
For the best experience, open this PDF portfolio in
Acrobat 9 or Adobe Reader 9, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

FLORIDA SOCIETY OF MEDICAL ASSISTANTS, INC

2016 GENERAL ASSEMBLY PACKET

63rd FSMA ANNUAL CONVENTION

“WE” ARE READY TO LAUNCH

COURTYARD COCOA BEACH
CAPE CANAVERAL

COCOA BEACH, FLORIDA

APRIL 29-MAY 1, 2016

1

FLORIDA SOCIETY OF MEDICAL ASSISTANTS

63rd ANNUAL MEETING OF THE FLORIDA SOCIETY OF MEDICAL ASSISTANTS

APRIL 29, 2016
AGENDA

Friday April 29, 2016

General Session begins at 8:00pm

Presiding Kathryn Panagiotactos, CMA (AAMA)

FSMA President

Presentation of Colors TBA

Pledge of Allegiance TBA

National Anthem TBA

Invocation Marsha Benedict, CMA-A (AAMA)

Welcome Kathryn Panogiotacos, CMA (AAMA)
 FSMA President

Welcome Maria Wieglemann, CMA (AAMA)
 FSMA Vice President

Welcome Marsha Benedict, CMA-A (AAMA)
 FSMA Meeting Coordinator

Welcome Donald A. Balasa, JD, MBA
 AAMA CEO and Legal Counsel

First Session of the General Assembly--------------Open to all members Begins at 8:00pm

Call to Order Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Introduction of Head Table Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Introduction of Past Presidents Deniece Jozefiak, CMA (AAMA)
And Physician Liaison FSMA Speaker of the General Assembly

Announcement of General Deniece Jozefiak, CMA (AAMA)
Assembly Appointments FSMA Speaker of the General Assembly

Report of Credential Chair Joyce Baldwin, CMA (AAMA)
 Credentials Chair

2

Approval of Agenda Deniece Jozefiak, CMA (AAMA)
FSMA Speaker of the General Assembly

Presentation of Official Program Marsha Benedict, CMA-A (AAMA)
 FSMA Convention Chair

Orientation of Voting Members Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Adoption of Conference Rules Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Selection of Tellers Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Report of Nominating Chair Maria Wiegelmann, CMA-A (AAMA)
 FSMA President-Elect

Nominations from the Floor Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Presentation of the Candidates Maria Wiegelmann, CMA (AAMA)
 FSMA President-Elect

BREAK

Second Session of the General Assembly

VOTING TO TAKE PLACE IN THE GENERAL ASSEMBLY

Report of the Credential Chair Joyce Baldwin, CMA (AAMA)
 FSMA Credentials Chair

Reference Committee Reports Maria Wiegelmann, CMA (AAMA)
 Reference Committee Chair

Report of the Tellers Theresa Errante-Parrino, CMA (AAMA)
 Teller Chair

Announcement of New Officers Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Unfinished Business Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

New Business Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

3

Speakers’ Closing Statement Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Announcements Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

Adjournment Deniece Jozefiak, CMA (AAMA)
 FSMA Speaker of the General Assembly

1

FLORIDA SOCIETY OF MEDICAL ASSISTANTS

A GUIDE FOR ELIGIBLE VOTING MEMBERS AT THE FSMA ANNUAL MEETING

REVISED 5/3/2008

REGISTRATON PROCEDURES:

1. Pick up your convention registration packet at the Registration Desk, which will be
clearly marked for your convenience.

2. Register with the Credentials Committee at the Credentials Desk, which will be
clearly marked for your convenience.

CREDENTIALS:

 Credential check in # 1:

The Credential Committee is located near the Registration Desk. The Credentials
Desk is open only as specified in your program booklet. The Credentials
Committee will verify that you are an eligible voting member as of 12/31 of the
year preceding the Annual Meeting of FSMA. Honorary members are not
eligible to vote. Eligible voting members will receive a colored index card to use
during all voting sessions. Please place your name on the card. This is in case it
is lost, it can be returned to the eligible voting member.

There will be no proxy votes allowed at the General Assembly.

 Subsequent Credential Checks:

Be prepared to show your credentials card at subsequent credentials verification
points at the entrance to all of the General Assembly sessions and for voting.

Only the members that are seated at the close of the first session of the General
Assembly will be eligible to vote at the second session of the General Assembly.

2

BALLOTING PROCEDURES IN THE GENERAL ASSEMBLY

All voting will take place in the General Assembly.

Ballots will include the names of ALL candidates, including names of those nominated from the
floor.

A majority of votes is necessary for election.

The Tellers distribute ballots. Do not engage in conversation with the Tellers.

Only eligible voting members that are seated during the General Assembly session are eligible to
vote.

Spoiled ballots are returned to the Tellers, who will then issue a new ballot.

Pencil marked ballots are acceptable.

Be sure any correction(s) on the ballot is legible.

After marking your ballot, fold it once. Ballots folded together will be rejected.

Ballot boxes are passed by the Tellers to collect the ballots.

Place your ballot in the ballot box. Do not hand to the Tellers.

When all the voting is completed the Tellers will retire to count the votes. The business of the
General Assembly will continue until the Chair of the Tellers indicates that the report of the
Tellers is ready for announcement by the chair.

STANDING VOTE OR SHOW OF HANDS

When the Speaker calls for a standing vote or show of hands vote, the Tellers appointed will be
asked to make the count. Please stand and remain standing (with colored index card in hand) or
raise your hand and keep it up until the Tellers have counted you. Then be seated or lower your
hand.

3

FLORIDA SOCIETY OF MEDICAL ASSISTANTS

HOW THE FSMA REFERENCE COMMITTEES OPERATE

 AND WHY YOU SHOULD ATTEND

 Reference Committees shall hold hearings to consider all reports, proposed bylaw
changes and resolutions and all issues that are germane to those that are scheduled for
presentation to the General Assembly. The Reference Committee will report to the
General Assembly with recommendations based on the consensus of opinions expressed
by those attending the hearings. The time and room assigned to the Reference
Committee will be published in the official program for the Annual Meeting.

 The Reference Committee is composed of active members of the FSMA who are

appointed by the Speaker of the General Assembly.

 Each Reference Committee is provided suitable space and time in which to hold an open
hearing to discuss items that have been referred to the Committee.

 The members attending each Reference Committee Meeting will be given ample
opportunity to present views on all issues germane to the subject areas assigned to each
specific Reference Committee.

 The Chair of the Reference Committee is the final authority on the range of topics and the
amount of time taken in discussion. No parliamentary authority is present for the
Reference Committee Meetings so that members can engage in completely free
discussion. Each member shall be limited to two minutes of debate on each question
with debate on each being limited to fifteen minutes. A member may not speak a second
time on the same question if one who has not spoken asks for the floor and no member
shall speak more than twice on the same question.

 The Chair, in presenting each topic of discussion, will ensure that the membership has a
full appreciation for the issue calling for additional information as needed among
committee members.

 Every voting member should feel free to enter into discussion to express questions or
concerns. The Chair will make every effort to make all members feel that their voices
have been heard and the entire committee will render an objective report to the General
Assembly based on discussion at the Reference Committee Meeting.

4

FLORIDA SOCIETY OF MEDICAL ASSISTANTS

NOW THAT I AM AN ELIGIBLE VOTING MEMBER-WHAT DO I DO?

Appointed by Speaker of the General Assembly

 Governing Body -----------General Assembly-------------------Credential Chair
Page

 Tellers
 Timekeeper
 Sergeant-At-Arms
 Reference Committees

 All eligible voting members must be in good standing. Dues must be paid by December

31st preceding the General Assembly.
 All eligible voting members voting during the General Assembly will serve from the

opening of the General Assembly of that year until the subsequent Annual Meeting of
FSMA.

 All members of the General Assembly shall check in with credentials and be verified as
eligible to vote in the General Assembly.

 The General Assembly may transact business by mail, e-mail and/or fax, but in all such
cases the affirmative vote of the majority of the eligible voting members shall be
necessary for a decision.

As an eligible voting member of the state society:

 Be thoroughly familiar with the current FSMA Bylaws (which can be found on

fsmaonline.org) and Roberts Rules of Order Newly Revised.

 Read and study the General Assembly Rules and all reports (which will be posted on the

FSMA website) so that you will be informed on all issues to be presented in the General
Assembly.

 A voting member decides those matters brought before the General Assembly which

could include state policies, bylaw amendments, resolutions, elections of Executive
Council Members and Delegates/Alternates to AAMA, (Remember that student
members are not permitted to be a delegate/alternate to the AAMA HOD) as well as
other business that comes before the General Assembly.

 Discuss all items with your chapter officers and as many members as possible.

5

 Be prepared to vote for Executive Council Members during the annual election.
Become familiar with these individuals and those nominated from the floor by talking
with other members and chapter members and especially by speaking to the candidates
themselves. Examine their qualifications and contributions to the society rather than
only considering popularity.

 Time of debate is to be limited and is stated in the General Assembly Rules.

 Members should speak clearly, stating your name and chapter so that the Minutes

Committee will record the correct information.

 If a lengthy or complicated motion is to be made by a member or an item discussed in

advanced, the member should prepare it in writing and give a copy to the Speaker of the
General Assembly and the Minutes Committee at the time the motion is being made.
(A page will take it to the appropriate person)

 The member would go to the microphone, wait to be recognized by the Speaker and

state, “Madam, Speaker, I move ……”

 The member should completely state the motion and not, “I so move…..”

 The member making the motion may speak to the motion first, if desired. But others

must be allowed to speak before the member making the motion may speak again.

