	IT Briefing

	March 17, 2005

	
	9:00am – 11:00am

	
	North Decatur Building Kennesaw, Room 225

	Meeting called by:
	Karen Jenkins
	Type of meeting:
	Information Sharing / Gathering

	Attendees:
	Representatives from Campus IT, Central ITD, and NetCom.

	Minutes

	

	Agenda item:
	Asset & iCommand/Marimba Update
	Presenter:
	Karen Jenkins

	Discussion:
	

	Provided an update on the status and funding for iCommand/Marimba and Remedy Asset Management.

	Updates:
	

	· Funding for these products has been requested as part of the FY06 budget request.  There are no funds available in the current fiscal year to implement.  Will keep local support updated regarding the budget request for next year.

	

	Agenda item:
	Exchange Migration Update
	Presenter:
	John Ellis

	Discussion:
	

	Provided an overview of the migration of the current BJC exchange environment to ITD.

	Conclusions:
	

	· The migration includes only current users of the BJC Exchange system.
· Migration of users will begin next week and continue through June.
· We are using the information requested in an email to local-l regarding “What departments do you support” to determine which local support teams have users that will be part of this move.  All users of the system will be migrated to the new environment.

· Phase 2 will include possibility of adding new users to this environment, which can scale to support more users but not currently architected to support the entire campus.  
· The service will be used as a test/pilot for one possible solution to EmoryLink, but no decision is currently made that this will be the EmoryLink solution.  EmoryLink phase 2 will examine multiple products, with Exchange being one possible solution.  This pilot may also including adding additional capabilities to the Exchange service.

	

	Agenda item:
	Web Services Update
	Presenter:
	Eric Vanwieren

	Discussion:
	

	Provided an update of what is being done both short term and long term to address some of the web problems the campus has experienced over the last few weeks.

	Conclusions:
	

	· Changes currently made to improve the environment

· Moved SSL termination for the Finance website to the load balancers behind the firewall – this reduces load on the web server and is secure

· Increased the default Apache setting for open descriptors to eliminate the problem with too many open file descriptors

· ~60-90 day plan

· Ordered new hardware which should arrive late this week early next week

· Egenera blade infrastructure with Intel Xeon processors (migrating from Solaris to Linux).  This will provide increased performance and fault tolerance with N+1 blades to quickly bring up a new server, provide a load balancing environment, allow temporary use of additional blades to meet peak demands, etc.

· Upgrading Apache from 1.3 to 2.0

· Upgrading CF to 7.0 on J2EE platform – which will allow the segmentation of groups (virtual environments) and isolation of problems so they only effect the specific group and not the entire campus

· Alternatives to WebDAV and the addition of any new application programming environments will be addressed at a later date

	

	Agenda item:
	Remedy Update
	Presenter:
	Karen Jenkins

	Discussion:
	

	Provided an update on the Magic migration to Remedy (see PowerPoint presentation for details).

	Conclusions:
	

	· Please fill out the spreadsheet that was sent to local-l to identify which support teams support what departments.  This will be used for ticket assignment in Remedy, to assist with the Exchange migration, and to provide senior management with a list of “unsupported” departments.
· Contact karen.jenkins@emory.edu if you are not currently using Magic and plan to use Remedy.  We will need your support group name and a list of netids for the support people to be assigned to the team.  (and of course the departments you support).
· Demonstrations and training will be conducted in April … stay tuned for specific dates/times that will be announced via local-l

	Action items
	Person responsible
	Deadline

	· Create a new category for departmental applications.
	Karen Jenkins
	5/05

	

	Agenda item:
	SPAM Upgrade
	Presenter:
	Jay Flanagan

	Discussion:
	

	Provided an update on the SPAM upgrade.

	Conclusions:
	

	· SPAM problem currently being experienced on campus is due to the discontinued support by the vendor on the SPAM updates for our current version of Trend. 
· The new version has a new header which posses a problem with any exisiting filters that were created based upon the SPAM flag (PSTN SPAM = Y)  … this could be resolved by adding our “standard” flag to the vendor header information.
· The anti-SPAM service can be provided to any campus domain … it is not just for “emory.edu” … contact Jay Flanagan if you would like to add your domain.
· Interest for some in the ability to filter against subject line

	Action items
	Person responsible
	Deadline

	· Investigate writing a script to append our flag in the header to avoid future problems regarding header changes by the vendor
	Theresa Goriczynski
	4/05

	· Communicate to end-users why they are receiving more SPAM
	Karen Jenkins
	3/05

	

	Agenda item:
	Email Anti-Virus Scanning solution
	Presenter:
	Tommy Stripling

	Discussion:
	

	Reviewed diagram and walked through the central solution.

	Conclusions:
	

	· Diagram is posted in TechTools … http://software.emory.edu/techtools 

	


1

