Program Leadership Network Committee

August 27 – 30, 2006

State Report

Information Technology

States Reporting: Virginia, Kentucky, North Carolina, Alabama, Florida, Texas, Louisiana, Arkansas, North Carolina, Oklahoma, Tennessee

Program Highlights of Past Year

	Reporting institution
	

	Virginia Tech
	ELECTRONIC FACULTY ANNUAL REPORTING SYSTEM
(eFARS): e-FARS, the Electronic Faculty Annual Reporting System, was made available for CALS faculty to enter their data beginning in October. There are 591 faculty entering data into the application, and questions have been minimal so far. We made many enhancements in 2005 to eFARS. We are currently working on a Unit Leader application and an Executive Council application within eFARS. We also created a help desk website for the new eFARS system. This is a complex application and exceeds 1200 pages when printed. The eFARS application was almost 1.5 years in development, with more than 80 separate meetings. It is a significant accomplishment.
ONLINE MASTER’S DEGREE IN AGRICULTURE AND LIFE SCIENCES: The CALS Online MS Implementation Committee that Tim Mack chaired was very helpful in reviewing and improving the degree program document.
This document and the descriptions of the 28 courses took us several months to complete. The degree program and its associated courses were submitted in early AUG 05 to CAPP (Commission on Academic Program Policies) in CALS for approval. After CAPP approval, the degree program and courses were then submitted to the University. Tim Mack met with the Commission on Graduate Studies and Policies. The University Council approved of the degree program in May 2006. The web site for the degree program is functioning and attracting students.
STATEWIDE NETWORK UPGRADES: Currently, AHNR-IT solely manages and maintains network connectivity to 133 locations in the state, including every county extension office, Agricultural Research & Extension Center, and 4-H center. The connectivity at more than 100 locations has been upgraded, with two small AREC to be completed as of 31 Dec 2005. We set up T1 lines in 62 VCE offices and large ARECs. University IT was extremely helpful with this. This was not easy- Verizon installed 54 of the 62 lines incorrectly. Installation and configuration of these sites took about four month's time for two AHNR-IT staff, plus the assistance of several of the Area Information Technologists. The IT network is basic, critical infrastructure and it has a daily impact on productivity of VCE and the ARECS. CALS-WIDE DEPARTMENTAL IT PLANS AND AUDIT: AHNR-IT staff developed and implemented an IT Plan for each department as per the auditors’ requirement. IT Plans were required of all 12 academic departments in our college based on a University audit. A series of meetings was held with departmental IT personnel and with some department heads to implement an annual IT planning system in each department. Plans were submitted and each department was audited for compliance. 10 of 12 departments passed. Personnel in University IT have complimented us for our approach to developing IT plans. TECHNOLOGY ACQUISITION PLANS FOR EXTENSION DISTRICTS: All of the Technology Acquisition Plans from each district have been submitted to the associate dean for IT and distance education. These plan computer, printer, and digital projector purchases for the next three years.
CALS-WIDE EQUIPMENT MANAGEMENT SYSTEM: The 2004 audit indicated that CALS needed a fixed assets equipment management system to better track computers. AHNR-IT developed an Equipment Management System for fixed assets tracking. The application has been installed on over 640 computers on campus and throughout the state. This allows us to track computers even if they are moved to another county.
MASTER ONLINE EDUCATOR CERTIFICATE PROGRAM: AHNR-IT created a Master Online Educator Certificate Program to assist faculty with developing online curricula, such as the courses to be offered in the online MS degree program. So far, more than 20 faculty have finished the 10 hour program. The program is a set of online workshops that participants work through on their own time and in any order that they wish. Participants work through each workshop topic by listening to an online presentation, completing a quiz, and posting a discussion item in the discussion board for that topic. AHNR-IT staff led month-long certificate training sessions in June, August and October 2005. A total of 22 faculty and staff completed the program. This program will be listed in the CECP program by August 2006.
MACROMEDIA BREEZE PRESENTER TRAINING: Macromedia Breeze Presenter? allows users to easily create online presentations using a combination of PowerPoint slides, audio, text notes, and Flash animations. AHNR-IT personnel trained approximately 140 faculty and staff from 27 units, on-and off-campus, as can be seen in the table at left. More than 275 presentations in Breeze have been produced or updated by CALS faculty in 2005.
VAES WEATHER MESONET INSTALLATION: AHNR-IT brought the Campbell Scientific? weather station at the Northern Piedmont AREC online this year. There are now seven automated weather stations in the MESONET; two more are awaiting installation. A security feature, which prevents accidental data and program loss, has been added to all stations. The weather stations are performing well, with very little on-site attention needed. This is part of an effort by AHNR-IT to do its part for achieving Research One Top 30 status by Virginia Tech. FOOD AND AGRICULTURE EDUCATION INFORMATION SYSTEM: The Food and Agricultural Education Information System (FAEIS) collects and offers higher education information related to the food and agricultural sciences to Universities nationwide. This year, FAEIS collected enrollment data from 115 institutions on 136,716 undergraduate students and 33,896 graduate students. FAEIS also collected salary and FTE data on 9,115 faculty members. The contract for FAEIS with Virginia Tech has been approved for another three-year period. The FAEIS web site and its web-based application underwent a major facelift this year. There was also an external evaluation of FAEIS done by the Cornell Survey Institute. More than 560 administrators nationwide responded to the survey. Users are generally satisfied with the context, input, process, and products associated with FAEIS. The quality and usefulness of the reports are considered to be high, especially for internal benchmarking. This reflects well on Virginia Tech and our college.
CALS WEB STANDARDS COMMITTEE: This committee developed web site basic content and technical requirements for college departmental web sites. The guidelines are posted on the AHNR-IT website (http://www.ahnrit.vt.edu/web/).

