
Situation

IFAS Computer Coordinators have made a recommendation to the IFAS Technology Policy Advisory Council that all IFAS e-mail users convert to a single e-mail address, that of their Gatorlink-username@ufl.edu. The Gatorlink@ufl.edu address is automatically provisioned by UF whenever a Gatorlink account is created for new faculty or staff, for access to many UF computer applications, including PeopleSoft. Converting to the single address would simplify network and e-mail administration. ITPAC has supported this recommendation, as many UF applications, such as WebCT, expect the faculty to be using their Gatorlink@ufl.edu e-mail address. The disadvantage is that this is another change to IFAS e-mail, which has seen two other conversions in the last four years. There is no suggestion that the IFAS e-mail server be eliminated, as it provides for the following service enhancements over the basic UF e-mail system:
Blackberry support

Shared Global Address List

Shared calendaring and task lists

IFAS managed mailbox size

Enhanced filtering

Full function support using Outlook Web Mail access

Current Structure

All users are assigned a Gatorlink@ufl.edu e-mail address. They are also manually assigned an IFASname@ifas.ufl.edu e-mail address. Standard procedure is for manual configuration by the user or unit Directory Coordinator so that the Gatorlink@ufl.edu account is forwarded to the IFASname@ifas.ufl.edu account. Some users have chosen to manage the two accounts separately or have the IFAS account forwarded to the UF account.
Proposed Structure

All users are assigned a Gatorlink@ufl.edu e-mail address. The system would automatically provision an account using the same return address on the IFAS e-mail server. All e-mail would be received at the IFAS server.

