[image: image1.png]

17th Annual

Information Technology

Conference and Expo

October 27 - 28, 2008
Holiday Inn Select Hotel
Baton Rouge, Louisiana
CISD Technology Conference and Expo

October 27-28, 2008

Holiday Inn Select

Baton Rouge, Louisiana

Dear Conference Participant:

On behalf of the Council of Information Services Directors, it is our pleasure to welcome you to the 17th Annual CISD Technology Conference and Expo. This year’s conference features an outstanding selection of speakers who will address a wide variety of topics that are of interest to the State’s IT professionals.

The conference provides a unique opportunity for you to network with your professional peers, suppliers, and industry experts. Use those interactions as a catalyst to gain perspectives and insights on your current projects, operational issues, and management challenges. Leverage the combined knowledge of nearly 800 IT professionals to help deliver top quality IT services to our ultimate customer – the citizens of our great State. In essence, consider the Annual Conference as an important tool in your solutions kit for any facet of IT management and operations – now and well after the conference concludes.

The conference features an exhibition hall, which showcases products and services from 34 vendors. These consist of local and national companies providing hardware and software support, telecommunications, consulting, networking, and security services. The exhibition hall will be open both days and we encourage you to visit with all the exhibitors.

As CISD members, we are proud to be your hosts. If you have questions or need assistance, please locate one of the members, wearing a blue CISD shirt or ask for assistance at the registration desk. Thank you for attending the 17th annual CISD Technology Conference and Expo. It is your participation that truly makes this conference a success.
Sincerely,

[image: image4.png]cisd

Council of Information
Services Directors

[image: image2.png]Dk A1B,s7~

Gregory Speyrer

Doug Bryant

2008 CISD Conference Chair

2008 CISD President

Monday, October 27, 2008

 7:30

Registration and Continental Breakfast

 8:00

Vendor Expo Opens

 8:45

Opening Ceremony

Posting of Colors

Pledge of Allegiance

National Anthem

 9:00

Welcome - Doug Bryant, CISD President

 9:05

Keynote Speaker - CIO Ed Driesse, State of Louisiana

10:00

Break

10:30

The State of Cybercrime: How Effective is Your Network

Neighborhood Watch?

Jerry Dixon, Team Cymru

11:15

Lunch

12:30

Compute More, Consume Less in the Data Center

Elizabeth Chase, PhD, Dell

 1:30

Using New Technology to Answer an Old Question: Who

Visits My Site and Why?

Christopher Reade, Carrolton Technology Partners

 2:15

Break

 2:45

Optimizing Your Infrastructure

Eric LeBlanc, Microsoft

 3:30

Excelling and Enduring in a Changing World

Julio Melara

 4:15

Vendor Area Closes

 4:30

Conference Day 1 Ends

Vendor Sponsored Events

 4:30

Pool Side Reception

 6:00

Vendor Hospitality Suites

Tuesday, October 28, 2008

 7:30
Registration and Continental Breakfast

 8:00
Vendor Area Opens

 8:30
The Dynamic Data Center

Jeff Margolese, VMware

 9:15
Virtualization Stories – A Round Table Discussion

DHH, DNR, DOJ and LSU

10:00
Break

10:30
Enterprise Mashups: Applications that Change as Fast as the

Situation

Anthony Bradley, Gartner

11:30
Lunch

12:15
Registration Closes

12:30
Vendor Area Closes

12:45
The Future of Storage

Bob Cancilla, IBM

 1:30
The State of State GIS Efforts: Web-based Mapping to the GeoWeb

Rich Leadbeater, ESRI

 2:15
Break

 2:45
Delivering Government Services in a Comprehensive Manner through Technology

Wade Horn, Deloitte Consulting LLP

 3:30
Closing Remarks - Doug Bryant, CISD President

Conference Ends

Lunch Menu
October 27: Andouille Crusted Breast of Chicken with Sauce Veloute, Vegetable Medley, Cheddar Mashed Potatoes, House Salad, and New York Cheesecake with Bananas Foster Sauce
October 28:
 Coffee Crusted Pork Loin with Chipotle Demi Glace, Dark Rum Roasted Sweet Potatoes, Sugar Snap Peas, Spinach Salad, and Honey Merlot Poached Pear with Vanilla Bean Anglaise
DAY 1

Edward J. Driesse

(9:05am – 10:00am)

Edward Driesse was appointed Chief Information Officer for the state of Louisiana on July 22 by Commissioner of Administration Angele Davis. He is from Lafayette and has 15 years experience as a chief information officer in both the public and private sectors, including three Fortune 500 companies.

