
VSMA 1st Executive Board Meeting

CJW Medical Center – Richmond, VA
Sunday, August 15, 2010

CALL TO ORDER: Nancy Patterson, CMA (AAMA)
Time: 12:45 PM

Devotional: Nancy Patterson, CMA (AAMA) – The most rewarding things you do in life

 are often the ones that look like they cannot be done – Arnold Palmer

Introductions of the head table

Roll call - Karen Nichols-Skoff, CMA (AAMA)

Quorum = 5% of board members: YES
APPROVAL OF MINUTES: Under announcements – removed VSMA Spring Conference, April 23-25, 2010, Richmond, VA – requested by Kathy Nixon, CMA (AAMA), CPC
Moved by Deb Benson and seconded by Charlene to accept as corrected - approved.

CORRESPONDENCE:

1. MEMO from David Knight, Director of Continuing Education and Membership and Anna Johnson, CAE, Director of Certification – July 2009 thru January 2010 new CMAs (AAMA)
2. MEMO from Boni Bruntz, CMA-A (AAMA), AAMA President – June 2010 Board of Trustees/ Endowment Agendas

3. MEMO from Boni Bruntz CMA-A (AAMA), AAMA President – Highlights of June BOT and Endowment meetings, Nominations for 2010-2011

2009-2010 OFFICERS REPORTS:
President

Nancy Patterson, CMA (AAMA) – no report
Vice President

Karen Nichols-Skoff, CMA (AAMA) – no report
Secretary

Virginia Thomas, CMA (AAMA) – sent a card to Deb Houston after the passing of her brother from the VSMA.
Treasurer

Debby Houston, CMA (AAMA), CPC

Current Balance: $6403.27 as of 7/31/10 in checking

 $4673.72 as of 7/31/10 in money market

Total number of members: 415 as of 8/4/10

Immediate Past President

Virginia Thomas, CMA (AAMA) – no report
Historian

Carolyn Johnson, CMA (AAMA), CPC – no report
Parliamentarian

Joyce Hardee, CMA-A (AAMA) - no report
STANDING COMMITTEE REPORTS:
Budget and Finance

Charlene Couch, CMA (AAMA) – The committee met and discussed the possibility of decreasing the amount per delegate and alternate delegate depending on costs for Indianapolis.
Bylaws

Joyce Hardee, CMA-A (AAMA) - the AAMA bylaws and resolutions for the AAMA Board of Trustees meeting in Orlando, FL, September 26, 2010 were reviewed by all delegates and alternate delegates.
Certification

Barbara Helbert, CMA (AAMA) – Paperwork from the AAMA about recertification was brought to the meeting. Packets for new members and CMA (AAMA)s will be mailed out soon. On the AAMA website you sill find a list of study courses available to members. The practice exam for the certification exam is available on the AAMA website to assist those that will be taking the exam.

Credentials

Karen Nichols-Skoff, CMA (AAMA) – no report
Insurance Liaison

Kathy Nixon, CMA (AAMA), CPC – Kathy has shared the AAPC EdgeBlast newsletters, Anthem Network Updates and many other important information via email with the VSMA membership. Members are encouraged to attend one of Anthem’s free 201 Medical Office Seminars this year. A flier was also passed out to members regarding Availity Customer Connection information.
Membership

Deb Benson, CMA (AAMA), CCVTC, CGSC - The membership committee joined with the Strategic Plan committee during the committee meeting time to make sure that they are on track with the VSMA strategic plan. As of August 4, 2010, there are 415 members in the state of Virginia; 139 at large, 41 in the Old Dominion chapter, 59 in the Peninsula chapter, 54 in the Virginia Beach chapter, 54 in the Central chapter and 68 in the Southwest chapter. The membership committee would like to create an online flier on the VSMA website. This will be added by the Webmaster, Carolyn Johnson, CMA (AAMA), CPC. New member packets will be send to new VSMA members about conferences, information about meetings and other important information about the VSMA. The committee will continue to have a membership display at all VSMA conference. A student poster contest will be created with two prizes – registration to an annual conference and a student membership. The theme will be recruitment for the VSMA. The winning poster will be displayed at the meeting.
Nominating

