Futures Guidelines

	26
	Defeated
	Standardization of Vaccine Exemption Requirements

	31
	Referred
	Declining to Accept a Doctor-Patient Relationship with Families who Refuse the Standard Immunization Schedule

	40
	Tabled
	Increasing Awareness about the Disadvantages of Pediatric Care Delivered at Urgent Care Facilities

	44
	Defeated
	Promoting Baby Friendly Hospital Status for all Teaching Hospitals in the United States

	52
	Defeated
	Pediatric Residency Graduate Assessment

	61
	Defeated
	Early Housing Registration for the NCE

	66
	Defeated
	AAP Meeting Speakers Should be National AAP and AAP Chapter Members

	67
	Defeated
	Political Tolerance and Inclusivity

	72
	Defeated
	Fellowship Status in the American Academy of Pediatrics for Board Certified Pediatric Dentists

	75
	Defeated
	Composition of the District Nominating Committee Should Include All ALF Voting Members of the District

	76
	Defeated
	District Chair and District Vice Chair Terms of Office

	78
	Withdrawn
	Decreasing Childhood Poverty in the United States: Put it on the Agenda for Children

	79
	Defeated
	Abolishing the Annual Leadership Forum

	81
	Defeated
	Consideration for the Top Ten Status Requires 80% Majority or Consent Adoption

1