Driesse served as CIO for the Department of Health and Hospitals from 2007 until his new appointment. Prior to that, he served as CIO for AECOM Technology Corporation, a global design and management services company in Los Angeles, California, where he managed a budget of over $50 million and a staff of 260.

His previous experience also includes serving as CIO for Foster Wheeler, Ltd., a global engineering and construction company in Clinton, New Jersey, where he oversaw the global deployment of the JD Edwards integrated applications system. Driesse has also served as Vice President and CIO for Zimmer, Inc., in Warsaw, Indiana, and for HealthTrust, Inc., in Nashville, Tennessee.

Driesse holds a Bachelor of Science degree in mathematics and a Master of Science degree in computer science, both from the University of Louisiana at Lafayette.

Presentation Title: “Goals and Objectives for Information Technology for State Government”
Abstract: State of Louisiana CIO Ed Driesse will discuss Goals and Objectives for State Government Information Technology.
Jerry Dixon
(10:30am – 11:15am)

Jerry Dixon is currently serving as Infragard's Vice President for Government Relations; he also currently serves as Director of Analysis for Team Cymru, and was the former Executive Director of the National Cyber Security Division (NCSD) & US-CERT, of the Department of Homeland Security. He currently serves as a member of the CSIS Cyber-Commission on Cyber-Security for the 44th President and a member of the Advisory Board for Debix, an Identity Theft Protection Company. Mr. Dixon routinely speaks on topics ranging from computer security, identity theft, business continuity, and emerging threats affecting our country, and has been interviewed by local affiliates of CBS, NBC, and ABC numerous times to articulate how organizations and consumers can protect themselves in our inter-connected digital world.

During his time at Homeland Security, Mr. Dixon led the national effort to protect America's cyber infrastructure and identify cyber threats. Mr. Dixon was instrumental in developing the initial strategy for the Cyber-Initiative prior to it going public including working with the White House, Intelligence Community, and Law Enforcement on improving our Nation’s Cyber-Defense Posture. Mr. Dixon has testified before Congress on Emerging Cyber-Threats affecting Federal Departments, and has briefed Members of Congress and their staff on the effectiveness of our cyber-adversaries including what can be done to mitigate these threats.

Prior to being chosen to lead NCSD, Mr. Dixon served as the Deputy Director of Operations for the U.S. Computer Emergency Readiness Team (US-CERT). Mr. Dixon was instrumental in creating US-CERT, which serves America as the 24x7x365 cyber watch, warning, and incident response center that protects the cyber infrastructure by coordinating defense against and response to cyber attacks. Mr. Dixon led the initial development of US-CERT's capabilities for analyzing and reducing cyber threats and vulnerabilities, disseminating cyber threat warning information, and coordinating incident response activities across federal, state, local government agencies, and private sector organizations, making it Homeland Security's primary element of cyber preparedness and response.

Before joining NCSD, Mr. Dixon was the founding director of the Internal Revenue Service's (IRS) Computer Security Incident Response Capability. In this role, Mr. Dixon led their operational cyber security capability for the IRS and developed their ability to detect and respond to protect American taxpayer's private information from security attacks. Mr. Dixon has also served as Director of Information Security for Marriott International, a global private sector company, where he led cyber security planning, security architecture, and security operations.

Presentation Title: “The State of Cybercrime: How effective is your Network Neighborhood Watch?”
Abstract: The Internet is a rough neighborhood and how well are you policing your part of the Internet? Online fraud is pervasive; hackers continue to use sophisticated techniques to target financial and personal information. This talk provides an overview of the current trends affecting organizations, including, what enables online fraud, what the main barriers are, and what you should be doing to combat the problem.
Beth Chase, PhD

(12:30pm – 1:30pm)

Dr. Chase is responsible for Data Center Infrastructure Strategy. She joins the newly formed organization to manage the product planning, management and engineering for the Infrastructure and Power Accessories business. She also leads cross functional work with Dell’s Services, Marketing, Engineering, and Sales functions to define Dell’s Power Plan and provide data center solutions for Dell’s customers.

During the past 11 years, Dr. Chase has held numerous other positions throughout Dell Inc. She served as the worldwide Business Leader for Product Group's Business Process Improvement program; was Senior Manager of the Consumer Quality Organization; led a call center effectiveness transformation for Consumer Technical Support, and managed both manufacturing operations and quality engineering organizations for Dell's consumer desktop business. She also had the fortunate opportunity to serve as Executive Aide to Brad Anderson, SVP Enterprise Product Group.