Virginia Thomas, CMA (AAMA) – The floor is open for nominations for the following positions: Vice President, Secretary, Treasurer, Delegate, and Alternate Delegates. You cannot nominate yourself – you must be nominated by another member of the VSMA. Please see any member of the nominating committee to submit a nomination to the slate.
Public Policy

Karen Ivey, CMA (AAMA) – Absent.
Public Relations/ Health Careers
Kathy Nixon, CMA (AAMA), CPC – The 2010 Annual Meeting of the Medical Society of Virginia will be October 21-24, 2010 in Chantilly, VA. All emails that have been received regarding information on requirements to sit for the CMA exam are being forwarded to Don Balasa per his request. Since our main target audiences, the physicians and the office managers, will no longer “comp” our table to exhibit, we must decide our future strategy in terms of exhibiting at medical meetings.
Publicity/ Website

Carolyn Johnson, CMA (AAMA) - A visual report was given on the updated changes to the website. The new website is up and running on the web while changes are still being made. A request was made that if anyone notices something missing or that needs to be updates, please contact Carolyn. When you visit the new website, you will notice on the right side there is now an “In the Spotlight” section. There are all new buttons along the top of the page that will take you to the different areas in the website.
SPECIAL COMMITTEE REPORTS:
2-year Strategic Plan

Deb Benson, CMA (AAMA), CCVTC, CGSC - The eBlast will now be tied into membership. Some of the goals on the strategic plan will be shortened. A decision was made to keep the student competition at the Annual VSMA conference and the student poster contest will be added. A presentation will be made at the next executive board meeting.
Leadership Development

Charlene Couch, CMA (AAMA) – No report but will possibly be presenting at the VSMA fall symposium.

2010 Spring Conference – Richmond
Charlene Couch, CMA (AAMA) & Joyce Hardee, CMA-A (AAMA) – There was a good turn out for the conference in Richmond. There were 34 full registrations, 3 Saturday only, 4 Saturday only students, 9 full student registrations. Total earned was $4372.50. There were two paid vendors for $100. Profit of $1519.61 for the VSMA.
2010 Fall Symposium

Karen Ivey, CMA (AAMA) & Ellen Stroop, CMA (AAMA) – Kathy Nixon, CMA (AAMA), CPC representing and reported the proposed agenda for Saturday, November 13, 2010. The meeting will be at the Anthem Headquarters – Davis Center South. Rooms are reserved at the Holiday Inn across the street for $69 plus tax per night with breakfast included. Speakers for the symposium are coming from within the VSMA. Proposed price is $75. Committee and executive board meeting will be Friday, November 12th at 6 PM. Motion by Kathy Nixon, CMA (AAMA), CPC on prices: $50 for members, $25 for students, $75 for non-members. Second by Joyce Hardee, CMA-A (AAMA) - approved. Registration forms will be sent to Carolyn to be uploaded to the VSMA website. Postcards will be mailed out for the Symposium.

2011 Spring Conference – VA Beach
Virginia Thomas, CMA (AAMA) – The contract has been signed and the deposit has been paid for the Lake Wright Hotel and Suites for the weekend of April 29th – May 1, 2010. Room rates for the Sleep Inn Lake Wright are $79 for a single or double, $10 extra for additional guests. For the Quality Suites Lake Wright, room rates are $99 for single or double, $10 extra for additional guests. When making reservations, guests must request a late check out. Each room gets tickets for the continental breakfast (Sleep Inn) or hot breakfast (Quality Suites).