 All members planning on voting during the General Assembly should attend the
Reference Committee Meetings to listen to the discussion, perhaps enter into it. The
member should listen carefully during the General Assembly when the decisions of the
Reference Committee are read as recommendations for acceptance or rejection by the
members.

 You should become familiar with the hotel facilities in advance. Learn where the

nearest restrooms are, where the voting will take place, where the General Assembly
will be held, etc. in order to avoid being late or having to rush around prior to the
meeting.

 Members should maintain a positive, impartial, cooperative and pleasant attitude about

the association and the business to be considered.

 Members should be attentive and orderly during the sessions of the General Assembly,
considerate of each other and enthusiastic about AAMA/FSMA.

6

ADDITIONAL TIPS

 To listen and think objectively are the two most important duties you have as a voting

member. Consider all issues for the good of the entire association, not just from the
standpoint of one individual or chapter. It is your duty to report back to your members of
your local chapter. You should remember to keep an open mind. Base your decisions on
the deliberations of the General Assembly and not on a preconceived opinion.

 Parliamentary procedure is designed to let a majority accomplish it ultimate goal within a
reasonable time. Be prepared to express your views and then be gracious if your opinion
does not prevail. Learn to abide by majority rule; this is the basis of our democracy.

 Reference Committees are for everyone. These committee meetings provide an

opportunity for all members to express opinions and hear the opinions of others.
Everyone is urged to attend these meetings, but you as a voting member are obligated to
do so.

7

FLORIDA SOCIETY OF MEDICAL ASSISTANTS

Rules of the General Assembly

I. General Assembly

The governing body of the Florida Society shall be the General Assembly, which shall have
the authority to determine the professional policies of the society and the power to amend the
Bylaws, act upon such business as may be presented and conduct the annual election of the
Executive Council Members, Delegates and Alternates to AAMA.

II. Voting Body

The voting body of the FSMA General Assembly shall consist of all eligible members in
good standing of FSMA.

III. Seating of the Eligible Voting Member

The voting body shall be seated in the front of the room. They shall be in their seats five
minutes before the opening of the business meeting. To facilitate the work of the General
Assembly, they will occupy the same seat until final adjournment. No member may leave a
session without good cause. No officer or voting member shall be absent from a session
without just cause. If an eligible member must leave a session, he/she must surrender their
voting card. When that member returns they can receive the card back providing there is not
a vote in progress on the floor.

IV. Discussion

When you wish to speak in the General Assembly, approach the nearest microphone, wait to
be recognized by the Chair, state your name and your chapter, and continue your comments.
Speak clearly into the microphone so your comments may be heard by the delegation. All
remarks and discussion will be directed to the Chair. The Chair shall be addressed as
“Madam Speaker”.

The Chair with the majority vote of voting members may grant the right to the floor to the
non eligible voting member. A member who has been assigned the floor shall be interrupted
only for a parliamentary cause. It is out of order to be standing when another member has the
floor.

When two or more members rise at about the same time to obtain the floor, all other things
being equal, the member who rises first after the floor has been yielded and addresses the
Chair is entitled to the floor.

Each member shall be limited to two minutes of debate on each question with debate on each
being limited to ten minutes. Additional time may be obtained by a two-thirds (2/3) vote of

8

the voting members. A member may not speak a second time on the same question if one
who has not spoken asks for the floor and no member shall speak more than twice on the
same question except by two-thirds (2/3) vote of the voting members present and voting.

V. Voting

Orders of the day for the session of the convention will be shown in the official convention
program and when once adopted by a majority vote, cannot be deviated from except by a
two-thirds (2/3) vote of the General Assembly.

VI. Motions

Motions may be introduced and voted upon ONLY by members of the voting body. It is
encouraged that all main motions that are lengthy or involved be presented to the Minutes
Committee in writing and signed by the member making the motion before the close of the
business session at which the motion was stated.

VII. Point of Information

When a member does not understand the questions and needs clarification they should rise to
a “Point of Information”.

VIII. Appointments

The Speaker of the General Assembly shall appoint a Credentials Chair, Reference
Committee Chair, Tellers, Sergeant-At-Arms, Timekeeper and Pages.

[Type here]

1 | P a g e

FLORIDA SOCIETY OF MEDICAL ASSISTANTS 1

 2

April 29, 2016 3

RE: Annual General Assembly Report 4

TO: Deniece Jozefiak, CMA (AAMA) 5

Speaker of the General Assembly 6

Marilyn Gable Redfield, CMA (AAMA) 7

Vice Speaker of the General Assembly 8

This officer has seen to the duties of this office responding to communications, both 9

written and correspondence, phone calls and conference calls as well as e-mails. 10

Following the April 24, 2015 General Assembly an e-mail vote was sent to the Executive 11

Council requesting the proposal from Marsha Benedict, MSA, CMA-A (AAMA) CPC, 12

Meeting Coordinator Chair. The Recommendation for the Holiday-Inn, Lakewood 13

Ranch, Sarasota, FL for November 5, 2016 Fall Conference at a negotiated rate of 14

$107.00 for a single/double room; guarantee of 15 rooms. The vote was carried. Results 15

communicated to FSMA Executive Council and Chair Benedict. 16

With the consensus of the Executive Council at the Post General Assembly it was 17

agreed to submit a 2015 Excel Awards entry form for the Excellence in Website 18

Development. This was accomplished with the assistance of our webmaster Mary Lou 19

Allison, CMA-C (AAMA). The FSMA and Mary Lou Allison, CMA-C (AAMA) Web Chair 20

received a Certificate of Achievement for website development at AAMA 59th Annual 21

Conference. Congratulations! And Certificate were proudly announced at the Fall 22

Meeting November 7, 2015. 23

Following the annual meeting the newly elected FSMA 2015-2016 Officers were 24

provided timely to the AAMA National Office. Also, the newly elected Delegates and 25

Alternates for the AAMA Annual meeting for 2015 in Portland, Oregon. 26

The AAMA sent communication to the FSMA for verification of the State and Chapter 27

Dues Verification for 2016. An e-mail vote was sent to the Executive Council for their 28

consideration and input. Following the stated deadline it was found to be unanimous to 29

keep the dues the same. STATE-Active/Associate, Affiliate $10.00/Student-30

$5.00/Sustaining-$5.00. CHAPTER-Active/Associate, Affiliate $5.00/Student 31

$1.00/Sustaining -$0.00. This information was communicated to AAMA national office in 32

a timely manner. 33

[Type here]

2 | P a g e

This officer on September 8, 2015 arranged an Executive officers conference call 34

regarding the HR Bill 4007. An e-mail was sent to the FSMA Executive Board Members 35

asking for their involvement, stating phone number to call, with date and time. Joining 36

us in this call Donald Balasa, JD, MBA, CEO offering Legal advice. A roll call was taken 37

and minutes by Vice President Maria Wiegelmann, CMA (AAMA). Following a lively 38

discussion two motions were made and carried. Results of the Task Force and the Ad 39

Hoc Committee to be reported at November 7, 2015 Fall FSMA Executive Board 40

meeting. 41

This officer was a Delegate to the AAMA annual conference 2015, a report was made 42

and presented to the FSMA Executive Council meeting, with appreciation this officer 43

extends to the members sincere gratitude for the privilege to represent FSMA. During 44

the 59th AAMA annual conference in Portland, Oregon where FSMA 45

Delegates/Alternates, and attending FSMA members who were present met face to face 46

with Donald Balasa, JD, MBA, CEO and Legal Counsel for AAMA. Those present 47

exchanged information and were given opportunity to ask questions. 48

This officer officiated the FSMA Fall Executive Board meeting at the Hampton Inn and 49

Suites, Fort Pierce, Florida Saturday, November 7, 2015. The meeting addressed the 50

normal business and then the reports regarding the Legislative proposed changes. It 51

would take effect on July 1, 2016.Detailed information will be reported in the General 52

Assembly. 53

President and Vice President received notification from AAMA Lisa D. Lee, CMA 54

(AAMA) Speaker of the House, along with Debby Huston, CMA (AAMA) Vice Speaker 55

of the House the announcement of FSMA eligibility for 5 Delegates to represent in the 56

2016 AAMA House of Delegates at the 60th Annual Conference in Reston, Virginia, 57

September 16-19, 2016. An e-mail request was jointly made asking for consideration of 58

the 5 Delegates with 2 Alternates in order to increase the financial support. The 59

response was favorable. Vice President Wiegelmann will reflect this on the official 60

nominating ballot. 61

This officer expresses sincere appreciation for the opportunity to serve the Florida 62

Society of Medical Assistants this past 2015-2016. The commitment from the Executive 63

Officers, Committee Chairs and committee members, Chapter Representatives and 64

members who have worked above and beyond makes this society shine in the State of 65

Florida for medical assistants. Maria Wiegelmann, CMA (AAMA) Vice President for her 66

endless support and words of wisdom thank you sincerely. To Mary Lou Allison, CMA-C 67

(AAMA), Mary Morris, CMA (AAMA), Marsha Benedict, CMA-C (AAMA), Betty Springer, 68

CMA-A (AAMA), Patricia Allen, CMA (AAMA), Deniece Jozefiak, CMA (AAMA), Tammy 69

Bruno, CMA (AAMA) who have given their time and wisdom a hearty thank you and 70

sincere appreciation. 71

Kathryn J. Panagiotacos, CMA (AAMA) 72

President (2015-2016) 73

 1

Florida Society of Medical Assistants, Inc.

