
Configuration Item
IIMain

ID:
Search code:
Folder:
Name 1:
Version:
IP Address:
Location:
Make:
Model:
Serial Number:
License Key:
Maintenance Contract:
Max. Installations:

IIGeneral

Status:
Category:
Intern:
Inventory:
Primary User:
Owner Organization:
Loaned to:
CI Record Owner:
CI Support Group:
Outsourced to:
Remark:

IIServices

Service Level:
Managed by service:
Supported by service:

6,333
HDD32579
LEGIS
In Cage

LaCie
301304U
1278909012250QR

No

Installed
External Hard Drives
No
Yes

Roach, Brenda
Inventory Managers
CDW Government Inc.
For GIS Redistricting project
Ottman, Tad

Page I of 4

February 14,2013 01:58 PM

II

II

II

file:IIIC:/Usersziylvisak/ AppDatalRoaminglHewlett-Packard/Open View/Service%20Desk/t. .. 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 1 of 28

Page 2 of 4

IlsN and Outage II

SN Name:
SN Status: Undefined

SN Socket Address:
Severity:

Msg. Operation:
Application:
Msg. Group:
Status variable:
Duration:
End:
Every:
Friday: No
Monday: No

Outage End:
Outage Start:
Saturday: No

&Start:
Sunday: No
Thursday: No
Tuesday: No
Wednesday: No
&Weekly: No
Yearly: No

IIUsers II

IIParent Cis

Ilchiid CIs II

IIRelated CIs II

file:IIIC:lUsersfiylvisak/ AppDataiRoamingIHewlett-Packard/Open View/Serv ice%20Desk/t... 2/ 14/20 13

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 2 of 28

Ilcalls/Incidents

IIWorkorders

II Financial

Supplier:
Pu rchase Order:
Price:
Pu rchase date:
Warranty Expires
Date:
Financial Remarks:

II History

Created:

Created by:
Modified:

Modified by:
Source ID:

Subject
Max. Installations set
to" I ".
Status set to "Installed".

Folder set to "LEGIS".

Category set to "Hard
Disk drive".
Inventory set to "Yes".

CDW Government Inc.
LT00654
$ 103.00
12/18/09
12118111

December 22, 2009
08:25 AM
Brenda Roach
February 06, 2013
11:18 AM
Brenda Roach

Information Created
December 22, 2009
08:25 AM
December 22, 2009
08:25 AM
December 22, 2009
08:25 AM
December 22, 2009
08:25 AM
December 22, 2009

Page 3 of 4

II

II

II

II

Created by
Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

AppDatalRoamingiHewlett-Packard/Open View/Service%20Desklt... 2/14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 3 of 28

Page 4 of 4

08:29 AM

Owner Organization set December 22,2009 Brenda Roach
to "Legislative 08:29 AM
Technology Services
Bureau".

CI Record Owner set December 22, 2009 Brenda Roach
to "Roach, Brenda". 08:29 AM

CI Support Group set December 22, 2009 Brenda Roach
to "Inventory 08:29 AM
Managers".

Outsourced to set December 22, 2009 Brenda Roach
to "COW Government 08:29 AM
Inc.".

Owner Organization has April 13, 20 I 0 0 I: 18 PM Brenda Roach
been cleared.

Inventory trom "Yes" February 24, 2011 Brenda Roach
to "No". 01 :52 PM

Name I set to "In Cage". January 28, 201301:33 Brenda Roach
PM

Inventory trom "No" February 06, 2013 Brenda Roach
to "Yes". 11:18AM

AppData/Roaming/Hewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 4 of 28

Configuration Item
IIMain

10:

Search code:

Folder:

Name 1:

Version:

IP Address:

Location:

Make:

Model:

Serial Number:

License Key:

6,339

WRK32586

LEGIS

product # RV724A V
Care Pack Serial Number: G 1 B5US505F7F
Care Pack Product Number: U7942E

HP

xw4600

2UA953036W

Maintenance Contract: No

Max. Installations:

IIGeneral

Status:

Category:

Intern:

Inventory:

Primary User:

Owner Organization:

Loaned to:

CI Record Owner:

CI Support Group:

Outsourced to:

Remark:

IIServices

Service Level:

Managed by service:

Installed

HP Redistricting

No

Yes

Roach, Brenda

I nventory Managers

Hewlett-Packard Company.

