

Copyright 2007 Contoural, Inc.

White Paper

How Long Should Email Be Saved?

Sponsored by Symantec, Inc.

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 2 of 13

Table of Contents

Introduction ... 3

Considering Email retention ... 3

Can IT Set Email Retention Policy? ... 4

Best Practices ... 4

What Does An Email Retention Policy Look Like? ... 5

Determining Email Retention Periods: Keep it Simple ... 5

General Business Correspondence ... 6

Functional Departments, Titles or Names .. 6

Managing Exceptions ... 6

Regulatory Compliance Requirements ... 6

What Are The Key Elements Of An Effective Records Retention Program? 8

Create a Core Team .. 8

Assessment ... 8

Record Retention Policy and Schedule .. 8

Solution Implementation Planning ... 9

Education and Training .. 9

Audit ... 9

Implementing Your New Policies ... 9

Getting Help ... 9

Using Enterprise Vault ... 10

Conclusion .. 10

About Contoural, Inc. ... 12

About Symantec Enterprise Vault .. 13

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 3 of 13

Note: Legal information is not legal advice. Contoural provides information pertaining to

business, compliance, and litigation trends and issues for educational and planning purposes.

Contoural and its consultants do not provide legal advice. Readers should consult with competent

legal counsel.

Introduction

As email has become more critical in the business world, many companies are weighing the
question of how long it should be retained, what should be done with it, and when it should be
deleted. The answer depends on many issues, particularly when one considers the varying
regulations and business situations that might demand emails to be archived for long periods of
time. This white paper examines the reality of records retention and email archiving, focusing on
the process of developing an effective retention policy and automating solutions to enforce rules
and satisfy retention obligations. Contoural will also recommend best practices for email
retention and real world examples.

Considering Email retention

As many high-profile cases have shown, failure to comply with an e-discovery request for e-mail
as part of the litigation process can have a tremendous impact on businesses. Numerous internal
policies and external regulations call for
long-term retention and preservation of
email, and many business circumstances
demand recovery of historic messages as
well. To ensure organizations will be able
to meet these twin demands of litigation
and legislation, all organizations, from the
smallest private companies to the largest
government agencies, must create a policy
regarding long-term storage and handling
of email messages.

Recent studies show that nearly half of all
companies have some policy for email
retention, but less than one in eight has
implemented an automated solution to
ensure requirements are met. Having an
un-enforced policy is the worst possible
scenario. Organizations can be held legally
liable if their policies are not strictly
followed, and only an automated system
can help ensure compliance.

Email is a special, and critical, example of
an application that, by default, lacks
retention enforcement. Modern email
systems are designed to be the hub of high-
volume, daily communication. Applying
record retention periods usually requires the addition of a third-party application. Relying on
users to manually apply corporate retention policies is not only naïve but technically impractical.

Manual vs. Automatic

When considering e-mail message retention,
IT organizations have a key decision to make:

Should users manually classify messages?

or

Should an attempt to be made to automate this

task?

Manual classification is simpler to implement,
but difficult to get right. As users decide
which messages to keep and how to classify
them, inconsistencies are bound to spring up,
and productivity is lost. Automation can
ensure consistent classification, but it is
difficult to create a system that recognizes the
nuances of business communication. An ideal
system would combine the best of both
worlds, automating simple tasks and
requesting user input for more complex
decisions.

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 4 of 13

The daily volume of email entering and exiting each user’s mailbox, multiplied across the entire
enterprise, necessitates an automated solution to enforce policy.

Email has other unique aspects as well. Although email has more structured metadata than most
corporate applications in the form of headers, some content lacks standards. Subject lines, or even
addresses, cannot be relied upon to be specific, consistent, or unique. The proliferation of email
attachments creates another unique challenge, with encoded files frequently retransmitted and
often containing key contextual information. Ironically, the flexibility of email as a
communication mechanism undermines its inherent structure.

Over the last few years, email has also become the primary target for discovery requests during
business related litigation. Here again, the flexibility and democratic nature of e-mail
communication works against the needs of corporate counsel. In the event of a legal hold request,
all relevant files and emails must be immediately preserved, and most e-mail software is
incapable of this type of retention. Litigation hold is a joint responsibility of both the IT staff and
the legal department, so it clear process must be put in place to communicate hold requirements.
This communication must include information about the date and scope of the request, which
locations and employees are covered, and the specific records or content that must be retained.
Since legal actions can sometimes drag on, IT must also consider how it would handle continued
retention for a long period of time.

Can IT Set Email Retention Policy?

