
Vol. 1-1st Quarter 2013

Table of Contents

	CIO CORNER
	3

	

Data Center Move - includes the “House Warming” SAN perspective….
	

4-9

	

GETTING to know U in OIT
	

10-16

	

Congrats
	

17

	

Interns
	

18

	

The Health of IT
	

19

	

Featured Artist
	

20

	

Welcome Our New Employees
	

21

Lunch and Learn	22

In the future, we will add names to photos so that we can get to know each other better.

Thank you goes to everyone who contributed, especially Karen Knox ,Chris Osgood, and Natasha Moiseenko who assisted with editing. This is truly a work in progress.
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)

 (
4
)

[bookmark: _bookmark0]CIO CORNER

Welcome to our first issue of the OIT Newsletter, the OIT Connection.	I would like to thank Kelly and many others for creating this; I hope that you find it informative and interesting, and I look forward to many of you contributing articles of interest to the newsletter.

We have so many interesting and challenging things happening.

As you know, we have made several organizational changes over the past couple of months; changes that, I believe, will help us deliver better services to our Agency customers and our citizens. We, like any large IT organization, face multiple challenges and opportunities; we have over 100 projects on the plate, we are in the midst of a data center move, we just moved our administrative office, and we face the current industry challenges with the advent of mobile devices, cloud computing, big data, and the heightened need for robust risk management. To help face these challenges we have –

Selected Doug Birgfeld to head the revised PMO and to adjust our methodology approach, both of which are critical for project delivery and organizational evolution

Selected Paul Sandlin to become Associate CIO, to lead us in our daily operational support of Agencies and in our critical projects

Selected Sandy Saunders to lead our Technical Business Consultants function, which is the critical function of working with our clients on their needs, direction, and strategy

And, to strengthen our risk management area, Victor Chakravarty has hired a new Security Officer, Dan Durgin, who has an extensive background in cyber security for large organizations. Within the Infrastructure side of OIT we continue to evolve as our customer base becomes more reliant on technology to meet their mission and to fill the gaps caused by reduced head counts and budgets.

We continue to evaluate our strategies going forward and are always looking for ways to improve our service delivery model.

In the coming months we will evaluate numerous options such as cloud services to include Infrastructure as an Option (IAAS) and Software as an Option (SAAS).

We have learned a great deal about ourselves as an organization as we are in the process of relocating our data center from the Edison Drive Operations Center (EDOC) to the Sewall Street Data Center (SSDC). The importance of OIT teamwork, planning and communications is essential to a successful operation.

These changes are not the end but the beginning; we will continue to evolve based on our customer and industry needs, and technology trends. We have multiple areas still to address – things like disaster recovery, the evolution to big data, and strategic directions such as Business Process Management (BPM).

I think this is an exciting time and transformational time to be involved in technology, the changes this will bring, and I believe that we have the talent and drive to continue to move the State of Maine ahead. I thank you for your work to date, and I look forward to our continued journey.

We will further discuss our organization, and our journey, at an upcoming all-hands meeting.

 Jim 		 		 	

 		 	 3

[bookmark: _bookmark1]THE DATA CENTER MOVE

Great job and many thanks to everyone in OIT who was in- volved and worked on this project to achieve one of the “greatest milestones” and a “historical event” for the Office of Information Technology, and to better service the agencies and the citizens of Maine.
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)

 (
4
)
VOL 1	OIT CONNECTION

First Server Out ...

AND THERE ARE JUST SOME THINGS WE DON'T NEED
TO TALK ABOUT EVER AGAIN…

We learned and built new friendships—we found ways to do things never done before, we achieved the impossible...

5

We learned that…	And that we have...
Fearless Leadership!

Can you identify the people in the data center move photos?

….the movers will put the servers into the respective transportation containers.

Here is how:

Step 1

Put the box on the dolly. Step 2
Put the servers in the box. Step 3
Wheel the dolly out.
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)

 (
6
)

	
VOL 1	OIT CONNECTION

	

	
	More Lessons Learned: OIT

7

Most Important Lesson Learned: TEAMWORK is Powerful and FUN!

