
Guidelines to Using the Sample State Society Bylaws

The following areas of mandatory compliance must be included in all state society bylaws:

1.
Society name and affiliation statement

2.
Purpose

3.
Organizational policy

4.
Membership requirements

5.
Dues

6.
Reciprocity of membership

7.
Dissolution

8.
Delegate representation of AAMA

These eight areas are reviewed by the AAMA Bylaws and Resolutions Committee as required by AAMA Bylaws.

These areas of mandatory compliance are editorial changes for the state society and do not require prior approval by the society's legislative body (State House of Delegates or General Assembly). State society delegates to the AAMA vote on behalf of their state society membership at the AAMA House of Delegates.

No state society may make rules of membership eligibility which are more stringent or more lenient than national's (e.g., requirements for attending a certain number of meetings per year or having a council on the society level which approves a member's membership, except for honorary and life membership).

These sample bylaws are meant to be guidelines and should be adapted to fit each state society.

Some additional points to consider:

· Society treasurers should be bonded. It is recommended that this be in the society bylaws.

· A policy manual can incorporate more material and is easier to change than the bylaws.
STATE SOCIETY BYLAWS

ARTICLE I – NAME (Mandatory)
The name of this organization shall be ____________ State Society of Medical Assistants, hereinafter known as__________. It is a constituent society affiliated with the American Association of Medical Assistants, Inc. (AAMA).

ARTICLE II – OBJECTIVES/PURPOSE (Mandatory)
The purpose of the society is to enable medical assisting professionals to enhance and demonstrate the knowledge, skills, and professionalism required by employers and patients; to protect medical assistants’ right to practice; and promote effective, efficient health care delivery through optimal use of multi-skilled CMA (AAMA).
ARTICLE III – ORGANIZATIONAL POLICY (Mandatory)

This society is hereby declared to be nonprofit. It is not nor shall it ever become a trade union or collective bargaining agency. No person otherwise qualified for membership in this society 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 become a member of this society.

ARTICLE IV – MEMBERSHIP (Mandatory)

Section 1. Classes: There shall be eight classes of membership on the society level: active, associate, affiliate, member-at-large, sustaining, student, honorary and life (honorary and life membership categories are optional).
A.
Membership in a component chapter, a constituent society and AAMA shall be required (except for honorary members), unless there is no component chapter in the area.

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

C.
An individual, other than a life or honorary member, may not belong to a component chapter without also belonging to this society and AAMA. If there is

no component chapter, the member shall be considered a “member-at-large” and may belong to the AAMA and the constituent society without belonging to a component chapter.
Section 2. Qualifications.
A.
Active - 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).

2.
Anyone who was an active member on December 31, 1987, and who has maintained continuous active membership. Continuous active membership shall be defined as having dues postmarked or submitted electronically to the Executive Office by December 31 (the controlling time is that of sending, not that of receiving.)

B.
Sustaining - Anyone who has been an active or associate member for at least two years and who has retired from medical assisting is eligible for sustaining membership. This membership shall be forfeited if not renewed annually.

C. Associate - An associate member shall be a medical assistant who is not yet a CMA (AAMA) and who does not fall under any other category.

D. Student - A 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;

E. 2)
shall be limited to a one-time enrollment, selecting either a one-year or two-year membership term. 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.

F.
Honorary - 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 society. Honorary membership is conferred by a two-thirds vote of the House of Delegates (or General Assembly) after recommendation by the Board of Directors. Names of candidates for honorary membership shall be presented to the Board of Directors at least sixty (60) days prior to presentation at the House of Delegates (or General Assembly). Honorary membership in a constituent society does not transfer to the National level.

G.
Life - A life member shall be an active member who has had life membership conferred by two-thirds vote of the House of Delegates or General Assembly for outstanding service to the society. The guidelines are the same as outlined above in section F.

H.
Member-at-large - A member-at-large is one who meets all the qualifications of active, associate, affiliate, student, sustaining, life, and honorary, except that a component chapter does not exist in the area of residence. Such a member shall pay only state and national dues.

Section 3. Privileges. (CLARIFICATION ON PRIVILEGES: The society has the right to define privileges for active, associate, affiliate, international, sustaining, student, life, and honorary membership. Smaller societies may need to include students, associate, and sustaining members as officers and committee persons with the right to vote. If considering this inclusion, it should be noted that delegates and alternate delegates to the AAMA House of Delegates are required to be active members.)
A.
All rights and privileges of membership in this society shall be given to active and life members. (Optional: In some societies, only members who are CMA (AAMA) may be candidates for office. If that is the preference of the society, the following exception could be inserted into the clause above: only members who are CMA (AAMA) may be candidates for office, unless otherwise specified by state society bylaws.
B.
Sustaining members. Sustaining members shall not vote, hold office, chair committees or serve as delegates to the society’s House of Delegates or General Assembly, unless otherwise specified by society bylaws.
C.
Associate members may not vote, hold office, chair a committee or serve as delegates, unless otherwise specified by society bylaws. (Delegate selection would be allowed only to the society House of Delegates or General Assembly.)
D.
Student members may not vote, hold office, chair a committee or serve as delegates (unless specified by society bylaws.
E.
Honorary members may not vote, hold office, chair a committee or serve as delegates.