 2

 3

 4

March 1, 2016 5

 6

To: Deniece Jozefiak, CMA (AAMA) - Speaker of the General Assembly 7

Marilyn Redfield, CMA (AAMA) - Vice Speaker of the General Assembly 8

From: Maria Wiegelmann, CMA (AAMA) 9

Vice President – Florida Society of Medical Assistants 10

Nominating Committee Chair 11

 12

 13

 14

As Vice President I have assisted President Kathryn Panagiotacos, CMA (AAMA) as 15

needed. 16

 17

I have responded to emails in a timely manner. 18

 19

As Nominating Committee Chair, I have worked with Mary Lou Allison, CMA-C (AAMA) 20

and Mary Morris, CMA (AAMA) to seek candidates for officers for the Executive Council 21

for 2016 – 2017 and delegates to the 60th AAMA Annual Conference to be held in 22

Reston, VA from September 16 – 19, 2016. This year we will be sending 5 delegates 23

and 2 alternates to the AAMA Annual Conference. 24

 25

I thank Mary Lou and Mary for their assistance on the Nominating Committee. 26

 1
FLORIDA SOCIETY OF MEDICAL ASSISTANTS 2

 3
April 29, 2016 4
 5
 6
TO: Deniece Jozefiak, CMA (AAMA) Speaker General Assembly 7
 Marilyn Gable-Redfield, CMA (AAMA) Vice Speaker General Assembly 8
 9
FROM: Mary Lou Allison, CMA-C (AAMA) 10
 11
RE: Treasurer Annual Report 12
 13
-- 14
 15
 16
All financial data is in order. The FSMA bank accounts are at Bank of America. 17
 18
All bank statements have been reconciled. Although the Quicken Software is 19
working just fine, the present Quicken Software is from 2013 and Quicken will stop 20
supporting that product this year. This Officer has presented a new budgetary item 21
so the software can be upgraded to Quicken 2016. 22
 23
The FSMA Executive Council has been provided with up to date and accurate 24
computer generated reports regarding the Society’s financial position. 25
 26
Thank you for the opportunity to serve the FSMA in this capacity. 27

Florida Society of Medical Assistants, Inc.

April 29, 2016 1
 2
TO: Deniece Jozefiak, CMA (AAMA) 3
 FSMA Speaker of the General Assembly 4
 5
 Marilyn Gable-Redfield, CMA (AAMA) 6
 FSMA Vice Speaker of the General Assembly 7
 8
FROM: Deniece Jozefiak, CMA (AAMA) 9
 FSMA Speaker of the General Assembly 10
 11
RE: Speaker of the General Assembly Annual Report 12
 13
This officer missed the fall FSMA meeting. This officer has been in contact with the FSMA 14
Executive Council regarding the General Assembly. 15
 16
This year we are honored to have Donald Balasa, JD, MBA Chief Executive Officer and Legal 17
Counsel for AAMA as our quest this year. He will be here to help us through some legislation 18
issues affecting the Florida Society of Medical Assistants. He will be speaking immediately 19
following the Reference Committee and just prior to the General Assembly. 20
 21
This Officer is still looking to fill a few appointed positions to help the General Assembly run 22
smoothly. 23
 24
Parliamentarian: TBA 25
Credentials: Joyce Baldwin, CMA (AAMA) Chair, 26
 Mary Lou Allison, CMA-C (AAMA) member 27
Reference Committee: Maria Wiegelmann, CMA (AAMA) Chair 28
 Mary Morris, CMA (AAMA) member 29
 Olive Devine, CMA (AAMA) member 30
Minutes Chair: Judy Seymour, CMA (AAMA) Chair 31
 TBA 32
Teller Chair Theresa Errante-Parrino, CMA (AAMA) Chair 33
 TBA (Students of Theresa will help out with ballots and pages) 34
Time Keeper: Linda Vitzthum, CMA (AAMA) 35
Sergeant at Arms: TBA 36
 37
Please contact this officer if you would like to help make this a great General Assembly for you 38
and our members. 39
This officer is also looking for a Color Guard from a local school or local VA group. Linda 40

Vitzthum, CMA (AAMA) has reached out to a local high school but as of now we do not have 41
anyone to present our flags. If we cannot find someone this officer will be asking for a 42
volunteer to lead us in the Pledge of Allegiance and if we have a singer in the membership that 43
would love to sing our beautiful National Anthem that would be great 44
 45
This officer would like to thank the board for their help and the volunteer members who make 46
up the General Assembly for FSMA 47
 48
 49
 50
 51

 1

 2
 3
 4
 5
To: Deniece Jozefiak, CMA (AAMA) 6
Speaker of the General Assembly 7
 8
 9
FROM: Patricia Allen, CMA (AAMA) 10
Immediate Past President 11
 12
 13
This officer has been available to President Kathryn Panagiotacos, CMA (AAMA) since the last meeting. 14
This officer has been available for all officers and committee chairs. This officer has answered all calls and e-15
mails in a timely fashion. 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29

Florida Society of Medical Assistants, Inc.

Florida Society of Medical Assistants, Inc.

 1

 2

April 29, 2016 3

 4

 5

 6

To: Deniece Jozefiak CMA (AAMA) 7

 FSMA Speaker of the General Assembly 8

 9

 Marilyn Redfield CMA (AAMA) 10

 FSMA Vice Speaker of the General Assembly 11

 12

 From: Carol Francis, CMA (AAMA) 13

 Chairperson of Policies, Procedures And By laws 14

 15

 16

This year the committee has been working via electronic means when necessary to 17

meet the needs of keeping issues up to date. 18

 19

This chair thanks the committee for all their help and support. 20

 21

 22

 23

 24

Carol Francis, CMA (AAMA) Chair 25

Marylou Allison, CMA-C (AAMA) 26

Maria Wiegelmann, CMA (AAMA) 27

 AN AFFILIATE OF THE AMERICAN ASSOCIATION OF MEDICAL ASSISTANTS

Florida Society of Medical Assistants, Inc.

February 28, 2016

To: Deniece Jozefiak, CMA (AAMA)
 Speaker of the General Assembly
 Marilyn Gable-Redfield, CMA (AAMA)
 Vice Speaker of the General Assembly

From: Mary Morris, CMA (AAMA)
 FSMA Education Chair

Re: Annual Report for April 29, 2016

This officer has seen to the duties of FSMA Education Chair as outlined in the Policy/Procedure Manual. This
officer has been available to the executive board and members as needed.

The November 7, 2015 FSMA seminar was held at Indian River State College in Fort Pierce, FL. 3209 Virginia
Avenue with the board meeting being held at the Hampton Inn and Suites at 1985 Reynolds Drive at 8 pm. This
chair would like to give a big thanks to Theresa Errante-Parrino, CMA (AAMA), for finding the speakers for
the FSMA seminar on November 7, 2015. This chairs job was made easy thanks to Theresa and all her hard
work. The education agenda was as follows:

How to Manage Those Painful Kidney Stones, CG, 1 hour
Introduction to Chinese Medicine, CG, 1 hour
Risk Management, AG, 1 hour
Insurance Compliance, A, 1 hour
M.A.I. L (Master and Absorb through Interactive Learning), ACG, 1 hour
Skin Cancer Treatments and Procedural Coding, ACG, 2 hours

AAMA approved 7 CEU’S for this seminar with the categories that each topic falls under as stated above.

The FSMA Annual Meeting will take place Friday, April 29 thru Sunday, May 1, 2016. The annual meeting
will be held at the Courtyard by Marriott at 3435 N Atlantic Avenue, Cocoa Beach, FL 32931. The weekend
begins Friday with the Pre-Conference board meeting at 4 pm. We have the honor and privilege to have Donald
Balasa, JD, MBA, CEO and Legal Counsel for AAMA attending our annual conference this year. He will be
present at the GA and orientation/reference committee meeting on Friday to assist explaining legislative
proceedings and the proposed addition to the Florida Medical Assisting Practice Act. Mr. Balasa will also start
out Saturday morning with us to give a brief overview of issues for the future of AAMA and medical assisting.
A question and answer session will follow.

 AN AFFILIATE OF THE AMERICAN ASSOCIATION OF MEDICAL ASSISTANTS

Page 2 Education Chair Annual Report April 2016

Annual Meeting Highlights continued:
10 CEUs have been applied for approval through AAMA. The education agenda is as follows:

Treating Tobacco Dependence, 1.5 hours
When It Is Not Alzheimer’s, 1.5 hours
Tumor Registry Facts and Reimbursement, 1.5 hours
“Don’t Eat Carbs” Is Not Diabetes Education, 2 hours
Tricks and Tips for the Pediatric Patient, 1.5 hours
The Risk and Rewards of Risk Management: Impact of ICD10 on HEDIS, HCC, and other Risk Adjustment
Programs, 2 hours

A special thank you goes out to Maria Wiegelmann, Kris Hardy, and Ofelia Sunde for finding the above
speakers for this annual meeting. Without the assistance of these ladies, the top notch education could not be
enjoyed by all. This chair appreciates everyone’s help in putting this education agenda together for all to enjoy
and benefit from.

Thanks for the opportunity to serve as your FSMA Education Chair.