Although IT organizations have proven adept at creating and managing complex technical
systems, the creation of business policies has often proven troublesome. Indeed, it is unrealistic
to expect the technical organization to create business policy in isolation. Instead, a consensus
must be developed with a wide range of opinions throughout the organization.

Although the final, complete policy for email retention cannot be produced by the IT staff alone,
they can produce a workable draft policy grounded in the technical capabilities of e-mail
archiving software. Once this draft is circulated, it can be tuned to meet the expectations of the
business, and integrated into a wider record retention policy. In general, the input from legal,
finance, human resources, and business units will be integrated with the consensus from IT
management, storage, and messaging representatives.

Best Practices

Although policies vary based on business circumstances, some universal best practices can be
distilled from the experience of many organizations. The following practices are applicable to
most email retention systems:

1. An email archiving policy should be part of an overall records management program,
which has its own record retention policies and procedures.

2. The scope of the policy should consider all employees who create, send or receive email
messages and attachments.

3. The email archiving policy should refer to IT’s Acceptable Use Policy and expand upon

the areas specifically related to email use.

4. The policy should state whether users can create PST files to store email messages.

5. Data privacy issues should be addressed. Employees should have no expectation of
privacy when using company resources for email and could be subject to discovery
proceedings and legal actions.

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 5 of 13

6. The policy must clearly state how and where email records will be managed, protected
and retained.

7. The policy should explain how IT handles exceptions to the retention settings (e.g., some
countries will require significantly longer retention periods for certain types of records).

8. Managers and users must be provided with training and support.

9. Compliance with the policy must be mandatory for all employees and include compliance
in an internal audit review.

10. Review the policy yearly to ensure compliance with any changes or new regulations.

Taking these best practices taken into account and adding any organization-specific element, a
draft email archiving policy can be created by IT as a way to kick-off an overall record retention
policy modernization effort.

What Does An Email Retention Policy Look Like?

The key to creating an effective automated e-mail retention system is to keep the retention policy
as simple as possible. Not only does simple approach assist in implementation, it also allows
ongoing management and monitoring using common sense rather than complex rules. Therefore,
an effective email retention policy should be
short, specific, and cover 95% of all message
traffic. Any exceptions will be handled
manually as needed.

One key question to answer when creating an
email retention policy is the length of time
that most messages will be retained. In
addition to the cost of long term storage,
there are risks in retaining data as well as in
deleting it. Most companies come to the
conclusion that many messages should be
retained for a few years for business
productivity purposes. Once retention
stretches beyond the memory of users, it
must be indexed and searchable, which
normally means keeping messages online
rather than on tape.

Determining Email Retention
Periods: Keep it Simple

Over time, the cost of disk storage continues
to decline while the length of time messages
are retained climbs. Could email storage
costs become irrelevant? For instance, the
total size of a large enterprise messaging system from ten years ago was likely to be measured in
megabytes while five years of email storage may be measured in the tens of gigabytes. Although
these appeared to be large numbers at the time, they are small compared to today’s enterprise

storage capacity. Assuming the cost per gigabyte of storage continues to decline, one could
deduce that all messages should be retained forever,.

Elements an Email Policy

An email-retention policy should cover all
employees, contractors, and others related to the
company who create, send, or receive e-mail
messages. It should be clear that, in addition to the
message body, attachments and headers, including
addresses and hidden information, are also part of
the policy.

The email policy must specify the following
standards:

 Acceptable use of the email system

 Unacceptable uses of email

 Offline copies of email messages

 Privacy issues and local regulations

 Email management and retention policies

 Responsibilities of the staff

 Auditing and processes for dealing with
violations

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 6 of 13

However, there are risks with long-term retention. As the volume of messages increases, the cost
of complying with e-discovery request increases as well. A higher volume of messages combined
with more powerful search capabilities, can lead to escalating demands on the IT and the
archiving solution. A larger message store could also expose the company to legal
entanglements, (i.e., the ―smoking gun‖ email message), that otherwise could have been
avoided if messages were routinely deleted. In the end, the risk and cost of long-term retention
must be balanced against the desire for a complete archive of email messages.

General Business Correspondence

As stated earlier, the goal of an email archiving solution is to automate the retention, expiry and
classification and retention of 95% of all messages. When creating an email retention policy
using an automated solution, group messages with similar retention needs logically such as by
function, department or title. Most email messages can be classified as general business
correspondence with a suggested default retention period of three- to five- years. This single rule
will probably cover the majority of all email messages.