Prior to joining Dell, she spent six years as an officer in the US Army. She held posts in both Germany and the United States, her career culminated with company command at Fort Hood, Texas.

Dr. Chase holds a Bachelor of Arts degree from the University of Pennsylvania; a Master of Science in Quality Engineering (Systems) from Southern Polytechnic State University; and a Doctorate in Organizational Management (Leadership) for Capella University.

Presentation Title: “Compute More, Consume Less in the Data Center”

Abstract: Dell's focus on simplifying IT for customers means driving cost and complexity while delivering more compute capacity, increased energy efficiency and lowering overall power consumption. Dell's approach helps customers compute more while consuming less across all elements of the data center: design, architechture, compute efficiency, power delivery, cooling, containment, and overall operations.
Christopher Reade

(1:30pm – 2:15pm)

Christopher Reade founded Carrollton Technology Partners in New York City in 1995 as Avalon Internetworking Corporation. Mr. Reade moved the growing company to New Orleans in 2000. At Carrollton Tech he is the chief technology architect, concentrating on bridging the gap between technical and business divisions within client companies. He is an expert at translating business needs into workable technical projects.

Originally a C++ programmer, Mr. Reade has created, installed, and run systems for companies ranging from five employees to several thousand. He has designed and implemented internal information systems for industries as varied as healthcare and mortgage banking. During his career, Mr. Reade has overseen mass upgrades of entire systems as well as migrations from legacy systems. He is Microsoft and Novell certified and holds certifications and appellations from various other vendors.

In his engagements with clients, Mr. Reade has had a wide variety of management responsibilities. He has taken control of his clients’ entire IT Divisions, worked within client IT divisions, and developed solutions without IT’s direct involvement on an as-needed basis. In all cases, he has been the lead for his projects and seen them through to completion.

As Carrollton’s technology architect, Mr. Reade is involved in a variety of aspects of the company’s projects. In this capacity, he sets priorities and chooses key software vendors and solutions from both the sales and the production perspective. He works with the vice president of development to write application requirements, develop the application architecture, and provide high-level technical oversight on projects.

In post-Katrina Louisiana, Mr. Reade has been extremely active in working with various recovery agencies, both in government and non-profit sectors. In October, 2005, he helped found the Louisiana Family Recovery Corps, for which he is the acting CIO. He has also been instrumental in the creation of Louisiana’s Recovery Portal, LouisianaRebuilds.info. He is the president of the Young Leadership Council in New Orleans.

Rutgers University 1993

Presentation Title: “Using new technology to answer an old question: who visits my site and why?”

Abstract: There will be a discussion of user-centered design and some technologies that can make the process of implementing it easier. Specifically Google Analytics and CrazyEgg.
Eric LeBlanc

(2:45pm - 3:30pm)

Eric LeBlanc is a Government Solutions Specialist for Microsoft Corporation. His primary role is to envision solutions using Microsoft technologies around e-Government, Health & Human Services, and Justice & Public Safety.

Mr. LeBlanc has spent the last 13 years at Microsoft in senior technology roles advising both large commercial customers and government institutions with an expertise and focus on security and enterprise management. Prior roles also include the design and deployment of the worldwide e-learning infrastructure that Microsoft uses for on-demand training. Additionally, Eric worked for almost 4 years at Dell Corporation in various roles including IT projects.

Presentation Title: “Optimizing Your Infrastructure”

Abstract: Eric details how to create a well managed, self maintaining, self healing and agile IT infrastructure. He goes through the key technologies and processes required.

Julio Melara

(3:30pm – 4:30pm)

Julio Melara is an entrepreneur, author and one of America’s top speakers. Mr. Melara is president and co-owner of the Baton Rouge Business Report, a bi-weekly business newspaper, and publisher of 225 Magazine, a consumer lifestyle publication. Mr. Melara also owns Time For Action, a skills building training firm. He is the author of four books, Do You Have The Time For Success?, It Only Takes Everything You've Got!, Keys To Performance and 15 Power Points To Ignite Your Success!