8
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)

	
VOL 1	OIT CONNECTION
	

	
	

	
	State of Maine technicians worked for months planning each and every move, working out every little detail, reviewing and re-reviewing to ensure accuracy. The weekend of January 19th was the most critical of all the moves, packing up and relocating our main storage de- vice, which houses the data we all use every day to do our jobs and service the citizens of the State of Maine. It would take over 200 sys- tems off line for the 20 hours it would take for the relocation, along with some file shares and print services. Below is one technician’s view of how this very complicated relocation unfolded…..Sharon Horn
	

The House Warming Party – by Lynn Muffett

Yes it was a big day for the guest of honor (SAN). He was moving to his new home, and all across town hosts and guest
were demanding a visit from him. Everyone had to be carded and identified be-
fore they could even get close to what was happening at all these events (ADLDS , Juniper and RSA). Our guest of honor did start out a little cold, and even though he wasn’t really happy with the chauffeur, he warmed up eventually
to all the happenings. Although his power was a bit slow, he soon picked up speed when all his connections were standing by and ready (Fiber from Dana) and soon he started communicating with all his old friends. I think he was a bit tired from being pushed around so much though, as he got a little hot under the collar near the end. They brought in someone to help cool him off quickly (Roger), and he seemed to settle down in no time.

I’m not sure what happened at the Oracle RAC party. We heard briefly that the brothers were having an issue. I don’t know if someone took their keys away, whether they had to call the cops or just brought someone in to reunite them (network). I’m guessing they are back to normal now although perhaps a bit tired like many who were out late.

Back across town in the elite ProdB neighborhood, things were starting to pick up steam after a needed rest. One host was so bad that his guests just stopped talking. You couldn’t coax a thing out of them (no network). Seems those three guests must have been dissatisfied with the party atmosphere they were presented with. So, someone was brought in to take that host to the woodshed to set him straight (Lori). First she sent the three guests to another party (moved them to a new host), and then a reprimand was given (host rebooted) with de- mands of an apology to the guests who did return and everyone started talking again.

Now there were some lost souls in the PROD A and DEV neighborhoods….seems a few just lost their way (wonder what they were serving)….We were sure that one of those lost souls was well protected as he’d put on 76 layers early in the day (5:00am shutdown and patches). But he must have gotten lost out on the ice so some- one had to straighten him out and set him on the right path (he had been disconnected and then the network had to be readded)…Numerous others stragglers had the same issue but they were soon all rounded up, set on the right path and told to go home as the party was over (Craig). The news (CSN) reported everyone had safely arrived at their destinations.

So all in all, most hosts and guests behaved. You know it only takes a few that can ruin your night. Everyone managed to be hospitable overall, and no one really got out of control. It was one heck of a long day! Wel- come to your new home SAN.

 (
13
)

[bookmark: _bookmark2]Welcome to the Network Connection—featuring employees from OIT

Name: Wayne Gallant

Job position in OIT: Director, Network and Communication Services

What is your “hometown” or place of birth? New Jersey

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be deceased, living or yet to live) and why? Bill Gates. To hear the history of Microsoft, what he sees as it future, how will technology evolve and what is are the goals of his philanthropic organizations.

What is your favorite food? Mexican; don’t be shy with the spices.

What is your most favorite activity or event to do in the winter? Walking on a frozen lake and waiting for summer to return.

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? Bring a healthy lunch to work; saves money as well.

What is your favorite hobby or your favorite sport? Boating

Which famous person do you admire and why are they important to you, or in your view, to society in general? Bill Gates; on account of harnessing the power of the personal computer to change the way we interact with tech- nology.

What is your pet-peeve? Parking, what’s the big deal?

Who is your favorite actress or actor and why? Tom Hanks; he has long career as an actor that now includes di- recting and producing. His movies include many well-known and successful ones such as Big, Apollo 13, Forest Gump and Saving Private Ryan as well as a number of less successful endeavors.

If a wizard gave you three wishes, and one wish was to be an animal, which one would you be and why? Golden Re- triever; what is there not to like about a Golden Retriever.

10
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)

	
VOL 1	OIT CONNECTION
	

	Welcome to the Network Connection—featuring employees from OIT
	

	
	Name: Russell Poulin

Job position in OIT: Computer Programmer

What is your “hometown” or place of birth? Oceanside, California

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be deceased, living or yet to live) and why? Albert Ein- stein because he was such a deep thinker. I would love to know what inspired his great theories, specifi- cally.

What is your favorite food? Breakfast pizza and ba- con pizza with a lot of cheese.

