

- kabel sygnalizacyjno-współosiowy z żyłami srebrzonymi o izolacji polietylenowej z osłoną polwinitową,
- przewód do czujników temperatury typu DE 1,5/DL 0,15y,
- przewód do czujników sejsmometrycznych,
- przewód elektroenergetyczny do zasilania przenośnych lamp świetłkowych,

w zakresie maszyn i urządzeń kablowych:

- linia ciągłej wulkanizacji (wykonano jeden egzemplarz),
- linia ciągarnicza 8-drutowa,
- pancerka nr 3 o zmienionej konstrukcji.

zastosowanie do produkcji nowych materiałów kablowych:

- krajowego lakieru poliestrowo-imidowego Termidal do emaliowania przewodów w piecu VL8;

w latach 1989–1993:

- przewody oponowe górnicze o zwiększonej liczbie żył pomocniczych na napięcie 0,6/1 kV,
- przewód oponowy przemysłowy o izolacji i oponie gumowej - wzmocnionej,
- kabel elektroenergetyczny samonośny z żyłami aluminiowymi izolacji polwinitowej,
- przewody jezdne z miedzi modyfikowanej o przekroju 150 mm²,
- przewody oponowe górnicze z sześcioma żyłami roboczymi, z żyłami ochronnymi umieszczonymi w osi przewodu, na napięcie 0,6/1 kV,
- przewody oponowe górnicze z żyłami pomocniczymi w postaci oplotu na rdzeniu gumowym na napięcie 0,6/1 kV,
- elektroenergetyczne przewody górnicze o izolacji i powłoce polwinitowej, z ekranem indywidualnym żył, na napięcie 0,6/1 kV,
- oponowe przewody górnicze z żyłą ochronną umieszczoną w przekładce przewodu na napięcie 0,6/1 kV,
- przewód jezdny z miedzi modyfikowanej Djpm 150 mm , wg VDE i UJC,
- przewody grzejne o izolacji z polwinitu ciepłoodpornego i o izolacji z tworzywa fluoroorganicznego,
- telefoniczne kable stacyjne, typy: YTKSY, YTKSX,
- przewody nawojowe aluminiowe prostokątne o izolacji z włókna szklanego,
- telefoniczne kable miejscowe z wiązkami czwórkowymi o izolacji i powłoce polietylenowej, z zaporą przeciwwilgociową, wypełnione,
- przewody samonośne w polietylenie sieciowanym,
- przewody samochodowe do rozruchu z obcego źródła prądu,
- kable sygnalizacyjne miniaturowe z żyłami wielodrutowymi o izolacji i powłoce polwinitowej,
- przewody górnicze o izolacji i oponie gumowej, z indywidualnie ekranowanymi żyłami, na napięcie znamionowe 0,6/1 kV,

- kable energetyczne z wypełnieniem gumowym na linii tandemowej,
- kable o izolacji z polietylenu sieciowanego panczerzone wg norm BS,
- kable o zmniejszonej palności wg BS, w izolacji z Megalonu,
- kable bezhalogenowe o zmniejszonej palności dla metra,
- kable bezhalogenowe o izolacji gumowej
- przewody o izolacji z gumy silikonowej,
- kable w izolacji z polietylenu usieciowanego napowietrzne na napięcie 20 kV, z liną nośną,
- przewody płaskie wg norm VDE,
- przewody zharmonizowane o izolacji gumowej i polwinitowej,
- kable energetyczne ekranowane na napięcie 1 kV dla górnictwa,
- kable wg GOST z żyłami aluminiowymi na napięcie 1 i 6 kV, o izolacji polwinitowej, mrozoodpornej,
- kable telefoniczne dla odbiorcy rosyjskiego,
- przewody wielożyłowe o izolacji i powłoce polwinitowej samonośne, na napięcie 750 V, typu AYKYz,
- kable telefoniczne miejscowe o izolacji polietylenowej małoparowe, żelowane (żelowarka wykonana w TT),
- przewody o izolacji gumowej, przeznaczone do rozruchu pojazdów samochodowych z obcego źródła prądu,
- przewody typu H05RR-F, H05RN-F i H07RN-7 wg VDE (na eksport),
- przewody górnicze o izolacji gumowej, ekranowane drutami miedzianymi, dziewięćżyłowe, o przekrojach żył roboczych od 25 do 90 mm², na napięcie znamionowe 0,6/1 kV,
- przewody górnicze o izolacji gumowej, ekranowane drutami miedzianymi, o liczbie żył od 4 do 10 i przekrojach od 1,5 do 10 mm², na napięcie znamionowe 0,6/1 kV,
- przewody elektroenergetyczne do układania na stałe, o izolacji i powłoce polwinitowej, na napięcie znamionowe 300/500 V,
- elektroenergetyczne kable bezhalogenowe wg BS,
- przewody elektroenergetyczne o przekrojach żył od 1,5 do 10 mm² i o izolacji z polietylenu usieciowanego,
- kable elektroenergetyczne o dużych przekrojach żył, o izolacji polwinitowej, z wypełnieniem z gumy niewulkanizowanej,
- przewody elektroenergetyczne instalacyjne, o izolacji i powłoce polwinitowej, płaskie, o przekrojach żył od 1 do 16 mm², na napięcie znamionowe 300/500 V, wg VDE

