
BIURO UDOSTĘPNIANIA
I ARCHIWIZACJI DOKUMENTÓW

IPN

BILANS 15 LAT
DZIAŁALNOŚCI

Archiwum IPN
Zadania Pionu Archiwalnego IPN opisane w ustawie o Instytucie Pa-

mięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi
Polskiemu to:

•	 gromadzenie i ewidencjonowanie dokumentów wytworzonych
i zgromadzonych w latach 1939–1990 przez byłe organy bez-
pieczeństwa PRL, organy bezpieczeństwa III Rzeszy Niemieckiej
oraz Związku Socjalistycznych Republik Radzieckich;

•	 przechowywanie, opracowywanie, zabezpieczanie i digitalizo-
wanie dokumentów pozyskanych do zasobu archiwalnego;

•	 udostępnianie dokumentów oraz ich publikacja w formie wy-
dawnictw źródłowych.

W Centrali IPN w Warszawie zadania te realizuje Biuro Udostępniania
i Archiwizacji Dokumentów (BUiAD), a w oddziałach Instytutu oddziało-
we biura udostępniania i archiwizacji dokumentów (OBUiAD). W dele-
gaturach w Bydgoszczy, Kielcach, Olsztynie, Opolu i Radomiu utworzono
komórki udostępniania i archiwizacji dokumentów.

Osoby i instytucje zainteresowane skorzystaniem z zasobu zgromadzo-
nego w Instytucie mogą składać wnioski o udostępnienie dokumentów.
Wnioski rozpatrywane są we wszystkich oddziałach i delegaturach IPN.
Centralę Pionu Archiwalnego stanowi Biuro Udostępniania i Archiwiza-
cji Dokumentów w Warszawie. To tam przygotowywane są wewnętrzne
procedury regulujące i usprawniające pracę Archiwum, tam też projekto-
wane są rozwiązania i standardy dotyczące opracowywania zasobu, jego
digitalizacji i opisywania w nowoczesnych aplikacjach elektronicznych.

W siedzibach Instytutu w całym kraju, dla osób zapoznających się z udo-
stępnianymi dokumentami, przygotowaliśmy czytelnie akt. Znaczną część
materiałów archiwalnych udostępniamy obecnie w formie plików cyfro-
wych. W czytelniach dostępne są także elektroniczne pomoce archiwalne
i biblioteczki publikacji z zakresu najnowszej historii Polski.

Siedziba Centrali BUiAD w Warszawie, ul. Kłobucka 21

Wieliczka, siedziba OBUiAD w Krakowie

Siedziba OBUiAD w Poznaniu

W 100 magazynach archiwalnych na terenie całego kraju zgroma-
dziliśmy prawie 91 km bieżących akt. Ponad jedna trzecia zaso-

bu, czyli 31 km bieżących przechowywana jest w Warszawie. Spośród
oddziałów i delegatur IPN największym zasobem dysponują oddziały
w Katowicach (ponad 11 km bieżących akt), we Wrocławiu (ok. 10 km
bieżących) oraz w Krakowie (ponad 6 km bieżących).

Na zasób archiwalny Instytutu składają się przede wszystkim dokumen-
ty wytworzone w latach 1944–1990 przez cywilne i wojskowe organy
bezpieczeństwa państwa, ponadto akta dotyczące zbrodni nazistowskich
i komunistycznych zgromadzone wcześniej przez Główną Komisję Bada-
nia Zbrodni przeciwko Narodowi Polskiemu oraz jej okręgowe komisje,
akta osób represjonowanych z przyczyn politycznych, wytworzone przez
sądy i prokuratury powszechne oraz wojskowe, a także akta jednostek
organizacyjnych więziennictwa. Niewielką, ale bardzo wartościową
część zasobu stanowią dary osób prywatnych.