What is your most favorite activity or event to do in the winter? Play in the snow while it’s snowing – cross country skiing, sledding, and snow shoeing.

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? Be kind to everyone you meet. It may not save you money, make someone safer, or save time but it will make you feel great!

What is your favorite hobby or your favorite sport? My favorite hobby is to sing in a choir or anytime it’s ap- propriate.

Which famous person do you admire and why are they important to you, or in your view, to society in general? Mother Teresa because she was the perfect example on how to follow Christ’s teachings.
	Name: Varun Dubbaka

Job position in OIT: Contract Developer, DAFS/OIT/ DHHS

What is your “hometown” or place of birth? Hyderabad, A.P., India

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be deceased, living or yet to live) and why? I would like to go with Sra as she is a very close friend of mine and I never get bored spending time with her.

What is your favorite food? Chicken Biryani (Indian Cuisine)

What is your most favorite activity or event to do in the winter? Skiing/snowboarding

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? Be diligent about turning off lights before you leave. If you spend one minute turning off lights before a two hour trip, that’s the equivalent of earning $50 an hour. That’s some impressive savings, particularly if you do it before longer trips. The key is to use less en- ergy, particularly when you’re not using the device

What is your favorite hobby or your favorite sport? Rac- quetball.

Which famous person do you admire and why are they important to you, or in your view, to society in general? I admire Warren Buffet for his adherence to the value investing philosophy and for his personal frugality despite his immense wealth. His principals are very valuable to me for better financial management and his advice for the young generation helps to build fi- nancial stable society.
	

 (
14
)
 (
11
)

Welcome to the Network Connection—featuring employees from OIT

Name: Sheldon Bird	Preferred Nickname (if any) 	 Job position in OIT: Technology Business Consultant, DHHS
What is your “hometown” or place of birth? Camden, NJ, but only long enough to catch polio. Grew up in Stow, Massachusetts, but I’ve been in Maine since 1975. Every time I leave here, I remember why I came here.

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be de- ceased, living or yet to live) and why? I’d like to spend a long time with Franklin Delano Roosevelt. I’d like to know more inside information about how the White House managed World War II. I’d like to know what, from his background and experience, caused him to create and fight for the New Deal, and what message he would like today’s America to hear.

What is your favorite food? Ethnic – Thai, Japanese including Sushi, good Mexican, good Italian, Indian.

What is your most favorite activity or event to do in the winter? I sing and play music a lot. The anticipation, practice, and performances make the time fly. I make the longest month, March, go by way too fast by ma- ple sugaring.

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? Learn how a car works. If you have any mechanical aptitude, you can learn a lot from a $15 repair manual. Remember, the person who fixes your car probably has only a mediocre high school education. When that Check Engine light comes on, don’t ignore it. You can buy a code reader for under $100, plug it in under your dash, read the problem, and Google it. Sometimes it’s a $10 or $40 sensor you can change yourself. Learn how to change your disc brake pads – easy. I’ve paid for my tools ten times over at least, and I figure I’m earning at least $80 an hour when I fix my or my wife’s car.

What is your favorite hobby or your favorite sport? I love to be on the salt water, any way I can,

Which famous person do you admire and why are they important to you, or in your view, to society in general? See #1. In a very dark time, Roosevelt came forward with a radical, never-tried agenda, and by sheer politi- cal will, made it happen. We need such a leader now.

What is your pet peeve? People in the services business who don’t keep in mind why they are there.

Who is your favorite actress or actor and why? Meryl Streep can be anybody, as opposed to actors like Tom Cruise or Kevin Costner, who can only be themselves.

Learn even more about Sheldon check out these links!

http://www.pressherald.com/life/go/concert-celebrates-true-meaning-of-christmas_2013-01-03.html I’m the guy with the red shirt and glasses on the right, singing low bass.

I’m also the geezer playing bass and singing Jackson Browne here: https://www.youtube.com/watch? v=xwkgAPdhp80 and in this concept video https://www.youtube.com/watch?v=fomllr8U_RY
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)

	
VOL 1	OIT CONNECTION

	

	Welcome to the Network Connection—featuring employees from OIT

Name: Bob Witham Preferred Nickname (if any) Bob

Job position in OIT: Information Systems Security Analyst (aka. The Security Guy)

Yeah...that is BOB the BADGE MAN to you!

What is your “hometown” or place of birth? Medway, Maine. At home at our farm on the banks of the East Branch of the Penobscot river.