Functional Departments, Titles or Names

Next, find universal and logical criteria to identify and classify the remaining email messages.
Experience has shown that two more key criteria will cover these communications: critical
organizational departments, and key individuals. Critical departments typically include finance,
which may need a retention period of ten years or longer for tax purposes, as well as human
resources and legal staff. Certain key management figures or company officials may need
indefinite retention of email messages. Include corporate executives, who may have a fiduciary
responsibility to the company, as well as directors and members of corporate governance boards.

Managing Exceptions

A small percentage of email messages will have to be categorized manually. Employees will
need to be trained on how to recognize which messages will be exceptions to the general policy,
as well as what their retention period should be. Of particular importance are apparently
mundane messages whose attachments or context make them critically important. These will
have to be managed manually by those familiar with their content. The retention period for
exceptional messages will require some research into the specifics of an organization’s business

functions, and must be done with an eye toward a larger record retention management program.

Regulatory Compliance Requirements

A wide variety of regulations and standards apply to record retention, and email can be a
vehicle for these records. Different regulations will apply to different departments within
every business – human resources may concern themselves with HIPAA, facilities may be
concerned with OSHA, and finance may focus on Sarbanes-Oxley. Therefore, it makes sense
to target the email archiving solution by department or area of responsibility in order to align
it with record retention regulations.

The table below shows many of the regulations that might affect record retention and security
requirements. Some affect certain market sectors or corporate constituencies, while others
are region-specific or focus on public companies or manufacturers.

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 7 of 13

Sector-
Specific

Regulations

Financial Services Health Services Life Science

SEC
Rule17a-4

PATRIOT
Act

Basel II HIPAA CMIA
21 CFR

11
UK GMP

USA
Regulations

Sarbanes-Oxley Act (Enforced by SEC)

EEOC

OSHA

Gramm-Leach-Bliley Act
(GLBA)

SB 1386

UK
Regulations

Data Protection Act (UK) and similar laws
implementing EU Directives

EU GMP Directive 91/356/EEC-9

UK Public Records

Note that most regulations do not specify the mechanism or schedule of record retention.
Instead, they detail the desired outcome, whether that is protecting confidential information
or producing critical records on demand. However, some regulations do specify retention
periods for certain record types, as illustrated below.

Regulation Focus Area
Years of

Retention
Note

21 CFR Part
11

Life
Sciences

Clinical trials 35 Thirty five years from creation

Food manufacturing,
processing, and packaging

2 Two years after commercial release

Drug manufacturing,
processing, and packaging

3
Three years after commercial

release

Manufacturing of biological
products

+5
Five years after the end of

manufacturing

HIPAA Healthcare

Pediatric medical records <21 Until age 21

Adult medical records <+2
Up to two years after a patient's

death

Documentation related to
security

6 Six years from date of creation

Sarbanes-
Oxley

Public
companies

Audit-related records +7
Seven years after the conclusion of

the review

SEC 17a-4
Financial
services

Account records +6 Six years after closing the account

Financial statements,
transaction records,

communications
3

Two years easily accessible, three
years total

Member registration and
corporate documentation ∞ For the life of the enterprise

Note retentions vary relative to different areas of focus: Some concern the lifespan of
individual people, others refer to the beginning or end of a product’s development, and others

are specific to a document or other record. When they take effect also varies – some start
counting at creation while others are ―term plus‖, adding years after an event. Another

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 8 of 13

consideration is whether the regulation calls for a positive end or not – some demand an
action at a certain time, while others are minimums.

This can get quite confusing. HIPAA, for example, calls for retaining adult medical records
only for two years after a patient’s death but retaining pediatric records until the patient
reaches the age of 21. This means that a retention scheduler would have to have access to
birth dates and death records, which would likely be injected come from an outside source.
Automating this type of retention schedule can test the flexibility of both the archiving
product and the programmer assigned to implement it.

What Are The Key Elements Of An Effective Records
Retention Program?

Automating email retention should be a key element of an enterprise-wide records management
program. Other elements include: the creation of a core team to direct each project, assessment of
business and technology requirements, implementation of an email-archiving system, education
and training, and monitoring and auditing.

Create a Core Team

The creation of a records retention policy will be the foundation of a bridge between IT and the
legal staff in an organization. In many cases, these individuals will have rarely interacted with
each other, but records retention is one shared area of responsibility, and email-archiving is often
the first step. Therefore, the first key element of an effective records retention program is a
meeting of minds between IT and the legal staff. Additionally, human resources, finance,
business functions, and other non-IT individuals are likely to be interested in records retention.

Assessment

The first action of this joint team will be an assessment of the business and technical needs for
record retention. An overall record types inventory must be created for all of the record types
found within the organization. Consensus must be developed on the overall e-mail retention
policy and gaps between this policy and the reality of email retention must be uncovered.
Additionally, the organization’s litigation-hold process should be investigated.