FLORIDA SOCIETY OF MEDICAL ASSISTANTS 1

 2

 3

To: Speaker of the General Assembly 4

From: Betty Springer, CMA-C(AAMA) 5

 Communications and Community Outreach Chair 6

Term: 2015-2016 7

 8

To date this Chair has completed tasks assigned and participated in proceedings by attending all onsite 9

Executive Council meetings, participated in conference calls and responded in a timely fashion to calls for 10

email votes and input. 11

 12

eBlasts and eSpots: 13

Jobs Opportunity Central FL Chapter 14

Save the Date notice for FSMA Fall Seminar 15

Quarterly Chapter Opportunities 16

New CMA Announcement/Congratulations Jan Mar 2015 17

Treasure Coast Meeting Cancellation/Postpone 18

Recertification Celebration Jan Mar 2015 19

FSMA Conference thank you to attendees 20

Treasure Coast Chapter President Message 21

Job Opportunity Central FL Chapter 22

CPR training opportunity Treasure Coast Chapter 23

Broward County Medical Association referred Job Opportunity SouthEast Chapter and schools 24

Broward County Medical Association referred Job Opportunity SouthEast Chapter and schools 25

MD Urgent Care Jobs multiple Chapters 26

eSpot announcing new educator at Palm Beach State College 27

MD Urgent Care Jobs multiple Chapters 28

FL Hospital Medical Group Job Fair Central FL and North Chapters 29

FSMA Fall Seminar Promotion 30

Centra Care Mount Dora Job Opportunities Central FL Chapter 31

New CMA Announcement/Congratulations April to May 2015 32

Centra Care FL Hospital Orange Avenue Job opportunity Central FL Chapter 33

Online Learning Promotion 34

FSMA Fall Seminar Reminder and Deadline Notice 35

Recertification May to June 2015 36

Central FL Chapter Seminar Announcement 37

SE Job Opportunities 38

Central Gulf Tampa General Job Opportunity 39

Reminder FSMA Fall Seminar 40

eSpot Student and Educator Jeanne VonOhlsen 41

Fall Seminar Announcement Closed/Full 42

Southwest Chapter Event 43

MarWeek Congratulations and Encouragement to pass along to employer 44

Reminder Central FL Chapter event 45

Alignment Health Central Gulf Coast Job Opportunity 46

Student page IRSC developed for the student page 47

New members welcome July August 2015 48

MD Now Urgent Care Central FL Job Opportunity 49

Recertification celebration July August September 2015 50

New CMA Announcement/Congratulations September 2015 51

Central FL Chapter Job Opportunity 52

Chapter Events Notice 53

Stand up MRI Job Opportunity South East Chapter 54

Holiday Greetings 55

Central FL Jobs Community Health 56

Announcement/Invitation to participate on Student Page to ABHES/CAAHEP schools 57

Central FL Chapter Seminar 58

Mid Gulf Coast Chapter Seminar 59

Notice of Legislative Issue regards FL Medical Assisting Practice Act 60

Instruction on Writing Campaign for FL Medical Assisting Practice Act 61

SouthEast Chapter Job Opportunity Dr. Perez 62

Central FL and North Chapter Seminar 63

Job Opportunity Leesburg location for Central FL Chapter 64

Stand Up MRI Job Opportunities Central FL, Treasure Coast, South East 65

SouthEast Chapter Broward Medical Association seminar on coding 66

Deadline Reminder for Central FL and North Chapter Seminar 67

SouthEast Job Opportunity Reeder Clinic 68

Annual Conference 2016 announcement to members, non-renews, contact, employers 69

 70

Constant Contact package has been a reasonable cost for high impact method to notice and keep 71

members in loop. Seminars and events are also emailed to non renews as the educational opportunities 72

benefit both members and non members and potentially encourage renewals. ABHES and CAAHEP 73

school programs are emailed all FSMA education and FSMA announcements. In development, as of 74

this writing, for distribution are several more FSMA Annual Meeting promotions, new CMA and 75

Recertification announcement which will end 2015, an interview with Ms. Robin Shugar, Clinical 76

Instructor for the Physician’s Assistant Program and Nova SouthEast and a long awaited discussion with 77

Dr. Mark Eichenbaum on geriatrics as a specialty. This Chair is finalizing several more “in the front 78

lines” interviews. This Chair also anticipates rapid fire updates secondary to the legislative issues 79

being proposed at the General Assembly. 80

 81

Maintenance of the Constant Contact data base is a major time consumption, new member additions, 82

non-renewals, additions, email changes, email bounces, membership category changes (i.e. student to 83

CMA, associate to active, etc.) Mr. George LaBarca, CMA(AAMA) an active member in Treasure 84

Coast Chapter has agreed to be the “mail man” to post card those who have no email addresses or have 85

incorrect addresses as listed with AAMA, etc.. This Chair and Mr. LaBarca will work to maximize the 86

notice email successes. 87

 88

This Chair, in keeping with the communications and outreach area of responsibilities, participated with 89

Dr. Theresa Errante Parrino in a meeting with FL Representative Cary Pigman the House Healthcare 90

Appropriations Subcommittee Chair and author of House Bill 4007 which is the repeal of Subsection 3 91

due to inability to enforce. This Chair forwarded letter of opposition on behalf of FSMA and materials 92

to Senator Grimsley, author of the same bill for the Senate and member of the Senate Healthcare 93

Appropriations Subcommittee. Additionally, this Chair contacted House Representative Gayle 94

Harriman and had open discussion regarding the opposition with Representative Harrell’s Aide. This 95

Chair interacted via email with Mr. Balasa, AAMA Legal Counsel, Mr. Michael McCarty, AMT legal 96

counsel and Mr. Chris Damon, AMT Executive Director exchanging update notices of events as they 97

occurred. 98

 99

This Chair contributes time and promotes FSMA values on two educational program Advisory Boards 100

 101

This Chair also monitors the Online Learning Module and acts as liaison for the Diabetes Project as an 102

invited guest on the conference calls for the FL Department of Health Diabetes Advisory Council. 103

All certificates for Diabetes and Chest Xray learning modules have been produced and forwarded to 104

participants, as well as submission to AAMA for the CMA transcript credit. It is the intent of this Chair 105

to seek new modules and seek assistance with certificates, CEU submission so that participants have a 106

more timely experience. All questions and issues have been transacted in a rapid manner. 107

Attempts have been made to engage some of the school programs in the Diabetes Awareness program, 108

however to date only 4 have shown interest with Indian River State College, Palm Beach State College 109

and Eastern Florida State College actively participating. This Chair commends those educators as the 110

learning is a value, however it serves the students to have an extra-curricular learning certificate in their 111

job portfolio. The gross stats are forwarded to the North FL Diabetes Association as representation of 112

the demographics of those trained. No personal data is involved. 113

 114

This Chair continues to research employer potential, cooperatives with the Chapter and County Medical 115

Societies. 116

 117

A complete review of the strategies for the 2015-2016 year is being completed with success/fail or start 118

recommendations for continuance, change or “dump” for the 2016-2017 term. 119

 120

This Chair thanks the many Officers and Committee Chairs who assisted with accuracy and helping with 121

information to assure good service to our members, associates and contacts. This Chair considers it 122

a privilege to serve in the capacity of one of those representing medical assisting in Florida in the best 123

light possible. 124

 125

Respectfully submitted, 126

Betty Springer, CMA-C(AAMA) 127

 128

 129

 130

 131

 132

 133

 134

 135

 136

 137

 138

 139

Florida Society of Medical Assistants, Inc. 1
 2
April 29, 2016 3
 4
To: Deniece Jozefiak, CMA (AAMA), 5
 Speaker of the General Assembly 6
 7
 Marilyn Gable-Redfield, CMA (AAMA) 8
 Vice Speaker of the General Assembly 9
 10
From: Marsha Benedict MSA, CMA-A (AAMA) 11
FSMA Meeting Coordinator Chair 12
Ruth Lapio CMA (AAMA), Registration Chair 13
Maria Wiegelmann, CMA (AAMA), member 14
 15
Re: Annual Report 16
 17
The Fall 2015 conference was held at Indian River State College; 3209 Virginia Ave. Rooms were 18
guaranteed at the Hampton Inn & Suites; 1985 Reynolds Dr. Ft. Pierce, Fl 34945 Rooms were 19
negotiated at a cost of $69, single; $89, studio. Thank you to Dr. Theresa Errante -Parrino for helping 20
this chair reserve the hotel and planning the luncheon. The conference was totally sold out at 60 21
registrants early October. This chair recommends that future conferences be held at this site and a 22
larger room be reserved at Indian River State College. 23
 24
Arrangements were negotiated with the Courtyard by Marriott 3436 N Atlantic Ave, Cocoa Beach, Fl 25
for April 29-May 1, 2016 Annual FSMA Conference. The negotiated cost for a single/double room is 26
$129.00; guarantee of 15 rooms. The fee for the education room will be $150.00 which would include 27
the AV equipment. The site is on the beach. Our annual meeting was held at this site two years ago. 28
The site offers reasonable room rates without AV charges. 29
 30
Arrangements have been made at the Holiday Inn-Lakewood Ranch, 6231 Lake Osprey Dr; Sarasota, 31
Fl ; 941-782-4400 for November 5, 2016. Deadline for registration is October 14, 2016. Room rare 32
was negotiated at a rate of $107.00 for a single/double. Guarantee of 15 rooms. 33
 34
Arrangements were negotiated for the Annual Conference May 5, 2017-May 6, 2017 at the Hilton 35
Garden Inn Orlando at SeaWorld; 6850 Westwood Blvd.; Orlando, Fl 32821; 407-354-1500. The 36
room rate will be $150.00. 37
 38
FSMA board of directors have asked this chair to develop a proposed agenda for the FSMA Annual 39
Conference 2017. 40
 41
See proposed Agenda for 2017 Annual Conference below. 42
 43