For GIS Redistricting
Foltz, Adam

Page 1 of 5

February 14,2013 01:56 PM

II

II

II

AppDataIRoaminglHewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 5 of 28

Page 2 of5

Supported by service:

IlsN and Outage II

SN Name:

SN Status: Undefined

SN Socket Address:

Severity:

Msg. Operation:

Application:

Msg. Group:

Status variable:

Duration:

End:

Every:

Friday: No

Monday: No

Outage End:

Outage Start:

Saturday: No

&Start:

Sunday: No

Thursday: No

Tuesday: No

Wednesday: No

&Weekly: No

Yearly: No

IIUsers II

IIParent CIs II

Ilchiid Cis II

AppDataIRoaming/Hewlett-Packard/Open View/Service%20Desklt. .. 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 6 of 28

Page 3 of 5

IIRelated Cis II

CI relation CI to CI to Seria CI to Main CI to Max.

Installed SWLI0089 GIS - Map 2.0 Software No 100
Software Objects

Installed SWLl0383 Adobe - 9 Software No 10
Software Acrobat 9 Professiona

Pro. I

Installed SWLI0034 GIS - 10 Software No 8
Software ArcGIS

Desktop -
Single Use
Secondary

IICallslIncidents II

ID Deadline Description Status To workgroup Category

55,738 GIS machine Closed Technical Incident
now in 121W, Services
needs help

IIWorkorders II

IIFinancial II

Supplier: Hewlett-Packard Company.

Purchase Order: LT00653

Price: $ 1,479.00

Purchase date: 12/18/09

Warranty Expires 12/18/13
Date:

Financial Remarks:

II His to ry II

Created: January 04, 20 10 11 :50

file :IIIC:/Users/jy IYisak/ AppDatalRoaming!Hewlett-Packard/Open View/Seryice%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 7 of 28

Created by:

Modified:

Modified by:

Source [0:

I Subject

Max. Installations set
to" I It.

Status set to "Installed".

Folder set to "LEGIS".

Category set to "HP
Desktop".

Inventory set to "Yes".

CI Record Owner set
to "Roach, Brenda".

CI Support Group set
to "Inventory
Managers".

Outsourced to set
to "Hewlett-Packard
Company.".

Primary User set
to "Foltz, Adam".

Owner Organization set
to "ASM39".

Location set to "CAP-
201-WEST".

Location from "CAP-
20 I-WEST" to "CAP-
21 I-WEST".

Inventory from "Yes"
to "No".

Inventory from "No"
to "Yes".

Category from "HP
Desktop" to "HP
Redistricting" .

Primary User has been
cleared.

AM

Brenda Roach

February 06, 2013
11:18 AM

Brenda Roach

I Information

Page 4 of5

I Created I Created by

January 04, 2010 11:50 Brenda Roach
AM

January 04, 2010 II :50 Brenda Roach
AM

January 04, 20 I 0 II :50 Brenda Roach
AM

January 04, 20 I 0 II :50 Brenda Roach
AM

January 04, 20 IO II :50 Brenda Roach
AM

January 04, 20 IO II :51 Brenda Roach
AM

January 04, 20 I 0 II :51 Brenda Roach
AM

January 04, 20 I 0 II :51 Brenda Roach
AM

July 15,201001:55 PM Brenda Roach

July 15,201001:55 PM Brenda Roach

July 15,201001:56 PM Brenda Roach

December 13,2010 Brenda Roach
11:07 AM

February 24, 20 II Brenda Roach
02:19 PM

March 22, 20 II 11:00 Brenda Roach
AM

May 10,2012 12:18 PM Brenda Roach

September 13,2012 Brenda Roach
11:59 AM

AppData/RoaminglHewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 8 of 28

Page 5 of 5

Owner Organization has September 13,2012 Brenda Roach
been cleared. 12:04 PM

Location has been September 13,2012 Brenda Roach
cleared. 12:04 PM

Inventory from "Yes" February OS, 2013 Brenda Roach
to "No". 01:45 PM

Inventory from "No" February 06, 2013 Brenda Roach
to "Yes". 11:18AM

file :IIIC:/Users/jylvisak/ AppDataIRoaming/Hewlett-Packard/Open View/Service%20Desk/t... 2/14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 9 of 28