	
	

	NC State University
	1) Completed a new state and county web site management system and rolled out to all 100 county centers and the seven district offices. We used a variety of new technologies to build a database driven, standards compliant site management system that solved these problems. We employed various coding techniques and hardware solutions such as AJAX, RSS news feeds and Google mapping API; and a Google Mini Appliance. We created a wiki to document and support the project rollout, training, and the versioning history. We also used traditional software management techniques such as code versioning and project tracking. The public address is http://www.ces.ncsu.edu
2) Completed a very successful beta test deployment of Mac Mini file back up servers and Mac Mini desktops in eight county centers. If funding is secured, this system will replace the Linux application servers and terminals that we support in about 75 of our county centers. The system provides the offices with a robust backup system, Microsoft Office, much enhanced multimedia capability, and the freedom to install applications on their desktops while not moving too far from our Linux/Unix-based support expertise. We will support the system using Apple Remote Desktop along with archived images that will allow us to re-image the desktops to their initial supported state, should they become corrupted.

	
	

	University of Kentucky
	· Server hardware upgrades from tower based systems to rack mount systems Increasing use of Macintoh and Linux based server environments
· Increasing use of Wiki's and Blogs by College personnel
· Expanded application development using MS .NET, PHP, MySQL and MS SQL
· Expanded video conferencing capabilities to an additional 3 locations, each location having two conference rooms.

	
	

	Auburn University
	1. Increased to 11 the number of off-campus offices with T-1 circuits and videoconferencing equipment.
2. Increased from 4 to 8 the number of videoconference locations throughout the College of Agriculture and Extension buildings on the Auburn University campus. 3. Partnered with Auburn and Extension Human Resources departments to provide professional development training to off-campus employees via videoconferencing.
4. Implemented new IT Help Desk software to manage, track, and respond to support calls more efficiently.
5. Auburn University has implemented Wimba.

	
	

	University of Florida
	-- Developed and implemented "Solutions for your Life" Web outreach, http://solutionsforyourlife.ufl.edu.

-- Presented the first UF/IFAS Virtual Field Day, http://vfd.ifas.ufl.edu, on the topic of the Suwannee Valley North Florida Research and Education Center.

-- Enhanced the EDIS (electronic data information source, http://ers.ifas.ufl.edu) routing system, which provides for online approval of documents submitted for publication, to provide for research and education center director approval for documents submitted by faculty in those centers.