2

 44
 45
 46

PROPOSED FSMA ANNUAL CONFERENCE AGENDA 47
HILTON GARDEN INN ORLANDO AT SEAWORLD 48

May 5-6, 2017 49
 50

FRIDAY (Hotel Cost $109.00) 51
 52
9:00-10:00 AM Registration Desk Open 53
 54
10:00-11:30 AM Education (1.5 CEUs) 55
 56
 Break 57
 58
11:45AM–1:15PM Education (1.5 CEUs) 59
 60
1:15-2:00 PM Lunch 61
 62
2:00-4:00PM Education (2 CEUs) 63
 64
 Break 65
 66
4:15-5:15 PM Pre-Conference Board Meeting 67
 68
 Break 69
 70
5:30-6:30PM Orientation/Reference Committee 71
6:30-7:30 PM Dinner on own 72
7:30-10:30PM General Assembly 73
 74
SATURDAY 75
 76
7:30-8:30 AM Registration Desk Open 77
 Country Store Opens 78
 Continental Breakfast (Approximately $15.00) 79
 80
8:30-9:00 AM Welcome – 81
 Introduction – 82
 AAMA rep 83
 84
9:00-10:30 PM Education (1.5 CEUs) 85
 86

3

 Break 87
 88
10:45- 12:15 PM Education (1.5 CEUs) 89
 Break 90
 91
12:30-2:00 PM Installation and CMA Luncheon (approximately $22.00) 92
 CMA Recognition, Membership Awards and Installation of Officers 93
 Candle Light Ceremony 94
 95
2:15-3:45 PM Education (1.5 CEU's) 96
 97
 Break 98
 99
4:00 – 5:30 PM Education (1.5 CEU’s) 100
 Break 101
5:45-6:45PM Post Conference Board Meeting 102
 103
Approximately 11 CEU'S 104
Approximately $55.00 per registrant plus hotel 105
 106
 107
It has been another good year for FSMA networking. We always look forward to new registrants for 108
our meetings and where they are coming from as well as meeting again and getting to know our 109
ongoing members. The topics for Education are always interesting knowing there is always 110
“something” to learn from each one". The packets for Registration are consistent and informative so 111
glance through and remind ourselves of what we are accomplishing and what more we can do for our 112
organization. 113
 114
A special thank you to Ruth Lapio, Registration Chair that prepared the registration forms, packets and 115
greeted all the members and guests on their arrival at all the conferences. Thank you to Maria and 116
Ruth for visiting some of the hotels. Thank you to all who worked diligently to provide excellent 117
education. 118
 119
 120
 121
 122
 123
 124
 125
 126
 127

2015 Annual Report Brevard County Chapter

We had our annual Fall Seminar in October 2015.

We also had a chapter meeting on 1/13/2016 and have another meeting scheduled for 3/23/2016.

Attendance for chapter meetings and seminars has been steadily declining.

Officer elections will be held in May 2016, exact date TBD.

 1

 2

Florida Society of Medical Assistants, Inc.

 3

 4

March 1, 2016 5

To: Deniece Jozefiak, CMA (AAMA) - Speaker of the General Assembly 6

Marilyn Redfield, CMA (AAMA) - Vice Speaker of the General Assembly 7

From: Maria Wiegelmann, CMA (AAMA) 8

Central Florida Chapter President 9

 10

Re: Central Florida Chapter Annual Report 2016 11

 12

 13

The Central Florida Chapter meets 6 times a year at the I-HOP at 1345 Lee Road in 14

Orlando, FL. Remaining meetings for 2016 will be on the March 16, May 18, 15

September 21, October 19 (Medical Assistant Recognition Day), and November 16. 16

We will continue to offer 1 CEU at each meeting. 17

 18

Our winter mini-seminar was held at Everest University in Lakeland, FL. Five CEUs 19

were earned by those attending. We are trying this new shorter seminar to see if it will 20

attract more attendees. The day ends at 1pm giving attendees more time to relax and 21

enjoy the remainder of their weekend. Surveys taken at the seminar showed attendees 22

like the new format but also like the all-day seminars for more CEUs. We will try the 23

shorter seminar again in the summer to get more feedback. We noticed that we held our 24

seminar on the same day as the Mid-Gulf Chapter. I contacted Ann Rousseau Morris, 25

Marketing Chair of the Mid-Gulf Chapter, and we agreed to check with each other 26

before scheduling seminars to make sure our schedules don’t conflict. We want to give 27

all members the opportunity to go to as many seminars as they wish to earn their CEUs. 28

 29

 30

The North Florida and Central Florida chapters are cohosting a spring seminar to be 1

held on March 12, 2016 at Florida Technical College in Deland, FL. This is our first joint 2

effort and we hope to make it an annual event. The agenda and registration forms are 3

posted online at www.fsmaonline.org. Attendees earn 7.5 CEUs. We were able to offer 4

a presentation by a speaker from the Florida Department of Health on the Zika virus. 5

 6

We are looking into having a summer mini-seminar in Kissimmee, FL offering 5 CEUs. 7

A location and speakers have been offered by one of our CMAs (AAMA). Look for 8

information on www. fsmaonline.org in the coming months. 9

 10

Our fall seminar will be held on October 15, 2016. Site TBA – possible site East 11

Orlando. Seven CEUs will be offered. Information will be posted on www.fsmaonline.org 12

when available. 13

 14

We continue to look for effective ways to offer our members what they need to thrive in 15

their careers as CMAs (AAMA). We look forward to meeting you in Cocoa Beach. 16

 1

 2
 3
 4
 5
To: Deniece Jozefiak, CMA (AAMA) 6
FSMA President 7
Executive Board Members 8
Physician Liaison 9
 10
 11
FROM: Patricia Allen, CMA (AAMA) 12
President Central Gulf Coast Chapter 13
 14
 15
 16
Attendance at our meetings is holding strong. We still meet the fourth Thursday of every month at 5:30 for the 17
social part and at 6:30 the meeting begins. We have had the pleasure of seeing several new faces in attendance. 18
 19
Our fall seminar was a success, thanks to the great work of Bonnie and the speakers she found. We had our usual 20
continental breakfast and a small ways and fund raising project. We all consider this a great day! 21
 22
Our Christmas party is scheduled for the first Saturday in December, with a gift exchange that would drive Santa 23
back to the North Pole. 24
 25
We are looking forward to a great year. 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41

Florida Society of Medical Assistants, Inc.

 FLORIDA SOCIETY OF MEDICAL ASSISTANTS

1 TO: FSMA Executive Board
2 Deniece Jozefiak, CMA(AAMA) FSMA Speaker of the General Assembly
3 Marilyn Gable-Redfield, CMA (AAMA) FSMA Vice Speaker of the General Assembly
4
5 FROM: Gayle Bell, CMA (AAMA) North Florida Chapter President
6
7 RE: North Florida Chapter Activity Report
8
9 Date: February 23,2016
10
11 The North Florida Chapter consists of Alachua, Baker, Bradford, Clay, Columbia, Dixie,
12 Duval, Flagler, Gilchrist, Hamilton, Lafayette, Nassau, Putnam, St. John’s, Suwannee,
13 and Union counties.
14
15 The Central Florida and North Florida chapters will be co-hosting a 7.5 CEU spring
16 seminar at Florida Technical College in Deland, FL Saturday, March 12, 2016.
17
18 At future meetings, dates to be determined, We will be having guest speakers; Dr. Uma
19 Eyyunni MD of A Mothers Cry on mental health family support, Barbara Dodson from
20 Home Instead Senior Care on ‘Being a Caregiver’ and Chris Fosaaen CDE, Flagler
21 Hospital Disease Management on “Diabetes Management.’
22
23 We met with students at First Coast Technical College told them about AAMA and
24 explained CEU seminars to help with recertification. They seemed very enthusiastic about
25 hearing from us and loved the MA buttons we gave them.
26 Our Community Service Project will be the ‘Walk to end Lupus’ in Jacksonville on
27 March 13th. Our ongoing community service project; We have three member volunteers
28 at Good Samaritans’ Wildflower Dental and Health Clinic.

 1
 2
 3
4.29.2016 4
 5
 6
TO: Deniece Jozefiak, CMA (AAMA) Speaker General Assembly 7

Marilyn Gable-Redfield, CMA (AAMA) Vice Speaker General Assembly 8
 9
FROM: Joyce Baldwin, CMA (AAMA) 10
 President 11
 12
RE: Southeast Chapter Annual Report 13
 14
The Southeast Chapter has not had formal meetings this year. We continue our 15
relationship with the Broward County Medical Association. We have provided our 16
membership with online information regarding job openings within our chapter. We 17
also use the communication opportunities supplied by the FSMA Communication 18
Chair and our Chapter Member Betty Springer, CMA-C(AAMA) who keeps our 19
members up do date with Constant Contact e-mails. 20
 21
We also continued our sponsorship of providing refreshments to the CAAHEP 22
Schools in our Chapter for Medical Assistants Day. 23

Florida Society of Medical Assistants, Inc.

Florida Society of Medical Assistants, Inc.