Page I of 5

Configuration Item February 14,2013 01 :55 PM

IIMain

ID:

Search code:

Folder:

Name 1:

Version:

IP Address:

Location:

Make:

Model:

Serial Number:

License Key:

6,340

WRK32587

LEGIS

Product # RV724AV
Care Pack Serial Number: G IB5US5062DO
Care Pack Product Number: U7942E

BLD-17WMAIN-208

HP

xw4600

2UA953036Z

Maintenance Contract: No

Max. Installations:

IIGeneral

Status:

Category:

Intern:

Inventory:

Primary User:
Owner Organization:

Loaned to:

CI Record Owner:

CI Support Group:
Outsourced to:

Remark:

IIServices

Installed

HP Redistricting

No

Yes

Roach, Brenda

Inventory Managers

Hewlett-Packard Company.

For GIS Redistricting
100 S. Baldwin St., Suite 200
Madison WI
Ottman, Tad

II

II

II

AppDataIRoaming/Hewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 10 of 28

Page 2 of 5

Service Level:

Managed by service:

Supported by service:

IlsN and Outage II

SN Name:

SN Status: Undefined

SN Socket Address:

Severity:

Msg. Operation:

Application:

Msg. Group:
Status variable:

Duration:

End:

Every:
Friday: No

Monday: No

Outage End:

Outage Start:

Saturday: No

&Start:

Sunday: No

Thursday: No

Tuesday: No

Wednesday: No
&Weekly: No

Yearly: No

Ilusers II

IIParent CIs II

Ilchiid CIs II

ti le :1 IIC:/Users/jylvisaki AppDataiRoam ing/Hewlett-Packard/Open View/Service%20Desklt... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 11 of 28

IIRelated CIs

CI relation CI to

Installed SWLI0383 Adobe- 9 Software
Software Acrobat 9 Professiona

Pro. I

II Calls/Incidents

ID Deadline Description Status

56,608

IIWorkorders

IIFinancial

Supplier:

Purchase Order:

Price:

Purchase date:

Warranty Expires
Date:

Financial Remarks:

IIHistory

Created:

Created by:

Modified:

Upgrade Tad to Closed
2010 -
add .PAB file.

Hewlett-Packard Company.

LT00653

$ 1,479.00

1211 8/09

12/ 18113

January 04, 20 I 0 11 :51
AM

Brenda Roach

February 06, 2013
11 :18AM

Page 3 of5

CI to Seria CI to Main CI to Max.

No to

To workgroup Category

Technical
Services

Incident

II

II

II

II

II

AppDatalRoaming/Hewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 12 of 28

Modified by:

Source 10:

I Subject

Max. Installations set
to "I".

Status set to "Installed".

Folder set to "LEGIS".

Category set to "HP
Desktop".

Inventory set to "Yes".

CI Record Owner set
to "Roach, Brenda".

CI Support Group set
to "Inventory
Managers".

Outsourced to set
to "Hewlett-Packard
Company.".

Primary User set
to "Ottman, Tad".

Owner Organization set
to "SEN 13".

Location set to "CAP-
206-S0UTH".

Location has been
cleared.

Location set to "CAP-
3IS-S0UTH".

Inventory from "Yes"
to "No".

Inventory rrom "No"
to "Yes".

Category from "HP
Desktop" to "HP
Redistricting".

Location from "CAP-
3 IS-SOUTH" to "CAP-
206-S0UTH".