Poza materiałami aktowymi w zasobie Instytutu zgromadziliśmy bogaty
zbiór fotografii (ponad 39 mln zdjęć, zarówno w jednostkach archiwal-
nych, jak też w odrębnych zbiorach fotograficznych), a także nagrania
audio (1661 jednostek archiwalnych – j.a.) i video (2095 j.a.).

Posiadamy także prawie 11 km kartotek i innych pomocy ewidencyj-
nych, (dzienników rejestracyjnych i archiwalnych, inwentarzy i skoro-
widzów akt itd.). Największy ich zbiór pozostaje w dyspozycji Biura
Udostępniania i Archiwizacji Dokumentów w Warszawie (prawie 6400
metrów bieżących – mb, w tym kartoteka paszportowa ponad 2100 mb).

Wyobraźcie sobie Wasze prywatne
biblioteczki i szeregi książek stojących
jedna obok drugiej, stykających się
grzbietami. To właśnie długość tych
grzbietów tworzy stan zasobu. W przy-
padku Instytutu Pamięci Narodowej to

91 km!

Kartoteki z zasobu BUiAD

Magazyn archiwalny OBUiAD w Krakowie

Magazyn archiwalny OBUiAD w Poznaniu

Archiwum IPN
W ramach opracowania merytorycznego zasobu wdrożyliśmy w Archiwum Instytutu

system informacji archiwalnej Cyfrowe Archiwum. Jest to największa w Polsce baza
danych o dokumentach archiwalnych. Poruszanie się po systemie ułatwiają funkcjonalne
wyszukiwarki.

System cały czas jest rozbudowywany. Docelowo Cyfrowe Archiwum wspomagać bę-
dzie działalność Instytutu na każdym etapie zarządzania dokumentami: od włączenia
materiałów archiwalnych do zasobu, poprzez opis jednostek archiwalnych, odnotowanie
informacji o procesach, którym dana jednostka jest poddawana (takich jak konserwacja,
opracowanie, digitalizacja), po wypożyczanie i udostępnianie dokumentów.

System jest podstawowym narzędziem pracy archiwistów Instytutu i innych pracowni-
ków prowadzących w ramach wykonywanych obowiązków kwerendy archiwalne. Wy-
szukiwać informacje mogą w nim także dziennikarze i naukowcy, korzystający z zasobu
naszego Archiwum.

Cyfrowe Archiwum stanowi podstawę publikowanego na naszej stronie internetowej
Inwentarza Archiwalnego, zawierającego opis zasobu Instytutu na poziomie jednostek
archiwalnych. Do chwili obecnej do Inwentarza wprowadziliśmy prawie 1 mln 278 tys.
rekordów. Inwentarz Archiwalny dostępny jest pod adresem: inwentarz.ipn.gov.pl.

Narzędziem informatycznym umożliwiającym wyszukiwanie i udostępnianie fotografii
z zasobu IPN jest baza ZEUS. Dotychczas zmieściliśmy w niej 107 tys. zdjęć.

Opracowywanie zasobu to nie tylko konserwacja, zliczanie i zabezpieczanie kart do-
kumentów. Od kilku lat w Pionie Archiwalnym realizowany jest projekt digitalizacji
materiałów zgromadzonych w zasobie Instytutu. Tworzenie kopii cyfrowych służy za-
bezpieczeniu dokumentów przed fizyczną degradacją oraz usprawnieniu procesu udo-
stępniania. W ramach digitalizacji wykonujemy kopie cyfrowe dokumentacji aktowej,
mikrofilmów, kartotek oraz zbiorów audiowizualnych.

W ramach pracy nad Cyfrowym Archiwum stwo-
rzyliśmy już ponad 17 mln opisów j.a. W systemie
udostępniliśmy także 18 mln rekordów (informacji) na
poziomie indeksu osobowego i ponad 4 mln opisów

kart kartotecznych.