F.
Affiliate members may not vote, or hold office, chair a committee or serve as delegates.

Section 4. Revocation. Any member who has had their CMA (AAMA) credential revoked by the AAMA Certifying Board Disciplinary Standards and Procedures for the CMA (AAMA) 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 V – DUES (Mandatory)

Section I. Annual society dues for all classes of members shall be fixed by the House of Delegates (or General Assembly) upon recommendation by the Board of Directors. 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.

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

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

C.
Dues will be assessed for student members.

D.
Honorary and Life members are not be required to pay dues.

Section 2. Dues for a new member joining on or after September 1 shall be credited to the following year.

Section 3. To serve as a delegate, an alternate, an officer, or a trustee , 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.
Section 4. Constituent societies shall offer reciprocity to members transferring membership from a state society and/or component chapter. The transferring member shall present proof of current AAMA membership status.

Section 5. Membership belongs to the individual and shall be nontransferable.

ARTICLE VI – BOARD OF DIRECTORS

Section I. The Board of Directors shall consist of: (list normally would include the elected officers, the immediate past president, the chairs of standing and/or special committees and the parliamentarian, who is ex-officio with the right to vote).

Section 2. The Board of Directors shall have full authority to transact the business of the society between annual meetings.

Section 3. _____ (number) shall constitute a quorum.
Section 4. (If specific functions of the Board are to be listed, it is suggested they be done by formulation of a policy manual or standing rules. These are more easily altered than bylaws. If not, list duties here.)
Section 5. (This section could contain the meeting requirements of the Board of Directors. However, it is recommended that a policy manual or standing rules be used for meeting requirements or requiring changes affected by economics or inclement weather.)

ARTICLE VII – EXECUTIVE COMMITTEE

Section I. There shall be an Executive Committee composed of: (list most commonly elected officers and parliamentarian).

Section 2. The Executive Committee shall, by majority vote of its members, have full authority to act for and in behalf of the Board of Directors whenever the business of the society demands prompt action between meetings of the Board.

Section 3. The President shall act as chair of the Executive Committee meetings, which can be called by any ______ (number) members, or the chair. All members must be notified of such a meeting.

Section 4. _______ (number) shall constitute a quorum. (EXAMPLE: If the Executive Committee consists of the President, President-Elect, Vice President, Secretary, Treasurer, Speaker of the House, Vice Speaker of the House and Parliamentarian (without the right to vote), that would be seven people and a quorum would be four.

Section 5. In the event of a vacancy in any office not provided for elsewhere in these bylaws, the Executive Committee shall appoint a member to serve the unexpired term. The member shall meet the qualifications prescribed.

ARTICLE VIII – OFFICERS

Section I. Elected officers shall be as follows: President, Vice President, President-Elect, Speaker of the House (or General Assembly), Vice Speaker of the House (or General Assembly), Secretary, and Treasurer. (Note: For smaller societies it is suggested eliminating President-Elect, Speaker of the House, and Vice Speaker of the House.)
Section 2. Appointed officers will be Secretary, Parliamentarian, Chaplain and Historian (These are optional and are given here as an example only).

Section 3. Qualifications and Eligibility

A.
To be a candidate for officer, the member shall be an active member, shall have attended at least one meeting in the capacity of a delegate to the annual meeting, shall have chaired a society committee or served as an appointed officer of the Board. (If the society allows other categories of members to serve in this capacity, include it here.)
B.
No member may run for an elected office unless they have attained a CMA (AAMA) credential. (Note: This is not mandatory, but if it is desired that officers be CMAs (AAMA), include it here).

C.
No member may run for an elected office if dues are not postmarked or submitted electronically to the AAMA Executive Office by December 31 (the controlling time is that of sending, not that of receiving).
Section 4. Term and vacancy in office:

A.
No retiring President may be reelected to the office of President Elect until after a lapse of _____ years. (Minimum should be one year so the outgoing President may serve as Immediate Past President).

B. List who may serve consecutive terms and what the term limitations are. (EXAMPLE: The Speaker of the House, Secretary and Vice Speaker shall be eligible to serve two consecutive terms but shall be ineligible to serve again in the same office until a lapse of two years.)