Name I from "Product #
RV724AV
Care Pack Serial

Brenda Roach

I Information I Created

January 04, 20 I 0 II:S I
AM

January 04, 20 I 0 II :SI
AM

January 04, 20 I 0 II :SI
AM

January 04,2010 II :SI
AM

January 04, 2010 II :SI
AM

January 04, 2010 II :SI
AM

January 04, 20 I 0 II :SI
AM

January 04, 20 I 0 II :S2
AM

July IS, 2010 OI:S8 PM

July IS, 2010 01:S8 PM

July IS,201001:S8PM

November 08, 20 I 0
10:47 AM

December 0 I, 20 I 0
02:51 PM

February 24, 20 II
02:19 PM

I Created by

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

Brenda Roach

April 14,2011 02:24 PM Brenda Roach

May 10,2012 12:18 PM Brenda Roach

July 31, 201202:44 PM Brenda Roach

July 31, 2012 02:44 PM Brenda Roach

Page 4 of S

fi le :1 IIC :fUsers(jy lvisakl AppDatalRoamingiHewlett-PackardiOpen View/Service%20Desklt... 2/ 14/20 13

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 13 of 28

Number:
G I B5US5062DO
Care Pack Product
Number: U7942E"
to "Product #
RV724AV
Care Pack Serial
Number:
G I B5US5062DO
Care Pack Product
Number: U7942E
"
Location from "CAP-
206-S0UTH" to "CAP-
21 I-SOUTH".

Primary User has been
cleared.

Owner Organization has
been cleared.

Location from "CAP-
21 I-SOUTH" to "BLD-
17WMAIN-208".

Inventory from "Yes"
to "No".

Inventory from "No"
to "Yes".

November 28, 2012 Brenda Roach
10:46 AM

January 28, 2013 01 :33 Brenda Roach
PM

January 28, 201301 :33 Brenda Roach
PM

January 28, 2013 0 I :33 Brenda Roach
PM

February OS, 2013 Brenda Roach
01:45 PM

February 06, 2013 Brenda Roach
11 :18 AM

Page 5 of 5

AppData/RoaminglHewlett-Packard/Open View/Service%20Desk/t... 2/ 14/20 13

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 14 of 28

Configuration Item
IIMain

ID:

Search code:

Folder:

Name 1:

Version:

IP Address:

Location:

Make:

Model:

Serial Number:

License Key:

8,179

WRK32864

LEGIS

Redistricting - SCC purchase
In cage

BLD-17WMAIN-208

HP

Z200

2UAI111RTB

Maintenance Contract: No

Max. Installations: 1

IIGeneral

Status: Installed

Category: HP Desktop

Intern: No

Inventory: Yes

Primary User:

Owner Organization:

Loaned to:

CI Record Owner: Roach, Brenda

cr Support Group: Inventory Managers

Outsourced to:

Remark: Ottman, Tad

IIServices

Service Level:

Managed by service:

Supported by service:

Page 1 of 5

February 14,2013 01:59 PM

II

II

II

fiJe :IIIC:/Users/jylvisak/ AppDataIRoaminglHewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 15 of 28

Page 2 of 5

IlsN and Outage II

SN Name:

SN Status: Undefined

SN Socket Address:

Severity:

Msg. Operation:

Application:

Msg. Group:

Status variable:

Duration:

End:

Every:

Friday: No

Monday: No

Outage End:

Outage Start:

Saturday: No

&Start:

Sunday: No

Thursday: No

Tuesday: No

Wednesday: No

&Weekly: No

Yearly: No

Ilusers II

IIParent CIs II

II Child CIs II

IIRelated CIs II

fi le:/l/C:IVsers/jy Ivisakl AppDataiRoam ing/Hewlett-Packard/Open View/Service%20Desklt... 2/ 1412013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 16 of 28

IICalls/Incidents

IIWorkorders

IIFinancial

Supplier:

Purchase Order:

Price:

Purchase date:

Warranty Expires
Date:

Financial Remarks:

II History

Created:

Created by:

Modified:

Modified by:

Source ID:

Paragon Development Systems Inc.

LT00945

$ 1,710.00

0311 7111

03117115

4 year NBD care pack $53
SCC reimbursed us

March 21, 201109:17
AM

Brenda Roach

February 06, 2013
11:19AM

Brenda Roach

I Subject I Information I Created I Created by

Max. Installations set
to "I ".

Status set to "Installed".

Folder set to "LEGIS".

CI Record Owner set
to "Roach, Brenda".