Mr. Melara was the first recipient of the University of New Orleans’ Early Achievement Award for Distinguished Professional and Civic Accomplishments. Mr. Melara was recently appointed one of the commissioners of the Louisiana Superdome Commission, is a member of The National Speakers Association, former President of the National Alliance of Area Business Publications and serves on various executive boards including: OMNI Bank, Boy Scouts, Baton Rouge Area Chamber, InRoads-Louisiana, Yes I Can Ministries and Career Compass of Louisiana.

Presentation Title: “Excelling and Enduring in a Changing World”

Abstract: In today’s fast-paced changing world, making sure you are keeping your focus on top priorities is not an option if you’re going to succeed. Join us for this dynamic presentation as Julio Melara shares with us two of the biggest pitfalls that can impede your progress and challenges us with the essential priorities to excel in the future.

DAY 2
Jeff Margolese
(8:30am – 9:15am)

Mr. Margolese leads VMware’s systems engineering group in the South-central US. Mr. Margolese has worked for VMware for the past years helping to grow the engineering group in Texas and works with many different customers to design and implement their virtualization strategies. Prior to joining VMware, Jeff was a systems engineering manager at webMethods, a leading enterprise application integration vendor. Prior to webMethods, Jeff worked for various Dallas based consulting firms, helping to develop e-commerce and development platform practices. Jeff holds a bachelor’s degree in computer science from the University of Winnipeg, Canada.

Presentation Title: “The Dynamic Datacenter”
Abstract: Virtualization – Beyond Consolidation. A look at how virtualization has moved beyond basic consolidation and into the optimization of your computing power.
Virtualization Round Table

(9:15am – 10:00am)

Participants

Jeremy Deal, Bruce Salisbury and Eric Nail – Department of Health and Hospitals

Mark Seale – Department of Justice
Delaine Jarreau – Department of Natural Resources
Matt Rieger – Louisiana State University
Anthony Bradley

(10:30am – 11:30am)

Mr. Bradley led several SOA (service-oriented architecture) and Web 2.0 projects with Booz Allen Hamilton in the IT Innovations Group. He assisted the U.S. Army in applying SOA to transform its intelligence, surveillance and reconnaissance (ISR) capability to enable Net-centric warfare. Mr. Bradley led a large SOA systems consolidation effort for Army installations management. He led a systems design effort for the Army Knowledge Online (AKO) proposal bringing the concepts and technologies of Web 2.0 and SOA to Army enterprise collaboration. Mr. Bradley also drove Booz Allen SOA commercial business participating in consulting and business development efforts with Toyota, British Petroleum, Shell Oil, Independence Blue Cross and the MTA of New York City.

"I am in awe of information technology. It is always changing with tremendous impact across the world. Being an analyst is wonderfully challenging, and the job stretches my capabilities every day. For me, the analyst role is meaningful. I get a great deal of satisfaction out of assisting clients in realizing the promise of IT."

Presentation Title: “Enterprise Mashups: Applications that Change as Fast as the Situation”

Abstract: Mashups have exploded on the public Web and consumerization is helping drive them into the enterprise. This explosion stems from mashup technologies’ potential for delivering composite application capabilities directly to end users for extremely rapid application development. Mashup products are evolving rapidly, and enterprises are taking mashups from Web entertainment to enterprise-relevant, and augmenting their applications delivery and management models. Application architects must investigate this growing space for the significant and transformational potential it may offer their enterprise.

Key Issues:

What are mashups, and how are enterprises using them to build new kinds of applications?

What is an enterprise mashup systems architecture?

What does the vendor landscape look like?

What should enterprises do now with mashups?

Bob Cancilla

(12:45pm – 1:30pm)

Robert (Bob) Cancilla is Vice President, Disk Systems, for the IBM Corporation. He has P&L responsibility for Disk hardware, >$3B in annual revenue, setting overall business strategy, driving product development, delivering high customer satisfaction, and managing the day-to-day operations for the Storage business. He supports the following customer relationships: Visa Corporation, Dell (OEM), Traveler’s Insurance, Seagate, and Avnet, Siemens, and several business partners.

Mr. Cancilla has worked for IBM for 24 years, primarily around Storage, both Technology and Systems. The first 15 years of his career were centered in the Disk Media Technology serving various engineering and management positions in Development, Engineering, and Manufacturing. During that time Bob’s responsibilities ranged from magnetic disk coating formulation and process engineering to leading the WW Disk Technology, Development and Manufacturing organization. In between, he was the Disk Plant Manager responsible for starting and ramping the green field Dublin, Ireland, campus and led the largest expansion of factory capacity within the industry.