-- Enhanced the EDIS (http://edis.ifas.ufl.edu) publication authoring tool. -- Expanded DDIS (distance diagnostic and identification system, http://ddis.ifas.ufl.edu) to include specialists and data from Puerto Rico. -- Implemented FLSART (Florida State Agricultural Response Team, http://flsart.org) Web presence.

-- Enhanced the SARE (sustainable agriculture research and education, http://sare.org) Web site for USDA.

-- Enhanced the FAWN (http://fawn.ifas.ufl.edu) Web site.

-- Conducted multiple distance education courses using Polycom video conferencing systems to reach 11 Research and Education Center locations across Florida.

-- Developed substantial business reports in support of administrative requirements

	
	

	Texas Cooperative Extension
	1. Developed and implemented the Texas Extension Accountability System; still have a lot of improvements to make;
2. Continued to expand Centra seats; TAMU now owns 85, while the Extension collaborative (Texas, Louisiana, Arkansas, Oklahoma, Kentucky) owns 80;
3. Purchased Laserfiche document management system for implementation statewide. Early training on the system is just now beginning.
4. Successfully negotiated the acquisition of the LSU Ag Center content management system for use in Texas A&M Agriculture; hope to have all components funded before August 31.
5. Provided two specialists and Tachyon satellite systems to Louisiana for help in Hurricane Katrina recovery.
6. Implemented the TCE Wiki, a Mediawiki implementation for use by Texas Extension staff. This is currently being used by some Southern Region FCS groups, but will probably move their pages to eXtension's collaboration wiki. 7. Implemented iFolder in selected locations and for selected users.
8. Implemented FlashChat for use as a chat room. Total cash outlay: $5.00

	
	

	University of Arkansas
	· MOA with University of Arkansas Fort Smith for Oracle Data Guard replication of Banner database and reciprocal hot site support.

· Upgrade to Banner 7 completed. Upgrade to Banner 7.2 planned in the fall. Approval for creation of call center to be rolled out in the fall of 2006; no new staff.

· Initial training completed and conversion underway to move all applications to Oracle.

· Portal/content management plan completed; recommended Luminis Premier; waiting on funding.

· Awaiting proposals in September for new telephone system with disaster recovery solution in place.

· Generator and new air conditioning being bid to provide needed recovery services.

· Move organization to 100MB mailbox quotas and 25MB attachment limits.

	
	

	LSU AgCenter
	General:
• Completed an overall AgCenter Business Continuity Plan as part of the statewide effort for emergency preparedness.
• Completed an internal Customer Satisfaction Survey and have begun a satisfaction survey externally for our Content Management System (CMS). Web & Application Development:
• Continued migration of content into organization-wide Content Management System
• Enhancements made to livestock show management program
• Created and implemented new Cooperative Extension Planning and Reporting System (PARS)
• Implementation of automatic RSS technology for LSUAgCenter.com
• Development of Budget Reporting System
Support:
• After Hurricanes Katrina and Rita the all support personnel worked with parish, regional and state personnel at many sites to establish temporary work locations. • Purchased and implemented an online application named “c.Support” developed by GWI Software for help desk call management and client support.
• Purchased and implemented the SupportDesk appliance by NetworkStreaming which remote desktop control of clients’ computers.
Infrastructure:
• After Hurricanes Katrina and Rita Infrastructure personnel worked with personnel from ADEC, Texas Extension and elsewhere to establish temporary connectivity for phones and data via satellite. Also worked with AgCenter and non-AgCenter groups to provide alternate connectivity for longer term needs.
• Purchased and implemented a Barracuda Spam Firewall appliance for Microsoft Exchange e-mail system.
• Working with Support personnel, migrated from Computer Associates’ eTrust antivirus to Symantec’s Norton Antivirus.
• Realigned part of our WAN to eliminate one hub which eliminated a bandwidth bottleneck and improved connectivity for compressed video.
• Purchased and began implementation of a second SAN.
• Began the introduction of VMWare to reduce the number of physical servers. Distance Education:
• Purchased and implemented a Tandberg gatekeeper on our H.323 video network.
• Purchased and implemented a StarBak Encoder which allows the streaming of video from multiple sources with different formats.
• Implemented a StarBak OSA (Online Streaming Appliance) for video archives. • Completed installation and beta testing of the integration of the Tandberg Management System with Microsoft Outlook for scheduling rooms and H.323 video equipment.
• Upgraded some video sites by replacing CRT monitors with flat panels and installing Crestron control systems.