March 21, 2011 09: 17 Brenda Roach
AM

March 21, 2011 09: 17 Brenda Roach
AM

March 21, 20 II 09: 17 Brenda Roach
AM

March 21, 20 II 09: 17 Brenda Roach
AM

Page 3 of5

II

II

II

file: II/C:/Usersziylvisaki AppDatalRoaminglHewlett-Packard/Open View/Service%20Desklt... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 17 of 28

Page 4 of 5

CI Support Group set March 21, 201109:17 Brenda Roach
to "Inventory AM
Managers".

Search code set March 21, 201109:17 Brenda Roach
to "WRK32864". AM

Owner Organization set March 21, 201109:17 Brenda Roach
to "SEN)3". AM

Primary User set March 21, 20 II 09: 18 Brenda Roach
to "Ottman, Tad". AM

Location set to "CAP- March 21, 2011 09:18 Brenda Roach
21 I-SOUTH" . AM

Name I set March 21, 201109:18 Brenda Roach
to "Redistricting". AM

Make set to "HP". March21,201109:18 Brenda Roach
AM

Model set to "Z200". March 21, 2011 09:18 Brenda Roach
AM

Category set to "HP March 21, 201109:18 Brenda Roach
Desktop". AM

Inventory set to "No". March 21, 201109:19 Brenda Roach
AM

Serial Number set March 24, 20 II 0 1:04 Brenda Roach
to "2UAIIIIRTB". PM

Inventory from "No" March 24, 20 II 0 1:04 Brenda Roach
to "Yes". PM

Name I May 29, 2012 10:47 AM Brenda Roach
from "Redistricting"
to "Redistricting - SCC
purchase".

Location from "CAP- July 24, 201202:27 PM Brenda Roach
21 I-SOUTH" to "CAP-
206-S0UTH".

Location from "CAP- November 28, 2012 Brenda Roach
206-S0UTH" to "CAP- 10:46 AM
21 I-SOUTH".

Primary User has been January 28, 2013 0 1:34 Brenda Roach
cleared. PM

Owner Organization has January 28, 2013 0 I :34 Brenda Roach
been cleared. PM

Location from "CAP- January 28, 2013 0 1:34 Brenda Roach
21 I-SOUTH" to "BLD- PM
17WMAIN-208" .

Name I January 28, 2013 0 I :34 Brenda Roach
from "Redistricting - PM
SCC purchase"

file: III C:/Users/jylvisak/ AppDatalRoaming!Hewlett-Packard/Open View/Service%20Desk/t... 2/ 14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 18 of 28

to "Redistricting - see
purchase
In cage ".

Inventory from "Yes"
to "No".

Inventory from "No"
to "Yes".

February OS, 2013
01:45 PM

February 06, 2013
11:19AM

Page 5 of 5

Brenda Roach

Brenda Roach

fiJe :IIIC:/Users/jylvisak/ AppData/RoamingiHewlett-Packard/Open View/Service%20Desklt... 2/14/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 19 of 28

Service call
IIMain

ID:

Entered by person:

Status:

Priority:

Folder:

Closure code:

Caller:

Organization:

Contact Person:

Configuration Item:

Category:

Classification:

Medium:

To workgroup:

To person:

Assignment Status:

Assignment Priority:

From workgroup:

From person:

To external
Organization:

To external Person:

Reference #:

External Deadline:

Information from
sender:

Information to
receiver:

Reopened:

Supv Comment:

II General

Description:

Ticket History:

46,484

Bender, Jared

Closed

Medium 8 Hours

LEGIS

Solved

Foltz, Adam

ASM39

Incident

Outlook/Exchange

Phone

Technical Services

Bender, Jared

Accept

Medium

Technical Services

Bender, Jared

Outlook over VPN.

01/26/ 11 II :29 AM Bender, Jared:

Page I of 3

04/24/13 12:13 PM

II

II

I couldn't log onto his machine despite it being provided by LTSB and 0 11

fi le:IIIC :/Users/nrohan/ AppData/Roam ing/Hewlett-Packard/Open View/Service%20 Des ki t. .. 4124120 13

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 20 of 28

Page 2 of3

Ticket Update:

VPN, so I walked him through the steps -- he is now connected to Outlook
and can access the Rep's mailboxes as requested.