Warsztat pracy archiwisty

Skanowanie mikrofilmów

Archiwum IPN

Głównym zadaniem Pionu Archiwalnego jest udostępnianie doku-
mentów. Zgromadzone dokumenty, udostępniane są na zasadach

określonych w ustawie o Instytucie Pamięci Narodowej. Wśród korzysta-
jących z Archiwum IPN są badacze zajmujący się najnowszą historią Pol-
ski, dziennikarze i publicyści, studenci oraz osoby, chcące zapoznać się
z dokumentami, które na ich temat wytworzyły i gromadziły byłe organy
bezpieczeństwa państwa. Ważną grupę wnioskodawców stanowią urzę-
dy administracji państwowej i samorządu terytorialnego, sądy, prokuratu-
ry, organy ścigania i inne podmioty, którym dokumenty są udostępniane
w związku z realizacją ich zadań ustawowych czy też statutowych.

Najwięcej osób zapoznało się z aktami z naszego zasobu w czytelniach
oddziałów w Warszawie, Krakowie, Poznaniu i Katowicach.

Początkowo dokumenty udostępniane były w formie oryginałów lub ko-
pii papierowych. Obecnie większość dostępna jest w formie cyfrowej.
Zeskanowane materiały, za pomocą opracowanej w Instytucie aplikacji
Digi-Arch, pobierane są bezpośrednio z centralnej macierzy dyskowej
BUiAD i udostępniane w czytelniach IPN w całym kraju.

Nasze repozytorium cyfrowe należy do największych w kraju. Zdigitalizowaliśmy już ponad 300 tys.
j.a. dokumentacji aktowej i mikrofilmów (27 mln plików cyfrowych), 4,8 mln kart kartotecznych (11
mln plików cyfrowych), 244 tys. fotografii, jak również 1175 j.a. materiałów filmowych oraz 1202 j.a.

materiałów audio. W sumie zasoby cyfrowe Instytutu obejmują ok. 660 terabajtów danych.

Zrealizowaliśmy ponad 100 tys. wniosków osób fizycz-
nych, poszukujących dokumentów ich dotyczących, 71
tys. wniosków złożonych przez badaczy i dziennikarzy,
oraz ponad 120 tys. wniosków dla urzędów, sądów, sto-

warzyszeń, fundacji i innych instytucji.

Czytelnia akt OBUiAD w Rzeszowie

Czytelnia akt OBUiAD w Warszawie, ul. Kłobucka 21

W ciągu minionych 15 lat, zrealizowaliśmy ponad 957 tys.
wniosków. Ich rozpatrzenie wymagało przeprowadzenia
niemal 3 700 000 szczegółowych kwerend w kartotekach,

dziennikach i rejestrach.

Udostępniliśmy wnioskodawcom ponad 2 500 000
jednostek aktowych!

Archiwum IPNArchiwum IPN
W celu popularyzacji wiedzy o represjach, jakie dotknęły Polaków i obywateli pol-

skich innych narodowości, w okresie II Wojny Światowej i po jej zakończeniu
(1939-1956) ze strony niemieckich i sowieckich okupantów, utworzyliśmy w 2014 r.
Centrum Udzielania Informacji o Ofiarach II Wojny Światowej. Do jego zadań należy
udzielanie informacji, na zapytania osób zainteresowanych, o losach osób aresztowa-
nych, zmarłych, zaginionych lub poddanych innym represjom (np. wywiezionych na
roboty przymusowe). Pytania dotyczące ofiar II Wojny Światowej można kierować na
adres: ofiary@ipn.gov.pl.

Pion Archiwalny Instytutu pełni również ważną rolę w działaniach związanych z uhono-
rowaniem działaczy opozycji antykomunistycznej, w tym w procedurze przyznawania

odznaczenia Krzyż Wolności i Solidarności. Archiwiści przygotowują wnioski przedsta-
wiające zasługi kandydatów do odznaczenia, które przez Prezesa IPN są przedkładane
do decyzji Prezydentowi RP, jak również uczestniczą w organizacji uroczystości wręcza-
nia odznaczeń. Dotąd wyróżniono w ten sposób 1832 osoby.