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be de- ceased, living or yet to live) and why? My great great great grandfather. He changed his name from Ira With- am Gott to Ira Witham around 1816. Rumor has it he was born in England and adopted by a Gott family here in Maine. I have no record of him before that date. Was Witham his birth family’s name? How did he come to America? Who were his parents, grandparents, brothers, sisters? I’d just like to get the old cur- mudgeon to fill in the gaps for me.

What is your favorite food? kopūstų sriuba (Cabbage Soup), kluskes (kind of a dumpling), keilbasa (we make
our own from a Lithuanian recipe handed down over the years). All Lithuanian foods.

What is your most favorite activity or event to do in the winter? I don’t have a favorite unless you count trudging through the snow from my vehicle to get into the office. Possibly a snowball fight with the grandkids, but they are too far away. Just ain’t the same over Skype you know.

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? Al- ways remember to bring you badge to work. It is faster getting through the doors.

What is your favorite hobby or your favorite sport? Probably online gaming.

Which famous person do you admire and why are they important to you, or in your view, to society in general? Orsen Wells. Great actor. I loved his style. I’d like to think I have the same acting ability, but it would be a reach.

What is your pet-peeve? People who forget their badge at home and then expect me to make an ex- ception to the rules for them.

Who is your favorite actress or actor and why? Orsen Wells, though Anthony Hopkins is a really close second. I
just like their style. They don’t seem to be acting. They are just being.

If a wizard gave you three wishes, and one wish was to be an animal, which one would you be and why? My cat. She is really spoiled. Gets fed by people. Poops in a box in the bedroom and someone else cleans it up. Sleeps all day. What a life!

	
VOL 1	OIT CONNECTION

	

	Welcome to the Network Connection—Featuring Employees from OIT
	

	

	Name: Carol Stover

Job position in OIT: Computer Programmer

What is your “hometown” or place of birth? Boothbay Re- gion

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be deceased, living or yet to live) and why? My grandniece, because she will notice the important things about the trip.

What is your favorite food? Chocolate and lobster, not together though.

What is your most favorite activity or event to do in the winter? Genealogical Research

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? Place more value on people, not things.

What is your favorite hobby or your favorite sport? Canine Agility

Which famous person do you admire and why are they im- portant to you, or in your view, to society in general? Jonas Salk., developed the polio vaccine to which the baby boomers in ,particularly, owe a great deal of debt..

What is your pet-peeve? People the hear but don’t listen.

Who is your favorite actress or actor and why?

Lucille Ball,, actress, comedian, smart business woman.

If a wizard gave you three wishes, and one wish was to be an animal, which one would you be and why? Tiger, a non-prey animal..
	Name: Alysha Begin

Job position in OIT: Computer Programmer

What is your “hometown” or place of birth Water- ville
If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be deceased, living or yet to live) and why? Fiancée

What is your favorite food? Spaghetti

What is your most favorite activity or event to do in the winter? Benefit Dances
Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time?

What is your favorite hobby or your favorite sport ?
Racing, Hockey, Football

Which famous person do you admire and why are they important to you, or in your view, to society in general?

What is your pet-peeve?

Who is your favorite actress or actor and why?

If a wizard gave you three wishes, and one wish was to be an animal, which one would you be and why?

Bird…they have a beautiful song and can fly away
when they want too.

 (
14
)
VOL 1	OIT CONNECTION

Welcome to the Network Connection—Featuring Employees from OIT

Name: Christopher DeRaps Nickname (if any) Chris

Job position in OIT: Computer Programmer for Data- hub.

What is your “hometown” or place of birth? Jefferson, born in Augusta.

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be deceased, living or yet to live) and why? Thomas Jefferson. To talk about the founding of our great country.

What is your favorite food? Yes. :P

What is your most favorite activity or event to do in the winter? Play with the kiddo outdoors.

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? Get more sleep.

What is your favorite hobby or your favorite sport? Mixed martial arts.

Which famous person do you admire and why are they im- portant to you, or in your view, to society in general? Le- onidas the Brave, King of Sparta. He was a leader who was out in front. He didn’t ask anyone to do anything he wouldn’t do, and was very outspoken about the greatness of his kingdom and their passion for patriot- ism.

What is your pet-peeve? Lying to make your point, and creating your own facts.

