

NOAA Unified Messaging System Policy

NOAA Unified Messaging System

Enterprise Messaging Committee

February 2010

Table of Contents

1. Purpose	4
2. Roles and Responsibilities	5
2.1. Enterprise Messaging Committee (EMC)	5
2.2. NOAA Messaging Operation Center (MOC)	5
2.3. Line/Staff Office Points of Contact	5
2.4. User and Account Administration	5
2.5. LO Points of Contact	5
3. Acceptable Use	6
3.1. Abuse	6
3.2. Privacy	6
3.3. External Communications	7
3.4. Sensitive or Confidential Information	7
4. Email Best Practices	8
5. Email Account(s)	9
5.1. Email Addresses	9
5.2. Display Names	9
5.3. Duplicate Names	9
5.4. Authorized Access	9
5.5. Employee Termination/Leave of Absence/Vacation/Transfer	10
5.6. Resource Mailboxes	10
5.6.1. Resource	10
5.6.1.1. Resource Account Request Process	10
5.6.1.2. Request Procedures	11
5.6.1.3. Resource Naming Convention	11
5.6.1.3.1. Rooms (Conference Rooms, Auditoriums, etc.):	11
5.6.1.3.2. Equipment (Vehicles, Computers, Projectors, etc.)	11
6. Mailbox Storage/Retention/Restores	13
6.1. Mailbox Size Limit	13
6.1.1. Cat1 Users:	13
6.1.2. Cat2 Users:	14
6.2. Local PST Folders	14

6.3. Message Size Limit	14
6.4. Deleted Item Retention	14
6.5. Forensics Investigations-Email Retrieval	15
7. Email Client	16
7.1. Supported Client(s)	16
7.2. Mailbox Access	16
7.3. OWA – Internal and External	16
8. Public Folders	17
9. Distribution Lists	18
9.1. Distribution List Request Process	18
9.1.1. Request Procedures	18
9.1.1.1. Distribution List Naming Convention	18
10. Anti-Virus	20

1. Purpose

The purpose of this document is to define the recommendations made by the Enterprise Messaging Committee (EMC) regarding the administration and use of NOAA's Unified Messaging System (UMS) and approved into policy by the NOAA CIO Council. This document hopes to ensure the proper use of NOAA's UMS and inform users of acceptable email practices. NOAA reserves the right to amend this policy at EMC discretion. In case of amendments, users will be informed appropriately.

2. Roles and Responsibilities

2.1. Enterprise Messaging Committee (EMC)

The EMC was established to provide oversight for NOAA's UMS through its life-cycle. The EMC is comprised of one representative from each of the major Line and Staff Offices (NESDIS, NMFS, NOS, NWS, OAR, NMAO and HDQ). The EMC is a standing board and is governed by a formal charter. Developing guidelines and recommending policy is an assigned duty of the EMC. Refer to

http://www.cio.noaa.gov/pdfs/EMC_Terms_Of_Reference_1.pdf for additional information.

2.2. NOAA Messaging Operation Center (MOC)

The NOAA Messaging Operations Center (MOC) is the formally implemented and organized operations and management entity for NOAA's UMS. Oversight for the MOC is provided by the EMC and managed by AT&T.

2.3. Line/Staff Office Points of Contact

Line/Staff Office Points of Contact (POCs) are technical personnel designated to work directly with the MOC as liaisons to support server and local mail administrators and coordinate related activities. Refer to <https://www.nems.noaa.gov/docs/lopocs.html> for a list of current POCs.

2.4. User and Account Administration

Local computer and network support administrators manage user and client software issues, and may contact the MOC for help troubleshooting problems, as decided upon by their line or staff offices. User account names are based on accounts in the NEMS directory; user passwords come from that directory.

Assigning of access rights for user email and calendar is done by the owner of the account or through written request to local computer and network support administrators. The MOC is not a direct support contact for end users, and does not modify account access rights.

2.5. LO Points of Contact

Each Line Office will have up to four Points of Contact (POC). Each POC will have the ability to create and delete user accounts, resources, and functional accounts. All end user requests should be directed to LO Points of Contact, not the MOC.

