OAKLAND UNIVERSITY

BOARD OF TRUSTEES

WORKING SESSION AGENDUM ITEM

November 3, 2004

PROPOSAL TO ENTER INTO CREDIT UNION ONE LEASE FOR EXCLUSIVE ON-CAMPUS BRANCH AND AUTOMATED TELLER MACHINE LOCATIONS AND SPIRITCARD PLUS CARD AGREEMENT

Division/Department: Office of the Vice President for Student Affairs.
Summary: On October 9, 1997, the Board of Trustees approved the development and funding of a picture identification card for faculty, staff and students called the SpiritCard. In addition to serving as an identification card, the SpiritCard provides students and employees access to meal plans, secured buildings and the library, and enables them to establish a draw-down account for on-campus purchases at the bookstore, vending machines, and food service outlets. The Board further authorized the Vice President for Student Affairs, as part of the SpiritCard program, to enter into contracts with: 1) AT&T for the purchase of system software and equipment and for long distance services, and 2) Michigan State University Federal Credit Union (“MSUFCU”) for limited banking services. The MSUFCU contract terms included a one-time $50,000 payment in exchange for card sponsorship, and that contract expired in 2003. In addition, AT&T asked to be released from its contract in 2001 as they migrated out of campus long-distance calling card programs. AT&T made a one-time payment to Oakland University (“University”) in the amount of $7,050.27.

In 2004, the University wished to expand the SpiritCard program in order to provide debit card banking services and enable the University to electronically disburse payroll and student financial aid in the future. In February 2004, the University issued a request for proposal to banks and credit unions asking them for a single card solution to meet our objectives and, if desired, to propose an on-site bank in the Oakland Center.
Four proposals were received: TCF Bank, Higher One (a web-based bank), MSUFCU and Credit Union ONE (“CU ONE”). The University selected CU ONE to enter into a proposed seven-year contract based on four criteria:

1. Best overall single card solution;

2. Strongest technical support and integration with existing SpiritCard Blackboard technology;

3. Best overall financial proposal; and
4. Convenience of an on-campus branch location.

Proposal to Enter into Credit Union ONE Lease for Exclusive
On-Campus Branch and Automated Teller Machine Locations
and SpiritCard Plus Card Agreement

Board of Trustees

Working Session

November 3, 2004

Page 2

Proposed Credit Union One Debit SpiritCard Plus Card Contract Highlights: The following are key elements of a proposed seven-year contract with CU ONE that includes University options for three one-year extensions:

1. One-Card Solution: CU ONE will integrate the requested debit card function with existing card operations in a single card format to be known as the SpiritCard Plus Card.
2. Technology: The SpiritCard Plus will interface with existing University technology systems including Banner, Voyager, and Blackboard

3.
Capital Investment: CU ONE will provide the capital and operating costs for a full-service, 784 square foot branch in the Oakland Center.

4.
Student interns: CU ONE will hire a minimum of four student interns each year to work at the CU ONE location on campus.
5.
Financial:

a. Branch Bank and ATM rental: CU ONE will make annual rental payments totaling $296,072 during the seven-year contract term for the four ATM machines on campus and the branch bank location in the Oakland Center.
b. Royalties: CU ONE will make annual royalty payments totaling $677,096 during the seven-year contract term for CU ONE’s use of the University’s trademarks and/or service marks. The University intends to use the royalty payments to support scholarships for Honors College students and to support the University’s SpiritCard Office.
6. Exclusivity: CU ONE will have the exclusive right to place a branch location and ATMs on campus; except, the MSUFCU will have one ATM on campus for approximately one year. Furthermore, CU ONE will have exclusive access to students and staff during University recruitment and orientation periods.

Action to be Requested at the Next Formal Board Meeting: Approve the
Vice President for Student Affairs to enter into a seven-year agreement, with three optional one-year extensions, with CU ONE for an exclusive lease for an on-campus branch and four ATMs, and for a SpiritCard Plus Card program.

The contract will be reviewed and approved by the Office of the General Counsel prior to execution, and will be in compliance with the law and University policies and
regulations and will conform to the legal standards and policies of the Board of Trustees.

Proposal to Enter into Credit Union ONE Lease for Exclusive
On-Campus Branch and Automated Teller Machine Locations
and SpiritCard Plus Card Agreement

Board of Trustees

Working Session

November 3, 2004

Page 3

Previous Board Action: On October 9, 1997, the Board of Trustees authorized the University to create the first University picture identification card based on AT&T technology and equipment and to enter into a five-year contract with the MSUFCU for banking services in exchange for a one-time payment.

Educational Implication: None

Budgetary Implications: During a seven-year period, the University will realize $296,072 in rent and $677,096 in royalties, and may realize future savings in payroll and financial aid operations realized from electronic fund distributions.

Personnel Implications: None

Reviewed by Vice President Mary Beth Snyder

 (Please Initial)

Reviewed by Secretary Victor A. Zambardi

 (Please Initial)

Reviewed by President Gary D. Russi

 (Please Initial)

