
(Dział Organizacyjny – 2014)

ZARZĄDZENIE Nr 139/2014
Rektora Uniwersytetu Wrocławskiego

z dnia 28 grudnia 2014 r.

w sprawie wprowadzenia Zasad tworzenia adresów poczty elektronicznej
w Uniwersytecie Wrocławskim

Na podstawie art. 66 ust. 2 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie
wyższym (tekst jednolity: Dz. U. z 2012 r., poz. 572, z późniejszymi zmianami) zarządza
się, co następuje:

§ 1. Wprowadza się Zasady tworzenia adresów poczty elektronicznej
w Uniwersytecie Wrocławskim, w brzmieniu Załącznika do niniejszego zarządzenia.

§ 2. Zobowiązuje się Dział Usług Informatycznych do przekazania formularzy
zawierających login oraz hasło dostępu do kont poczty elektronicznej kierownikom
jednostek organizacyjnych/komórek administracyjnych w terminach do:

1/ dnia 30 kwietnia 2015 r. – dla pracowników, jednostek
organizacyjnych/komórek administracyjnych;

2/ dnia 30 czerwca 2015 r. – dla studentów, doktorantów i słuchaczy.

§ 3. Zobowiązuje się kierowników jednostek organizacyjnych/komórek
administracyjnych do dystrybucji formularzy zawierających login oraz hasło dostępu do
konta poczty elektronicznej wśród pracowników danej jednostki organizacyjnej/komórki
administracyjnej.

§ 4. Nadzór nad wykonaniem niniejszego zarządzenia powierza się Prorektorowi
do spraw Rozwoju.

§ 5. W Regulaminie Uczelnianej Sieci Komputerowej Uniwersytetu Wrocławskiego,
stanowiącym Załącznik do zarządzenia Nr 29/2010 Rektora Uniwersytetu Wrocławskiego
uchyla się § 7.

§ 6. Zarządzenie wchodzi w życie z dniem podpisania.

prof. dr hab. Marek Bojarski
R E K T O R

(Dział Organizacyjny – 2014)

Załącznik do
zarządzenia Nr 139/2014
z dnia 28 grudnia 2014 r.

Zasady tworzenia adresów poczty elektronicznej

w Uniwersytecie Wrocławskim

§ 1

1. Wprowadza się obowiązek posiadania (służbowego) konta poczty elektronicznej w
domenie uwr.edu.pl dla:

1/ jednostek organizacyjnych Uniwersytetu Wrocławskiego;
2/ pracowników Uniwersytetu Wrocławskiego;
3/ osób funkcyjnych;
4/ studentów, doktorantów i słuchaczy Uniwersytetu Wrocławskiego.

2. Dział Usług Informatycznych administruje nadanym kontem poczty elektronicznej.
3. Zobowiązuje się wszystkich pracowników Uczelni do posługiwania się nadanym

kontem do prowadzenia elektronicznej korespondencji służbowej oraz do
regularnego sprawdzania poczty elektronicznej.

4. Nauczyciele akademiccy mają możliwość posiadania również dotychczasowego
konta na serwerze pocztowym znajdującym się w zasobach lokalnych
Uniwersytetu Wrocławskiego.

5. Informacja o służbowym adresie e-mail pracownika, osoby sprawującej funkcję
w Uniwersytecie Wrocławskim oraz jednostki organizacyjnej jest jawna i dostępna
powszechnie w tym, na stronie internetowej Uniwersytetu.

§ 2

1. Każda jednostka organizacyjna Uniwersytetu Wrocławskiego ma obowiązek

posiadania ogólnego adresu e-mail w domenie uwr.edu.pl. Adres e-mail jednostki
nie jest kontem, lecz grupą dystrybucyjną - poczta wysyłana na ten adres jest
automatycznie kierowana na konta osób wskazanych przez kierownika na
stosownym formularzu znajdującym się na stronie internetowej pod adresem
www.uwr.edu.pl/office365.

2. Adres email jednostki organizacyjnej ma postać:
symbolorganizacyjny@uwr.edu.pl.

3. Komórki administracyjne nie mają obowiązku posiadania ogólnego adresu e-mail
w domenie uwr.edu.pl. Na pisemny wniosek kierownika, Dział Usług
Informatycznych przydziela komórce administracyjnej ogólny adres e-mail, który
otrzymuje postać: symbolorganizacyjny@uwr.edu.pl. Adres e-mail komórki
administracyjnej nie jest kontem, lecz grupą dystrybucyjną - poczta wysyłana na
ten adres jest automatycznie kierowana na konta osób wskazanych przez
kierownika na stosownym formularzu znajdującym się na stronie internetowej pod
adresem www.uwr.edu.pl/office365. Informacja o służbowym adresie e-mail
komórki administracyjnej jest jawna i dostępna powszechnie, w tym na stronie
internetowej Uniwersytetu.

4. Odbieranie poczty nadsyłanej na konto jednostki organizacyjnej/komórki
administracyjnej oraz posługiwanie się nim we wszelkiej elektronicznej
korespondencji służbowej jest obowiązkowe.

5. Adresy e-mail jednostek organizacyjnych oraz komórek administracyjnych Uczelni
przydziela Administrator Systemu Office365.

6. Adresy osób funkcyjnych są tworzone na identycznych zasadach jak adresy
jednostek organizacyjnych/komórek administracyjnych.

7. Adresy dziekanów tworzone są według wzoru:
dsymbolorganizacyjnywydziału@uwr.edu.pl.

(Dział Organizacyjny – 2014)

§ 3

1. Każdy pracownik i doktorant Uczelni ma przypisany adres e-mail w postaci:
imie.nazwisko@uwr.edu.pl.
Adres e-mail jest zapisywany bez użycia polskich znaków diakrytycznych.

2. W przypadku nazwisk dwuczłonowych w adresie e-mail umieszczane są oba człony
nazwiska przedzielone myślnikiem: imie.nazwisko-nazwisko@uwr.edu.pl.

3. W przypadku, gdy adresy e-mail utworzone w sposób określony w ust. 1 i 2, są
identyczne dla dwóch lub większej liczby pracowników (doktorantów), albo też
w sytuacji, gdy nowozakładany adres ma nazwę identyczną jak adres już
istniejący, w nazwie adresu przed domeną umieszcza się cyfrę. Osoba z
najdłuższym stażem otrzymuje adres e-mail bez cyfry, a osoba z krótszym
stażem, otrzymuje adres z cyfrą 1, itd. Wówczas adres ma postać:
imie.nazwisko1@uwr.edu.pl.

4. Każdy student, słuchacz Uczelni ma przypisany adres e-mail w postaci:
nralbumu@uwr.edu.pl.

§ 4

Od dnia 1 stycznia 2015 r. Dział Kadr aktywuje konta dla nowoprzyjętych pracowników
oraz likwiduje konta pracowników, z którymi rozwiązano umowę o pracę. Nowoprzyjęty
pracownik otrzymuje login i hasło przy podpisywaniu umowy o pracę.

