CSU/NPS Project Final Report


	Project Title:

Information Technology (IT) Support the Natural Resource Program Center (NRPC) of the National Park Service (NPS)
	NPS Task Order #: J2380402404
CSU Account #: 5-34109

	Principal Investigator Name:

Dr. Jim Loftis

Colorado State University – Department of Civil Engineering
	Office Phone: 970-491-2667

Office Fax:  970-491-7707

Office Email: loftis@engr.colostate.edu

	Address:

Department of Civil and Environmental Engineering

Colorado State University

Fort Collins, CO  80523-1372 

	Federal Project Manager:

Ken Bernitt
	Additional Federal Project Staff:

Tim Goddard

	Project Objectives:

	· Provide support to the Natural Resource Program Center (NRPC) information infrastructure by evaluating the current developments in academic and private IT communities concerning information technology hardware and software.  

	Project Activities:

	· Make recommendations and provide support that will allow NRPC to remain on the leading edge of information technology and facilitate their ability to provide data and information to others via a variety of media, tools, and networks.   

· Assist NRPC staff with PC’s and software, providing support for the NRPC internal network and supplying state-of-the-art technology and support on the NPS inter/intranet.
· Recommend hardware and software applications necessary to maintain state-of-the-art computer, telephone, and network related equipment and, when necessary, make recommendations for additional technical expertise.  

	Project Accomplishments:

	· IT support assisted NRPC staff with PCs and software, providing support for the NRPC internal network and supplied state-of-the-art technology and support on the NPS inter/intranet.
· Upgraded and maintained a program utilizing an attached tape library system to provide a highly efficient and reliable backup solution including daily reporting.  
· Installed, migrated data, and administered several servers supporting both network and web services.

· Installed two new SQL servers.  

· Provided research into new technology-related equipment for both end-user and network operations.

· Researched, installed, and implemented an IP-based telephone support system for the NRPC. 
· Planned and moved server room including the installation of KVM in the new server room.  
· Developed IT Utility for use in support of NRPC staff.  

· Upgraded network with T1 and PRI’s for use with the phone system and with internet connectivity.  

· Installed and maintained Asset ID Inventory software.