April 29, 2016 1
 2
TO: Deniece Jozefiak, CMA (AAMA) 3
 FSMA Speaker of the General Assembly 4
 5
 Marilyn Gable-Redfield, CMA (AAMA) 6
 FSMA Viice Speaker of the General Assembly 7
 8
FROM: Deniece Jozefiak, CMA (AAMA) 9
 Southwest Chapter President 10
 11
RE: Southwest Chapter Annual Report 12
 13
The Southwest Chapter holds monthly meetings and two seminars offering CEU’s. The 14
chapter meets at Fawcett Memorial Hospital the first Thursday of the month. This year 12 15
CEU’s were offered to members. We strive to provide continuing education to keep our 16
members abreast of the ever changing healthcare field. 17
 18
The chapter would like to thank Mary Allison, CMA-C for keeping our chapter web page up to 19
date and to Betty Springer, CMA-C for her continued e-blasts of chapter and state events. 20
 21
Chapter events and contact information can be found on the FSMA website. The chapter 22
continues to use Face Book, e-mail and personal contract as a way to help promote 23
membership and keep members informed of what is happening in our area. Please look at the 24
website for the upcoming April 16, 2016 Seminar. 25
 26
The Chapter will be collecting items for our local C.A.R.E.S. (Domestic Violence Shelter). 27
 28
The chapter had a great time at the local comedy club, Visani’s. This was a fund raising effort 29
by the chapter. Funds from this will be used to help members attend the FSMA General 30
Assembly. Thank you Ruth Lapio, CMA (AAMA) for your hard work and effort to organize this 31
great event. 32
 33
The officers for this chapter are not set yet for 2015-2016. Information will be available after 34
our election of officers at our May meeting. 35
 36
This President would like to thank all the chapter members for their hard work and dedication. 37
 38
Deniece Jozefiak, CMA (AAMA) 39
Southwest Chapter President 40

 AN AFFILIATE OF THE AMERICAN ASSOCIATION OF MEDICAL ASSISTANTS

 1

Florida Society of Medical Assistants, Inc.

 2

 3
TO: Deniece Jozefiak, CMA (AAMA) 4
Speaker of the General Assembly 5
 6
Marilyn Gable-Redfield, CMA (AAMA) 7
Vice Speaker of the General Assembly 8
 9
FROM: Theresa Errante-Parrino, CMA (AAMA) 10
Treasure Coast Chapter Annual Report 11
 12
RE: Annual Report 13
 14
Treasure Coast Chapter consists of Indian River, St. Lucie, and Okeechobee Counties. 15
This has been an active year for the Treasure Coast Chapter as we have been able to provide 16
our members with over 20 continued education credits through our various programs. We 17
typically meet every other month and vary our days. The leadership board meets several times 18
throughout the year. During these meetings, topics such as seminars, community service 19
projects, and chapter needs are discussed. The chapter has been able to establish new 20
partnerships with a variety of healthcare organizations that have been opened and supportive 21
of our chapter and its members. We continue to sponsor community events, such as food 22
drives, participate in awareness activities, and work with various partners for additional 23
services. 24
 25
Our chapter has gain recognition with local employers in the area and now the employers are 26
only hiring credentialed medical assistants (CMAs and RMAs). We have gained recognition 27
over the past year and contribute much of this recognition to Meaningful Use. With this new 28
relationship being established, the employer went from 61% of their employers who were not 29
to 0% who are not certified. Local physician groups are seeing the value for the credential 30
Medical Assistant and will now only hire those with credentials. With other choices in the 31
community, employers are choosing new hires based on education from CAAHEP accredited 32
schools. 33
 34
We will hold our chapter election in May. Our chapter also takes the summer off, and we will 35
resume our official meetings in Aug/Sept. 2016. Currently speakers for the fall are being 36
planned. We have advertised our meeting via our Facebook webpage (both through events 37
and also as postings), by email, and also through physical US postal mail. Recently, we also 38
sent out communications to all our new chapter members and those who were recertified. In 39
addition, we have worked closely with the FSMA webmaster and the Marketing Chairperson 40
for additional communications. 41

 42
On behalf of the Treasure Coast Chapter, we would like to thank those who support our 43
chapter during the year. We appreciate your time, support, understanding, mentorship, and 44
guidance in our success. We look forward to your continued support and new opportunities. 45

FLORIDA SOCIETY OF MEDICAL ASSISTANTS

PROPOSED BALLOT 2016-2017

OFFICERS

VOTE FOR ONE IN EACH OFFICER POSITION BY PLACING AN “X” IN THE APPROPRIATE BOX

PRESIDENT

Maria Wiegelmann CMA (AAMA) _____________________________________(______)

Write-in Vote: __ (______)

VICE PRESIDENT

Judy Seymour, CMA (AAMA)__(______)

Write-in Vote: __(______)

SECRETARY

Gayle Bell, CMA (AAMA) ___(_____)

Write-in Vote: __(_____)

TREASURER

Mary Lou Allison, CMA-C (AAMA) __()

Write-in Vote: __(_____)

SPEAKER OF THE GENERAL ASSEMBLY

Patricia Allen, CMA (AAMA) __(______)

Write-in Vote: __(______)

VICE SPEAKER OF THE GENERAL ASSEMBLY

Mary Morris, CMA (AAMA) __(_____)

Write-in Vote: ___(__ __)

Delegates and Alternates to AAMA National Conference 2016

VOTE FOR UP TO SEVEN BY PLACING AN “X” IN THE APPROPRIATE BOXES

Mary Lou Allison, CMA-C (AAMA) _______________________________ (_____)

Gayle Bell, CMA (AAMA) _______________________________________ (_____)

Marsha Benedict, CMA-A, (AAMA) _______________________________ (_____)

Deniece Jozefiak, CMA (AAMA) _________________________________ (_____)

Mary Morris, MA (AAMA) _______________________________________ (_____)

Kathryn Panagiotacos, CMA (AAMA) _____________________________ (_____)

Maria Wiegelmann, CMA (AAMA) ________________________________ (_____)

Write-in Vote: ___ (_____)

Write-in Vote: ___ (_____)

Write-in Vote: ___ (_____)

FLORIDA SOCIETY OF MEDICAL ASSISTANTS
An Affiliate of the

American Association of Medical Assistants

Adopted 04/24/2015

ARTICLE I - NAME

The name of this organization shall be the Florida Society of Medical Assistants, hereinafter known as FSMA, an
affiliate of the American Association of Medical Assistants. Each chartered chapter shall use as part of its name the
city, town, county or district in which it is located.

ARTICLE II - PURPOSE

The purpose of the Florida Society of Medical Assistants is to enable medical assisting professionals to enhance
and demonstrate the knowledge, skills and professionalism required by employers and patients; protect medical
assistants' right to practice; and promote effective, efficient health care delivery through optimal use of multi-skilled
Certified Medical Assistants - CMA (AAMA).

ARTICLE III - ORGANIZATIONAL POLICY

The FSMA is hereby declared to be non-profit. It is not nor shall it ever become a trade union or collective
bargaining agency. No person otherwise qualified for membership in the FSMA shall be denied membership. No
person who participates in the activities of organizations whose purpose is to overthrow the government of the
United States shall be a member of the FSMA.

ARTICLE IV – COMPONENT CHAPTERS

Section 1. Five (5) individual eligible for active or associate membership may petition the Membership

Committee to charter a chapter. The necessary documents for formation of a chapter shall be
submitted to the Membership Committee for approval by the Executive Council.

Section 2. Should the number of active or associate members of a chapter fall below five (5), it shall be

referred to the Membership Committee.

Section 3. The Chapter Bylaws and Standing Rules shall not be in conflict with the Bylaws of the FSMA

/AAMA. The Bylaws of the FSMA shall supersede those of a component chapter.

Section 4. A component chapter found guilty of any conduct/action deemed in violation of the Code of Ethics

or the Bylaws of the FSMA/AAMA shall be subject to revocation of its charter by a three-fourths
(3/4) vote of the General Assembly.

Section 5. A chapter that is not attempting to meet and not cashing dues checks will be placed in an inactive

status. The President will notify the AAMA membership department that the chapter has become
inactive and the FSMA will take the responsibility of chapter funds until that chapter can be
reorganized.

.
ARTICLE V - MEMBERSHIP

Section 1. Classes

There shall be eight (8) classes of membership: ACTIVE, LIFE, SUSTAINING, ASSOCIATE, STUDENT,
HONORARY, MEMBER-AT-LARGE, AND AFFILIATE.

A. Membership in a component (local) chapter is required of all classes except Honorary, unless there is
no component chapter in the area. The member has the right to join the chapter of his/her choice.

B. No other membership or quasi-membership classes shall be permitted by a component chapter.

C. Any individual, other than a chapter Life or Honorary member, may not belong to a component chapter
 without also belonging to FSMA and AAMA.

Section 2. Qualifications

 A. ACTIVE MEMBER

 An Active member shall be one of the following:

1. A CMA (AAMA) holding current credential status, and whose CMA (AAMA) credential has not
been revoked as provided by the AAMA Certifying Board Disciplinary Standards and
Procedures for the CMA (AAMA) (see www.aama-ntl.org).

2. Anyone who was an active member on December 31, 1987, who has never been a CMA

(AAMA), and who maintains continuous active membership. Continuous active membership
shall be defined as having dues postmarked or submitted electronically to the AAMA Executive
Office by December 31 (the controlling time is that of sending, not that of receiving).

 B. LIFE MEMBER

A FSMA Life Member shall be an active member who has had Life Membership conferred by a two-
thirds (2/3) vote of the Executive Council for outstanding service to the FSMA. Only one (1) Life
Membership may be conferred in any year. Nominations with supporting documentation, submitted
to the Executive Council at least sixty (60) days in advance of the Annual Meeting of the FSMA,
may be made by the component chapters or by a member of the Executive Council.

 C. SUSTAINING MEMBER

Anyone who has been an active or associate member for at least two (2) years, who has retired
from medical assisting is eligible for Sustaining membership. This membership shall be forfeited if
not renewed annually.

 D. ASSOCIATE MEMBER

An Associate member shall be a medical assistant who is not yet an AAMA Certified Medical
Assistant (CMA (AAMA) and who does not fall under any other category.

