
Załącznik Nr 3
do Zarządzenia Nr 147/2011
z dnia 30.11.2011 r.
Rektora SUM

Regulamin sieci komputerowej SUM-Net

Śląskiego Uniwersytetu Medycznego w Katowicach
(Regulamin SUM-Net)

Tekst jednolity

Postanowienia wstępne

1. Pojęciem SUM-Net w niniejszym regulaminie określana jest sieć komputerowa Śląskiego
Uniwersytetu Medycznego w Katowicach, która jest przyłączona do Śląskiej Akademickiej
Sieci Komputerowej - ŚASK. W kwestiach nie uregulowanych niniejszym regulaminem
użytkowanie SUM-Net podlega przepisom zawartym w regulaminie sieci ŚASK.

2. SUM-Net przeznaczona jest do wspomagania działalności statutowej Śląskiego Uniwersytetu
Medycznego w Katowicach (zwanej dalej SUM), działalności naukowej, badawczej,
umożliwiania współpracy i wymiany informacji pomiędzy ośrodkami badawczymi na całym
świecie oraz do wspomagania zarządzania Uczelnią.

3. Prawo do korzystania z SUM-Net mają pracownicy Śląskiego Uniwersytetu Medycznego
w Katowicach, doktoranci, stażyści i stypendyści, goście Uniwersytetu, osoby współpracujące
ze Śląskim Uniwersytetem Medycznym w Katowicach (tj. osoby uczestniczące w pracach
badawczych prowadzonych przez SUM) - po uzyskaniu zgody JM Rektora oraz studenci
Śląskiego Uniwersytetu Medycznego w Katowicach - zwani dalej "Użytkownikami sieci".
Użytkownikiem sieci jest również Jednostka SUM, mogąca posiadać konta dostępowe do
sieci, email, WWW i inne, za które odpowiada jej Kierownik.

4. Obowiązkiem każdego użytkownika sieci SUM-Net jest zapoznanie się z Regulaminem SUM-
Net przed przystąpieniem do pracy w tej sieci. Korzystanie z sieci jest równoznaczne
z zaakceptowaniem postanowień niniejszego regulaminu.

5. Kierownicy Jednostek, w których znajdują się komputery włączone do SUM-Net mają
obowiązek:

a. zapoznania użytkowników z niniejszym regulaminem,
b. poinformowania użytkowników o konsekwencjach łamania regulaminu,
c. dopilnowania, aby do komputerów znajdujących się na terenie podległych im jednostek

nie uzyskiwały dostępu osoby nieuprawnione, nie będące użytkownikami sieci w myśl
punktu 3 regulaminu SUM-Net.

Zarządzanie i rozbudowa sieci SUM-Net

6. Do zarządzania i rozbudowy sieci SUM-Net zostało powołane Centrum Informatyki
i Informatyzacji zwane dalej „Centrum", które sprawuje nadzór nad siecią SUM-Net.

7. Sieć SUM-Net podlega ciągłej rozbudowie i modyfikacjom.
8. Kierownik Centrum Informatyki i Informatyzacji oraz Administrator Sieci Komputerowej

uzgadniają rozwiązania oraz usługi wdrażane w sieci oraz odpowiadają za zarządzanie oraz
rozbudowę SUM-Net.

9. Centrum zarządza pulami adresów IP i tablicami routingu w sieci SUM-Net oraz urządzeniami
sieciowymi i serwerami sieci SUM-Net.

10. Pracownicy Centrum:

1

a) mają obowiązek udostępniać użytkownikom informację o możliwościach wykorzystania
dostępnych w sieci systemów komputerowych,

b) mają obowiązek udostępniać użytkownikom informację o ewentualnych problemach
związanych z siecią i jej eksploatacją na stronie www SUM w miarę możliwości
z kilkudniowym wyprzedzeniem. W nagłych wypadkach informacja może zostać
rozsyłana na konta e-mail użytkowników,

c) mają obowiązek zachowania tajemnicy służbowej w odniesieniu do informacji
uzyskanych drogą dostępu do zbiorów innych użytkowników sieci w trakcie
wykonywania obowiązków służbowych, o ile nie zachodzi zagrożenie bezpieczeństwa
systemów lub naruszenia norm prawnych, etycznych, moralnych,

d) mają prawo ograniczyć możliwości wykonywania pewnych operacji (uruchamiania
programów, odczytu/zapisu zbiorów danych, nawiązywania połączeń z innymi
systemami itd.) przez użytkowników, o ile jest to uzasadnione względami technicznymi,
organizacyjnymi, bezpieczeństwa lub prawnymi.

