

**SERVIÇO PÚBLICO FEDERAL
UNIVERSIDADE FEDERAL DO PARÁ
COMITÊ DE GOVERNANÇA DIGITAL DA UNIVERSIDADE FEDERAL DO PARÁ**

INSTRUÇÃO NORMATIVA Nº 03/2018, de 18 de abril de 2018.

Estabelece direitos, deveres e procedimentos pertinentes à utilização do Serviço de Correio Eletrônico (*E-mail*) no âmbito da Universidade Federal do Pará.

O Presidente do Comitê de Governança Digital da Universidade Federal do Pará, no uso de suas atribuições, que lhe confere a Portaria nº 2.111/2017 – Reitoria/UFPA, em conformidade com o Decreto Lei nº 4.657, de 4 de setembro de 1942 (Lei de Introdução às normas do Direito Brasileiro); Lei nº 8.112, de 11 de dezembro de 1990 - Regime Jurídico dos servidores públicos civis da União, das autarquias e das fundações públicas federais; Decreto nº 1.171, de 22 de junho de 1994 - Código de Ética Profissional do Servidor Público Civil do Poder Executivo Federal; Leis nº 9.609 e nº 9.610, ambas de 19 de fevereiro de 1998 (Propriedade intelectual de Programa de Computador e Direitos Autorais); Lei nº 10.406, de 10 de janeiro de 2002 (Código Civil); Lei nº 12.965, de 23 de abril de 2014 (Marco Civil); Norma Complementar nº 07/IN01/DSIC/GSIPR, de 15 de julho de 2014 (Diretrizes para Implementação de Controles de Acesso relativos à Segurança da Informação e Comunicações); Resolução nº 693/CONSUN, de 20 de janeiro de 2011 (Regimento CTIC), Resolução de nº 727/2014 (Política de Segurança da Informação e Comunicações da Universidade Federal do Pará), resolve:

Expedir a presente **Instrução Normativa** para estabelecer regras e padrões de utilização do serviço de Correio Eletrônico (*E-mail*) no domínio da Universidade Federal do Pará.

1. DA FINALIDADE E OBJETIVO

1.1. Esta Instrução Normativa tem por finalidade estabelecer diretrizes e padrões para utilização do serviço de correio eletrônico, de forma a contribuir para o uso racional dos recursos, assegurando padrões de qualidade e de segurança na prestação do serviço, e voltado às atividades da Universidade Federal do Pará.

2. DAS DEFINIÇÕES

2.1. Para os efeitos desta Instrução Normativa, aplicam-se as seguintes definições:

2.1.1. Correio eletrônico institucional ou *e-mail* institucional: é o serviço de tecnologia da informação, disponibilizado pela UFPA/CTIC, que permite o envio e recebimento de mensagens eletrônicas;

2.1.2. Servidor de *e-mail*: é o equipamento de informática responsável por manter em execução os *softwares* que gerenciam e controlam o correio eletrônico;

2.1.3. Intranet corporativa: é o sistema de informações interno, na forma de portal, e acessível na rede de dados da UFPA;