Who is your favorite actress or actor and why? Harrison Ford, or Shawn Connery. Would have to be both. They never played a role that I didn’t believe. No matter what genre of film, they always seemed to embody their character.

If a wizard gave you three wishes, and one wish was to be an animal, which one would you be and why? A dog. Me- dium to large breed. For the faithfulness they display, their willingness to defend their “flock” from any threat regardless of the chance of success and their unfailing love.

Name: Susan Bowie Nickname : Sue

Job position in OIT: ISS Specialist II

What is your “hometown” or place of birth? Hometown-Grew up in Richmond, ME /POB Gardiner, ME

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be deceased, living or yet to live) and why? My husband Darrell

What is your favorite food? Chicken Cordon Blue

What is your most favorite activity or event to do in the winter? Genealogy Research and go to my grandson’s basketball games

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? no

What is your favorite hobby or your favorite sport? Favorite hobby is genealogy and favorite sport is basketball

Which famous person do you admire and why are they important to you, or in your view, to society in general?

What is your pet-peeve? I have a problem with people who expect a free handout and not work for a living, sense of entitlement

Who is your favorite actress or actor and why? Sam Elliot-He was a tough guy in the movies who did not take any crap

If a wizard gave you three wishes, and one wish was to be an animal, which
one would you be and
why? Buffalo which is a symbol of strength and unity

15

	
VOL 1	OIT CONNECTION
	

	
	

	Welcome to the Network Connection—featuring employees from OIT
	

	
	

	Name: Christopher Osgood	Job position in OIT: Programmer Analyst

What is your “hometown” or place of birth? Born in Elpaso Texas and moved to South Casco Maine when I was 5 which is where I spent my childhood

If you could ride a bus from Maine to California who would you select to ride in the seat beside you (can be de- ceased, living or yet to live) and why? Barack Obama. I think of him as not just a leader, but a genuine hu- man being who I would love to carry on a regular conversation with and get to know personally.

What is your favorite food? Salmon

What is your most favorite activity or event to do in the winter? I love to Snow Shoe and hike the many amazing trails available in this great state.

Do you have a valuable or cost saving tip to share that can help save money, make someone safer, or save time? I think the one thing that I would share would be to keep your eye on the end result and ‘Intend’ it to happen. Through this positive thinking, you will reduce stress that can halt or stall progress.

What is your favorite hobby or your favorite sport? Writer, Film Making, Poet, Software Developer, Video Gam- er, video game designer, watching movies, listening to music, learning about history, Astronomy, painting and first and foremost being the best father and husband that I possibly can be.

Which famous person do you admire and why are they important to you, or in your view, to society in general? Ste- ven King. He is a major inspiration to me. I admire his work ethic and intend to leave a body of work myself that stands the test of time in the writing world.

What is your pet-peeve? People who do not communicate 100 percent but expect me to figure out all of the un- knowns that they choose to keep inside their heads.

Who is your favorite actress or actor and why? Tom Hanks would be the top, though I have so many favorite ac- tors like Doug Bradley and Morgan Freeman etc… I like any actor or actress who truly becomes the charac- ter and makes you forget you are watching an actor.

If a wizard gave you three wishes, and one wish was to be an animal, which one would you be and why? A Dolphin would be my top choice. It is the most amazing creature on this planet that has a wisdom that has always astounded me .
	

 (
18
)
 (
19
)

	
[bookmark: _bookmark3]VOL 1	OIT CONNECTION

	

	FUTURE INTERN!!	NEW STAFF!!
	

Maci Dallis Chase was born on January 2nd

7 lbs 9 oz . She is the beauti- ful granddaughter of

Glammy & Glampy – Sandy
& Dana Saunders

Mom and Dad— Riley and Ben Chase

OIT welcomes and extends congrats to new team members who will provide support to DHHS.

New staff:

Les Pelc joined the DHHS-ACES Application Development team as a System Team Leader. Les comes to us with 30+ years’ experience with IBM.

Promotions:

Rhonda Day-Stevens was promoted from Programmer Analyst to Systems Analyst on the DHHS-ACES team.

Wayne Harmon was promoted from a Senior Programmer Analyst on the DHHS-ACES team to a Systems Team Leader on the DHHS-CSEME team.