Nowe technologie wytwarzania wyrobów kablowych:

- linie do wytłaczania izolacji i powłok z tworzyw termoplastycznych kabli sygnalizacyjnych, teletechnicznych oraz przewodów do układania na stałe,

- linia wytłaczarkowa $\varnothing 25$ do tworzywa fluoroorganicznego odpornego na temperatury do 200°C ,
- technologia produkcji przewodów samochodowych zapłonowych typu Bogicord na licencji firmy L'Electrofil,
- linia do ciągłej wulkanizacji gumy przeznaczonej do produkcji przewodów o średnicy zewnętrznej do 16 mm,
- linia do galwanicznego pokrywania cyną drutów miedzianych,
- linie ciągnicze wielodrutowe oraz wdrożenie technologii produkcji żył miedzianych, zbudowanych z pasemek,
- linia ciągnicza do produkcji przewodów jezdnych z miedzi modyfikowanej,
- linia do produkcji kabli teletechnicznych miejscowych wypełnionych żelazem,
- linie technologiczne tandemowe do produkcji kabli sygnalizacyjnych i elektroenergetycznych z wypełnieniem z gumy niewulkanizowanej,
- technologia produkcji kabli i przewodów w polietylenie usieciowanym metodą Sioplas,
- technologia produkcji kabli o zmniejszonej palności i kabli bezhalogenowych,
- technologia produkcji przewodów elektroenergetycznych o izolacji z gumy etylenowo-propylenowej;

Ryc. 4.1.21 Hala przewodów w gumie

Uzyskane patenty:

- urządzenie do wulkanizowania przewodów w powłokach gumowych (P 63648)
- układ elektrycznej sygnalizacji zerwania drutu (P 65667),
- urządzenie mocujące ciągną w kształcie krzywej łańcuchowej (P 66804),
- sprzęgło cierne wielostopniowe (P 65024),
- podnośnik nożycowy (P 69401),
- stempel do prasy (P 73963),
- układ napędu klatek wirujących w skręcarce dławiącej dwu-klatkowej linek (P 75096),
- hydrauliczny układ hamowania klatek wirujących w skręcarce dławiącej dwu-klatkowej (P 71837),
- aparat probierczy do badania izolacji przewodów (P 100103),
- sposób ustalania zwarcia niemetalicznego (p 87502),
- układ zapłonu tyrystorów (P 94324),
- potencjometr z napędem silnikowym (W 30345),
- ciągnadło do drutu (P 96899),
- kleszcze płaskie (W 27247),
- urządzenie do skręcania elementów kabli i przewodów (P 99073),
- układ zabezpieczający generator prądu stałego (projekt K-1/150/74)
- sposób nakładania pancerza z taśmy stalowej i urządzenie do stosowania tego sposobu (P 112278)
- urządzenie do załadowywania i wyładowywania bębnow wsadowych kotłów wulkanizacyjnych (P 107040),
- sposób walcowania aluminiowej walcówki sektorowej (P 115571),
- stanowisko do objiania deskami bębnow kablowych transportowych (W 31824),
- urządzenie do wytaczania powierzchni czołowych i otworów (W 30612),
- licznik pomiarowy (W 30725),
- dociskacz zwoju drutu w kręgu (W 30631),
- hamulec urządzeń zdawczych (W 30792),
- wieniec koła kontaktowego wyżarzarki drutu (projekt K-1/68/76),
- urządzenie do zdzierania powłok termoplastycznych z kabli i przewodów (W 35219),
- wielospułowa głowica oprzędzająca (P 118091),
- przewód oponowy górniczy (P 122305),
- patryca do wytłaczarek tworzyw termoplastycznych (W 31903),
- urządzenie do zbierania wody z izolowanych żył elektroenergetycznych (W 32325),
- przewód oponowy górniczy (W 33527),
- przewodnik przewodów (W 32939),