- 2.1.4. Conta de *e-mail* institucional: é a conta virtual composta por uma caixa postal eletrônica, associada a uma identificação do usuário com sufixo “@ufpa.br” ou “@unidade.ufpa.br”, chamada de endereço de *e-mail*, que é acessível através de uma senha pessoal criada para utilização do correio eletrônico;
- 2.1.5. Quota de *e-mail*: é o tamanho máximo da caixa postal eletrônica associada a uma conta de *e-mail* institucional, que compreende as mensagens e seus anexos;
- 2.1.6. Grupo de *e-mail*: é o endereço de *e-mail* que agrega um conjunto de endereços de *e-mail* cadastrados na UFPA/CTIC, em que os usuários pertencentes ao grupo recebem uma cópia de todas as mensagens enviadas para o grupo;
- 2.1.7. Cliente de *e-mail*: é o *software* instalado nas máquinas dos usuários que possibilita criar, gerenciar, ler e transmitir suas mensagens de correio eletrônico;
- 2.1.8. *Webmail*: é a aplicação *Web* que pode ser utilizada pelo usuário para criar, gerenciar, ler e transmitir mensagens de correio eletrônico;
- 2.1.9. *Backup*: é a cópia de segurança de mensagens ou dados, para que possa ser recuperada no caso de perda da informação original;
- 2.1.10. *Spam*: é a mensagem não solicitada e inconveniente enviada a um destinatário;
- 2.1.11. Confidencialidade: é a propriedade que limita o acesso à informação tão somente às entidades legítimas, ou seja, aquelas autorizadas pelo proprietário da informação;
- 2.1.12. Integridade: é a propriedade que garante que a informação manipulada mantenha todas as características originais estabelecidas pelo proprietário da informação, incluindo controle de mudanças e garantia do seu ciclo de vida (nascimento, manutenção e destruição);
- 2.1.13. Disponibilidade: é a propriedade que garante que a informação esteja sempre disponível para o uso legítimo, ou seja, por aqueles usuários autorizados pelo proprietário da informação;
- 2.1.14. Programa malicioso: são *softwares* que podem causar dano aos sistemas informatizados, comprometendo de alguma forma a confidencialidade, integridade ou disponibilidade das informações, dispositivos e serviços de *e-mail*;
- 2.1.15. Define-se como Filtro de *e-mail* o modo de gerência disponível no cliente de *e-mail* ou *webmail*, destinado a filtrar as mensagens recebidas através de critérios definidos pelo usuário, visando organizar as mensagens ou removê-las, caso não desejadas.

3. DAS DISPOSIÇÕES PRELIMINARES

- 3.1. O correio eletrônico (*e-mail*) da UFPA é um serviço gratuito disponibilizado, administrado e mantido pelo Centro de Tecnologia da Informação e Comunicação (CTIC).
- 3.2. O *e-mail* institucional, definido no item 2.1.4, é considerado um meio de comunicação oficial da universidade, portanto, deverá ser de uso restrito às atividades administrativas e acadêmicas.
- 3.2.1. O *e-mail* da UFPA é de uso pessoal e intransferível.

4. DOS USUÁRIOS DO SERVIÇO DE CORREIO ELETRÔNICO

- 4.1. O serviço de correio eletrônico da UFPA é disponibilizado a servidores docentes e técnico-administrativos ativos e aposentados UFPA.
- 4.2. Excepcionalmente são atendidos nos casos descritos a seguir.
- 4.2.1. Docentes visitantes, voluntários externos, convidados e substitutos registrados na PROGEP/PROPESP;
- 4.2.2. Pesquisador mediante solicitação da unidade acadêmica a qual está vinculado;
- 4.2.3. Alunos regularmente matriculados em um dos cursos oferecidos pela UFPA e registrados no Sistema Acadêmico oficial da Instituição;

4.2.4. Funcionários vinculados à Fundação de Amparo e Desenvolvimento da Pesquisa - FADESP e outros órgãos parceiros conveniados;

4.2.5. Unidades, subunidades e programa de pós-graduação da UFPA devidamente aprovadas nos conselhos superiores.

4.3. No momento da criação da conta de *e-mail*, a escolha da identificação do usuário, que compõe o endereço de eletrônico, obedecerá a um padrão, com base no nome completo do usuário, evitando, desta forma, duplicidades e escolhas pessoais.

4.4. A identificação do usuário no endereço do *e-mail* não poderá ser alterada, exceto quando ocorrer alteração do seu nome, sendo necessário a manifestação expressa do usuário ao CTIC quanto ao interesse na referida modificação.

4.5. No ato de criação de conta de *e-mail* para unidades, subunidades e programa de pós-graduação, será atribuído uma pessoa devidamente cadastrada para ser o responsável pela utilização do *e-mail*.

4.6. A identificação do endereço de *e-mail* de uma unidade, subunidade e programa de pós-graduação será feita por nomes que os representem respectivamente. Caso haja necessidade de alteração, será feita mediante autorização do responsável pela conta.