01/26/11 11 :28 AM Bender, Jared:
Adam Foltz called to get some help accessing his e-mail via Outlook over
VPN.

IIWork orders II

Wait for Work Order No
Completion:

IIRelations II

IITime/Cost II

Impact: Individual

Priority: Medium 8 Hours

Deadline: 0112711 1 10:13 AM

Max. duration: 8:00

Planned Start:

Planned Finish:

Planned Duration:

Actual Start:

Actual Finish: 01/26111 11 :29 AM

Actual Duration:

To deadline: 7:44

Remain duration:

Open duration: 0:16

Planned Cost:

Actual Cost:

IIHistory II

Created: 01/2611 1 II :13 AM

Created by: Jared Bender

fi le:IIIC :/Users/nrohanl AppData/Roaming/Hewlett-Packard/Open View/Service%20Desk/t... 4/24/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 21 of 28

Page 3 of3

Modified: 01/26111 II :29 AM

Modified by: Jared Bender

I Subject I Created by I Created ISpent time

Priority set to "Medium System administrator 01/26111 II :28 AM 0:00
8 Hours".

Deadline set System administrator 01126111 II :28 AM 0:00
to "01127111 10:13 AM
AmericaiCh icago".

Status set Jared Bender 01l2611111:13AM 0:00
to "Registered".

Folder set to "LEGIS". Jared Bender 01/26/11 II: 13 AM 0:00

Impact set Jared Bender 01126111 11:13 AM 0:00
to "Individual".

To workgroup set Jared Bender 01126/11 II :28 AM 0:00
to "Technical Support".

To person set Jared Bender 01126111 II :28 AM 0:00
to "Bender, Jared".

Status Jared Bender 01126/11 II :29 AM 0:00
from "Registered"
to "Closed".

fi le:IIIC :/U sers/nrohanl A ppData/Roam ing/Hewlett-Packard/Open View/Service%20Desklt... 4/24/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 22 of 28

"

Service call
IIMain

ID:

Entered by person:

Status:

Priority:

Folder:

Closure code:

Caller:

Organization:

Contact Person:

Configuration Item:

Category:

Classification:

Medium:

To workgroup:

To person:

Assignment Status:

Assignment Priority:

From workgroup:

From person:

To external
Organization:

To external Person:

Reference #:

External Deadline:

Information from
sender:

Information to
receiver:

Reopened:

Supv Comment:

IIGeneral

Description:

Ticket History:

51,156

Van Der Wielen, Tony

Closed

Low 16 Hours

LEGIS

Solved

Ottman, Tad

SEN 13

Service Request

GIS Data Request

Phone

GIS

Van Der Wielen, Tony

New

Medium

GIS

Van Der Wielen, Tony

GIS Data Request
09/ 15/ 11 10:54 AM Van Der Wielen, Tony:

Page I of 3

04/24/13 12:14 PM

II

II

He needed the 2010 American Indian and Tribal Lands File.

fi le:/II C:/Users/nrohanl AppData/Roam ing/Hewlett-Packard/Open View/Serv ice%20 Desk/t... 4/241201 3

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 23 of 28

Page 2 of3

Ticket Update:

IIWork orders II

Wait for Work Order No
Completion:

liRe lations

IITime/Cost

Impact: Individual

Priority: Low 16 Hours

Deadline: 09/19/11 08:51 AM

Max. duration: 16:00

Planned Start:

Planned Finish:

Planned Duration:

Actual Start:

Actual Finish: 09/15/ 11 10:53 AM

Actual Duration:

To deadline: 15:59

Remain duration:

Open duration: 0:01

Planned Cost:

Actual Cost:

IIHistory

Created: 09/15111 10:51 AM

Created by: Tony Van Oer Wielen

Modified: 09/15/11 10:54 AM

Modified by: System administrator

I Subject I Created by

II

II

II

I Created I Spent time

ft le:/ / /e :/U sers/n rohan/ A ppOa ta/Roam ing/Hew lett-Packard/Open View /Serv ice%2 0 Oesklt... 4/24/20 13

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 24 of 28

Page 3 of3

Folder set to "LEGIS". Tony Van Der Wielen 0911511 1 10:51 AM 0:00

Impact set Tony Van Der Wielen 09/1511 1 10:51 AM 0:00
to "Individual".