3. Acceptable Use

3.1. Abuse

Electronic Messaging within NOAA is provided for business purposes only. NOAA does recognize that some personal mail will traverse NOAA's messaging network, however, such correspondence should be kept to a minimum. The solicitation and/or distribution of non-NOAA related materials, particularly matters of a personal nature or for personal gain, are strictly prohibited.

Misuse of Electronic Messaging is a serious problem and is considered the same as any misuse of government property, information, or equipment. Serious misuse may be considered "Gross Misconduct" and the appropriate action will be taken.

All NOAA employees (including federal, commissioned, associates and contractors) must understand that Electronic Messaging is subject to the same rules that govern the use of other means of communication. Electronic Messaging is not removed from the legal, ethical, and social considerations that make us responsible citizens.

NOAA employees must ensure they never use electronic messaging services that include, but are not limited to, the following types of email abuses:

- Represent themselves as another person.
- Transmit or store material that would be considered inappropriate, offensive or disrespectful to others.
- Harass other employees.
- Provide information about, or lists of, company employees to non-NOAA employees.
- Participate in activities that interfere with their job or the jobs of other employees.
- Interfere with the operation of NOAA's Unified Messaging System.
- Violate any law or the rights of any person.
- Lobby, endorse, or promote affiliation with a particular political party or person.
- Originate or forward chain letters.
- Transmit or store threatening, obscene, or harassing messages.
- Generate messages for personal gain.

Employees should never knowingly generate messages that damage, disable, or disrupt electronic messaging services on NOAA's messaging infrastructure.

Employees are permitted to send some personal messages, but such messages should be minimized and kept as short as possible.

It is recommended to use common sense, and Best Email Practices guidelines (see section 3) when using NOAA'S UMS.

3.2. Privacy

NOAA, in no way guarantees the privacy of Electronic Messaging. All electronic mail stored on NOAA equipment is considered NOAA property. NOAA may periodically check usage to correct network problems, and to establish proper use and security. You should not have

any expectation of personal privacy for messages which you send, receive or store on these systems.

3.3. External Communications

Under no circumstances should any electronic data be automatically and indiscriminately sent to a non-NOAA person, mailbox, or entity. Applications which disseminate information to non-NOAA employees must be tightly monitored and controlled.

Discretion should be used when communicating with non-NOAA employees and should be limited to that which is necessary to conduct NOAA business.

Mail client or transport rules that automatically forward mail to an external source are prohibited.

3.4. Sensitive or Confidential Information

NOAA depends on NOAA employees to use good judgment in discussing and transmitting sensitive issues via email. Users should consider the impact of distributing sensitive information. Users should not transmit Personally Identifiable Information (PII) over the email system. The protection of PII is wholly the responsibility of the end user.

4. Email Best Practices

- Emails should be well-written and use concise and descriptive subjects
- Delete any email messages that you do not need and regularly archive your older messages
- Target communications. Messages should only be sent to those people who need to receive the information
- When replying to a message, check the message header for large distribution lists. Also do not retain unnecessary attachments.
- Do not send unnecessary attachments. Large attachments should be zipped (WinZip) before sending.
- Be careful when opening attachments as they might contain viruses
- Do not open email from unknown people
- Exercise good judgment in composing emails
- Out-Of-Office notifications are available but use caution when enabling. Always use generic information when configuring your out-of-office agent.
 - **Good:** I have received your email. Unfortunately, I will be unavailable until 12/6/04. I will only be checking email or voicemail periodically during this period. In the case of an emergency, please contact Jodi Watley at 202-555-1212.
 - **Bad:** I will be out of town the week of 12/15/04 in a training class. In case of emergency, please contact Jodi Watley 202-555-1212.

Please note: Messages that are sent to all users in the organization are usually sent from members of National Leadership. If you feel that a message needs to be sent to the entire organization contact your local supervisor and they will determine the business need. Before asking management for approval, think about the following questions: Is the message Business related? Do you think management would approve sending this message to the entire organization? If you know the answer to either of these questions is "NO", then the message should not be sent. Please DO NOT send messages to all users in the Global Address list without proper authorization.

When sending email messages and selecting recipients from the Global Address Book please verify that you have selected the correct recipients before clicking on the "send" button.

Also, remember to NOT select "Reply to All" when replying to messages that are sent to all users or to a large distribution groups. Please reply only to the originator of the email message.