5. DA SEGURANÇA DO CORREIO ELETRÔNICO

5.1. No ato da criação da conta de *e-mail*, o usuário deverá fornecer uma senha com atributos de dificuldade (senha forte), garantindo, com isso, a exclusividade do acesso ao sistema e a privacidade das suas informações. A senha é criada para cada indivíduo como uma forma de controle e de monitoramento de acesso ao serviço de correio eletrônico, bem como aos sistemas e informações institucionais, e não deve ser compartilhada com outras pessoas.

5.2. Senhas são confidenciais, intransferíveis e é responsabilidade do usuário mantê-la como tal, observando procedimentos de segurança e integridade estabelecidos nesta Instrução Normativa.

5.2.1. O usuário será responsabilizado pelas ações de outros se compartilhar sua senha e acesso ao serviço de *e-mail*, e aos sistemas a ele vinculados;

5.2.2. Recomenda-se que a senha seja trocada periodicamente, num prazo não superior a 6 (seis) meses;

5.2.3. A senha deve conter, letras, números, no mínimo 6 (seis) e no máximo, 10 (dez) caracteres;

5.2.4. O usuário deverá comunicar imediatamente ao CTIC qualquer suspeita de uso não autorizado de sua senha;

5.2.5. Em caso de esquecimento da senha, ou bloqueio por parte da gerencia do serviço, o usuário deverá comparecer ao atendimento do CTIC para realizar a troca da senha.

6. DA UTILIZAÇÃO DO CORREIO ELETRÔNICO

6.1. O acesso ao serviço de correio eletrônico da UFPA poderá ser feito por meio do cliente de *e-mail* ou *webmail* disponibilizado pelo CTIC/UFPA, ou mediante o uso de *softwares* de correio eletrônico.

6.1.1 Não há suporte para instalação e configuração de aplicativos de cliente de *e-mail* não homologados pela CTIC.

6.1.2. O usuário poderá alterar a senha e configurar opções do sistema por meio do *webmail* da UFPA.

6.2. A conta de *e-mail* possui uma quota, com base na capacidade de armazenamento disponível no ambiente de Tecnologia da Informação e Comunicação – TIC e nos eventuais investimentos necessários para ampliação dessa capacidade.

6.2.1. A quota poderá ser aumentada, excepcionalmente, no interesse do serviço e mediante solicitação do superior hierárquico do beneficiado, formalizada ao CTIC e devidamente justificada, desde que haja espaço de armazenamento disponível, a ser aferido pelo CTIC;

6.2.2. O espaço máximo a ser ocupado pela caixa postal de um usuário será de 1 GB, cabendo ao usuário a responsabilidade de gerenciamento de suas mensagens de *e-mail*, devendo periodicamente, apagar as mensagens antigas ou já lidas, ou salvá-las para outro dispositivo, e assim evitar que sua quota de *e-mail* seja atingida;

6.2.3. O CTIC, através do *webmail*, proverá os meios que permitam ao usuário acompanhar a utilização da quota a ele disponibilizada;

6.2.4. Atingindo a quota máxima, o usuário deixará de receber novas mensagens e, nesse caso, os eventuais prejuízos ao bom andamento dos serviços serão de sua responsabilidade.

6.3. O CTIC não garante cópia do conteúdo das caixas postais.

6.3.1. A mensagem apagada do servidor, pelo usuário, não poderá ser recuperada.

6.4. O *e-mail* da UFPA é destinado somente a troca de mensagens, portanto, não é recomendado ao usuário arquivar informações importantes apenas na caixa de entrada.