	
	

	North Carolina A&T State University
	Implementation of Computer Associates Software
Unicenter Service Desk

· The University plan has been to implement this product to handle all Information Technology requests. We have taken the lead in using Unicenter to automate all incoming tickets. With the limited resources available in the school the ability to have help requests answered and routed has shown to be a huge plus.
Desktop Server Management

· After a successful integration of DSM we have found that the remote control features rival all other methods we have been using in the past six plus years. The ability to distribute software to multiple machines was the main feature we were seeking. The only other option we had for this was to purchase a competing software package or go with the free university copy of the CA software. From what we have witnessed CA wins hands down.

· Upgraded network to 1GB switches in Extension building (Coltrane Hall)- This installation was definitely on the expensive end but the state of the network in Coltrane was not very good considering. Transfer rates have gone from 10Mbps to 1Gbps. We can see an increase a three fold increase in transfer rates from buildings with 100Mbps switches and a seven fold increase to computers within the building.

	
	

	Clemson University
	· Upgraded Frame Relay Network between CU and all county offices with Multi Protocol Label Switching (MPLS) network with 1.5 Mbps to all county sites. The wide area network is closed and all addresses are routable to any other address within the network. Internet and Internet 2 access is through the University access.
· Implementing 4H data collection and reporting application (probably 4H Plus) throughout the state.
· Laptop and Desktop lease program for Extension Field Operations now at 2.5 years. New leased computers (87 Laptops, 47 Desktops) will be distributed in December. Other departments are entertaining the lease concept and beginning to participate.
· Addressing 508 compatibility as mandated by State Legislation. Hired additional Web Development and application support staff. Upgrading Video Conferencing infrastructure in conjunction with the Division of Computing and Information Technology and the Graduate School.
· Rewiring selected buildings on and off campus to bring the network infrastructure up to current standards.

	
	

	Oklahoma State University
	1. Expanded use of Centra as a tool for delivering training, holding meetings and discussions, and conducting official business. We continue to see more folks involved in online sessions as both participants and as presenters.
2. Initiated a weekly one-hour session, using Centra, for the purpose of training in various topics (both technology and non-technology related). These sessions were titled "Cooperative Conversations".
3. Overhauled the design of OSU Extension's main website. The website is currently managed within Mambo (open source CMS).
4. Participated in several video streaming sessions (using Windows Media Streaming server). Because of the many administrative positions that were opened, candidates held sessions on campus and these sessions were streamed to off campus Extension and Research Station offices.
5. Extensive use of Network Streaming to remotely solve technical issues.
6. Use of wiki environment (Twiki) for reporting by various teams across several projects.

	
	

	University of Tennessee
	System for University Planning, Evaluation and Reporting (SUPER). We are currently working with local vendor to develop the system. Implemented Needs Assessment, Annual Planning, State Action Agenda, Employee Profile and Delivery (Activities, Outcomes, Impacts) Modules. Under development are Unit Operations (financial and personnel), Training and Registration (In-service and external training), Performance Appraisal, and Enrollment. System is tied into two University systems for financial, personnel, grants and contracts as well as employee training. Modules within the system are integrated, i.e., planning and delivery are visible in appraisal and will replace several current systems. Implementation of Centra for videoconferencing. We have partnered with the University to lease 40 licenses. These are used primarily for in-service training and departmental/specialist meetings. Centra has paid for is self in the first three months saving travel dollars as well as time of personnel to get to a central location for a meeting. Feedback from faculty and staff has been very positive. Meetings tend to be shorter (less off-topic chit chat) and they like the ability to stay at the office and still get the information they need from a meeting.