5. Email Account(s)

All email account requests, creations, deletions, and/or modifications must go through the NOAA Account Administrators. Please see section 4, 5 and 8 for Resource Account, Mailbox Size and Distribution List requests and approval processes. This standardized process eliminates the possibility of unauthorized account creation and modification, as well as, the creation of unforeseen problems in the email operation infrastructure.

5.1. Email Addresses

User Email Addresses will follow a simple convention of:

- [GivenName.SurName@NOAA.gov](#): This is an email address that will be generated automatically for all NOAA employees per mandate. This functionality is currently provided elsewhere in NOAA; it is not presently provided by the NOAA'S UMS. Only the user's legal name will be used when creating accounts, all current non-compliant accounts will not be changed and will be follow under a grandfather clause.

In the case of a legal employee name change, i.e. marriage, the employee will be given a secondary alias temporarily which will become the new primary. After thirty days the old primary will be removed.

5.2. Display Names

A display name is the format in which a user's name will appear in the Global Address List (GAL). The format of the GAL display name is:

SurName, GivenName

5.3. Duplicate Names

In an enterprise, such as NOAA'S UMS, the possibility of duplicate names will arise. Duplicate names can affect both account names and email addresses. Names are assigned on a first come first serve basis. The example below uses John Smith for an account creation. A conflict is sure to arise with such a generic name. A second John Smith will need to have a numeral, middle initial or full middle name to differentiate between users. Nothing will be done to the original John Smith. Example:

Original

- [John.Smith@NOAA.gov](#)

Duplicate

- [John.R.Smith@NOAA.gov](#): Notice this has a middle initial added to the email address. This is an alternative to appending the 2 to the end of the user's name.
- [John.Smith2@NOAA.gov](#): John.Smith2 will be the logon name of user
- [John.Robert.Smith@NOAA.gov](#): John.Robert.Smith will be the logon name of user
- [John.Robert.Smith2@NOAA.gov](#): John.Robert.Smith2 will be the logon name of user

5.4. Authorized Access

Email Operations and Help Desk staffs do not have the authority to access an employee's mailbox without permission from either the user or senior management.

5.5. Employee Termination/Leave of Absence/Vacation/Transfer

Termination: The employee Active Directory accounts will be deleted within 24 hours of notification, unless directed otherwise by senior management. Mailbox data will be removed from the server after 30 days.

Leave of absence: Nothing is to be done to the employee mailbox. There shall be no forwarding rules of any kind placed on the employee mailbox during the period of absence. In the event the mailbox fills up during this period Exchange will respond to new mail with an NDR stating the mailbox is full. This is acceptable.

Vacation: Nothing is to be done to the employee mailbox. There shall be no forwarding rules of any kind placed on the employee mailbox during the period of absence. In the event the mailbox fills up during this period Exchange will respond to new mail with an NDR stating the mailbox is full. This is acceptable. The user should set up an out-of-office notification. See section 3 Email Best Practices for a sample of out-of-office notification.

Transfer: If the user will be staying in the same Line Office (LO) (i.e. NWS), then nothing needs to be done to the user's mailbox. In case of a move from one LO to another (i.e. NWS to NOS), the receiving Account Administrator should contact the Server Administrators to request the mailbox move.

5.6. Resource Mailboxes

NOAA's Unified Messaging System will house one additional type of mailbox in addition to the user mailbox. This is the resource mailbox. This mailbox will not be accessed directly via logging in. Instead the mailbox will be "accessed" via approved mail client and with the user's individual logon.

5.6.1. Resource

A resource mailbox is a mailbox that represents physical assets, such as a conference room or shared equipment. The resource mailbox is primarily used for scheduling purposes. Users can access and schedule conference rooms and/or shared equipment via the resource mailbox's calendar.

The following two types of resource mailboxes are currently being supported:

- Conference/Training Room – Scheduling of conference rooms
- Equipment – Tracking and scheduling of government equipment (ie vehicles, laptops, projectors, etc.)

5.6.1.1. Resource Account Request Process

The EMC has published a Resource Account-Distribution List request form that is available through your local help desk. The file name is RA and DLs Request

Form.doc. This is a combination request form to request either a new resource account or a distribution list.

Below are the procedures that must be followed when requesting a new Resource Account.

