Welcome from Systems Support Seattle

Welcome from Systems Support Seattle! We are providing this information to help you get started using your computer and telephone/voice mail.
If you have any questions, please contact the NSDesk at 1-855-NSDESK1 or email NSDesk@noaa.gov.

	Your Computer & Email Logon & Passwords

	
Computer or PC (Windows7): The first time you logon to your computer you will need to use your username and password. Your username is the same as your email name (without the @noaa.gov). After you connect the system will ask you to pick a new password. Your password must be at least 12 characters and must include a character from three of the following four groups: Uppercase letters, lowercase letters, numbers, and special characters. No character can be repeated more than twice and your new password is case sensitive.

If you already have a CAC and PIN, your user name is the same as mentioned above.

For E-Mail: First connect to https://googlesync.noaa.gov with your temporary email password. You can change your email password using the complexity rules shown on the sync page.

Next, use the Chrome browser to connect to https://mail.google.com/a/noaa.gov. Use Chrome to access email and Internet Explorer for general web browsing. Within Gmail you can change your vacation message and email signature. If you prefer to use Outlook for your email, contact the NSDesk later to request Outlook as your default email program.

	Standard Software Installed On Your Computer
	
- E-mail:			Chrome for Gmail, alternately Outlook
- Internet/Web Browser:	Internet Explorer (IE)
[bookmark: _GoBack]- Office Suite:			Microsoft Office (Word, Excel, PowerPoint)
- Virus Scan:			McAfee VirusScan
- E‑Forms:			Adobe Acrobat Pro
- File Compression:		SecureZip

	Telephones &
Voice Mail
	

Your telephone number/extension is ___________.
Information about your phone can be found on our web site at
http://www.wrc.noaa.gov/systems/meridian.htm

Activating and checking your voice mail:
From your phone, press the Messages button or dial 4500. The first time you check messages, enter the password provided by Systems Support. The system will then ask you to change your password. Your voice mail password must be at least four digits long. Additional information about voice mail can be found here:
http://www.wrc.noaa.gov/systems/vmuserguide.htm

	Division FAX
Machine Numbers
	
‑ AGO:	206‑526‑6025	‑ CAO Bldg 8:	206‑526‑4117
‑ CFO:	206‑526‑6672	‑ CIO:	206‑526‑6656
‑ CAO:	206‑526‑6675	- OMAO:	206-526-6506

	(over)

Revised April 2016

Frequently Asked Questions

	Who do I call for questions about my computer?
	Contact the NSDesk at 1-855-NSDESK1, or email at NSDesk@noaa.gov or visit the website https://nsdesk.service-now.com

Normal work days (Monday - Friday) 3:00 am to 3:00 pm PST.

	Where should I save my data files?
	Always use the Network Drives/Folders for filing and saving your data files. (Files stored on the network are backed up multiple times each day.)
Drive U:\ is your area on the network for you to create other subdirectories and folders to store your data either by product type or subject matter.
For example, U:\Word for Word files, etc.
Or by subject; e.g. U:\MtgNotes, U:\Budget, U:\Assignments, etc

	What if I forget my new password or PIN?
	For forgotten network password contact the NSDesk. For your CAC PIN contact the Pass and ID office, (206) 526-6571.q

	Should I turn off my computer and monitor before I leave work?
	Yes. Even though the PCs and monitors have a “sleep” mode, electricity is still being used and collectively this wastes measurable energy unnecessarily. If we need to patch the systems during the night, we can remotely start the computers. We also update some items during the boot up process so starting the computer each morning installs the updates when they are required.

	What if I need additional software on my computer?
	Check with your supervisor first. Approval will be required by your supervisor, then have them to submit a request via NSDesk.

	What if I want to change my email password?
	Connect to https://googlesync.noaa.gov and click the button "Change password for both NEMS and Gmail" to change your password.

	How can I obtain computer ergonomic supplies; i.e. wrist or mouse pads, etc.?
	Check with your supervisor. Computer supplies come from your division or office.

	What if I need to move or relocate my computer?
	First, contact your supervisor for approval, then contact the NSDesk. Allow at least three (3) working days for the move.

	What if I need phone change?
	Contact the NSDesk.

	What if I can't print?
	Contact the NSDesk.

	What software is licensed for me to take home and use?
	· McAfee VirusScan and Adobe Acrobat Standard can be checked out from Systems Support for use at home.
· A personal copy of Microsoft Office is available for Federal Employees from Microsoft’s Home Use Program for a very small charge (~$10). Check with Systems Support for specifics on ordering Office from Microsoft.

	Where do I find other System Support general information and forms?
	On our webpage System Support, you will find:
· Monthly Tech Tips Archive
· IT Rules of Behavior
· IT Security Awareness Course link
· Voice Mail System Reference Card
· Remote Access Agreement form
· Adding/Removing Network User forms