The process for dealing with litigation-hold requests and e-discovery should be codified and
documented as well. In many cases, IT and legal staff may have previously struggled through e-
discovery requests and these lessons can be brought to bear when creating the new methodology.
Otherwise, the creativity of the legal and IT staff will be needed to ensure that a reasonable
procedure can be put in place to deal with these critical requests on the archiving system.

Record Retention Policy and Schedule

In some cases, an existing record retention policy may already be in place. The policy should be
updated to reflect any new regulations and refreshed to reflect the technical capabilities of the
email-archiving system. If a record retention policy and schedule does not exist, now is the time
to create one.

A simple record retention schedule can follow the simple logic of the number sequence, 1, 5, 10,
50 and 100. The minimum retention would be 1 year, with most general business correspondence
retained for 5 or 10 years. Certain legal, financial, and contract items will require between 5 and
10 years of retention, so they can be placed at 10 years to be on the safe side. Exceptions

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 9 of 13

requiring longer retention
can be placed in a 50 year
bucket, which will likely
outlast the archive system
itself, or could be set with
no expiration date. By
using a simple retention
schedule with just a few
time periods, users will
more easily understand the
implications of their
retention choices and
overall system management
will be simplified.

Solution
Implementation
Planning

If an archiving application
is not already in place, the
team must develop an
overall strategy and implementation plan for such a system. This plan might include vendor and
product selections, an RFP, and installation of e-mail archiving software. Although the core team
may not be involved at every stage of this implementation, their oversight and energy will be
needed to make it a success. Implementation of an email-archiving solution need not wait until
the creation of a policy: messages can begin to be stored immediately with no retention decisions
made for a number of years.

Education and Training

Do not under estimate the importance of education and training all users. Regardless of tenure
within the organization, all staff must be informed about the new record retention policies being
developed and what effort they must put in to ensure compliance. Users must also be trained on
how to use the archiving solution and how to manage any retention exceptions.

Audit

Part of the training should also include awareness of the auditing programs that will report on
their effectiveness and the penalties for noncompliance. Long after the policy and technical
systems are in place, the core team will continue the process of education and auditing. They
must also make sure that any changes to the technical environment, or business and legal
requirements, are reflected in the record retention policy.

Implementing Your New Policies

Getting Help

With many different archiving software solutions on the market, and many ways to
implement them, it can be beneficial to seek out the experience of a consultant or integrator
to help put e-mail archiving policies into practice. Consider whether you have the time and

Retention Schedule Example

A retention schedule specifies the amount of time that a given
record type will be retained. The example below illustrates a
simple policy implementation schedule for different types of e-
mail. Although these guidelines may be appropriate for some
organizations, each will have to examine their own record
retention needs to develop an appropriate schedule.

Default for most emails 5 years

Retention by
Department
or subject

Product Marketing 5 years

Legal 10 years

Human Resources 10 years

Finance 10 years

Executive Staff 50 years

Engineering Development 50 years

Regulatory Compliance 50 years

Exceptions Determined by user

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 10 of 13

experience required to conduct an assessment of archiving needs, develop a retention policy
and schedule, plan and implement an archiving product, and train and audit the solution. The
software or hardware vendor may be able to recommend an appropriate consulting solution
for your needs.

Using Enterprise Vault

Symantec’s popular Enterprise Vault package can be used to automate email retention as
discussed above. The system supports integration into multiple email platforms, including
Microsoft Exchange and Lotus Domino. Enterprise Vault integrates with the email servers and
clients (e.g. Outlook or Lotus Notes). This integration both simplifies user access to messages and
allows users to place messages in special retention folders as needed. Administrators have the
ability to assign archive folders to users as well as set custom filters using advanced criteria to
assign retention exceptions to special content.

The advantages of Enterprise Vault allow administrators begin with a basic blanket policy for
most messages. As discussed above, this policy would apply to nearly all messages in the
system, but exceptions could be dealt with in one of two ways. The most common
implementation includes folder-driven archiving. This is accomplished by having IT push out
folders to the user inbox inline with the retention policy. For example, you may have three
retention folders created for each user with different categories and retention rules (e.g. Business
Records -5yrs; Legal Records - 7yrs; Financial Records -10yrs). Folder-driven archiving enables
custom managed folders to which users can move email records with the different requirements.
Additionally implementations further enhance classification efforts via custom filters for
messages from specific users, such as HR or finance, to extend the protection of these critical
communications. Although these techniques will suffice for most cases, some administrators
might want to explore the capabilities of custom filters beyond the user or department level,
searching on other message metadata and even content. Messages are generally recovered by
users as needed, but the archive explorer interface also allows administrators to search for
specific content across all users if needed.