6.4.1. O backup dessas informações deverá ser realizado pelo usuário como forma de resguardar informações relevantes.

6.5. O tamanho de cada mensagem, enviada ou recebida, incluindo seus anexos, não poderá exceder a 10 MB (Dez Megabytes).

6.6. O usuário é corresponsável pela segurança das informações da UFPA, cabendo-lhe realizar a exclusão de mensagens recebidas que suscitem dúvidas quanto à possibilidade de que seu conteúdo possa ameaçar a integridade das informações, seja através da contaminação por códigos maliciosos ou vírus de computador, seja por quaisquer outros meios, principalmente os com características específicas:

6.6.1. Remetente desconhecido;

6.6.2. *Links* desconhecidos no corpo da mensagem;

6.6.3. Anexos com extensões passíveis de conter códigos maliciosos, como .exe, .com, .bat, .pif, .js, .vbs, .hta, .src, .cpl, .reg, .dll, .inf, e outras extensões utilizadas por vírus.

6.7. O usuário deverá utilizar o *e-mail* da UFPA somente para fins lícitos, troca de mensagens pertinentes às atividades administrativas e acadêmicas da UFPA.

6.7.1. É vedado ao usuário o uso do serviço de correio eletrônico institucional da UFPA para:

6.7.1.1. Constranger, assediar, ofender, caluniar, ameaçar ou causar prejuízos a qualquer pessoa física ou jurídica;

6.7.1.2. Enviar mensagens para pessoa que não o deseje receber. Se o destinatário solicitar a interrupção de envio de *e-mails*, o usuário deverá acatar tal solicitação e não lhe enviar mais mensagens;

6.7.1.3. Envio de grande quantidade de mensagens de *e-mail* ("junk mail" ou "spam") que, de acordo com a capacidade técnica da rede, seja prejudicial ou gere reclamações de outros usuários. Isso inclui qualquer tipo de mala direta, como, por exemplo, publicidade, comercial ou não, correntes, anúncios e informativos, ou para veicular opinião político-partidária;

6.7.1.3.1. Envio de *e-mails* mal-intencionados, tais como "*mail bombing*" ou sobrecarregar um usuário, site ou servidor com *e-mails* muito extensos ou de numerosas partes.

6.7.2. Envio, armazenamento e encaminhamento de mensagens com conteúdo contendo:

6.7.2.1. Material obsceno, ilegal, antiético, pornográfico ou pedofilia;

6.7.2.2. Listas de endereços eletrônicos dos usuários da UFPA;

6.7.2.3. Vírus ou qualquer outro tipo de programa malicioso;

- 6.7.2.4. Material protegido por leis de propriedade intelectual;
- 6.7.2.5. Material preconceituoso ou discriminatório;
- 6.7.2.6. Assuntos ofensivos;
- 6.7.2.7. Mensagens não solicitadas para múltiplos destinatários distribuindo propaganda, entretenimentos, correntes e outros temas similares;
- 6.7.2.8. Mensagens em cadeia ou "pirâmides", correntes, músicas, vídeos ou animações que não sejam de interesse específico do trabalho;
- 6.7.2.9. Programas de computador que não sejam destinados ao desempenho de suas funções ou que possam ser considerados nocivos ao ambiente de rede da instituição;
- 6.7.2.10. Divulgação de informações confidenciais a destinatários não autorizados.
- 6.8. É vedado o uso do correio eletrônico institucional para forjar ou tentar forjar mensagens de *e-mail*, ou disfarçar ou tentar disfarçar sua identidade quando enviando uma mensagem.
- 6.9. O envio de mensagens em massa para todos os servidores por parte da UFPA, quando se fizer necessário, será permitido nos assuntos pertinentes às atividades da instituição, e somente pelas unidades com esta prerrogativa (CTIC, ASCOM e as unidades autorizadas).
- 6.10. O CTIC adotará procedimentos de ordem técnica para assegurar a sigilo das informações e privacidade das mensagens enviadas e recebidas, nos termos da Lei nº 12.965 de 23 de abril de 2014. O acesso ao *webmail* será feito em ambiente seguro e certificado.
- 6.10.1. Assegura-se que o sigilo das informações existentes nas caixas de *e-mail* dos usuários somente será quebrado mediante ordem judicial e nos demais casos previstos em lei.
- 6.11. O CTIC não requisita dados dos usuários por *e-mail* ou telefone, portanto, o usuário não deverá fornecer qualquer informação referente a sua conta institucional se acionado por um desses meios referenciados.
- 6.12. O CTIC possui autonomia para bloquear a conta do usuário, sendo somente desbloqueada mediante comparecimento presencial do usuário à Coordenadoria de Atendimento ao Usuário do Centro. O bloqueio de conta de usuário poderá ocorrer nos casos de envio/recebimento de:
 - 6.12.1. *E-mail* com arquivos anexos que comprometa o uso de banda, perturbe o bom andamento dos trabalhos, ou ainda, exponha a rede aos riscos de segurança. Arquivos com código executável informados no item 6.6.3, e outras extensões comumente utilizadas por vírus poderão ser automaticamente bloqueadas;
 - 6.12.2. *E-mail* para destinatários ou domínios que comprometa o uso de banda, perturbe o bom andamento dos trabalhos ou ainda, exponha a rede e o ambiente destinatário a riscos de segurança.