- urządzenie do wyciągania klinów (projekt K-1/298/78),
- urządzenie formujące do nakładania falowanej taśmy metalowej (projekt K-1/175/79),
- przyrząd do sprawdzania luzu (W 34019),
- ślimak do wytłaczarki jednoślimakowej (W 41893),
- urządzenie do regulacji i stabilizacji naciągu nitki (P 144850),
- urządzenie zdawcze ciągarci drutu (W 76441),
- urządzenie do lutowania drutu (W 77773),
- urządzenie nawrotne (W 79066),
- wytłaczarka jednoślimakowa (W 84595),
- żyła pomocnicza przewodu górniczego (P 277934),
- układ elektryczny bezстыkowy łączenie obwodów grzejnych (P 277950)
- przewód oponowy górniczy (W 85667),
- piec do suszenia izolacji nawojowych przewodników elektromechanicznych (P 284438),
- urządzenie do suszenia tworzyw sztucznych (W 92021),
- wielozpulowe urządzenie zdawcze (P 290776)
- elektroenergetyczny przewód do automatów spawalniczych (P 291228),
- rolka dociskowa (projekt K-1/108 /86),
- kabel elektroenergetyczny (projekt K-1/8 /92),
- łącznik do mocowania szpul (projekt K-1/45/91),
- układ elektryczny przetwarzania impulsów korekcji na analogowy sygnał sterujący (projekt K-1/35/88),
- wytłaczarka do gumy (projekt K-1/22/89),
- zespół oddzielający osłony i powłoki izolacyjne z kabli i przewodów elektrycznych (projekt K-1/47/90),
- nakładka matrycy głowicy wytłaczarki (projekt K-1/36/91),
- elektroenergetyczny kabel napowietrzny (projekt K-1/47/92),
- mieszanka gumowa o własnościach trudnopalnych (projekt K-1/13/93),
- przewód oponowy ekranowany (projekt K-1/17/93),
- samochodowy przewód starterowy (projekt K-1/43/92).

Kable i przewody wytwarzane przez Krakowską Fabrykę Kabli miały liczne certyfikaty i uznania krajowe jak i zagraniczne: Polskiego Rejestru Statków, Ośrodka Badawczo-Rozwojowego Elektrotechniki i Automatyki Górniczej, Instytutu Łączności, Ministerstwa Łączności (świadectwa homologacji), VDE, BASEC i inne.

W 1992 roku Krakowska Fabryka Kabli i Maszyn Kablowych otrzymała świadectwo wdrożenia systemu Zapewnienia Jakości wg ISO 9002, wydane przez BASEC.

W historii powojennej funkcje dyrektorów naczelnych Krakowskiej Fabryki Kabli pełnili :

- Tadeusz Moskalewski (1945–1946),
- Stanisław Kowalczyk (1946–1948),
- Stanisław Gierwielaniec (1949),
- Stanisław Jabłoński (1949–1950),
- Władysław Gwiżdż (1950–1951),
- Władysław Pater (1952–1953),
- Zdzisław Przysiecki (1953),
- Stanisław Nogieć (1953–1954),
- Apolinary Kozub (1954–1980),
- Marian Kięczkowski (1980–1994),
- Bolesław Uryga – do momentu sprywatyzowania fabryki.