Dostęp do sieci SUM-Net

11. Jednostki SUM uzyskują dostęp do sieci SUM-Net poprzez przydzielone im przez Centrum
publiczne adresy IP. Centrum prowadzi przydział i rejestruje adresy sieciowe, adresy MAC
oraz nazwy wszystkich urządzeń włączanych do sieci SUM-
Net.

12. Włączenie segmentu sieci lokalnej do szkieletowej sieci SUM-Net następuje za zgodą
Kierownika Centrum oraz Administratora Sieci po uprzednim zatwierdzeniu projektu
i sprawdzeniu zgodności zastosowanych rozwiązań sieciowych i systemowych.

13. Konfigurację ustawień sieciowych każdego komputera podłączanego do sieci SUM-Net
wykonuje zawsze pracownik Centrum.

14. Komputery podłączone do sieci SUM-Net powinny być zabezpieczone indywidualnym
identyfikatorem (login) i hasłem dla każdego korzystającego z niego użytkownika.

15. W przypadku podłączenia komputera do sieci SUM-Net nie dopuszcza się w tym komputerze
możliwości jednoczesnego korzystania z dostępu do sieci Internet w inny sposób (modem
xDSL, GPRS, UMTS, WIFI, poprzez operatorów sieci telefonii komórkowej itp.).

16. Włączenie do sieci SUM-Net serwera niezarządzanego przez Centrum, a oferującego
jakiekolwiek usługi sieciowe wymaga zgody JM Rektora oraz określenia osoby
odpowiedzialnej za działanie i bezpieczeństwo serwera (imię, nazwisko, telefon kontaktowy
24 godziny na dobę), w tym celu należy wypełnić Załącznik nr 1 do niniejszego Regulaminu.

17. Studenci zamieszkali w Domach Studenta SUM uzyskują dostęp do sieci SUM-Net na
podstawie wniosku stanowiącego Załącznik nr 7 do Regulaminu.

a) Dostęp jest udzielany na okres do zakończenia roku akademickiego
b) Konieczne jest podanie adresu sprzętowego karty sieciowej MAC
c) Studentowi przydzielany jest automatycznie indywidualny publiczny adres IP

18. W przypadku stwierdzenia samowolnego podłączenia przez Użytkownika osprzętu
sieciowego, serwerów lub stwierdzenia zakłóceń pracy SUM-Net spowodowanych zmianami
wykonanymi samowolnie przez użytkowników, Administrator SUM-Net w porozumieniu
z Kierownikiem Centrum może bez uprzedzenia odłączyć segment sieci SUM-Net do czasu
wyjaśnienia zaistniałej sytuacji.

19. Odłączenie segmentu sieci bez uprzedzenia może nastąpić również w przypadku podejrzenia
o prowadzeniu działań niezgodnych z obowiązującym prawem (np. „haking", nielegalne
wykorzystywanie lub rozpowszechnianie oprogramowania itp.)

20. Kierownik Centrum i Administrator SUM-Net są upoważnieni do wstępu do dowolnego
pomieszczenia na terenie Uczelni, o dowolnej porze w celu szybkiego zdiagnozowania
i usunięcia problemów z siecią komputerową.

2

21. Konfiguracja usług sieciowych wykorzystujących sieć SUM-Net jako medium transmisyjne
pomiędzy Szpitalami a podmiotami zewnętrznymi jest możliwa w uzasadnionych przypadkach
i jest uzależniona od możliwości technicznych. Konfiguracja wymaga formalnych ustaleń oraz
zgody JM Rektora SUM.

Dostęp do Internetu dla podmiotów komercyjnych

22. Podmioty komercyjne oraz nie będące w strukturach SUM działające w lokalizacjach SUM
mogą uzyskiwać płatny dostęp do Internetu po uzyskaniu zgody JM Rektora
SUM.

23. Dostęp komercyjny z danej lokalizacji jest ograniczony możliwościami technicznymi.
24. Szczegółowe zasady korzystania z usługi oraz wysokości opłat regulowane są indywidualną

umową.