 E. STUDENT MEMBER

1. Shall be enrolled in a medical assisting program accredited by either the Commission on
Accreditation of Allied Health Education Programs or the Accrediting Bureau of Health
Education Schools.

3. Shall be limited to a one-time enrollment, selecting either a one-year or two-year membership.

F. HONORARY MEMBER

An honorary member shall be one who is not eligible for active membership but has made
outstanding contributions to the advancement of medical assisting and/or the FSMA. Honorary
membership is conferred by a two-thirds (2/3) vote of the Executive Council. No more than two (2)
honorary memberships may be conferred in any year. Nominations with supporting documentation,
submitted to the Executive Council at least sixty (60) days in advance of the FSMA Annual Meeting,
may be made by the component chapters or by a member of the Executive Council.

 G. MEMBER-AT-LARGE

A Member-at-Large shall be one who meets all the requirements for active membership, except
that a component chapter does not exist in their area. Members-at-Large shall pay full dues and if a
component chapter is organized in their area, membership in this category can no longer be
maintained.

 H. AFFILIATE
An Affiliate member shall be one who is not eligible for another category of membership but who is
interested in the profession of medical assisting.

 I. REVOCATION
 Any member who has had their CMA credential revoked by the Certifying Board as
 provided by the AAMA Certifying Board Disciplinary Standards and Procedures for
 CMA’S (see www.aama-ntl.org). will immediately lose their membership and all
 privileges attached thereto and shall not be allowed reinstatement, unless the revocation
 of the credential is rescinded by the Certifying Board. No refund of any dues amount
 paid will be made.

ARTICLE VI - EXECUTIVE COUNCIL AND THEIR QUALIFICATIONS

Section 1. The Officers shall be elected by the General Assembly.

Section 2. The Executive Council shall consist of the PRESIDENT, VICE PRESIDENT, SECRETARY,

TREASURER, IMMEDIATE PAST PRESIDENT, SPEAKER AND VICE SPEAKER OF THE
GENERAL ASSEMBLY, CHAPTER PRESIDENTS and COMMITTEE CHAIRS.

Section 3. The Members and Officers of the Executive Council shall be active members. Officers shall have

previously served as an FSMA Committee Chair and/or Chapter Officer.

Section 4. Candidates for office shall submit qualifications and written consent to serve to the Nominating

Committee Chair.

Section 5. The PRESIDENT shall be Chair of the Executive Council.

ARTICLE VII- GENERAL ASSEMBLY

Section 1. The Society shall be governed by the General Assembly, which has the authority to determine

policies of this society, to amend bylaws (with 2/3 vote), to conduct Election of officers, to select
delegates and alternates to the AAMA Annual Convention and to act upon other business as which
may be presented.

Section 2: All members in good standing to include membership classes of Active, Active Life, Student CMAs

(AAMA) and Active Member at Large whose dues have been paid in full as of December 31 of the
year preceding the General Assembly shall make up the composition of the General Assembly and
have the right to vote. The Majority vote of the General Assembly shall be determined by the total
eligible number of voting members present.

Section 3. The Speaker of the General Assembly shall appoint the Credentials Committee, Minutes

Committee, Reference Committees, Chairman of the Tellers, Pages, Timekeeper, Sergeant-at-
Arms and other committees as necessary for the organization and operation of each session of the
General Assembly.

A. The Credentials Committee shall verify credentials and establish that a quorum is

present. A quorum shall be determined by the total eligible number of voting members
present. The Chair shall announce the voting power of the Assembly prior to each
session and shall be confirmed by the Speaker who will announce the majority number
of votes and 2/3 number of votes.

B. The Minutes Committee shall record, transcribe and review the minutes of the
meeting(s) of the General Assembly.

C. The Credentials Chair shall determine the voting power of the Assembly and provides

it to the Speaker who then confirms and announces the majority number of votes and
2/3 number of votes to the Assembly.

D. Reference Committees shall be composed of Active members of FSMA. They shall
hold hearings to consider all reports, proposed bylaw changes and resolutions that are
scheduled for presentation to the General Assembly and report to the General
Assembly with recommendations based upon the consensus of opinions expressed by
those attending the hearings.

E. Emergency resolutions shall be submitted to the Speaker of the General Assembly by

noon on the day preceding the opening of the General Assembly.

Section 4. Meetings

A. The Annual Meeting of the General Assembly shall be held during the Annual Meeting
of FSMA.

B. Special meetings of the General Assembly may be held at the call of the Executive

Council or the Speaker of the General Assembly by written notice mailed/e-
mailed/posted on the FSMA WEB to each member of FSMA at least thirty (30) days in
advance of such meeting.

Section 5. In the event of an administrative emergency, declared as such by the Executive Council, the

Executive Council may take a vote of the membership by e-mail and FSMA website announcement
instead of calling a special meeting of the General Assembly. Ballots shall be sent and returned by
certified mail with ample time, not less than fifteen (15) days, allowed for reply.

Section 6. The geographical area of the Annual Meeting of the FSMA shall be determined by the Executive

Council.

Section 7. A quorum shall be determined by the total eligible number of voting members present

ARTICLE VIII - FINANCES / FISCAL YEAR / DUES

Section 1. Finances/Fiscal Year

A. All monies received as donations and/or grants shall be placed in the general
operating fund unless the conditions of the donation should stipulate otherwise.

.
B. The Executive Council shall approve a budget for the ensuing year. The budget shall

be provided to the General Assembly for its information.

C. The fiscal year for the FSMA shall be May 1st of one year through April 30th of the

following year.

Section 2. Dues

A. Annual dues for all classes of members shall be established by the AAMA House of
1. Delegates upon recommendation by the Board of Trustees. FSMA dues shall be

established by the General Assembly. Dues shall become due and payable
November 1 and shall be delinquent if not postmarked or submitted electronically
to the AAMA Executive Office by December 31 (the controlling time is that of
sending, not that of receiving).

B. Full dues will be assessed for active, associate and affiliate members.

C. One-half dues will be assessed for sustaining members.

D. Dues will be assessed for student members.

E. Life and honorary members are not required to pay dues.

F. Dues for a new member joining on or after September 1 shall be credited to the following

year.

G. To serve as a AAMA delegate or an alternate, a member's dues shall be postmarked or
submitted electronically to the AAMA Executive Office by December 31 (the controlling
time is that of sending, not that of receiving). Officers and trustees must maintain current
membership during their terms of office.

H. The FSMA and component chapters shall offer reciprocity to members transferring

membership from another constituent society and/or another component chapter of
another state. The transferring member shall present a letter of membership status from
the original constituent society and/or component chapter and shall be exempt from
paying FSMA dues until the November 1 due date.

I. Membership belongs to the individual and shall be non-transferable.

ARTICLE IX – PHYSICIAN(s) LIAISON

Section 1. The Physician(s) Liaison:

A. Encourage physicians to support the medical assistants' active involvement in the
FSMA and their educational programs.

B. Seek alliance with the Florida Medical Association and other Medical Associations for

support of the credentialing of medical assistants.

ARTICLE X - EXECUTIVE COUNCIL DUTIES

Section 1. Plan / manage / evaluate the business of the FSMA. May conduct business electronically.

Section 2. A majority of the members present at the Executive Council meeting shall constitute a quorum.

ARTICLE XI - THE EXECUTIVE COUNCIL: TERM OF OFFICE / VACANCIES IN OFFICE / REMOVAL FROM
OFFICE.

Section 1. Term of Office

A. The term of office for the Executive Council shall be one (1) year or until their
successors are elected.

B. The Executive Council shall assume office at the close of the meeting of the General

Assembly at which they are elected.

Section 2. Vacancies in Office

A. In the event of a vacancy in the office of Vice President, the office shall remain vacant
until the next meeting of the General Assembly when a President shall be elected.

B. In the event of a vacancy in any other office, not provided for elsewhere in these

Bylaws, the Executive Council shall appoint a member to serve the unexpired term,
who shall meet the qualifications as described in Article VI.

Section 3. Removal from Office

A. An Executive Council member who fails to perform the required duties or gives just
cause for removal from office shall be removed by the Executive Council.

ARTICLE XII- DUTIES OF OFFICERS

 Officers shall perform such duties as are implied by their respective offices and are consistent with

standard parliamentary procedure and/or as required by law. The Treasurer by name and position
be bonded.

ARTICLE XIII- NOMINATIONS AND ELECTIONS

Section 1. Nominations

A. There shall be a Nominating Committee consisting of at least three (3) members
appointed by the Vice President, who will serve as Chair.

B. The Nominating Committee shall be responsible for soliciting / screening / presenting a

slate of nominees for the Executive Council.

C. The Nominating Committee shall examine and determine the eligibility of each

nominee for office.

D. The name and qualifications for candidates meeting eligibility requirements shall be

presented by the Nominating Chair in the General Assembly and available for posting
on the WEB as the official slate not less than thirty (30) days prior to the Annual
Meeting.

E. Additional nominations may be made from the floor provided: Nominees comply with

eligibility requirements and documentation of the qualifications of the nominees has
been submitted to the Nominating Committee prior to nominations.

Section 2. Elections

A. The Officers shall be elected by ballot and a majority as determined by the total eligible
number of voting members present shall elect.

B. If there is a tie between candidates receiving the highest number of votes, another

ballot shall be taken of the tied candidates to determine the successful candidate.

C. Delegates and Alternates to AAMA shall be elected at the FSMA Annual Meeting of the
General Assembly by a plurality vote.

D. Delegates and Alternates to AAMA shall be Active members of FSMA.

E. To serve as a Delegate or Alternate to AAMA candidates dues shall be postmarked to

the AAMA Executive Office by December 31.