Ogólnie, cały zakres produkcji Fabryki podzielić można na następujące grupy:

- **kable elektroenergetyczne;**

- o izolacji i powłoce polwinitowej z żyłami miedzianymi o przekrojach od 1 do 300 mm² i aluminiowe o przekrojach od 4 do 300 mm², na napięcia znamionowe 0,6/1 kV, 3,6/6 kV i 6/6 kV; mogą to być kable gołe uzbrojone taśmą stalową lakierowaną, drutem ocynkowanym okrągłym lub płaskim,

- o izolacji papierowej przesyconej syciwem nieściekającym i powłoce ołowianej, z żyłami miedzianymi i aluminiowymi o przekrojach 25–240 mm², na napięcia znamionowe 6/10, 8,7/15, 12/20, 18/30, 23/40 kV; kable te mogą mieć na powłoce ołowianej osłonę polwinitową, być zbrojone z osłoną włóknistą lub polwinitową,

- o izolacji z polietylenu usieciowanego z żyłami miedzianymi i aluminiowymi, na napięcia znamionowe 0,6/1 kV i 12/20 kV.

- **przewody elektroenergetyczne:**

- do układania na stałe o izolacji polwinitowej,

- do odbiorników ruchomych o izolacji polwinitowej i gumowej

- przewody spawalnicze o izolacji gumowej i polwinitowej.

- kable sygnalizacyjne:

- o izolacji i powłoce polwinitowej z żyłami miedzianymi o przekrojach 1–10 mm², liczbie żył 7–25, na napięcie znamionowe 0,6/1 kV. Kable mogą to być gołe, zbrojone taśmą lakierowaną, drutem stalowym okrągłym ocynkowanym, a także kable ekranowane taśmą miedzianą lub drutem miedzianym w formie oplotu,

- miniaturowe ekranowane, o izolacji i powłoce polwinitowej z żyłami miedzianymi wielodrutowymi; żyły izolowane są skręcone w układzie parowym lub czwórkowym; napięcie znamionowe tych kabli – 250 V,

- **przewody i kable górnicze:**

- kabli elektroenergetycznych o izolacji i powłoce polwinitowej, z żyłami mie-

dzianymi o przekrojach 10–240 mm², uzbrojonych taśmą stalową, drutami stalowymi lub płaskimi, na napięcie znamionowe 0,6/1 kV,

– kabli elektroenergetycznych o izolacji i powłoce polwinitowej ekranowanych, z żyłami miedzianymi o przekrojach 10–240 mm², uzbrojonych taśmą stalową, drutami stalowymi lub płaskimi, na napięcie znamionowe 0,6/1 kV i 3,6/6 kV,

– przewodów o izolacji i oponie gumowej z żyłami miedzianymi wielodrutowymi o przekrojach 2,5–95 mm² i liczbie żył 1–13; żyły izolowane, najczęściej, są ekranowane drutami miedzianymi w formie oplotu; napięcie znamionowe tych przewodów wynosi 0,6/1 kV,

– przewodów o izolacji i oponie gumowej z żyłami wielodrutowymi o przekrojach 16–95 mm² i liczbie żył – 4; są to przewody ekranowane gumą półprzewodzącą i przeznaczone do pracy w kopalniach odkrywkowych; napięcie znamionowe tych przewodów – 3,6/6 kV,

– przewodów o izolacji i powłoce polwinitowej w tym również ekranowanych, z żyłami miedzianymi o przekrojach 1,5–120 mm² i liczbie żył 4–7, na napięcie znamionowe 0,6/1 kV.

– **kable okrętowe:**

– elektroenergetyczne kable okrętowe o izolacji i powłoce gumowej oraz ekranowane i uzbrojone, z osłoną polwinitową, na napięcie znamionowe 750 V,

– **kable i przewody telekomunikacyjne:**

– kable miejscowe o izolacji papierowej i powłoce ołowianej, o liczbie czwórek 4–450; mogą to być kable gołe, w osłonie polwinitowej lub uzbrojone w osłonie włóknistej lub polwinitowej,

– kable miejscowe z wiązkami czwórkowymi o izolacji i powłoce polietylenowej, z żyłami o średnicach 0,5, 0,6 i 0,8 mm, w tym samonośne i wypełnione żelazem; liczba czwórek 5–100,

– telekomunikacyjne kable górnicze o izolacji polietylenowej i powłoce polwinitowej, z żyłami o średnicy 0,8 mm, skręcone w układzie parowym i liczbie żył 5–56,

– telekomunikacyjne przewody górnicze o izolacji i powłoce gumowej, ekranowane drutem stalowym lub miedzianym; przekrój znamionowy żył 0,75 mm², liczba żył w układzie czwórkowym 4–20,