	

	Personnel and Budget Update:

	Virginia Tech
	1. Work with Extension administration to meld the Extension Planning and Reporting system into eFARS.
2. Bring the Tele-Works SelectAlert server online, and being working with both specialists and agents to use the system to actively push communications to clients. This new, state-of-the-art technology should greatly benefit all three missions.
3. Revise the Extension Public web site. Use a CMS, probably Cascade, to do so. Revisions should include technological compliance with eXtension, and with making both the local and the public web sites much more interactive. 4. Complete the development of an application to track progress of every graduate student in the College. Implement this application with graduate coordinators and department heads.
5. Complete development of courses in the online MS degree program. Choose a graduate program officer for the program, and work with College Communications to market the program.
6. Create podcasting training materials and form a podcasting committee of early adopting faculty.

	
	

	NC State University
	1) Still working out budget details for migrating our county centers from Linux application servers to the Mac Mini system. Discussions with Apple and our administration are in progress and may be firmed up by the time of the PLN meeting.
2) Will be designing and writing a new "Integrated Reporting System" to include program prioritization, the required state and federal reporting, the county performance appraisal system, and a tool for promotion assessment. This project was launched as one of the outcomes of a Change Management and Marketing Initiative in North Carolina Cooperative Extension.
3) In a grant-funded effort, we are currently working on upgrading CyberCamp (http://gocybercamp.org) in order to take advantage of new technologies and discard old technologies that were never fully implemented and/or are no longer working properly. This technology upgrade also allows CyberCamp administrators and content developers to more easily and efficiently manage the multitude of files and data that make the CyberCamp web site function.

	
	

	University of Kentucky
	1. Migration from Novell NDS to Microsoft AD
2. Migration from Microsoft FrontPage to Microsoft Share point Services
3. Server hardware upgrades from tower based systems to rack mount systems

	
	

	Auburn University
	1. Add 19 additional videoconference sites (via T-1 circuits) in county offices throughout the state, for a total of 30 sites.
2. Install VOIP phone service in 14 county offices for use by Master Gardener Hotline volunteers.

	
	

	University of Florida
	1. Investigate and implement a content management system for most UF IFAS Web pages, with special emphasis on information for "Solutions for your Life."
2. Migrate current enterprise Web systems to new hardware. Add off-site mirror sites for fail-over backup.
3. Continue to enhance and refine current applications.

	
	

	Texas Cooperative Extension
	1. Will try to put together a comprehensive technology refresh program for Extension. A recent survey of counties revealed that only 16% of computers in county offices are less than a year old.
2. Expand applications development staff.
3. Hire CMS director.
4. Provide enterprise level iFolder services.

	
	

	University of Arkansas
	- Novell upgrade

- GroupWise upgrade

- Banner upgrade

- Server hardware and completion of MS Server 2003 upgrade

- Call center rollout

- Completion of Oracle conversion

- Extended professional development for entire staff - Oracle certification for second DBA

- Portal/Content management (Purchase not budgeted, but should come from special funds; two IT positions have been budgeted.)

- Telephone switch (not budgeted, but should from special funds)

	
	

	LSU AgCenter
	Web & Application Development:
• Personalized Web-based portals for end-users
• Implementation of a dedicated Google Search Appliance
• Comprehensive eCommerce solution
• Creation of new Warehouse and Distribution Management System
• Implementation of Budget Reporting System
Support:

• Extend the access to and use of the c.Support help desk application to end users.
Infrastructure:

• Continue the realignment of the WAN to eliminate two final hubs.
• Continue the implementation of VMWare.
• Harden security through the implementation of more stringent policies.
Distance Education:

• Continue installation of Crestron control systems in H.323 video sites.
• Extend the use of desktop conferencing (with or without video).

	
	

	North Carolina A&T State University
	Server Upgrades

Server speed - Last year we upgraded the storage capacity on the six servers in the school to accomodate the increase in user storage. This year we are planning on replacing the six servers with better performing servers.
Server Storage - The plan we have in place that has all user storage backed up to a local server has been working to perfection. We want to further this in allowing users to store even more data. We need more space to accomplish this and are recommending an increase in RAID storage.

	
	

	Clemson University
	· Upgrade remaining frame relay circuits at Research and Education Centers, Youth Learning Institute locations, and Livestock and Poultry Health Center.
· Continue the computer lease project.
· Continue to add technical staff to support web and application development.
· Upgrade network equipment and expand network capabilities at remote Botanical Research location.
· Increase statewide participation in eXtension initiative.