7. DA GESTÃO DO CORREIO ELETRÔNICO

- 7.1. Compete ao CTIC a gestão do correio eletrônico institucional, sendo o centro responsável pelas seguintes atribuições:
 - 7.1.1. Promover a implantação e a utilização do correio eletrônico de acordo com o estabelecido nesta Instrução Normativa;
 - 7.1.2. Estabelecer um modelo de gestão que contemple a coordenação, o planejamento, a manutenção, a administração, a divulgação, o controle e o monitoramento do uso do correio eletrônico;
 - 7.1.3. Garantir a disponibilidade do correio eletrônico em níveis de serviço adequados à necessidade do trabalho;
 - 7.1.4. Garantir a recuperação do correio eletrônico em caso de danos ao ambiente (*Data Center*, servidor de *e-mail*);

7.1.5. Criar contas de *e-mail*, caixas postais, grupos de *e-mail* de unidades, grupos de *e-mail* vinculados a projetos, campanhas ou serviços específicos relevantes para a UFPA, conforme dispõe esta instrução normativa, desde que os responsáveis pelo uso dessas contas sejam identificados no cadastramento;

7.1.6. Estabelecer rotinas e procedimentos de manutenção de contas de *e-mail* e adotar medidas necessárias para reprimir a sua utilização indevida;

7.1.7. Desenvolver ações que garantam a operacionalização desta norma;

7.1.8. Divulgar esta norma aos usuários.

7.2. A UFPA/CTIC disponibilizará os recursos (financeiros/técnicos) necessários para manutenção e evolução da solução de correio eletrônico.

7.3. O correio eletrônico deverá registrar os envios e recebimentos de mensagens, de modo a identificar minimamente os remetentes e destinatários (endereços de *e-mail* e *IP*).

7.3.1. Por se tratar de ferramenta de trabalho fornecida pela UFPA/CTIC, para uso em serviço, o correio eletrônico poderá ser auditado, inclusive quanto ao conteúdo das mensagens e anexos, em cumprimento a ordem judicial ou em caso de Sindicância ou Processo Administrativo Disciplinar, de acordo com o Regimento Geral da UFPA e nos demais casos previstos em lei:

7.3.1.1. Mensagens armazenadas nas caixas postais corporativas no momento da auditoria;

7.3.1.2. Mensagens armazenadas em *backups*.

7.4. As mensagens poderão ser submetidas previamente a um programa de filtro eletrônico, que poderá bloquear preventivamente mensagens suspeitas (classificadas como *spam*) ou que estejam em desacordo com os limites estabelecidos, gerando o envio de notificação para o remetente.