Przetwarzanie informacji

25. W zakresie komputerów i serwerów, na których są przetwarzane dane osobowe w myśl ustawy
z dnia 29 sierpnia 1997 r. (tekst jedn. Dz. U. z 2002 r. Nr 101 poz. 926, ze zm.) użytkownik
zobowiązany jest zapoznać się i przestrzegać „Zarządzenia Rektora SUM w sprawie ochrony
danych osobowych przetwarzanych w SUM" oraz „Instrukcji zarządzania systemami
informatycznymi znajdującymi się w SUM, w których przetwarzane są dane osobowe"
stanowiące odrębne obowiązujące w SUM dokumenty.

26. Osoby przetwarzające dane osobowe zobowiązane są do:

a) posiadania „Upoważnienia do przetwarzania danych osobowych", stanowiącego załącznik
do Zarządzenia Rektora SUM w sprawie ochrony danych osobowych przetwarzanych
w SUM",

b) ochrony danych osobowych, zachowania ich poufności, a w szczególności staranności
w zabezpieczeniu przed ich udostępnieniem osobom nieupoważnionym, przetwarzaniem
z naruszeniem przepisów ustawy, utratą, uszkodzeniem lub zniszczeniem.

27. Komputery podłączone do sieci SUM-Net nie mogą służyć do przechowywania informacji
niejawnych w myśl ustawy z dnia 22.01.1999r. o ochronie informacji niejawnych (tekst jedn.
Dz. U. z 2005 r. Nr 196, poz.1631 zpóźn. zm.)

28. Osoby nie będące pracownikami SUM oraz podmioty wykonujące prace na rzecz SUM
związane z uzyskaniem dostępu do informacji stanowiących tajemnicę Śląskiego Uniwersytetu
Medycznego w Katowicach (patrz Ustawa z dn. 16.04.1993 r. o zwalczaniu nieuczciwej
konkurencji Art.11 pkt 4. (Dz. U z 2003 r. nr 153, poz. 1503) i do tajemnic prawnie
chronionych zobowiązane są do podpisania i przestrzegania Oświadczenia o zachowaniu
poufności (Załącznik Nr 3 do niniejszego Regulaminu),
a) W przypadku wykonywania prac związanych z dostępem do danych osobowych

zobowiązane są do uzyskania upoważnienia - patrz punkt 26.

b) W przypadku wykonywania prac związanych z dostępem do informacji niejawnych
zobowiązane są do posiadania poświadczenia bezpieczeństwa upoważniające do dostępu
do informacji niejawnych stanowiących tajemnicę służbową.

Konto poczty elektronicznej SUM

29. Służbowe konto e-mail dla pracowników SUM jest przyznawane na podstawie formularza
stanowiącego Załącznik Nr 4 do niniejszego Regulaminu.

30. Konta e-mail dla studentów są zakładane studentom działającym w Kołach Naukowych na
czas trwania studiów - na wniosek opiekuna Koła.

3

31. W pozostałych przypadkach wnioski o założenie konta e-mail będą rozpatrywane
indywidualnie.

32. Po otrzymaniu konta e-mail użytkownik jest zobowiązany do używania go w kontaktach
służbowych oraz zobowiązany jest do regularnego odbierania wiadomości Przechowywanie
archiwum wiadomości na serwerze zalecane jest tylko w ograniczonym zakresie, co
podyktowane jest maksymalną pojemnością skrzynki -w szczególności dotyczy to plików
załączników o dużej objętości. W uzasadnionych przypadkach, na wniosek właściciela konta,
pojemność konta może zostać zwiększona, lecz ograniczone jest to możliwościami
technicznymi. Konto zostanie umieszczone w elektronicznej książce teleadresowej SUM
dostępnej wyłącznie w sieci wewnętrznej SUM-Net.

33. Konta mają charakter służbowy i nie mogą być wykorzystywane do prowadzenia działalności
komercyjnej, sprzecznej z interesem SUM lub innej niż określono w pkt 2 Regulaminu.

34. Z konta ma prawo korzystać wyłącznie właściciel tego konta. Użytkownik konta ponosi pełną
odpowiedzialność za jego wykorzystanie. Zabronione jest udostępnianie własnego konta
osobom trzecim. Udostępnianie konta innym osobom NIE zwalnia właściciela konta od
odpowiedzialności za działania wykonane z użyciem tego konta.