C. The term of office for all elected and appointed officers shall be for one year or until their successors are elected and/or appointed and have assumed office (Societies may set terms of office—e.g., one year or two years—to define specific time limits.)
D. A vacancy in the office of President shall be filled by the Vice President or, if there is no Vice President, by the President-Elect. (A clause such as this prevents confusion if no one runs for the office.)
E. In the event of vacancy in the office of President- Elect, the office shall remain vacant until the next annual meeting when a President-Elect shall be elected by the House of Delegates (or General Assembly).

F. When a President-Elect assumes the office of President under the conditions of a vacancy, any restrictions on consecutive terms is lifted and he or she may run for President at the Annual Meeting.

G. A vacancy in an appointed office shall be filled by the President appointing a successor. A vacancy in an elected office shall be filled by the Board of Directors within _____ days.

Section 4. Duties of Officers.
A.
Officers shall perform such duties as are implied by their respective offices consistent with standard parliamentary procedures and/or as required by law.

B.
Specific duties are enumerated in the policy manual.

ARTICLE IX – COMMITTEES

Section 1. There shall be the following committees: Standing and special.

Section 2. Standing committees shall be: (Suggested committees: Audit, Budget, Bulletin, Bylaws, Conference, Education, Hospitality, Insurance/Member Benefits, Public Policy, Liaison with Blue Cross/Aetna/Travelers, etc. Postsecondary Education, Medical Assisting Careers, Program, Membership, Memorials, Resolutions, Nominating). Either include their duties as subsections here or refer to the policy manual.

Section 3. Special committees are appointed by the President for a special function or task and will remain active until their function is completed and they are dissolved.

Section 4. A special committee chair has a vote on the Board of Directors. If that chair has another position on the Board, there will be only one vote and that will be considered as one for the purpose of quorum count.

ARTICLE X – STATE SOCIETY HOUSE OF DELEGATES (OR GENERAL ASSEMBLY).

Section 1. The governing body of this society shall be the House of Delegates or General Assembly, which shall have the authority to: determine the policies of this society, the power to amend the bylaws, act upon business presented, conduct the election of officers and of delegates and alternate delegates to the AAMA House of Delegates.

Section 2. Delegates to the society's House of Delegates (or General Assembly) shall be active, associate, and life members of the society. No member may serve as a delegate if dues are not postmarked or submitted electronically to the AAMA Executive Office by December 31 (the controlling time is that of sending, not that of receiving).
Section 3. A majority of the members seated in the House of Delegates (or General Assembly) shall constitute a quorum.

Section 4. The House of Delegates (or General Assembly) shall be held during the Annual Meeting of the society, which is held in the month of ____________. (Note: If the society has a General Assembly, the order of the assembly and its rules would be contained here. Points to include: who is eligible to attend, who is eligible to vote: who is the Presiding Officer, and what constitutes a quorum.)
Section 5. The Speaker of the House shall appoint such House committees as are necessary to conduct the business of the House. (lf the society wants reference committees, timekeeper, minute’s review, credentials chair, pages etc., these positions should be listed here, or a note could be included here to refer to the policy manual under the heading "House of Delegates".)
ARTICLE XI – NOMINATIONS AND ELECTIONS

Section 1. Nominations for elected officers with their qualifications and written consent to serve shall be submitted
to the chair of the Nominating Committee no later than ____ days prior to the annual meeting.

Section 2. The slate of nominees and their qualifications shall appear in the convention issue of the official publication of this society.

Section 3. Nominations may be made from the floor. The Nominating Committee chair must have the qualifications and consent to serve of the potential nominee by 5:00 p.m. the day preceding the election in order for the name to be placed in nomination. (The office need not be specified.)
Section 4. Election of officers shall be held during the session of the House of Delegates (or General Assembly) at the annual meeting.

Section 5. Elections shall be by the written ballot. The candidate receiving a majority of votes cast for each office will be elected.

Section 6. The regular term of office shall commence upon the adjournment of the annual meeting.

ARTICLE XII – AAMA HOUSE OF DELEGATES (Mandatory)

Section 1.

A.
Delegates and alternates shall be active or AAMA Life members whose membership has not been revoked, as delineated in Article VI, Section 4.
B.
The number of delegates shall be determined by the constituent society’s total active and associate membership of the membership year prior to the date on which names of delegates and alternates shall be submitted to the Speaker of the House.

C.
Delegates and alternates shall be elected to serve for one year from the opening of the House of Delegates for the year elected until the opening of the House of Delegates the following year.
D.
The names of delegates and alternates shall be submitted to the Executive Office at least 90 days prior to the annual meeting of the House of Delegates.

