Herald Palladium - 07/03/2017 Page: A01

LMC planning computer overhaul

By RALPH HEIBUTZKI

HP Correspondent

BENTON TOWNSHIP Lake Michigan College

will spend \$448,000 to replace 2,100 computers that have reached the ends of their shelf lives.

LMC board members unanimously awarded the bid to Dell, the only company that responded to the college's request for a proposal.

dent of financial services, wasn't surprised to see only Dell emerge.

"From what I understand, the thought is that Dell owns the market," she said at last week's board meeting. "We did an RFP (request for proposal), gave people sufficient time to regot."

the RFP, which went out in May. LMC asked for a quote based on 563 classroom and laboratory dememo.

However, no major cost problems are expected be-

cause Dell's bid wound up being "below the preliminary capital budget allocation," the memo stated.

Computers in labs account for 69 percent of the devices being replaced (1,478), followed by administrative offices (518), classrooms (98) and digital signs/other uses (39), according to the memo.

In proceeding with the project, LMC is following five-year replacement Kelli Hahn, vice presi- cycle, which is considered a recommended best practice "to minimize unnecessary cost, operational inefficiencies and service disruptions," the memo said.

> The average age LMC's current lab and classroom computers is 4.9 and 6.4 years, respectively.

As a result, "due to the spond, and this is what we age of the equipment, difficulty in obtaining software The award goes beyond updates and manufacturer support, replacement of this equipment is necessary," the memo stated.

In other business, the vices, according to a board college's management team - including LMC President

See LMC, page A8

Herald Palladium - 07/03/2017 Page: A08

LMC

From page A1

Trevor Kubatzke – and its architect, Stantec, met with Management and month regarding LMC's Napier Avenue renovation project.

The meeting focused on the extended scope of work for the Napier Avenue campus' main academic buildprepared for last week's meeting.

According to the report, no separate legislative approval is needed for the extended scope, which will be part of the design and program statement.

draft and submit those doctember.

LMC is pursuing the project as part of an \$8.5 million capital outlay grant from the state, which required the college to match the amount.

Key aspects include the renovation of 50 classrooms Budget Office officials last and two lecture halls, collaborative learning spaces, and the creation of the Career and Transfer Center and Student Success Center.

The board began preparing for the project in December when it hired Staning, according to a report tec of Berkeley, Mich., as the architect. Board members followed up in April by hiring Miller-Davis Co. of Kalamazoo as the construction manager.

Both firms are involved in the schematic design work, which Kubatzke is coordi-The college expects to nating along with the newly created Capital Outlay uments by August or Sep- Grant Steering Committee, the report stated.