Building for a future

LMC makes case for 0.48-mill capital fund

By RALPH HEIBUTZKI

HP Correspondent

per year in property taxes, Harrison said. Lake Michigan College can fund a variety of build- offset a decline in state aid, it to deliver a well-educat- about 32 percent of LMC's

Emeritus/Acting 0.48-mill, 10-year capital website states. millage proposal, which The impact is on the Nov. 8 ballot. capital millage would LMC's district covers Ber- amount to \$2 more per rien County, Covert Town- month - or \$24 more per ship and the South Haven year - in property taxes for school district.

members stand up (at son said. presentations), and talk about what Lake Michigan College has offered ied in LMC's history, and them, a family member would stand apart from its or a relative. They talk current operating millage about veteran's services, of 1.78 mills, which is 24th the Early College program, out of Michigan's 28 comhow we've helped changed munity colleges, Harrison peoples' lives. Generally, said. LMC hasn't had a the feedback has been very positive, about the value that the college offers," he

If voters agree, the millimprovements and energy efficiencies, as well as attention, Harrison said. modernized classrooms, safety and security im- the modernization of classprovements, and Student room and teaching spaces, LMC's campuses.

pates using \$7.5 million and state grant money. that it's collected from a community-wide capital er upgrades for 50 classcampaign, and \$8.5 million in state grants, and halls, at Napier Avenue; other investments, to help the Bertrand and Napier complete the projects.

at what the college has al- and Resource Center; and ready done," LMC Foun- classrooms at the South dation member Scott Di- Haven campus. enes said after Tueday's board meeting. "Over the tified for completion under years, they've (LMC) been the millage include: very careful, and saved money. We've raised mon-

ey, so a lot of hard work in the community's already done, to raise money.'

The \$40 million being raised through the millage would be enough to meet about half of LMC's capi-BENTON HARBOR tal needs "over, probably, - For an additional \$24 the next 10 to 20 years,

That funding would help ing projects that will enable which has shrunk from ed, well-trained work force. budget, in 2001, to its cur-That's how President rent level, of 16 percent. CEO It's is a record low, an over-Bob Harrison sees LMC's view posted at the college's

The impact of LMC's a homeowner with a home "We have community valued at \$100,000, Harri-

> capital millage The would be the first one levnew operating millage pass since 1996.

Much of the funding will focus on LMC's main campus on Napier Avenue, but age will raise about \$40.3 its Bertrand Crossing and million for money-saving South Haven campuses will also get their share of

That desire is reflected in Support Services area for which LMC proposes improvements, on all of to allocate \$7.6 million in millage funding, and \$7.7 The college also antici- million in college, private

That mixture would covrooms, and two lecture Student Success Centers; "It's important to look the Business Education

Other key projects iden-

See LMC page A6

- \$21 million of the millage funds). funds, plus \$7.2 million in funds.
- ogy and program equip- grant funds). ment (\$5.2 million, millage

college, private and grant millage funds). funds).

■ Wine and Culinary ■ Critical deferred main- Center (\$2.7 million, mill- funds it raised through the tion, Harrison said. tenance at all campuses, for age funds; \$2.5 million, capital campaign - to offwhich LMC will use about college, private and state set the various projects'

■ Énergy efficiency imcollege, private and grant provements (\$2.1 million, study its needs at Napier ers have told us, and we'll ■ Instructional technol- lion, college, private and have the matching dol- ning," he said.

funds, plus \$8.4 million in upgrades (\$1.7 million, start," he said.

use its state grant – or the up before the Nov. 8 elec- classroom costs, Harrison said.

provements (\$2.1 million, study its needs at Napier ers have told us, and we'll If the millage passes, whatever decision the millage funds; \$2.1 mil- Avenue first "because we adjust our capital planlon, college, private and have the matching dol- ning," he said. rant funds). lars from the state, so that A capital millage can trict residents to oversee ing for a (positive) mill
Safety and security seemed like a good place to only be used for buying, use of the funds, Harrison age vote."

get Election Day behind It cannot be used for ba- tal projects," he said. us. Once we get that done, sic operating expenses, like The college decided to we'll look at what the vot-

building, renovating or said. However, no specific pri- repairing assets - such as

payroll or utilities.

"The (LMC) board will In some cases, LMC will ority list has been drawn academic equipment or appoint that (committee), renovations, assuming the millage passaccording to a summary es. They'll make sure that "Our first priority is to posted at LMC's website. we're only using it for capi-

If the millage doesn't pass, "then we'll reassess