Outsourcing Student Email

10/30/07

Key points of the Pros and Cons discussion

Outsourcing Student Email to Google

10/30/2007

	Benefits
	Issues and Limitations

	We are not responsible any more for student email delivery therefore less computing resources utilized by UB (i.e., staff support, servers, storage, backup tapes etc) Estimated 5 yr. Savings=$200K-$250K. Savings can be used to meet other university priorities in support of the university goals.
	Uncertain future costs.

	Google mail is well integrated with other Google apps such as Google Calendar and Google docs.
UB academic advisors have been lobbying for this functionality for sometime.
	UB systems must be modified to feed data to Google to establish mailboxes.
Central UB mail does not provide this option currently

	We can immediately offer a 2 GB quota to students without incurring any additional costs
	UB staff who are also students need to be handled as special case.

	Students continue to use the buffalo.edu addresses while attending UB and after Graduation
	UB mail may get caught in Google’s spam filters and not delivered. No global white-listing offered.

	No advertisements while the student affiliation remains, but ads kick-in after graduation
	UB cannot confirm whether a student logged in, when email last read, or if messages were delivered.

	We do not have any student emails and hence we have nothing to give for e-discovery events
	We cannot tune delivery in regard to priority of messages.

	Uses UBITName - UB processes login information
	IMAP support not available and the POP offering does not support folders.

	Google web interface is excellent and in many cases better than what universities could provide
	Secure email connection currently not offered.

	Google has an excellent Cell phone and PDA interface
	The primary interface does not allow for digital signatures or encryption.

	Spam filtering is excellent
	UB academic advisors and many faculty prefer that students use a UB email account for University communications.

	Google provides 24 x 7
	No performance guarantee.

	
	No service metrics/utilization reports available.

	
	No restore service available for accidentally deleted e-mail.

	Benefits
	Issues and Limitations

	
	The web interface truncates messages beyond a certain size and truncates message display beyond a different size.

	
	UB loses control over our name space for Alumni and returning students

	
	UB must modify UB systems to continue authorization services for Alumni.

	
	There is no help desk or direct support service offered by Google and the UB Help Desk will have limited ability to provide support.

	
	UB loses control over student e-mail policies such as retention

	
	UB needs access to a student emails, it would need to subpoena Google.

	
	Privacy of the email may be violated by automatic scanning to generate keywords for ads.

1

