

ALTERNATIVE SERVICE COMMITTEE

May 28, 2008

Committee Members Present: Paula Connors, Kristi Fronce, Lori Goetsch, Gary Leitnaker, Melissa Linenberger, Barb Nagel, Cyreathia Reyer, Lois Shreiner, Marlene Walker, and Terri Wyrick.

Minutes:

Approved as presented.

NEW BUSINESS

Barb updated the committee on the new state pay plan passage and opened the floor for discussion concerning the work of the committee. Sam moved to disband the committee and monitor the funding and implementation of the new pay plan and Marlene seconded the motion. Further discussion took place. The motion was amended to suspend the work of the committee instead of disband. The motion passed unanimously. Barb will report this to Dr. Rawson. Future meetings will be held as needed. Melissa asked if Barb would do a write up for the ASC web page. Barb will give her report to Dr. Rawson for Melissa to post on the ASC web page.

Meeting adjourned.