Submitted by Rick Hayward

[bookmark: _bookmark4]OIT INTERNSHIP AND MENTORING PROGRAM

The new OIT Intern/Mentoring Program is one step in the right direction to support the OIT mission and vision to help further drive the strategic workforce development plan on a much larger scale. This program is a small glimpse of the way we can utilize a creative and fiduciary responsible approach to address several workforce needs; gain new talent with innovative technology skills to work on projects, develop and train our existing workforce to be- come mentors and gain supervisory skills to enhance their own career paths, and at the same time, deliver quality service to our business partners/clients with a new approach to diversity in the workforce.

Our interns are trained through traditional college computer science programs, or have completed technical training certification programs with the intention to make a career transition to information technology. They join us with more than the basic technology skills.

We began the pilot study program in January 2013. We have 5 interns in place and two more to begin Feb/March.

 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)
 (
V
O
L

1
) (
O
IT

CO
N
NEC
T
I
O
N
)

 (
18
)
 (
19
)
Samantha Brissettee Degree in English
Technical training from National Guard program to transition into technical

Chris Meier, May grad— double major statistics and MBA. Focusing on analysis and technical project process improvements. USM

Derek Mullens is a career switcher and is coming with core technical skills and desire to learn technology security to create a new broader career path.

Willam Schoen is Jr. at USM in the computer sci- ence program and a National Guard Member.

Bill Waterman has a BS in software engi- neering from Champlain College in VT, and attended the USM job fair to gain employ- ment in Maine in technology.

[bookmark: _bookmark5]Just for the HEALTH of IT!!

Make moving more a part of your new year at the Westside Wellness Center during their February Mem- bership Drive!

Save Your Health: An unhappy marriage increases your chance of getting sick by 35 percent and shortens your life by 4 years. If fitness fanatics spent just 10 percent of their weekly exercise time working on their marriages in- stead of their bodies, they would get three times the health benefits.

Stop by during the month of February to enter in weekly drawings and register for a final grand prize drawing!

Come meet the Wellness Staff! Find out how to become a member!

Tour the facility Enter fun raffles
Bone Density testing on Thursday, Febru- ary 14th, 3-5:30 p.m. & Thursday, February

NUTRITION
Order a Healthier Beer:
Have a Guiness. It looks heavy, but it's actual- ly lower in cal- ories than
many watery light beers. There are only 149 calories in 14.9 ounces.

WEIGHT LOSS
Get Some—But Not Too Much—Sleep: Sleep for 8 hours. Sleeping only 5 or 6 hours makes you 69 percent more likely to gain weight; sleeping 9 to 10 increases your risk by 38 percent.

28th , 10:30-2 p.m.

Stop by on Thursday, February 28th, between 8- 10 am. & 2-3 p.m. to meet with a trainer. No appointment needed, for:

Free blood pressure check Free fitness assessment Free BMI reading

To view and print the Membership Drive flyer, please use this link. http:// wellnessworksme.org/westside/

HEALTH

Declare an Info-Free Day: Stress is never listed as a cause of death, but it can usually be implicated as an accomplice. One fresh way to control it is to cut off all outside news 1 day a week so you don't feel so STRESSED!!

Nutrition – Eat Dark Chocolate: cocoa is rich in flavonoids-the same healthy heart com- pounds found in red wine and green tea—Greek researchers found consuming 100 milligrams of flavonoids relaxes your blood vessels, improving bloodflow to the heart

Summary of OIT Health TIPS!!

So—there you have it...get rid of your spouse for safety measures, drink dark beer, party all night, take the next work day off to sleep and don't turn on the TV, but eat dark choco- late and drink red wine! You’ll be just fine!

[bookmark: _bookmark6]FEATURED ARTIST - LEADERSHIP LEARNED—BOB DYLAN

Bob Dylan has now released his 35th studio album, Tempest. Some Dylantologists say this might be a hint that Tempest is Dylan’s last album as Shakespeare's last play was also “The Tempest”. In a classic way, Dylan defused these rumors by stating, Shakespeare's play is “The Tempest,” while his album is titled “Tempest.”

I hope he keeps going. Bob Dylan has always been one of my favorite musicians, and with his 35th album just re- leased, there are some practical leadership lessons to look at from his career. Some of the examples below are from how Dylan has managed his career, and others are some quotes from some of my favorite songs. I close out the post taking a step outside the workplace and talk about a song that has been on my mind a lot as of late, Forever Young.