7.5. São deveres do usuário:

7.5.1. Gerenciar sua caixa postal, organizando as mensagens e os arquivos anexos;

7.5.2. Utilizar o correio eletrônico para os objetivos e funções próprios e inerentes as suas atribuições no âmbito Institucional, de acordo com o estabelecido nesta Instrução Normativa;

7.5.3. Efetuar cópia periódica das mensagens da caixa postal, do servidor de *e-mail* para sua estação de trabalho ou dispositivo apropriado para *backup*;

7.5.4. Eliminar periodicamente as mensagens que julgar não necessárias, visando à organização e a um bom desempenho das caixas postais;

7.5.5. Identificar o remetente, de forma clara, nas comunicações eletrônicas, não sendo permitidas alterações ou manipulações da origem das postagens;

7.5.6. A responsabilidade pelo conteúdo de mensagens enviadas ou encaminhadas através de sua caixa postal;

7.5.7. Manter sua caixa postal eletrônica dentro dos limites definidos pela quota de *e-mail*, visando garantir seu funcionamento contínuo;

7.5.8. Ao enviar uma mensagem com informações confidenciais, informar ao destinatário a classificação da informação;

7.5.9. Não abrir anexos de mensagens de origem duvidosa.

8. DO CANCELAMENTO DE CONTAS

8.1. As contas de *e-mail* dos usuários elencados no *caput* do art. 3º deste instrumento normativo, assim que forem formalizados os seus desligamentos, ficarão ativas por no máximo 6 (seis) meses após a saída do servidor/discente, e excluídas após este período, podendo ainda, a pedido do servidor/discente, ficarem com regra de resposta automática de mensagens recebidas, pelo mesmo período. A mesma temporalidade será observada para os *e-mails* armazenados no servidor da aplicação, devendo ser descartados após esse período.

8.2. A conta de *e-mail* será válida somente enquanto o usuário possuir vínculo com a UFPA.

8.2.1. Docentes e Técnicos da UFPA que saírem da UFPA por motivos de transferência, aposentadoria ou falecimento, terão o banco de informações de sua conta de e-mail ativos por 6 (seis) meses;

8.2.2. Discentes que forem desvinculados da UFPA por todos os motivos de saída, terão o banco de informações de seus *e-mails* ativos por 6 (seis) meses;

8.2.3 Havendo o retorno como aluno em um prazo menor do que o mencionado no item anterior, o banco poderá ser reativado, desde que solicitado pelo interessado.

9. DAS PENALIDADES

9.1. No caso de descumprimento dos critérios de segurança e das normas de conduta estabelecidas neste instrumento normativo, poderão ser aplicadas as seguintes penalidades:

9.1.1. Comunicação de descumprimento: Será encaminhada ao usuário, por *e-mail*, notificação informando o descumprimento da norma, com a indicação precisa da violação praticada;

9.1.2. Se houver reincidência, a conta de *e-mail* será bloqueada;

9.1.3. Continuando o usuário a descumprir normas, utilizar o serviço para fins não lícitos ou que gerem danos à UFPA, poderá ter o serviço suspenso permanentemente, e ainda responderá, após o devido processo legal, conforme os casos previstos na legislação administrativa, cível e penal pelos atos praticados;

9.1.4. O descumprimento dos critérios de segurança e das normas de conduta estabelecidas neste instrumento normativo, poderá ensejar, conforme a gravidade da falta, a instauração de sindicância ou processo administrativo disciplinar, visando apuração da infração praticada pelo usuário.

9.2. Caberá ao CTIC comunicar ao Comitê de Segurança da Informação e a chefia imediata do usuário, a ocorrência de descumprimento das normas dispostas nesta instrução normativa, relatando o ocorrido para a adoção das medidas cabíveis.

10. DAS DISPOSIÇÕES FINAIS

10.1. Compete ao Comitê de Segurança da Informação (CSI) a elaboração de normas técnicas que visem atender a esta instrução normativa.

10.2. Casos omissos a esta Instrução Normativa serão tratados pelo Comitê de Segurança da Informação, cabendo recurso ao Comitê de Governança Digital da Universidade Federal do Pará.

Esta Instrução Normativa entra em vigor a partir desta data.

Belém, 18 de abril de 2018.

Prof. Dr. Gilmar Pereira da Silva

Presidente do Comitê de Governança Digital da Universidade Federal do Pará