35. Usunięcie kont na serwerach SUM następuje w przypadkach:

a) na wniosek użytkownika konta (załącznik nr 4)
b) rozwiązania stosunku pracy, w uzasadnionych przypadkach konto może zachować swoją

funkcjonalność przez okres 1 miesiąca po rozwiązaniu stosunku pracy. Powyższy zapis nie
dotyczy samodzielnych pracowników naukowych SUM przechodzących na emeryturę -
zachowują oni bezterminowe prawo korzystania z dotychczasowego, osobistego konta.

c) naruszenia postanowień Regulaminu korzystania z sieci SUM-Net lub przepisów prawa
(patrz punkt 71 Regulaminu).

36. W uzasadnionych przypadkach może nastąpić zmiana nazwy konta na wniosek
zainteresowanego (np. konto będące ofiarą spamu). Wnioskodawca jest zobowiązany
powiadomić o zmianie bezpośredniego przełożonego.

37. Konta nieużywane przez użytkownika (brak informacji o logowaniu) przez 60 dni są
blokowane, a przy braku reakcji - po kolejnych 60 dniach usuwane z serwerów SUM.

38. W przypadku zapomnienia hasła dostępu do konta lub konieczności jego odblokowania
(i nieznajomości swojego hasła kontaktowego lub braku takiego hasła) użytkownik powinien
zgłosić się osobiście w Centrum Informatyki i Informatyzacji SUM z dokumentem
umożliwiającym stwierdzenie tożsamości.

39. Dopuszcza się możliwość ustawienia przekierowania poczty e-mail (utworzenia aliasu) na
inne konta e-mail w następujących przypadkach:

a) zastępstwo - usługa włączana i wyłączana czasowo na wniosek (załącznik nr 4)
użytkownika konta

b) konieczność dostarczania poczty elektronicznej do wielu użytkowników -usługa włączana
i wyłączana na wniosek (załącznik nr 4) kierownika Jednostki lub projektu

c) w pozostałych przypadkach wniosek jest rozpatrywany indywidualnie

Strona WWW na serwerach SUM

40. Każda jednostka SUM posiada możliwość utworzenia i utrzymywania własnej, strony
informacyjnej WWW na serwerze SUM. W celu umieszczenia własnego projektu strony
należy wypełnić załącznik nr 5 do niniejszego Regulaminu. Jednostka otrzymuje konto na
serwerze www. Przygotowanie i aktualizacja projektu strony www przeznaczonej dla
jednostki, możliwe jest przy pomocy udostępnianej przez Centrum usługi Generatora Stron
www. Celem skorzystania z usługi należy wypełnić elektroniczny formularz dostępny pod
adresem http://serwisy.sum.edu.pl stanowiący załącznik nr 10 do niniejszego Regulaminu.
W obu przypadkach Kierownik Jednostki odpowiada za aktualizacje danych oraz treści
umieszczonych na stronie.

4

41. Pracownik SUM ma możliwość posiadania własnej informacyjnej strony WWW na serwerze
SUM. Treści prezentowane w ramach strony powinny dotyczyć tylko i wyłącznie działalności
naukowo-dydaktycznej pracownika. Założenie własnej strony wymaga wypełnienia załącznika
nr 6 niniejszego Regulaminu. Użytkownik strony odpowiada za treści i aktualizacje danych
umieszczonych na stronie.

42. Użytkownik/Jednostka ma możliwość wystąpienia o zwiększenie przydziału przestrzeni
dyskowej na konta WWW. Pozytywne rozpatrzenie wniosku jest uzależnione od aktualnych
możliwości technicznych.

43. Centrum nie wykonuje projektów stron WWW jak również nie jest odpowiedzialne za
aktualizacje stron Jednostek SUM.

44. Jeżeli na stronie www zostają naruszone normy prawne, obyczajowe, prawa autorskie lub
zamieszczone są treści komercyjne, prywatne, niezwiązane z działalnością służbową w SUM,
Centrum ma prawo bez uprzedzenia zablokować dostęp do strony z równoczesnym
powiadomieniem władz Uczelni.

45. Treści publikowane na stronie głównej SUM oraz na stronie wewnętrznej w sieci Intranet
SUM zamieszczane są przez Centrum Informatyki i Informatyzacji w oparciu
0 materiały przekazane przez poszczególne jednostki SUM. Za treść przekazanych
materiałów odpowiedzialność ponoszą kierownicy tych jednostek.