Don’t Be Afraid to Fail
In the song Love Minus Zero, No Limit, Dylan writes, “There is no success like failure, but failure’s no success at
all.” As employers, employees, managers, we cannot be content with failure, but need to understand that there is always some lessons with failed projects.

Don’t Be Afraid to Take a Risk
Bob Dylan has taken dozens of risks throughout his career. He was supposed to continue the American-Folk tradi-
tion from Woody Guthrie and Pete Seeger, with his acoustic guitar and harmonica. When he took out his guitar and started playing “Like a Rolling Stone,” everything changed, and Bob Dylan took his career in his own direction.

Know What Paradise Means -In probably one of my favorite closing verses by Bob Dylan, The Tale of Frankie Lee and Judas Priest ends by Dylan writing:

Well, the moral of the story The moral of this song
Is simply that one should never be Where one does not belong
So when you see your neighbor carryin’ somethin’
Help him with his load
And don’t go mistaking Paradise For that home across the road

At the workplace, Dylan is reminding us that we need to learn and understand how to keep ourselves happy, and if we focus on negativity in the workplace or dire situations, we will just not be happy in our careers. Further, the song concludes with the lesson of being who you are, learning who you are as individual, and do your best to not end up with the wrong crowd or somewhere you do not belong. Over the years, this verse has shaped who I am as an individual.

http://www.govloop.com/profiles/blogs/leadership-lessons-from-the-curious-case-of-bob-dylan

 (
20
)
 (
21
)

[bookmark: _bookmark7]Welcome Our New Employees and Those Promoted!

	Jared Bailey
	New Hire
	ISSSII
	12/3/2012

	John Richards
	New Hire
	ISSSII
	12/3/2012

	Padma Balla
	Promotion
	Programmer Analyst
	12/3/2012

	David Poulin
	Promotion
	System Group Manager
	12/3/2012

	Jayadev Nutakki
	Promotion
	System Group Manager
	12/3/2012

	Charlotte Ellis
	Promotion
	Systems Team Leader
	12/4/2012

	Madavi Kotti
	Transfer from Legislature
	Senior Programmer Analyst
	12/17/2012

	Leslie Pelc
	New Hire
	System Team Leader
	12/18/2012

	Sandra Saunders
	Promotion
	PS Mgr. III - Director for the TBCs
	12/24/2012

	Heidi Stanley
	Transfer
	Office Associate I
	12/31/2012

	James Petrie
	New Hire
	Senior Programmer Analyst
	12/31/2012

	Stephen Pooler
	New Hire
	Tech Support Specialist
	1/2/2013

	Wayne Harmon
	Promotion
	Systems Team Leader
	1/7/2013

	Samantha Brissette
	New Hire
	Intern
	1/7/2013

	Christopher Meier
	New Hire
	Intern
	1/7/2013

	Derek Mullens
	New Hire
	Intern
	1/7/2013

	Rhonda Stevens
	Promotion
	Systems Analyst
	1/9/2013

	Paul Bizier
	Promotion
	Info Tech Consultant
	1/21/2013

	Bruce Boutet
	New Hire
	Programmer Analyst
	1/22/2013

	Scott McNeill
	Promotion
	Systems Analyst
	1/28/2013

	Michael Berryman
	Promotion
	Sr. ISSS
	1/24/13

	William Waterman
	New Hire
	Intern
	1/28/13

	William Shoen
	New Hire
	Intern
	1/28/13

	Banurekha Surendran
	New Hire
	Systems Analyst
	2/6/13

	Natasha Moiseenko
	New Hire
	Intern
	2/13/13

	Teresa Gordon
	New Hire
	Transfer
	2/18/13

	Mathew Keene
	New Hire
	Sr ISSS
	2/25/13

	Marcia Moore
	Transfer from MRS
	Programmer Analyst
	3/4/13

	Jamie Desrochers
	New Hire
	Intern
	3/4/13

	
[bookmark: _bookmark8]VOL 1	OIT CONNECTION

	

	
	

The OIT Lunch and Learns are designed to provide innovative and thought-provoking discussion on hot-button topics to enhance the ability for individuals to grow and develop in the workplace.

The Lunch and Learns provide networking opportunities and feature a diverse range of talented guest speaker(s) who are considered a subject matter experts in their field. Speakers may be from within State government, local business professionals, educators, or renowned technologists. Presentations allow for an informal roundtable setting and time is allowed for discussion and net- working. Individuals who attend will have the opportunity to focus on accelerating the development and growth of their careers in the workplace or learn about topics that may extend beyond the workplace needs.