– przewody telekomunikacyjne do układania na stałe,

– kable stacyjne o izolacji i powłoce polwinitowej, z żyłami o średnicy 0,5 mm i liczbie par 2–20,

– **przewody do taboru kolejowego:**

– w izolacji i powłoce gumowej, z żyłami wielodrutowymi o przekrojach 1,5–300 mm², na napięcie znamionowe 750 i 3000 V,

– **przewody nawojowe:**

– gołe, profilowe o wymiarach w przedziale 0,71–5,5 × 2,0–12,0 mm,

– gołe, okrągłe o średnicach 0,2–4,5 mm,

– okrągłe, o podwójnym oprzędzie z włókna szklanego nasyczonego lakierem,

o dopuszczalnej temperaturze pracy do 155°C i 180°C oraz wymiarach 0,7–4,5 mm,

– profilowe, o podwójnym oprzędzie z włókna szklanego nasyczonego lakierem, o dopuszczalnej temperaturze pracy do 155°C i 180°C oraz wymiarach 0,8–5 i 6×2–2,5 mm,

– okrągłe, o izolacji emalia-włókno szklane, o dopuszczalnej o temperaturze pracy 180°C i wymiarze 1,9 mm,

– okrągłe, emaliowane, o dopuszczalnej temperaturze pracy do 155°C i 180°C i wymiarach 1,4–3,0 mm,

– **przewody i kable napowietrzne:**

– przewody napowietrzne gołe, miedziane, aluminiowe, stalowo-aluminiowe oraz przewody miedziane jezdne,

– kable elektroenergetyczne izolowane, samonośne, z żyłami roboczymi aluminiowymi i z zerową żyłą nośną stalowo-aluminiową, o izolacji z polietylenu usieciowanego lub z polietylenu termoplastycznego,

– przewody elektroenergetyczne samonośne z żyłami aluminiowymi, o izolacji z polietylenu usieciowanego lub polietylenu usieciowanego odpornego na rozprzestrzenianie płomienia,

– **przewody specjalne, między innymi:**

– samochodowe o izolacji polwinitowej, niskiego napięcia,

– samochodowe o izolacji polietylenowej i powłoce polwinitowej, oraz o izolacji polwinitowej, wysokiego napięcia,

– przewody kompensacyjne o izolacji polwinitowej lub o izolacji fluoroorganicznej,

– przewody łączeniowe o izolacji fluoroorganicznej i temperaturze pracy do 200°C,

– przewody grzejne o izolacji polwinitowej lub fluoroorganicznej, do ogrzewania podłogowego i rurociągów.

Na lata 1994–1996 przypada dynamiczny wzrost produkcji i przychodów ze sprzedaży mimo stopniowo malejącego zatrudnienia (tab. 4.1.6).

TABELA 4.1.6 Wyniki finansowe KFK w latach 1994–1997

Lata	Przychód ogółem mln PLN	Zysk brutto mln PLN	Zysk netto mln PLN	Zatrudnienie osób
1994	185,9	7,8	2,7	2 262
1995	297,6	14,1	8,2	2 152
1996	395,9	21,5	13,3	2 143
1997	424,5	3,5	2,2	2 050

Rok 1997 był dla Krakowskiej Fabryki Kabli okresem znaczących dokonań w zakresie unowocześniania techniki wytwarzania kabli i przewodów:

- rozszerzono ofertę handlową w grupie przewodów dla kopalń odkrywkowych i głębinowych,
- uruchomiono dla energetyki produkcję kabli średnich napięć w izolacji z gumy EPR o wysokich własnościach eksploatacyjnych;
- wdrożono do produkcji kable elektroenergetyczne 5-cio żyłowe na napięcie 0,6/1 kV, przewody elektroenergetyczne izolowane ze stopu aluminium na napięcie 12/20 kV, kable bezhalogenowe oraz szeroki asortyment kabli w izolacji termoplastycznej, ekranowanych i nieekranowanych, przeznaczonych dla górnictwa,
- wdrożono do produkcji nową technologię wytwarzania przewodów gołych ze stopu AlMgSi, przeznaczonych do budowy nowoczesnych napowietrznych linii elektroenergetycznych wysokich napięć,
- wprowadzono do oferty handlowej przewody jezdne typu „trolley” o podwyższonych właściwościach eksploatacyjnych, z miedzi modyfikowanej,
- uruchomiono produkcję nowych przewodów nawojowych okrągłych miedzianych w izolacji z włókna mieszanego poliesterszklano-epoksydowego,
- wybudowano stację gazu redukcyjno-pomiarową, zakupiono i zainstalowano maszyny do skręcania linek oraz do znakowania i pakowania przewodów.