Zdalna praca

46. Usługa zdalnej pracy przeznaczona jest dla pracowników naukowo-dydaktycznych
i studentów Studium Doktoranckiego Śląskiego Uniwersytetu Medycznego w Katowicach,
w ramach której każdy z Użytkowników może korzystać z zasobów internetowych sieci SUM-
Net. Zdalna praca dotyczy dostępu do materiałów w formie elektronicznej i baz medycznych,
dostępu do wewnętrznej strony intranetowej SUM (http://intranet.sum.edu.pl) oraz aktualizacji
stron internetowych jednostek utrzymywanych na serwerach SUM.

47. Uruchomienie usługi zdalnej pracy dla pracowników naukowo dydaktycznych SUM następuje
na podstawie wniosku stanowiącego załącznik nr 8.

48. Uruchomienie usługi zdalnej pracy dla studentów Studium Doktoranckiego SUM następuje na
podstawie wniosku stanowiącego załącznik nr 9.

49. Usługa Zdalnej pracy nie dotyczy uzyskiwania dostępu do systemów informatycznych
wspomagających zarządzanie Uczelnią w szczególności Zintegrowanego Systemu
Informatycznego oraz systemów współpracujących.

Repozytorium plików (Wirtualny Dysk, eDysk)

50. Usługa Wirtualnego Dysku przeznaczona jest dla pracowników SUM i daje możliwość
archiwizacji, przechowywania elektronicznych dokumentów w postaci plików na serwerach
SUM.

51. Uruchomienie usługi Wirtualnego Dysku następuje na podstawie wniosku stanowiącego
załącznik nr 11 oraz wymaga posiadania aktywnego konta poczty elektronicznej SUM.

52. Dostęp do plików możliwy jest po autoryzacji (poprawne podanie loginu i hasła).
53. Możliwe jest współdzielenie plików pomiędzy użytkownikami – ustalanie grup

współużytkujących pliki, foldery.
54. Usługa pozwala na udostępnianie (przekazywanie) plików o dużych rozmiarach,

niemożliwych do przesłania drogą poczty elektronicznej.
55. Usługa daje możliwość archiwizacji danych, jednakże nie należy jej traktować jako

regularnego i jedynego archiwum (back-upu) posiadanych danych.
56. Odzyskanie plików skasowanych przez użytkownika z wirtualnego dysku możliwe jest do

7dni od daty ich usunięcia. Ze względów technicznych zabieg odzyskania może zostać
zrealizowany na przestrzeni kilku dni od zgłoszenia takiej potrzeby.

5

http://intranet.sum.edu.pl/

57. Centrum gwarantuje pełną poufność zamieszczanych plików i ochronę przed nieuprawnionym
dostępem. Obowiązkiem użytkownika jest zachowanie poufności loginu i hasła poprzez
nieudostępnianie go osobom trzecim.

58. Za przechowywane treści odpowiedzialność ponosi użytkownik usługi.
59. Użytkownik zobowiązany jest do samodzielnego sprawdzenia posiadanych plików programem

antywirusowym przed umieszczeniem ich na wirtualnym dysku.
60. Centrum nie ponosi odpowiedzialności za wadliwe działanie usługi w tym również

potencjalną utratę plików wynikające z nieprawidłowego działania sprzętu komputerowego
użytkownika, wad oprogramowania systemowego oraz działania oprogramowania złośliwego
(wirusy komputerowe, trojany itp.)

61. W przypadku rażących nadużyć w postaci udostępniania nielegalnych treści w Internecie
usługa może zostać zawieszona a informacja o incydencie przekazana do władz Uczelni i/lub
właściwych organów ścigania.

W ramach sieci SUM-Net zabrania się

62. Zabronione jest:

a) rejestrowanie domen innych niż w domenie sum.edu.pl (ze szczególnym uwzględnieniem
domen komercyjnych) na komputerach działających w ramach sieci SUM-Net
(korzystających z adresów IP SUM), przy czym nie dotyczy to samodzielnych publicznych
szpitali klinicznych, dla których organem założycielskim jest SUM, które zobowiązane są
do powiadomienia Administratora Sieci SUM o fakcie korzystania z własnej domeny,

b) rozpowszechnianie materiałów niezgodnych z prawem, prawem autorskim i pokrewnymi
lub nakłaniających do jego łamania,

c) podejmowanie działań nieetycznych, niezgodnych z netykietą (zbiór zasad postępowania
obowiązujących w Internecie), wymierzonych przeciwko innym użytkownikom sieci
SUM-Net lub użytkownikom dowolnego innego systemu,

