College of Agricultural and Environmental Sciences Dean’s Office

Computing-Use Policy

Supporting a large number of computers with varying types of software and user modifications can be a costly task in terms of IT staff time and resources. To ensure the integrity of the Dean’s Office data, network security, and office staff productivity, it is necessary to enact a set of computer-use guidelines. The policy will apply to any computer supported by the Dean’s Office Computing Resource Unit (CRU) and/or any computer connected to the Dean’s Office subnet.

· Only approved software may be installed and run on Dean’s Office computers. A list of approved applications is available. Approval for applications not on the accepted list must be obtained from the Director of Information Technology prior to installation. Any application not on the approved list and not authorized by exception to policy is subject to immediate removal. Applications not on the supported list that are approved for installation will not receive CRU support.

· All computers supported, and/or connected to the Dean’s Office subnet must meet established configuration standards. Configurations will be changed periodically and updated by CRU. Any exceptions or modifications to the standards, necessitated by installation of optional hardware, must be approved by the Director of Information Technology.

· All business-related data must be maintained on a network drive. Any data saved locally is at risk of deletion during periodic updates or system failures. Installation of software and software updates will be performed periodically to maintain system standards and integrity and to keep the total cost of ownership at a minimum. These updates will be distributed using images and/or installation packages, which will replace all existing configuration settings and may overwrite or erase locally stored data on the user’s computer. It is the user’s responsibility to maintain business-related data on a network drive. Network drives will be backed up and secured to protect data integrity. Computer support staff will not maintain data saved to a local hard drive. Saving data to local drives is at your own risk!
· Backups of Dean’s Office network drives (V: W: and X:) are performed nightly. Daily backups are retained for a two-week period; weekly backup tapes are retained for a 3-month period; and, monthly backups are archived indefinitely. Desktop systems are not backed up in any way. E-mail is backed up for the purpose of system reliability. Individual e-mail messages are not archived. It is your responsibility to use discretion when deleting email messages.

E-mail attachments of file formats known to be high virus/security threats will be filtered at the server level. Attachments that are filtered will be removed from the original message and quarantined in a secure location on the server. A notification of this action will be sent to the user. The quarantined attachment will be retained for one week. If a user has a legitimate business need for a quarantined attachment, a request may be sent via email to Computing Support Requests in order to obtain the quarantined message. The list of file types filtered may be obtained by contacting the Director of Information Technology. The list of file types filtered is subject to change without notice to ensure network security.

The Director of Information Technology must approve changes or exceptions to the policy and has authority over decisions affecting computers supported by Dean’s Office staff and/or computers attached to the Dean’s Office network.

This policy provides conformance to the UC Davis Cyber-Safety Program and the UC Davis Electronic Communication Policy. It is your responsibility to be aware of your rights and obligations under the University of California, Davis, Electronic Communication Policy (P&P 310-16).

UC Davis Cyber-Safety Program (http://manuals.ucdavis.edu/ppm/310/310-22.htm)
UC Davis Electronic Communications Policy (http://manuals.ucdavis.edu/ppm/310/310-16.htm)
Direct questions regarding this policy to:
Adam Getchell
Director of Information Technology
(530) 752-8008
acgetchell@ucdavis.edu
User’s Initials:____________

I have read and understand the Dean’s Office computing policy and the UC Davis Electronic Communication Policy (PPM 310-16), including the UC Davis acceptable use policy (PPM 310-16 exhibit A). As a user of university and Dean’s Office electronic communication resources, I must abide by the provisions of the Dean’s Office, UC, and UCD EC policies, including the UCD acceptable-use policy (PPM 310-16 Exhibit A).

__

Signature

__ ____________

Printed Name

 Date