In late 1999, Mr. Cancilla was appointed Director, WW Storage Systems Manufacturing, Materials, and Supply/Demand, just as IBM was GA’ing its new Shark Enterprise Storage Server. Bob was responsible for successfully transferring all of IBM’s Storage manufacturing and fulfillment to low-cost and tax-advantaged countries, including Singapore for Tape Drives; Guadalajara, Mexico, for Tape Systems; and Vac, Hungary, for Disk Systems. During this time; order fulfillment and responsiveness, customer satisfaction, and quality were all significantly improved.

Prior to his current role, Bob was the leader of the Global Engineering organization within the Integrated Supply Chain for nearly four years, managing over 1600 worldwide engineers, responsible for all aspects of supplier and customer facing engineering, including technology qualification, supplier quality, manufacturing process, system and test engineering, factory and fulfillment I/T architecture, and customer satisfaction.

Mr. Cancilla graduated from the University of California, Berkeley, with a BS in Chemical Engineering, and completed postgraduate studies at Stanford University in Engineering Management. He lives in Ridgefield, Connecticut, with his wife and three young children.

Presentation Title: “The Future of Storage”

Abstract: Various market trends have an impact to your IT environment. Security and privacy issues, and mandates for regulatory compliance are in the news. We have an increasingly mobile workforce, and more demand for personalized service. Acquisitions and Mergers, with a focus on Return on Investment (ROI), sometimes result in a mix of legacy applications and possibly incompatible systems. There is a need for linkages with partners and suppliers and there is a need for a consolidated, holistic view of your information, with pressures to improve efficiency and manage costs, despite an ever increasing volume of data.

There is an increasing demand for Information Infrastructure that addresses changing business needs for Information Solution Demands driven by several Key Business Factors. The Information Infrastructure must address Information Availability, Information Security, Information Compliance and Information Retention. Some of the Key Technologies that address this demand are Virtualization, Stability, Data Archiving, Management, Data Deduplication, just to name a few.
Richard Leadbeater

 (1:30pm- 2:15pm)

Richard received a BS in Social Science and Geographic Arts from the University of Maryland in 1983.

Richard joined ESRI (Environmental Systems Research Institute) in 1997; he presently holds the position as Industry Solutions Manager for both the State Government and the Government Trade Associations Industries. In this role, he coordinates all market-direction, business development and corporate out-reach to these sectors. Richard participates in and regularly supports various government trade-association committees and affiliate meetings; supporting workshops, seminars, discussion sessions, and in particular, any geo-spatial policy efforts. He serves on NACo’s Technology and Premier Partner Committees, the NCSL’s Foundation as Chair of NLC’s Corporate Partner Council, and sits on the Vehicle Traffic Information Industry Consortium’s Board of Directors.

With annual sales of more than $700 million, ESRI has been the world leader in the geographic information system (GIS) software industry for more than 30 years. As the leader in GIS technology, ESRI offers innovative solutions that will help you create, visualize, analyze, and present information better and more clearly. Working with location information, ESRI's GIS software and solutions give you the power to solve problems you encounter every day. Organizations around the world, as well as local, state, and federal government agencies, are using ESRI GIS software to make smart and timely decisions. ESRI provides powerful GIS solutions to more than 1,000,000 clients in more than 189 countries. In fact, ESRI is leading the industry in providing mapping technology that meets today's global needs.
Presentation Title: “The State of State GIS Efforts: Web-based Mapping to the GeoWeb”

Abstract: While the first 10 years of Web-based mapping in state government have been very important, the next five will be revolutionary as we move from simple mapping and geospatial visualization to full geoservices on the Web. As GIS grows in use by policy and decision makers within State Government industry, the GeoWeb will allow extensive sharing of maps and data and open up access to GIS applications to everyone. This, together with the growing availability of georeferenced content and the ability to easily search, discover, and mash up these services, will enable a whole new pattern and architecture for GIS.

Wade Horn

(2:45pm – 3:30pm)

Wade F. Horn, Ph.D., is a director in Deloitte Consulting LLP’s Public Sector Practice, focusing on helping state governments provide effective and efficient health and human services that are client-focused and compliant with federal laws, regulations and reporting requirements. Prior to coming to Deloitte, Dr. Horn served from 2001 to 2007 as the Assistant Secretary for Children and Families within the U.S. Department of Health and Human Services (HHS) where he oversaw over 60 federal programs with a total budget of $47 billion aimed at improving the well-being of children and helping families achieve self-sufficiency, including welfare, child welfare, adoption, child support, Head Start, child care, and refugee resettlement.