To workgroup set Tony Van Der Wielen 09115111 10:52 AM 0:00
to "GIS".

To person set to "Van Tony Van Der Wielen 09/15111 10:52 AM 0:00
Der Wielen, Tony".

Status set to "Closed". Tony Van Der Wielen 09115/11 10:53 AM 0:00

Priority set to "Low 16 Tony Van Der Wielen 09/15111 10:53 AM 0:00
Hours".

Deadline set Tony Van Der Wielen 09/15/11 10:53 AM 0:00
to "September 19,2011
08:51 AM CST".

ti le:III C :/Users/nrohanl AppData/Roam ing/Hewlett-Packard/Open View/Service%20Desklt... 4/24/2013

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 25 of 28

Service call
liMa in

ID:

Entered by person:

Status:

Priority:

Folder:

Closu re code:

Caller:

Organization:

Contact Person:

Configuration Item:

Category:

Classification:

Medium:

To workgroup:

To person:

Assignment Status:

Assignment Priority:

From workgroup:

From person:

To external
Organization:

To external Person:

Reference #:

External Deadline:

Information from
sender:

Information to
receiver:

Reopened:

Supv Comment:

II General

Description:

Ticket History:

55,738

Winger, Michael

Closed

Medium 8 Hours

LEGIS

Solved

Foltz, Adam

ASM39

WRK32586

Incident

Workstation

Phone

Technical Services

Winger, Michael

New

Medium

Technical Services

Winger, Michael

GIS machine now in 121 W, needs help

05/0111209:09 AM Winger, Michael:

Page lof3

04/24/13 12:15 PM

II

II

Helped him find a network drop that worked, turn off' static I P addressing,

fi le:IIIC :/Users/nro hanl AppData/Roam ing/Hewlett-Packard/Open Yi ew/Service%20Deskit... 4/24/201 3

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 26 of 28

Page 2 of 3

Ticket Update:

remapped network drives with his new password since it changed yesterday,
linked up outlook 2007 with his .pst files on his Y drive, verified internet
access.

Adam is using a local user account to log in, still. He knows the difference
between his local user account and his network account.

IIWork orders II

Wait for Work Order No
Completion:

IIRelations II

IITime/Cost II

Impact: Individual

Priority: Medium 8 Hours

Deadline: 05/0111204:44 PM

Max. duration: 8:00

Planned Start:

Planned Finish:

Planned Duration:

Actual Start:

Actual Finish: 05/0111209:09 AM

Actual Duration:

To deadline: 7:35

Remain duration:

Open duration: 0:25

Planned Cost:

Actua I Cost:

IIHistory II

Created: 05/0111208:44 AM

Created by: Michael Winger

fi le:IIIC :/Users/nrohanl A ppData/Roaming/Hewlett-Packard/Open View/Service%20Desk/t... 4/24/201 3

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 27 of 28

Page 3 of3

Modified: 05/01 / 1209:09 AM

Modified by: System administrator

I SUbject I Created by I Created ISpent time

Folder set to "LEGIS"; Michael Winger 05/0111208:44 AM 0:00

Impact set Michael Winger 05/01/1208:44 AM 0:00
to "Individual".

Priority set to "Medium Michael Winger 05/0111208:44 AM 0:00
8 Hours".

Deadline set Michael Winger 05/01 /1208:44 AM 0:00
to "05/01112 04:44 PM
CST".

To workgroup set Michael Winger 05/0 1Il2 08:44 AM 0:00
to "Technical Services".

To person set Michael Winger 0510111208:44 AM 0:00
to "Winger, Michael".

Status set to "Closed". Michael Winger 05/0111209:09 AM 0:00

ti le:IIIC:/U sers/nrohanl A ppData/Roam ing/Hewlett-Packard/Open View/Service%20Desklt... 4/24/20 I 3

Case: 3:15-cv-00421-bbc Document #: 105-6 Filed: 05/02/16 Page 28 of 28