Instytut Pamięci Narodowej jest jedyną instytucją w Polsce dys-
ponującą elektroniczną kopią Bazy Międzynarodowej Służby
Poszukiwawczej w Bad Arolsen. Baza ta zawiera informacje dotyczące
ponad 17 mln osób, w tym więźniów obozów koncentracyjnych,
ofiar gestapo, robotników przymusowych i osób deportowanych
w czasie II Wojny Światowej. W 2013 r., na podstawie umowy
zawartej z Ośrodkiem „Karta”, pozyskaliśmy materiały zgroma-
dzone w ramach programu dokumentacyjno-badawczego „Indeks
Represjonowanych”. Baza wewnętrzna Indeksu liczy ok. 1,2 mln
rekordów dotyczących osób represjonowanych na terenie b. ZSRR.

Odznaczenie Krzyż Wolności i Solidarności Uroczystość wręczenia odznaczeń w Gdańsku, 25 września 2015 r.

Okładka broszury promującej Centrum

Archiwum IPNArchiwum IPN

Archiwiści IPN wykorzystują swoje doświadczenie i wiedzę w różnorodnych
przedsięwzięciach naukowych i popularyzatorskich.

Owocem ich pracy jest ponad sto publikacji książkowych, wśród których zna-
lazły się liczne wydawnictwa źródłowe, pomoce archiwalne, prace z zakresu
źródłoznawstwa i archiwistyki oraz monografie historyczne. Do najważniejszych
inicjatyw wydawniczych należy opracowywana wspólnie z partnerami z Ukra-
iny seria „Polska i Ukraina w latach trzydziestych-czterdziestych XX wieku”.
Od 2008 r. Pion Archiwalny wydał również 7 tomów „Przeglądu Archiwalnego
IPN”. Periodyk ten służy prezentacji wyników badań źródłoznawczych, archiwi-
stycznych i historycznych oraz popularyzacji wiedzy o zasobie Instytutu.

Ważne forum wymiany poglądów pomiędzy historykami i archiwistami sta-
nowią konferencje organizowane przez Pion Archiwalny samodzielnie lub we
współpracy z innymi instytucjami. Tylko w 2014 r. odbyło się w całym kraju
kilkanaście takich spotkań, w tym m.in kolejna edycja międzynarodowej kon-
ferencji „Colloquia Jerzy Skowronek dedicata” przygotowana wspólnie z Na-
czelną Dyrekcją Archiwów Państwowych oraz siódma edycja cyklu konferencji
poświęconych dokumentacji audiowizualnej.

Zasób Instytutu prezentowany jest także na zewnątrz w formie wystaw, takich
jak ekspozycja „...A akta zniszczyć” ukazująca dokumentację służb specjalnych
byłego bloku komunistycznego oraz próby jej zniszczenia w okresie przełomu.

Archiwum otwiera również swoje wnętrza dla zwiedzających. Od 2009 r. z oka-
zji Nocy Muzeów przez magazyny placówek Archiwum Instytutu w całym kraju
przewinęły się setki osób, zapoznając się ze specyfiką zasobu IPN i z pracą jego
archiwistów. Dużym zainteresowaniem szkół cieszą się lekcje archiwalne z cy-
klu „Co kryją archiwa IPN” prowadzone wspólnie z pracownikami pionu edu-
kacyjnego. Najnowszą incjatywą realizowaną przez Centrum Edukacyjne IPN
wspólnie z BUiAD jest cykl interdyscyplinarnych spotkań pod hasłem „Labora-
torium_archiwalne 1.0” poświęconych analizie wybranych źródeł z zasobu IPN.