F. The number of AAMA delegates shall be determined by AAMA Guidelines.

G. AAMA delegates and alternates shall be elected to serve for one year from the opening
of the AAMA House of Delegates that year until the opening of the AAMA House of
Delegates the following year.

H. The names of delegates and alternates shall be submitted by the FSMA President to

the Executive Office at least 90 days prior to the Annual Meeting of the AAMA House of
Delegates.

ARTICLE XIV - DISSOLUTION

In the event of dissolution of FSMA, the Executive Council shall, after payment of all liabilities, distribute any
remaining assets to medical or charitable institutions or projects designated by a majority of the members at a
meeting called for the purpose of dissolution. Notification shall be sent to the AAMA Executive Office by the state
president no later than ten (10) days after meeting for the purpose of voting on dissolution.

ARTICLE XV - PARLIAMENTARY AUTHORITY

The rules contained in "Robert's Rules of Order Newly Revised" shall govern the FSMA in cases to which they are
applicable and in which they are not inconsistent with the Bylaws or the Standing Rules of FSMA.

ARTICLE XVI - AMENDMENTS

These Bylaws may be amended at any FSMA Annual Meeting of the General Assembly by a two-thirds (2/3) vote
provided the proposed amendments have been submitted in writing to the Bylaws Chair and have been posted on
the FSMA Web site at least thirty (30) days prior to the General Assembly. Members without internet access will
notify the Speaker of the General Assembly at least sixty (60) days prior to the General Assembly to allow the
proposed amendments to be mailed and received by the member thirty (30) days prior to the General Assembly.

STANDING RULES

REVISED 04/26/2015

1. All members of the association who attend the Annual Meeting of the FSMA shall pay registration fee with the
exception of the President, whose registration fee and room shall be paid by the FSMA.

2. The Committees of the FSMA shall be:

 BUDGET AND FINANCE
 BYLAWS/POLICY PROCEDURES
 CERTIFICATION AND MEMBERSHIP
 COMMUNICATION
 CONTINUING EDUCATION
 EDUCATOR ASSEMBLY
 EXECUTIVE COMMITTEE
 MARKETING AND COMMUNITY OUTREACH
 MEETING COORDINATOR
 NOMINATING

2. A Past President's pin shall be presented to the out-going President.

3. FSMA shall allocate an amount of money yearly (within the limits of the budget) that will be divided equally
between the elected Delegates and Alternates to AAMA and will be used to subsidize the expenses for Registration,
Travel and Lodging at the AAMA Annual Meeting.

4. The FSMA Delegates / Alternates to AAMA shall attend meetings at the AAMA Annual Meeting as directed by the
President of the FSMA with written reports to be presented at the next meeting of the Executive Council following
the AAMA Annual Meeting.

5. The chapter who resides within the area of the Executive Council Meeting will be allowed Ways and Means
Projects.

6. A 20% non-refundable fee will be charged for all cancellations of seminar and conference registration fees.
Requests for refunds must be made in writing and received four (4) days prior to the event. The Executive Council
shall consider all requests for refunds.

7. Student registration fees shall be established for all seminars and conventions. To qualify for student rates a
student must be currently enrolled in a Medical Assisting Program.

8. No member of FSMA shall be compensated above and beyond expenses.

FSMA BUDGET 2016-2017

Description ACTUAL BUDGET

INCOME

DUES 0 10500

TOTAL DUES 0 10500

SEMINARS

FALL 0 2445

Ways & Means Income 0 0

TOTAL SEMINARS 0 2445

ANNUAL MEETING

Registration Income 0 9055

Ways & Means Income 0 550

TOTAL ANNUAL MEETING 0 9605

FUND TRANSFER FOR SPECIAL PROJECTS

 0 0
 0 0
 0 0

TOTAL SPECIAL PROJECTS 0 0

TOTAL INCOME 0 22550

EXPENSES

AAMA ANNUAL MEETING

Flowers/Misc 0 50

NATIONAL DEL/ALT 0 5000

Photo 0 50

TOTAL AAMA ANNUAL MEETING 0 5100

Description ACTUAL BUDGET

SCHOLARSHIPS

MAXINE WILLIAMS 0 100

FSMA 0 0

TOTAL SCHOLARSHIPS 0 100

SPECIAL PROJECTS

 0 0

 0 0

 0 0

TOTAL SPECIAL PROJECTS 0 0

PRESIDENT

Travel 0 125

Misc Expense 0 25

TOTAL PRESIDENT 0 150

PRES-ELECT

Presidents Gift 0 50

Packets 0 50

Misc Expense 0 10

TOTAL PRES-ELECT 0 110

SECRETARY

Misc Expense 0 10

TOTAL SECRETARY 0 10

TREASURER & PIN

Bond 0 125

Pres. Pin Expense 0 175

Shredding Treasurer Paper Files 0 100

Quicken Software Upgrade 0 50

TOTAL TREASURER 0 450

SPEAKER / VICE SPEAKER

Misc Expense 0 10

TOTAL SPEAKER / VICE SPEAKER 0 10

Description ACTUAL BUDGET

Budget & Finance

Misc Expense 0 10

TOTAL Budget & Finance 0 10

BYLAW-P&P

Misc Expense 0 10

TOTAL BYLAW-P&P 0 10

CERTIFICATION & MEMBERSHIP

TRAVEL 0 0

AWARDS 0 0

Misc Expense 0 10

TOTAL CERTIFICATION & MEMBERSHIP 0 10

Communications

Constant Contact 0 650

Website 0 320

Survey Monkey 0 300

Misc Expense 10

TOTAL Communications 0 1280

CONTINUING EDUCATION

Misc Expense 0 10

TOTAL CONTINUING EDUCATION 0 10

EDUCATOR ASSEMBLY

Misc Expense 0 100

TOTAL EDUCATOR ASSEMBLY 0 100

MARKETING & COMMUNITY OUTREACH

Communication 0 1000

Marketing 0 1000

Misc Expense 0 10

TOTAL MARKETING 0 2010

Description
 ACTUAL BUDGET

Meeting Coordinator

Misc Expense 0 10

TOTAL Meeting Coordinator 0 10

 NOMINATING COMMITTEE

Misc Expense 0 10

TOTAL NOMINATING COMMITTEE 0 10

Annual Meeting Expenses

AV 0 1000

HOTEL DEPOSIT 0 0

 Hotel Expense 0 6000

Room & Reg Pres & AAMA Rep Room & Exp. 0 1000

Color Guard HOD 0 100

Decorations Installation 0 50

Reg Supp 0 350

Speaker Honorarium 0 1250

Misc Expense 0 10

TOTAL Annual Meeting Expenses 0 9760

Fall Seminar

AV 0 250

Hotel Expense/FOOD 0 2500

Reg Supplies 0 150

Speaker Honorarium 0 500

Misc Expense 0 10

TOTAL Fall Seminar 0 3410

TOTAL EXPENSES 0 22550

TOTAL INCOME 0 22550

Florida Society of Medical Assistants
April 29, 2016

Resolution 1- DRAFT

SUBJECT: Florida House Bill 4007 and Senate Bill 238 to eliminate subsection 3 of Section

458.3485 of the Florida Medical Assisting Practice Act which refers to certification
has been passed by unanimous vote of the Florida Senate and House and will
become effective July 2016 once signed by Governor Rick Scott.

 Subsection (3) reads:
 (3) CERTIFICATION. ---Medical Assistants may be certified by the American

Association of Medical Assistants or as a Registered Medical
 Assistant by the American Medical Technologists.

WHEREAS: It is understood that medical assisting certification in the State of Florida is voluntary,

and that terminology “may be” is non-enforceable, however FSMA shared concerns
with Representative Pigman and Senator Grimsley (authors of the bills) as well as
other legislators that the enactment of the repeal referencing all certification could be
construed as a statement by the Florida legislature that the competence and
credentialing of medical assistants by a recognized standard is not important; and

WHEREAS: FSMA’s position for several decades has been that public health and well-being can

be jeopardized by substandard medical assisting not adequately educated and
trained, and not demonstrating their medical assisting knowledge by passing a valid
and reliable national medical assisting examination; and

WHEREAS: FSMA offered that the necessity of medical assisting credentialing has been

recognized by the US Department of Health and Human Services (DHHS) and the
Centers for Medicare and Medicaid Services (CMS) of the DHHS when they issued a
ruling in 2012 that only “credentialed medical assistants” are permitted to enter
orders for meaningful use calculations under the EHR Incentive Programs.

Be it

RESOLVED: It is the intention of the Florida Society of Medical Assistants to educate and gain

support for a subsection on Certification in the Florida Medical Assisting Practice Act
requiring clinical medical assistants to be:
1. Graduates of a medical assisting program meeting the Florida Department of

Education Standards and the Florida Department of Business and Professional
Regulation and

2. Holders of a current medical assisting certification from a medical assisting
certification program that is accredited by the National Commission for Certifying
Agencies (NCCA); and be it further

RESOLVED: The authority of physicians and physician assistants to delegate to medical
assistants is established by Florida law. Because Florida law also authorizes nurse
practitioners to practice with a degree of autonomy, it is the intention of the Florida
Society of Medical Assistants to seek legal clarification (through regulation and/or
legislation) that nurse practitioners are permitted to delegate an appropriate scope of
clinical tasks to medical assistants who are:
1. Graduates of a medical assisting program meeting the Florida Department of

Education Standards and the Florida Department of Business and Professional
Regulation and

2. Holders of a current medical assisting certification from a medical assisting
certification program that is accredited by the National Commission for Certifying
Agencies (NCCA).