Dzięki wysokiemu poziomowi jakości produkowanych przez Krakowską Fabrykę Kabli wyrobów – około 25% kabli i przewodów kierowane jest na eksportowe rynki zagraniczne.

W 1997–1998 rozpoczęto w służbach technicznych i inwestycyjnych zakładu prace zmierzające do realizacji zadania inwestycyjnego „Kable elektroenergetyczne wysokich napięć o izolacji z polietylenu sieciowego XLPE”. Zadanie to zakończył nowy właściciel KFK Zakłady Kablowe TELE-FONIKA s.c

Zmiany i przekształcenia własnościowe:

- **31 grudnia 1994 roku** nastąpiło przekształcenie Zakładu z Przedsiębiorstwa Państwowego w jednoosobową spółkę Skarbu Państwa i wpisanie do rejestru handlowego pod nazwą Krakowska Fabryka Kabli Spółka Akcyjna; w skład pierwszego Zarządu Spółki, Minister Przekształceń Własnościowych – zgodnie z wolą Rady Pracowniczej – powołał: Prezesa Zarządu – Bolesława Urygę, Członków Zarządu – Grzegorza Olszewskiego jako Pełnomocnika d/s Handlu i Huberta Irzeńskiego jako Zastępcę Dyrektora d/s Produkcji. Powołana pierwsza Rada Nadzorcza składała się z sześciu osób: Mariana Bisztyga, Andrzeja Jelonka, Grażyny Ochońskiej, Wojciecha Pindelskiego, Wojciecha Gawrona i Stanisława Zdechlika,
- **24 maja 1995 roku** podczas Walnego Zgromadzenia Akcjonariuszy, po uprzednim wydaniu wierzycielom 75% akcji Skarbu Państwa, podjęto uchwałę o podwyższeniu kapitału akcyjnego Spółki i określone zostały wielkości udziałów

łów w kapitale akcyjnym wynoszącym 77 525.360 zł na 7 752 536 szt. akcji. Ogółem kapitał akcyjny został podzielony pomiędzy: BPH S.A. I Oddział Kraków – 6,73%; KGHM Polska Miedź S.A. – 34,54%; ELEKTRIM S.A. – 41,00%; ZM Skawina – 2,61%; Włocławek S.A. – 1,08%; Ciech-Stomil Sp.z o.o. – 0,45%; MPEC Kraków – 0,31%; Stow. Przyszłych Akc. Prac. KFK – 0,13% oraz Skarb Państwa – 13,15%. Powołano nową w dziesięcioosobowym składzie Radę Nadzorczą, w której ELEKTRIM S.A. reprezentowali: Emilian Bryk – Przewodniczący Rady oraz Janusz Soliński, Aleksander Górecki i Leszek Honiek, KGHM Polska Miedź była reprezentowana przez Jerzego Sobczaka, Romana Wojciechowskiego i Jana Gnutka, BPH SA – przez Marię Nowaczek, Skarb Państwa był reprezentowany przez Grażynę Ochońską, a załoga Fabryki przez Wojciecha Gawrona.

– w **kwietniu 1997 roku** po uprawomocnieniu decyzji o udostępnienia pracownikom Krakowskiej Fabryki Kabli akcji będących w posiadaniu Skarbu Państwa, wykupienie tych akcji od pracowników zaoferował wówczas KGHM „Polska Miedź” SA i ELEKTRIM SA. Większość pracowników zdecydowała się sprzedać je KGHM, który w ten sposób stał się właścicielem ponad 51%.