d) wykonywanie czynności mogących zakłócić funkcjonowanie sieci, takich jak rozłączanie
okablowania, wymiana, podłączanie osprzętu sieciowego (włącznie z urządzeniami
bezprzewodowymi), uruchamiania oprogramowania mogącego wpłynąć na działanie sieci
itp. bez uprzedniego uzgodnienia z Administratorem SUM-Net. Za wszystkie
konsekwencje zmian w topologii sieci dokonywanych przez użytkowników lub na ich
zlecenie bez zgody Administratora SUM-Net pełną odpowiedzialność ponosi dokonujący
zmiany,

e) podejmowanie prób przeciążania systemów informatycznych sieci SUM-Net lub
dowolnych innych systemów, uniemożliwianie korzystania z sieci innym osobom (np.
floodowanie, spamowanie, mailbombing, skanowanie itd.), a także jakiegokolwiek
ingerowania w funkcjonowanie systemów bez wiedzy i zgody Administratora SUM-Net,

f) prowadzenie z sieci SUM-Net działalności naruszającej integralność jakiegokolwiek
systemu komputerowego. Zakaz obejmuje próby skanowania zabezpieczeń tych systemów,
podszywanie się pod innych użytkowników. W razie stwierdzenia w/w faktu JM Rektor
może podjąć decyzję o przekazaniu danych personalnych posiadacza konta, z którego
prowadzone było działanie, Administratorowi atakowanej maszyny oraz poinformowaniu
odpowiednich organów (np. prokuratury),

g) działanie mające na celu uzyskanie nielegalnego dostępu do zasobów komputerowych
SUM, w tym uzyskiwanie dostępu do sieci przy wykorzystaniu identyfikatorów i haseł
innych użytkowników (w tym również uzyskanych drogą nielegalną, np. monitorowanie
keylogger, itp.) lub monitorowanie łącz SUM-Net.

6

http://sum.edu.pl/

63. Zapisy punktów 62 d, e, f, g nie dotyczą działań podejmowanych przez pracowników Centrum
w obrębie sieci SUM-Net w trakcie wykonywania obowiązków służbowych.

64. Wszelkie próby włamywania się do systemów oraz działania na szkodę SUM-Net, Uczelni lub
innych osób, a także działania mogące spowodować problemy w pracy serwerów, spowodują
odebranie prawa korzystania z sieci i jej zasobów, natychmiastowe odłączenie sprzętu od sieci
wraz z przejęciem sprzętu w depozyt (zabezpieczenie dowodów) oraz skierowanie sprawy do
władz Uczelni i/lub właściwych organów ścigania.

Odpowiedzialność

65. Śląski Uniwersytet Medyczny w Katowicach oraz pracownicy Centrum nie ponoszą
odpowiedzialności:

a) za uszkodzenie, zniszczenie lub utratę danych z winy użytkownika (brak kopii
zapasowych na komputerze użytkownika) lub nieprawidłowej obsługi komputera,

b) za skutki wynikłe z przyczyn niezależnych od SUM - zdarzeń losowych, przerw
w działaniu sieci komputerowej oraz sprzętu informatycznego (awarie na łączach, przerwy
w zasilaniu itp.), w szczególności leżących po stronie zewnętrznych dostawców usług
internetowych,

c) za naruszenia dóbr osobistych i inne nadużycia powstałe z winy użytkowników (np.
w rezultacie udostępnienia hasła innym osobom, pozostawienie w pełni skonfigurowanego
programu klienckiego na obcym komputerze lub celowe działania mogące zakłócić pracę
sieci),

d) za koszty wynikające z uruchamiania/zamawiania usług internetowych dla SUM przez
osoby nieuprawnione,

e) z tytułu ewentualnych kosztów i kar poniesionych przez użytkowników sieci, wynikłych
z naruszenia zasad niniejszego Regulaminu i obowiązujących przepisów prawnych (patrz
punkt 70 Regulaminu), w szczególności łamania praw autorskich innych osób,
rozpowszechniania w sieci treści naruszających istniejące normy prawne, obyczajowe oraz
prawa i dobre imię innych użytkowników lub osób trzecich.

66. Za utworzenie kopii zapasowych danych znajdujących się na komputerze użytkownika
odpowiedzialny jest użytkownik, za utworzenie kopii zapasowych danych przechowywanych
na serwerach odpowiadają administratorzy serwerów. W szczególności dotyczy to danych
osobowych przetwarzanych w SUM.