	
	

	Oklahoma State University
	1. Move from Mambo to Plone as our CMS.
2. Introduce video-based training segments which will be created with Captivate. 3. Expanded use of our Docushare (document storage and retrieval system). Currently exploring the use of Docushare to streamline administrative processes. 4. Expanding OSU's role as a participant in eXtension.
5. Work with project leaders to build more CECP modules.

	
	

	University of Tennessee
	We will be implementing a new eCommerce system. Our current system is built on old technology and is not flexible enough to meet our needs. We are in the process of purchasing ASP.Net StoreFront (https://www.aspdotnetstorefront.com/default.aspx). Which will give us the flexibility we need to satisfy the demand for eCommerce capability. Move to MS Exchange and Active Directory. The University President has an initiative to have one email and AD system for the entire University. This presents challenges for the remote locations. We are looking into a hardware VPN to provide secure access to AD/Exchange as well as to other university resources not currently accessible from the remote locations.

New Technologies if Funding Were Available
	Virginia Tech
	Not much, to be honest. We are going to buy a CMS and have set aside funds to do so.

	NC State University

	University of Kentucky
	Investigating use of University ERS to authenticate users to College hosted applications College wide use of Content Management Systems
Expansion of Macintosh and Linux Server environments
Remote Access solutions such as Logmein, VPN and Active directory rollouts for our remote office locations.

	
	

	Auburn UniversityT
	1. Replace/upgrade DSL service in remaining county offices and other off-campus offices (about 45-50 locations) with T-1 circuits and install videoconference equipment.
2. Purchase a commercial CMS.

	
	

	University of Florida
	-- Higher bandwidth circuits to most research and education centers and county extension locations.

-- Implement Microsoft Sharepoint and Live Communications server.

	
	

	Texas Cooperative Extension
	1. Acquisition of a "real" learning management system. Might be able to use open source products like Moodle, but it will take investment in customization.
2. Implementation of desktop management software throughout the state.

	
	

	University of Arkansas
	SAN

	
	

	LSU AgCenter
	• Professional development / training for employees!
Web & Application Development:
• More GIS integration with existing Web Systems
Infrastructure:
• Possibly begin a staged implementation of VoIP based on what we learned in pilot tesing.
• Harden security through the implementation of a firewall.
Distance Education:
• Collaborate with Infrastructure to identify and implement network monitoring and reporting tools with unique H.323 capabilities.
• Mobile satellite Internet units to serve as video conference host and/or receive sites in rural or resource-limited urban areas of the state.
• A multi-state consortium of virtual tours, made possible by the use of mobile satellite Internet vehicles and rapid deploy units.

	
	

	North Carolina A&T State University
	

	
	

	Clemson University
	IP Telephony now possible with the increase in bandwidth and the installation of local phone systems with IP capability.
Rewiring of all older buildings to bring networking infrastructure up to current standards.

	Oklahoma State University

	
	

	University of Tennessee
	We would like to set up secure instant messaging. Currently our remote locations communicate using MSN instant messenger. We would like to have a system that is more secure and intended for office communications. Live Communications Server from Microsoft is a product that we will be looking at to fulfill this need. Content management is a need we have but the expense of setting up a system is prohibitive. The University has been researching content management systems and is due to make a decision on which one will be implemented. Once decided we will either, piggy back on the University’s system or purchase our own. It all depends on how flexible the new system is for the county web sites.

New or Unique Collaborations and/or Funding Sources
	Virginia Tech
	USDA Higher Education Programs, ENvironemtnal Protection Agency, State of Virginia all fund AHNR-IT.

	

	NC State University

	
	

	University of Kentucky
	We have been attempting to secure funding for additional video conferencing sites through the USDA distance learning and technology grant.

	
	

	Auburn University
	1. Auburn University has entered into an agreement with Apple to use iTunes for podcasting ("iTunesU").