From 1994-2001, Dr. Horn was President of the National Fatherhood Initiative (NFI) whose mission is to improve the well-being of children by increasing the number of children growing up with involved, committed and responsible fathers. From 1989-1993, Dr. Horn was the Commissioner for Children, Youth and Families, and Chief of the Children's Bureau within the United States Department of Health and Human Services. Dr. Horn also served as a Presidential appointee to the National Commission on Children from 1990-1993, a member of the National Commission on Childhood Disability from 1994-1995, a member of the U.S. Advisory Board on Welfare Indicators from 1996-1997, and a member of the U.S. Advisory Board on Kinship Care from 1998-1999. Prior to these appointments, Dr. Horn was the Director of Outpatient Psychological Services at the Children's Hospital National Medical Center in Washington, D.C., and an Associate Professor of Psychiatry and Behavioral Sciences at George Washington University. Dr. Horn also has served as a member of the U.S. Advisory Committee on Head Start Research and Evaluation, an adjunct faculty at Georgetown University's Public Policy Institute, and an affiliate scholar with the Hudson Institute.

Dr. Horn has written numerous articles relevant to children and family issues, including a weekly newspaper column entitled Fatherly Advice, and is the co-author of several books including The Better Homes and Gardens New Father Book (Meredith Books, 1998) and the Better Homes and Gardens New Teen Book (Meredith Books, 1999). He is also the lead editor of The Fatherhood Movement: a Call to Action (Lexington Books, 1998).

Dr. Horn received his Ph.D. in clinical child psychology from Southern Illinois University in 1981. He lives in Gaithersburg, Maryland, with his wife and two daughters.

Presentation Title: “Delivering Government Services in a Comprehensive Manner through Technology”

Abstract: Delivering government-sponsored health and human services in a holistic, comprehensive and integrated manner has proven to be quite challenging. This presentation will highlight how technology can be utilized to overcome categorical funding streams and siloed service delivery to achieve a seamless system of supports, services and benefits for vulnerable individuals, children and families.
CISD Officers 2008

President

Mr. Douglas Bryant
Department of Culture, Recreation & Tourism

First Vice President

Mr. Gregory Speyrer
Louisiana Community & Technical College System

Second Vice President

Mr. Michael Carl
LSU Agricultural Center

Secretary

Mr. Devin Broome
University of Louisiana System
Treasurer

Mr. David Dousay
Department of Wildlife & Fisheries

Immediate Past President

Mr. Brent LeBlanc
Public Service Commission
CISD Conference Committee

Gregory Speyrer
Chairperson

Michael Riley

Speaker Coordinator

Devin Broome

Vendor Registration Coordinator

Danny Ragan

Attendee Registration Coordinator
Cynthia Hadden
Program Coordinator

Lata Johnson

Hotel Coordinator
Raj Jindal

General Coordination, Printing & Review

Alan Phillips

Audio Visual Coordinator

Moderator

Kellee Hennessy

WAFB Channel 9, News Anchor
[image: image3.jpg]Gulf South
Technology
Solutions
Booth 26

NTG

Booth 27
Antares
Technology
Solutions
Booth 28

CIBER, Inc
Booth 29
Symantec
Corporation
Booth 30
DLT Solutions
Oracle
Booth 31
CMA Technology
Solutions
Booth 32
1BM

Booth 33

Carroliton
Technology
Partners
Booth 25

Advanced
Imaging Solutions
Booth 34

Exhibition Hall - CISD 2008

Booth Layout
SHI Cisco Systems
McAfee
Booth 24 Booth 23
SoluVista
Booth &
CA, Inc EMC Corporation Blue Streak
Technologies
Booth 22 Booth 9 Booth 7
Global Data Dell LSU Continuing
Systems, Inc Education
Booth 21 Booth 10 Booth 6
Unotron Inc. cowe Fujitsu
Booth 20 Booth 11 Booth 5§
Verizon Wireless | FirstCall Network, Advanced
Inc. Office Systems
Booth 19 Booth 12 Booth 4
Novell TraceSecurity, Inc. AT&T
Booth 18 Booth 13 Booth 3
LATG EMCO LANtec
Sun Microsystems|
Booth 17 Booth 14 Booth 2
TEKsystems, Inc. | AV Solutions, LLC Sparkhound
Booth 16 Booth 15 Booth 1
Main Door

PAGE

_1284969192.bin