5.6.1.2. Request Procedures

1. Fill out the RA and DLs Request Form and submit it to your local supervisor.
2. The local supervisor will determine if request has an acceptable business need.
3. If request is valid, the local supervisor will forward the request to the local Account Administrators.
4. If request is valid, the local Account Administrators will create the new Resource Account.

5.6.1.3. Resource Naming Convention

Resources Email Addresses will follow a simple convention of:

5.6.1.3.1. Rooms (Conference Rooms, Auditoriums, etc.):

Email Address:

Location/Building.RoomNumber@noaa.gov

Display Names:

Location/Building Function Room Number

Examples (Display Name (Email Address)):

SSMC3 Conference Room 9836 (SSMC3.9836@noaa.gov)
Suiteland Bldg Conference Room 1110 (SuitelandBldg.1110@noaa.gov)
HCHB Conference Room 5215 (HCHB.5215@noaa.gov)
SSMC4 Science Center (SSMC4.ScienceCenter@noaa.gov)
DSRC Training Room 264 (DSRC.264@noaa.gov)

5.6.1.3.2. Equipment (Vehicles, Computers, Projectors, etc.)

Email Address:

Line Office/NOAA.Organization.EquipmentType.UniqueIdentifier@noaa.gov

Display Names:

Line Office/NOAA	Organization	Equipment Type	Unique Identifier
-----------------------------	---------------------	---------------------------	--------------------------

Examples (Display Name (Email Address)):

NESDIS NCDC CSD Laptop 1 (NESDIS.NCDC.CSD.Laptop.1@noaa.gov)
NWS PDX Car Durango 00221 (NWS.PDX.CarDurango.00221@noaa.gov)
OAR HQ Computer Projector (OAR.HQ.Computer.Projector@noaa.gov)

NESDIS NCDC Projector Infocus2
(NESDIS.NCDC.Projector.Infocus2@noaa.gov)

5.6.2. Functional Accounts

A functional account mailbox is a mailbox that represents a particular organizational role, such as a webmaster or helpdesk account. Functional accounts may be administered in the same manner as user accounts following the Functional Account Naming Convention below.

5.6.2.1. Functional Account Naming Convention

Functional Account email Addresses will follow a simple convention of:

Email Address:

Line Office.Organization.Function@noaa.gov

Display Names:

Line Office Organization Function

Examples (Display Name (Email Address)):

NWS CIO Webmaster (NWS.CIO.Webmaster@noaa.gov)

OFA SSMC Helpdesk (OFA.SSMC.Helpdesk@noaa.gov)

NOAA AGO Specialist (NOAA.AGO.Specialist@noaa.gov)

6. Mailbox Storage/Retention/Restores

6.1. Mailbox Size Limit

Mailbox size will be defined as the system-determined size of a mailbox upon export. Within NOAA'S UMS, two types of profiles for the entire NOAA organization were defined. Profile1, which is the majority of users and labeled Cat1, is a user who is permitted to have 1GB of information within NOAA'S UMS. Profile2, which should not exceed 20% of the total number User Mailboxes and labeled Cat2, is a user who is permitted to have 5GB of information within NOAA'S UMS.

Mailbox size within the environment will be controlled and monitored based on a periodic audit to determine compliance. Additional compliance methods may be used such as alerting and prohibiting sending messages until mailbox size is lowered. Solutions and procedures for executing those solutions will be provided for the end user.

Note: The following items make up the total mailbox size:

- Inbox
- Sub folders
- Custom Managed Folders (Archive Folders)
- Calendar Entries
- Contacts
- Notes
- Journals
- Drafts
- Tasks
- Sent Items
- Deleted Items

A common mistake made by users when cleaning up their mailbox, is forgetting to delete the items in the sent items folder, as well as, the deleted items folder. After deleting email, in order to reduce the size of the mailbox, the user must close Outlook and then reopen Outlook for the Exchange server to recognize the new mailbox size.

6.1.1.Cat1 Users:

A limit of 1GB total storage space, has been imposed on each mailbox. This is broken down into 250MB of online storage within Exchange and 750MB near-online storage in the archival solution. The Exchange servers and disk arrays have been designed around these limitations. Exchange will warn users at 200MB that there online mailbox is getting full, at 225MB the users will no longer be able to send messages, and at 250MB the user will no longer be able to send or receive. At 200MB the archival system will automatically archive older messages to prevent users from reaching their quota threshold if they have archival space free.