67. Użytkownik sieci:

a) ponosi personalnie odpowiedzialność za naruszenie zasad regulaminu oraz
obowiązujących przepisów prawnych.

b) jest w pełni odpowiedzialny za programy znajdujące się na komputerze przyjętym przez
niego na stan majątkowy,

c) przyjmuje do wiadomości, że w sieci SUM-Net może być prowadzony monitoring ruchu
sieciowego przez pracowników Centrum,

d) ma obowiązek dbać o ochronę swoich zasobów. Ze względów bezpieczeństwa użytkownik
ma obowiązek nie rzadziej, niż co 90 dni zmieniać hasło dostępu.

e) może korzystać z prywatnego, komputera (np. notebook, laptop, komputer stacjonarny)
w sieci SUM po uprzednim wypełnieniu i podpisaniu odpowiedniego formularza
stanowiącego Załącznik Nr 2 do niniejszego Regulaminu. W przypadku studentów SUM
stosuje się punkt 17 Regulaminu.

f) ma obowiązek stosowania się do zaleceń pracowników Centrum związanych z wymogami
bezpieczeństwa i efektywności eksploatacji systemów,

7

8

g) po wprowadzeniu uwierzytelnienia w sieci SUM-Net będzie zobowiązany do zalogowania
się do sieci przed rozpoczęciem pracy. Nieuwierzytelniony użytkownik nie będzie miał
możliwości korzystania z zasobów sieci komputerowej,

h) ponosi odpowiedzialność karną i dyscyplinarną z tytułu niezgodnego z przepisami ustawy
przetwarzania danych osobowych przy pomocy systemu komputerowego w myśl art. 49
Ustawy o ochronie danych osobowych.

68. Pracownik SUM, Użytkownik sieci SUM-Net, osoba lub podmiot wykonująca pracę na rzecz
SUM są zobowiązani do przestrzegania zasad Polityki Bezpieczeństwa Śląskiego Uniwersytetu
Medycznego w Katowicach stanowiącego odrębny obowiązujący dokument.

69. JM Rektor ma prawo wyciągnąć wszelkie konsekwencje służbowe i cywilno-prawne wobec
osób nie przestrzegających niniejszego Regulaminu.

70. Za straty materialne powstałe w rezultacie naruszenia przepisów Regulaminu SUM-Net
i innych stosownych przepisów prawnych (patrz punkt 71), użytkownik sieci będzie obciążony
ich kosztami.

71. W przypadku wykrycia prowadzonych przez użytkownika w sieci SUM-Net działań
naruszających powszechnie przyjęte normy moralne i etyczne lub przepisy prawne będą
zastosowane zarówno wewnętrzne rozporządzenia SUM (np. Regulamin SUM-Net, Statut) jak
i przepisy prawa międzynarodowego, kodeksu Pracy, Cywilnego, Karnego - począwszy od
odebrania użytkownikowi możliwości korzystania z sieci SUM-Net na czas określony lub
nieokreślony, upomnienia, nagany - poprzez rozwiązanie stosunku pracy (dla pracownika) lub
wydalenia z Uczelni (dla studenta) -włącznie ze zgłoszeniem o popełnieniu przestępstwa do
prokuratury czy odpowiednich organów ścigania.

72. W sprawach nieunormowanych w niniejszym Regulaminie mają zastosowanie przepisy:
ustawy z dnia 04.02.1994r. o prawie autorskim i prawach pokrewnych (tekst jedn. Dz.U. z 2006
r. Nr 90, poz. 631 z późn. zm.), Kodeks karny, Kodeks pracy, ustawy z dnia 27.07.2005r.
Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365 z późn. zm.), ustawy z dnia
29.08.1997r. o ochronie danych osobowych (tekst jedn. Dz. U. z 2002r. Nr 101, poz.926 z późn.
zm.), ustawy z dnia 22.01.1999r. o ochronie informacji niejawnych (tekst jedn. Dz. U. z 2005 r.
Nr 196, poz. 1631 z późn. zm.), Statutu Śląskiego Uniwersytetu Medycznego w Katowicach
z roku 2006 z poźn. zm.

R E K T O R
Śląskiego Uniwersytetu Medycznego w Katowicach

prof. dr hab. n. med. Ewa Małecka-Tendera