	

	University of Florida

	
	

	Texas Cooperative Extension
	1. Gulf States Satellite Project (GSSP) chaired by Kate Politz (LSU) has identified Tandberg as someone to help acquire resources to better equip states for emergency preparedness.

	
	

	University of Arkansas
	- The collaboration with UAFS, started in 2005, has become the model for other campuses in Arkansas.

- Grant funding for projects is being used to offset the additional professional development costs instead of being used for salaries.

- The Fair Recordkeeping System is provide to district and county fair associations for a fee of $250 and $40 maintenance after the first year. In FY 2005, the project recovered all costs since inception in 2003 and the revenue will be used to offset travel and professional development

	
	

	LSU AgCenter
	Web & Application Development:

Sale of LSU AgCenter Content Management System (CMS) software to other institutions. Ex. We are currently migrating the American Distance Education Consortium (ADEC) Website into an LSU AgCenter CMS based environment. The new CMS-based ADEC Website will be going live later this year. LSU is also negotiating with Texas A&M’s Agriculture Program (Extension, Research Station and College of Agriculture) to do the same.
Distance Education:
• Extension faculty specialists are filling the content needs of parish libraries that have video conference capabilities. It is a win-win collaborative effort. The libraries provide Extension with marketing, video conference sites, technicians and a broader, non-traditional audience, while Extension provides the libraries with experts who teach and answer questions on a variety of topics of interest to library patrons.
• Several codec manufacturers offer a grant-writing service that matches institutional needs with sources of funding to meet those needs. We are currently working with Tandberg’s grant department and they have proved to be extremely knowledgeable and supportive in our pursuit of funding.

	
	

	North Carolina A&T State Universityt
	In an ongoing effort to better the relations with the campus IT team, we have been offering information that we have gained while implementing some of the Computer Associates software.
In the future I would like the recieve funding that would allow us to attend classes that will further demystify the use of the CA products.

	

	Clemson University

	
	

	Oklahoma State University
	We continue to enjoy our partnership with TAMU, Arkansas, Kentucky, and LSU through the use of Centra.

	

	University of Tennessee

Additional Information

	Virginia Tech

	

	NC State University

	

	University of Kentucky

	Auburn University
	1. Our IT department is providing ongoing support and advice for members of the Fire Ant Pioneer COP.
2. Auburn University has made plans to create an institute of natural resources which will include the College of Agriculture, School of Forestry, Extension, and Experiment Station. The exact names has yet to be determined.

	University of Florida

	Texas Cooperative Extension
	1. Have begun an organized effort of collecting web statistics from all Extension web servers so that we can begin to officially use these statistics in our state accountability measures. We are focusing on monthly counts of unique hosts and pages served.
2. Network Streaming continues to be an extremely valuable tool in providing IT support at a distance.

	
	

	University of Arkansas
	extension efforts are not at The level needed. The Arkansas institutional team was accidentally left off The listserv and site, which delayed us some, but The real problem has to do with competing projects. The Oracle Data Guard project is being documented on The extension wiki.

	

	LSU AgCenter

	

	North Carolina A&T State University

	

	Clemson University

	
	

	Oklahoma State University
	1. All IT positions on campus are being reviewed. Those whose responsibilities are >50% technical support are being converted from Administrative and Professional to Classified. These changes will go into affect before 1/07. It has had a negative effect on morale within the tech support staff and will increase the amount of administrative oversight required to manage these positions.
2. M/O funding has been good.
3. Participated in review (by providing feedback to consultant) of our Ag Comm Services unit.

	
	

	University of Tennessee
	Security has been a major issue at this University. We have been working on security policy for the past two plus years. We have finally implemented two new policies, the Acceptable Use Policy (revised) and Secure Network Infrastructure. This spring we suffered a major security break in. As a result all processes and procedures are being looked at for the entire university. Additionally, the implementation of the remaining policies will be accelerated.
Staffing continues to be a problem. I am down to about 50% of staffing. Part of the problem is budget cuts where two of the positions have gone unfunded. Currently I have an open position for a secretary and I am in the process of upgrading another position from a programmer (non-exempt) to an Analyst (exempt). My current staff is one web designer, one database specialist, once computer support and one program resource specialist.

PAGE
1