2011 Fall Seminar

OPEN FOR BIDS – Southwest will host at National College in Salem, VA.
2012 Spring conference

OPEN FOR BIDS
CHAPTER PRESIDENTS REPORTS:
Central Virginia (Lynchburg)

Nancy Milton, CMA (AAMA) Absent – Barbara Helbert, CMA (AAMA) reported that the chapter members met and voted to disband the chapter. The charter was returned to VSMA President, Nancy Patterson, CMA (AAMA) and a check totally $3500 was given to the VSMA by the Central Virginia chapter for the treasury. Nancy Patterson, CMA (AAMA) will contact the AAMA about the chapter disbanding.
Old Dominion (Richmond)

Charlene Couch, CMA (AAMA) – The chapter took a summer break and will try and meet every month but will only have a speaker every other month.
Peninsula (Newport News)

Karen Ivey, CMA (AAMA) – absent
Southwest (Salem/ Roanoke)

Karen Nichols-Skoff, CMA (AAMA) – The chapter met in May with 2 speakers and 6 attendees. The next chapter meeting will be at National College on August 21, 2010. The chapter is still hanging on and working.
Virginia Beach

Virginia Thomas, CMA (AAMA) – The chapter will be meeting soon to start making plans for the VSMA annual spring conference.

Members at Large

Deb Benson, CMA (AAMA), CCVTC, CGSC

Debby Houston, CMA (AAMA), CPC – Updates for the new website with general information have been made. Will be running a database about upcoming events for the VSMA.
AAMA NATIONAL VOLUNTEERS REPORTS:
AAMA Professional Awareness and Expansion Task Force - Kathy Nixon, CMA (AAMA), CPC
– At conference a packet will be given to each state president with an option to order more if needed.

Medical Assisting Education Review Board (MAERB), Chair - Joyce Hardee, CMA-A (AAMA)
– Will be chair this year and next year. Attended the CAHEP meeting in New Orleans July 2010 and the focus was distance learning. The board also met in August 2010 and updated the distance policy. The Educators Forum at the AAMA Conference is September 24, 2010 and the Surveyor Workshop will be on Saturday.
AAMA Board of Trustees and Committees (Conferences, Bylaws and Resolutions) - Charlene Couch, CMA (AAMA)

– Has resigned from second year on the Board of Trustees and will be running for the AAMA secretary this September at the AAMA Conference. Joyce Hardee, CMA-A (AAMA) moves that the VSMA donate $100 to the campaign of Charlene Couch, CMA (AAMA) for Secretary of the AAMA. Second by Barbara Helbert, CMA (AAMA) – approved. Joyce Hardee, CMA-A (AAMA) moves that the VSMA donate $100 to the campaign of Debby Houston, CMA (AAMA), CPC for AAMA Board of Trustees. Second by Charlene Couch, CMA (AAMA) – approved.
AAMA Continuing Education Board (CEB), Chair - Debby Houston, CMA (AAMA), CPC

– The CEB met in July and the meeting was run by Deb Benson, CMA (AAMA), CCVTC, CGSC and Carmen Kittleson, CMA (AAMA) in the absence of Debby Houston, CMA (AAMA), CPC. The meeting went well as the meeting long weekend was condensed into a half a day by doing the meeting online. The PEER room will be open at the AAMA conference for members to earn extra CEUs.
AAMA CEB and CCETF, Chair - Deb Benson, CMA (AAMA), CCVTC, CGSC
- Currently working on speakers and topics for Indianapolis and Arizona. Looking at putting in some intermediate level topics at the AAMA conference in 2011 and will be keeping space available for current, relevant topics for upcoming annual AAMA conferences. Will be moving up to vice chair of the CEB with Carmen Kittleson moving up to chair.
OLD BUSINESS:
1. Website – Was discussed earlier in meeting
2. Student Ambassador Program – still in progress. Kathy Nixon, CMA (AAMA) will give paperwork to Vince Druash, CMA (AAMA).
3. Physician Advisors – no nominations
NEW BUSINESS:
· Debby Houston, CMA (AAMA), CPC – VSMA treasurer was contacted by the IRS regarding taking away our tax exempt status because we do not file tax returns. A form will need to be completed and returned to the IRS.
ANNOUNCEMENTS:
· VSMA Fall Symposium – November 13, 2010 - Committee and board meeting at 6 PM, November 12, 2010 at Anthem Headquarters
ADJOURNMENT: 3:06 PM