Dzięki zróżnicowanej i coraz bogatszej ofercie działań naukowych i populary-
zatorskich Pion Archiwalny IPN ma okazję dotrzeć do coraz szerszego grona
odbiorców. Noc Muzeów 2015 w siedzibie BUiAD w Warszawie, ul. Kłobucka 21

Wystawa „...A akta zniszczyć”, Plac Zamkowy w Warszawie, 2010 r.

Archiwum IPN

BUiAD
ul. Kłobucka 21, 02-699 Warszawa; tel.: 22 581 89 04; e-mail: buiad@ipn.gov.pl (dla wnioskodawców
krajowych), archives@ipn.gov.pl (dla wnioskodawców zagranicznych)
adres do korespondencji: ul. Wołoska 7, 02-675 Warszawa

OBUiAD w Białymstoku ul. Warsztatowa 1A, 15-637 Białystok; tel.: 85 664 57 20; e-mail: oddzial.bialystok@ipn.gov.pl
OBUiAD w Gdańsku al. Grunwaldzka 216, 80-266 Gdańsk; tel.: 58 511 92 11; e-mail: oddzial.gdansk@ipn.gov.pl

OBUiAD w Katowicach ul. Józefowska 102, 40-145 Katowice; tel.: 32 207 05 00; e-mail: oddzial.katowice@ipn.gov.pl

OBUiAD w Krakowie
pl. Mieczysława Skulimowskiego 1, 32-020 Wieliczka; tel.: 12 289 14 00;
e-mail: oddzial.krakow@ipn.gov.pl
adres do korespondencji: ul. Reformacka 3, 31-012 Kraków

OBUiAD w Lublinie ul. Szewska 2, 20-086 Lublin; tel.: 81 536 34 11; e-mail: obuiad.lublin@ipn.gov.pl
OBUiAD w Łodzi ul. E. Orzeszkowej 31/35, 91-479 Łódź; tel.: 42 616 27 10; e-mail: oddzial.lodz@ipn.gov.pl
OBUiAD w Poznaniu ul. Rolna 45a, 61-487 Poznań; tel.: 61 835 69 08; e-mail: obuiad.poznan@ipn.gov.pl
OBUiAD w Rzeszowie ul. Słowackiego 18, 35-060 Rzeszów; tel.: 17 860 60 02; e-mail: oddzial.rzeszow@ipn.gov.pl
OBUiAD w Szczecinie ul. K. Janickiego 30, 71-270 Szczecin; tel.: 91 484 98 30; e-mail: obuiad.szczecin@ipn.gov.pl
OBUiAD w Warszawie pl. Krasińskich 2/4/6, 00-207 Warszawa; tel.: 22 530 86 40; e-mail: archiwum.warszawa@ipn.gov.pl

OBUiAD we Wrocławiu
ul. Sołtysowicka 21a, 51-168 Wrocław; tel.: 71 326 76 17; e-mail: oddzial.wroclaw@ipn.gov.pl
adres do korespondencji: pl. Strzelecki 25, 50-224 Wrocław

Delegatura w Bydgoszczy ul. Grudziądzka 9/15, 85-130 Bydgoszcz; tel.: 52 325 95 00
Delegatura w Kielcach al. Na Stadion 1, 25-127 Kielce; tel.: 41 340 50 50
Delegatura w Olsztynie ul. Jagiellońska 46, 10-273 Olsztyn; tel.: 89 521 48 00
Delegatura w Opolu ul. Oleska 31, 45-052 Opole; tel.: 77 453 84 78
Delegatura w Radomiu ul. Żeromskiego 53, 26-600 Radom; tel.: 48 368 24 00

zaprasza!

www.ipn.gov.pl

Fotografie: K. Adamów, P. Czerniszewski, M. Drzewiecki, R. Dyrcz, P. Gajewski,
B. Kochański, J. Kołodziejski, K. Pokwicka, J. Sieradzki, I. Witowicz, P. Życieński
Opracowanie graficzne: A. Janczewski

	_GoBack