The near-online storage archive quotas are not enforced through technical lockout, but rather through reporting to mail administrators to follow up with users individually.

6.1.2. Cat2 Users:

A limit of 5GB total storage space, has been imposed on each mailbox. This is broken down into 1GB of online storage within Exchange and 4GB near-online storage in the archival solution. The Exchange servers and disk arrays have been designed around these limitations. Exchange will warn users at 800MB that their online mailbox is getting full, at 900MB the users will no longer be able to send messages, and at 1GB the user will no longer be able to send or receive. At 800MB the archival system will automatically archive older messages to prevent users from reaching their quota threshold if they have archival space free.

The near-online storage archive quotas are not enforced through technical lockout, but rather through reporting to mail administrators to follow up with users individually.

6.2. Local PST Folders

There may be a need for users to create local archive folders if the user wants to retain more than 1GB/5GB of email. The location of the archive folder will depend on the user's hardware. However, all desktop and laptop users should always place the PST on their local C:\ drive or location designated by local IT Help Desk.

Warning! The local hard drive is the ONLY supported location for PST files by Microsoft.

Users will have to ensure their PST is backed up on a regular basis. If you need help backing up your PST file, please see your local IT Help Desk.

Warning! Users may consider placing passwords on the PST for added security. Keep in mind that without the password the PST will not be able to be opened by anyone. Make sure the password is one that you will remember because lost passwords cannot be retrieved by administrators.

Note: There is a 20 GB limit for PST files. Multiple PST files may need to be created as the PST file approaches 20 GB of data. Also note, when copying PST files to media, the storage capacity of the media.

6.3. Message Size Limit

In order to maintain a consistent performance of the NOAA'S UMS and the NOAA network, a message size limit has been enforced. No message will be sent or received larger than 35MB. The 35MB limit includes the combined size of the message and the attachments. This means that you will not be able to send a 35MB attachment because the size of the message or the text contained within the email message is added to the total size; making the email larger than 35MB.

6.4. Deleted Item Retention

Deleted emails are retained on the mail system for 14 days, and deleted mailboxes are retained for 30 days.

Deleted email restoration can be done by the users with Outlook. After an item has been deleted from the "deleted items" folder in Outlook, the user has 14 days to retrieve the message. Once the 14 days period has expired, the only way to retrieve the lost email is restoring the email from tape backup. Individual or multiple email messages will not be restored from backup beyond the user's 14 day grace period.

Backup data must only be kept for a 90 day period. Any request for restoration of data older than 90 days cannot be performed.

6.5. Forensics Investigations-Email Retrieval

Email message retrieval or recovery from tape backup for forensics investigations is available. When it is necessary to retrieve email messages for a user under investigation, a request must be sent to LOPOC by senior management from the corresponding LO.

If the request is approved the NOAA'S UMS Server Administrators will be notified with the details for the email retrieval.

7. Email Client

7.1. Supported Client(s)

Currently there are only 5 **supported** clients for connecting to a mailbox, Outlook versions 2003 and 2007, Outlook Express, Mozilla Thunderbird or Microsoft Entourage. Outlook Web Access (OWA) can be access using Internet Explorer 7.0 and later or Mozilla Firefox.

English is the only supported language on NOAA'S UMS. No additional language will be supported by NOAA. Other clients may be added to the supported list with the approval of the EMC.

7.2. Mailbox Access

In order to access the mail through a supported mail client, remote machines must be able to connect to the internet. For assistance with configuring your supported clients, please see your local Help Desk for details.

7.3. OWA – Internal and External

Users can access email via Outlook Web Access (OWA), either internally (inside the NOAA network) or externally (outside of the NOAA network). Users using OWA externally should be cautious, especially using it in public facilities, such as libraries or cyber café. The following are some of the best practices for using OWA in public locations:

- Always close all the browsers when you are done using OWA.
- Do not open attachments on a non-trusted machine as temp files are sometimes left behind on the computer.
- Don't leave the browser up when you step away, always logoff or lock the console if the option is available.
- Pay attention to your surroundings when logging on ensuring that no one is watching you type in your password or other sensitive information.