E.
Constituent societies not in conformity with the mandated sections of the AAMA Bylaws 30 days prior to the opening of the AAMA House of Delegates shall not be allowed delegate representation at the AAMA House of Delegates.

ARTICLE XIII – ADVISORY BOARD

(Note: This will depend on the degree of support a society receives from its state medical society. An advisory board is NOT mandatory).

Section 1. The Advisory Board shall be composed of three members eligible for membership in the _________ (name of state medical society or specialty society.) OR: The Advisory Board shall be composed of three members who are eligible for membership in the state medical society or specialty society and other professionals with an interest in the profession of medical assisting.
Section 2. Names of prospective candidates shall be submitted to the President for appointment to the Advisory Board no later than _______ days prior to the annual meeting. Written consent from the candidate must accompany the nomination. A majority vote of the Board of Directors shall serve to formally appoint members to the Advisory Board.

Section 3. The members of the Advisory Board shall elect their own chair. This chair shall be the official representative to the Board of Directors, without the right to vote.

Section 4. If applicable, the President shall forward the names of the Advisory Board and its Chair to the state medical society.

ARTICLE XIV – AUTHORITY

Section 1. The Bylaws of the AAMA shall supersede the bylaws of this society. In the event of conflict, the Bylaws of AAMA shall take precedence.

Section 2. The rules contained in Robert's Rules of Order, Newly Revised, most current edition, shall govern this society in all cases to which they are applicable and in which they are not inconsistent with the Bylaws or any policies, procedures, and practices adopted and implemented by AAMA.
ARTICLE XV – AMENDMENTS

Section 1. These bylaws may be amended by a two-thirds vote at any annual meeting of the House of Delegates or General Assembly Session, provided that the proposed amendments shall have been submitted in writing to the elected delegates (members) no later than sixty (60) days prior to the meeting at which they are to be acted upon.

Section 2. These bylaws may be amended at the annual meeting of the House of Delegates or General Assembly without previous notice, by the unanimous vote of the voting body.
Section 3. Constituent society bylaws must be in strict conformity with the mandated sections of the AAMA Bylaws: Name and Affiliation, Purpose, Membership, Dues, Reciprocity of Membership, Delegates/Alternates Representation to the House of Delegates, Dissolution, and Organizational Policy. It will be the responsibility of the AAMA to notify constituent societies of any changes in those mandated bylaws. It will be the responsibility of the constituent societies to make the mandated changes with copies of revised bylaws returned to AAMA within 30 days of notification. Any action taken by a state society that is inconsistent with such mandated language shall immediately be null and void and of no effect.
ARTICLE XVI – DISSOLUTION (Mandatory)

Section 1. In the event of the dissolution of the society, none of the assets shall be distributed to any member, but they will be transferred to a medical or charitable institution or project which a majority of the Delegates (members) attending a meeting of the membership for this purpose of dissolution shall approve and designate.

Section 2. The ____________ State Society shall notify the AAMA Executive Office of its dissolution within ten (10) days of the meeting at which dissolution is approved by the society membership. A final accounting of finances shall be due in the AAMA Executive Office no later than 90 days after said constituent society is dissolved.
Section 3. It shall be the responsibility of the President and the Treasurer to complete all necessary federal and state forms upon dissolution. Copies of those forms will be sent to the AAMA Executive Office. No funds are to be distributed to any member or officer of the ________________ State Society of Medical Assistants. After all liabilities are paid, any remaining funds are to be donated to a charitable organization.

Sample State Bylaws revised by the AAMA Board of Trustees 6/2014
APPENDIX
CODE OF ETHICS (optional)

The Code of Ethics of the American Association of Medical Assistants, Inc. and ____________ (state society name) shall set forth principles of ethical and moral conduct as they relate to the medical profession and the particular practice of medical assisting.

Members of the AAMA and ____________ (state society name) dedicated to the conscientious pursuit of their profession, and thus desiring to merit the high regard of the entire medical profession and the respect of the general public which they serve, do pledge themselves to strive always to:

A. Render service with full respect for the dignity of humanity;

B. Respect confidential information obtained through employment unless legally authorized or required by responsible performance of duty to divulge such information;

C. Uphold the honor and high principles of the profession and accept its disciplines;

D. Seek to continually improve the knowledge and skills of medical assistants for the benefit of patients and professional colleagues;

E. Participate in additional service activities aimed toward improving the health and well-being of the community.

CREED (Optional)

I believe in the principles and purposes of the profession of medical assisting.

I endeavor to be more effective.

I aspire to render greater service.

I protect the confidence entrusted in me.

I am dedicated to the care and well-being of all people.

I am loyal to my employer.

I am true to the ethics of my profession.

I am strengthened by compassion, courage and faith.
10
6