The lunch and learn sessions are designed to advance the understanding of our employees on a variety of workplace topics, highlight best practices, and offer a forum for professional net- working. But most of all, the topics will be selected based on recommendations from employees. Topics may include industry best practices, the latest tools and trends, financial or will/estate plan- ning, employee benefits, health/wellness , and interactive panel discussions.

FOR PLANNING PURPOSES

The Lunch and Learns will be held in 317 from 12:00-1:00. The dates are established. Please bring your own lunch. We may be coordi- nating a delivered pizza lunch for those who wish to pitch in at some of
the sessions. More to follow on that idea.

Upcoming Dates:

Feb 19, March 13, April 9, May 9, June 11, July 9, August 13, Sept 10, Oct 8, Nov 12, Dec 10. February 19th will feature a presentation from Provost Joe Szakas from UMA . More to follow.

To recommend a Lunch and Learn topic please contact one of the T&D sub team members, Bruce Flaherty, Chris Osgood, or Tom Wood. This lunch and learn team is a sub team of the Learning and Development Team being de- veloped for OIT!

Optimize, Innovate, Talent (OIT) presents NEW series of Lunch and Learns!!
 (
22
)
image56.png

image57.jpg

image58.jpg

image59.png

image3.png

image60.png
LTUNCHLearn

image61.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.jpg

image18.jpg
V= me Sewaw BC ﬁw:i&

\/ — Lasec Chssrers, Frer FReat.

~Pavotew wf Carper Luc 3
(g

v —-PomaRuWATMs'l 15 5
v —WAR Spas In Swm }’ﬂ'“

Nessek: Dunan ¢
V. =Tuenue DWDOM g(ah*

 ~Compsre Carb# FO cAzLane

“C pBURT FoR ReotAR
Sroes®: 47

/ Pccept NETWORK

I 3
v ~Compure Seeatt Cur Surs

V —(”“""‘@hrﬁ,’h

|/ Aecefr Fo cpLans

Uy e

NV S Corspiate M So&/Tnnes |

SN S

- el rmn..gyg Serve
\/ =Den TSmee M6R P

Coten ctven gy Wi il

Vo —=Tored Eme s o ifiafidy

/. = KV CHeTs Losgerses fuimp

V) - Swselonlses o
- Mo GPOARS. FuTesrss: R

X/

=TI on-See
~Communque To Are/pe vl

Somczes (s

Mouers (Spo(= Roter)

= DRy Run gno-7o-eng —on

= Mongay 1317 BRidte. et n s

= Posi-cuT Tssuest Sof Tecers

1/ =Vacsonse Truex s
. U Races <0 Sensen Lot

1/ = Vasoare v ok Teny)

~ L asew Pouee Punses To

/ ~ upOTe Enc San/Enc wfs
|/ =gt watiox v SevAc o

/= Brcpus U 13 1500 135 0700 |

i
/ = \Umaonre mow-cART STEC

- Vaaoie LLFO on Truck S

iy)
~|/Acioare Troce £F Goflaex™

image19.jpg

image20.jpg
wolope

image21.jpg

image22.jpg

image23.jpg

image24.png
Lessons Learned: App Dev

image25.png
* Freeze application changes Thursday - Monday for
major moves.

¢ >2 hour testing timeframe = “passive acceptance.”
¢ Check out with the team (Wayne/Mary/Nadia).
« Label servers on outside of pads.

* Procedure turning over servers to movers: Servers
rolled out of DC wrapped and on carts, movers
receive carts and place wrapped servers in
respective transportation container.

image26.png
 Application resource should send update summary,
not forwarded emails.

* Verify testing correct URL’s in RFC.
 Application resources need to be prepared.
 Send issues as screen shot.

e DOT App Dev testing:

image27.jpg

image28.png

image29.jpg

image30.png

image31.jpg

image1.jpg

image32.png

image33.jpg

image34.jpg

image2.jpg

image35.png
Hi my name js

image36.png

image37.jpg

image38.png

image39.jpg

image40.jpg

image41.jpg
i i A

T gl AT o \‘
R E r .."‘
L L . i R 2.
VSt L e R Pl i

image42.jpg
01/04/2013PM03:16

image43.png

image44.jpg

image45.png

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