If litigation-related discovery is needed, the archive can be explored with the optional Discovery
Accelerator module. This module allows designated individuals to execute search queries against
the contents of the entire archive in order to produce messages which are determined to be
relevant. These searches include message metadata and content, and may relate to specific
custodians, usage patterns, and keywords. Discovery accelerator includes a robust litigation hold
capability that can be applied to the messages included in the overall search result set. Enabling
litigation hold on the contents of the search result set will prevent the archive from deleting this
content pursuant to the ongoing execution of the message disposition schedule. The search,
review, and preservation workflow of Discovery Accelerator is fully audited and provides a
powerful way to respond to legal issues related to email.

Conclusion

There is no universal solution for the puzzle of e-mail retention or destruction. Laws and
regulations are no more clear than internal needs when it comes to deciding how long to keep
e-mail messages. Each organization must take a look at the different types of corporate data
contained within their e-mail system and develop a policy and schedule to retain and delete
messages. Although the answers will vary, each organization should focus on creating a
simple and sensible e-mail retention policy.

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 11 of 13

With e-mail becoming increasingly critical to businesses, interest in e-mail content and
handling processes among the legal community was inevitable. No organization can afford
to be without a retention policy for e-mail, since this omission could open them to serious
penalties from the regulators and litigators.
Although the creation of an overall e-mail retention policy can be complex and time consuming,
implementation of an email-archiving system need not wait for it to be completed. In fact, it can
be simpler and less risky to simply start collecting all email records immediately rather than
trying to create a perfect system and failing. Setting up an archiving solution such as Enterprise
Vault prior to the creation of a retention policy may also speed up the policy creation and
enforcement process by enabling flexible automated and manual retention methods that would
otherwise not be available. Often the best first steps in initiating an email retention policy
program are to select an email archiving application compatible with your existing email system
and begin archiving all messages without committing to any deletion schedule.

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 12 of 13

About Contoural, Inc.

Contoural is a leading independent provider of business and technology consulting services
focused on litigation readiness, compliance, information and records management, and data-
storage strategy. Contoural helps clients address the business requirements emerging around data.
For example, electronic discovery rules—under the new Federal Rules of Civil Procedure—now
require US companies entering litigation to know what electronically stored information they
have, where the ESI is stored, and how quickly they can retrieve that ESI. Similar issues and
requirements affect business records in many countries worldwide.

Similarly, legal and regulatory compliance requirements under emerging privacy laws are
motivating enterprises to take a closer look at the integrity and security of electronic document
files and other digital data. Contoural helps clients understand the business requirements for
managing records, and then assists clients to align these business needs with their IT strategies
and storage spending. These services bridge the gap between applications and data storage.

Contoural services include:

 Records-retention policy development

 Litigation-discovery process improvement

 Data classification and storage strategy

 Data archiving solution design

With these services, Contoural helps enterprises ensure compliance and reduce risks, while also
achieving litigation readiness and reducing costs.

Contoural, Inc.
1935 Landings Drive
Mountain View, CA 94043
650-390-0800
www.Contoural.com
info@contoural.com

http://www.contoural.com/

How Long Should Email Be Saved?

Copyright 2007 Contoural, Inc Page 13 of 13

About Symantec Enterprise Vault

Symantec Enterprise Vault™ provides a software-based intelligent archiving platform that stores,
manages and enables discovery of corporate data from email systems, file server environments,
instant messaging platforms, and content management and collaboration systems. Because not all
data is created equally, Enterprise Vault utilizes intelligent classification and retention
technologies to capture, categorize, index and store target data in order to enforce policies and
protect corporate assets while reducing storage costs and simplifying management. Enterprise
Vault also provides specialized applications, such as Discovery Accelerator and Compliance
Accelerator, that mine archived data to support legal discovery, content compliance, knowledge
management, and information security initiatives.

Discovery Accelerator extends the basic search functionality of Enterprise Vault to help lower the
cost of data collection and facilitate the search and recovery process of archived items used for
electronic discovery. Discovery Accelerator further supports the new Federal Rules of Civil
Procedure through configurable enforcement of items during a litigation holds and flexible export
capabilities to simplify production. Enterprise Vault is deployed at more than 6000 customers to
provide storage management and E-Discovery solutions for more than 8 million mailboxes.

To learn more about how Enterprise Vault and Discovery Accelerator can help IT organizations
prepare for the Federal Rules and for the next E-Discovery request please visit
www.symantec.com/enterprisevault.