There is one URL's available for OWA access. Below is the URL that should be used when accessing OWA:

<https://mail.noaa.gov/owa>

When users connect to the URL above, they will be presented with a logon screen asking for username and password. The user must type in the domain name before the username. Example: noaa\john.smith. Note the domain name and backslash before the username. The domain name is the name of the domain the user logs into when they logon to their workstation\laptop. See example below:

The URL mentioned above will work for users accessing OWA from the internet.

8. Public Folders

Public Folders are not supported by NOAA'S UMS. NOAA'S UMS acknowledges the usefulness of public folders, but has decided on Microsoft SharePoint Services as the strategic direction for document management. A limited number of public folders will be made available until SharePoint Services are fully implemented. Users that have had public folders in the past will have the data and folders migrated to Exchange. A moratorium of new folders will be enforced inside NOAA'S UMS.

9. Distribution Lists

Global distribution lists are to be created and maintained by Account Administrators and Server Administrators only. The creation of all distribution lists must follow the procedures listed in section 9.1 below. All administrators must carefully review each request for a distribution list. For example, a distribution group with less than five members or a DL that will only be used by a small number of people is probably not necessary. Distribution lists are visible entries in the Global Address List (GAL); therefore the total number of lists will affect the end user.

Distribution lists created within NOAA'S UMS will require two points of contact (managers) to be listed for management and retirement of the list. "Reply to All" capabilities will be determined by the managers of these lists.

Sending bulk messages to users will be limited to 200 individual users. Distribution lists are counted as one user and therefore, the limitation of sending to a distribution list is based on permissions of who can send to the list. This means setting the limit to 200 users would allow any user to pick 200 contacts, users or distribution lists from the GAL or personal address book, and send them a message. Should the user send to a distribution list with more than 200 contacts and they are authorized to send to the distribution list, the email counts as being sent to one user.

9.1. Distribution List Request Process

The EMC has published a Resource Account-Distribution List request form that is available through your local help desk. The file name is RA and DLs Request Form.doc. This is a combination request form to request either a new resource account or a distribution list.

Below are the procedures that must be followed when requesting a new distribution list.

9.1.1. Request Procedures

1. Fill out the RA and DLs Request Form and submit it to your local supervisor.
2. The local supervisor will determine if request has an acceptable business need.
3. If request is valid, the local supervisor will forward the request to the local Account Administrators.
4. If request is valid, the local Account Administrators will create the new Resource Account.

9.1.1.1. Distribution List Naming Convention

Distribution Lists will follow a simple convention of:

LO Distribution List Name

Distribution List identification and naming will begin with an underscore (_) and three letters, alpha or alphanumeric, representation (ie _NWS). This will be utilized for each line office to represent ownership. Certain DL's will be nested within each LO to allow for a LO wide DL.

Distribution lists that are migrated from the existing NOAA Enterprise Messaging System will be converged to match the policy within 1 year of migration.

10. Anti-Virus

The current NOAA'S UMS supported Anti-Virus application is Forefront Security for Exchange by Microsoft. Forefront Security is installed on all Edge Transport and Mailbox Exchange server roles. Forefront Security provides anti-virus scanning at the transport and database level. Forefront has been configured to block file extensions that have been known to contain viruses, in an effort to prevent viruses from entering the NOAA'S UMS infrastructure.

Below are the current file extensions that are blocked by Forefront Security. If a user from outside NOAA attempts to send an email with one of the extensions listed below, the attachment will be blocked and the intended NOAA recipient will receive a message indicating the attachment was stripped or blocked.

File Extensions that are blocked:

ade, adp, app, asp, asx, bas, bat, cer, chm, cmd, com, cpl, crt, exe, fpx, hlp, hta, inf, ins, isp, its, js, jse, mad, maf, mag, mam, maq, mar, mas, mat, mau, mav, maw, mda, mdb, mde, mdt, mdw, mdz, msc, msi, msp, mst, ops, pcd, pif, prf, prg, pst, reg, scf, scr, sct, shb, shs, tmp, url, vb, vbe, vbs, vsmac, vss, vst, vsw, ws, wsc, wsf, wsh, #Lev, lnk, ocx, dll, #Mor, #bnl, go, ebx, #Per, pl.