– **20 maja 1997 roku** odbyło się Walne Zgromadzenie Akcjonariuszy, które przyjęło sprawozdanie Zarządu za rok 1996 oraz dokonało zmian w Radzie Nadzorczej. Odwołano przedstawicieli ELEKTRIMU, BPH i Skarbu Państwa, powołano w ich miejsce przedstawicieli KGHM „Polska Miedź”. Rada wybrała Ireneusza Reszczyńskiego (KGHM) na Przewodniczącego; Sekretarzem Rady został Wojciech Gawron (KFK) a członkami Rady: Marek Kania, Zbigniew Ochej, Marek Markiewicz, Elżbieta Czajczyk i Jerzy Sobczak (wszyscy z KGHM). Rada Nadzorcza powołała nowy Zarząd Spółki w składzie: Prezes Zarządu i Dyrektor Generalny – Grzegorz Olszewski, Członek Zarządu i Dyrektor Techniczno-Produkcyjny – Hubert Irzeński, Członek Zarządu i Dyrektor Handlowy – Henryk Kolano, Członek Zarządu i Dyrektor Finansowy Marek Sypek (z KGHM) .

– **4 czerwca 1997 roku** w związku z objęciem przez KGHM Polska Miedź SA kontrolnego pakietu akcji, podpisano Porozumienie między KGHM a Zarządem i organizacjami związkowymi, zawierające gwarancje: trzyletniego okresu zatrudnienia w KFK na dotychczasowym poziomie, utrzymania przez ten czas realnych przeciętnych wynagrodzeń pracowniczych, rezygnacji z poboru dywidend na okres 5 lat z przeznaczeniem ich na sfinansowanie rozwoju fabryki. Do końca 1997 roku, KGHM Polska Miedź SA, przejmując od innych akcjonariuszy dalsze akcje – została jej największym udziałowcem z ponad 95% akcji.

– w **grudniu 1998 roku** KGHM Metale S.A. sprzedają Zakładom Kablowym TELE-FONIKA 9,99% kapitału akcyjnego KFK S.A. oraz zobowiązuje się do, po uzyskaniu zgody Urzędu Ochrony Konkurencji, do odsprzedaży dalszych 35,5% akcji Fabryki.

– **22 stycznia 1999 roku** TELE-FONIKA obejmuje większościowy pakiet akcji KFK S.A. Powołany zostaje nowy Zarząd KFK w osobach: Bogdan Zapaśnik

– Prezes Zarządu i Dyrektor Generalny; Aleksy Pachwiczewicz – Członek Zarządu i Dyrektor Handlowy; Marek Sypek – Członek Zarządu i Dyrektor Finansowy. Jednocześnie nowy współwłaściciel, posiadający większościowy pakiet akcji, w piśmie skierowanym do Związków Zawodowych poinformował, że z chwilą uzyskania pozycji inwestora strategicznego, przejmuje wszystkie zobowiązania wynikające z Porozumienia zawartego 4 czerwca 1997 roku pomiędzy KGHM Polska Miedź S.A. a Krakowską Fabryką Kabli S.A..

– w **marcu 1999 roku** po podwyższeniu kapitału akcyjnego o 5 170 000 akcji serii C, akcjonariat Fabryki kształtował się następująco:

Zakłady Kablowe TELE-FONIKA s. c.	66,36%
KGHM Metale S.A.	30,60%

Skarb Państwa, Stow. Akcjonariuszy NSZZ Solidarność, osoby fizyczne	3,04%
--	-------

– w **grudniu 1999 roku** Zakłady Kablowe TELE-FONIKA s. c. odkupiły akcje od KGHM Metale S.A. i objęły łącznie 98,16% kapitału akcyjnego. Nowy właściciel przeprowadza reorganizację zakładu połączoną z redukcją zatrudnionych. Zwalnianym się pracownikom zaproponowano wypłaty odpraw pieniężnych. Z tej formy odejścia z firmy skorzystało około 800 osób.

– **14 grudnia 2001 roku** Krakowska Fabryka Kabli S.A. kupuje pakiet większościowy ELEKTRIMU Kable S.A. W tym też miesiącu Zakłady Kablowe TELE-FONIKA s.c. odkupują resztkowe akcje KFK S.A. i stają się jedynym ich właścicielem.

– **18 stycznia 2002 roku** w wyniku konsolidacji trzech podmiotów gospodarczych Zakładów Kablowych TELE-FONIKA S.A, Krakowskiej Fabryki Kabli S.A i Zakładu Bieżanów powstał nowy podmiot gospodarczy, który przyjął nazwę TELE-FONIKA KFK S.A.

– **9 czerwca 2003 roku** po przejęciu przez TELE-FONIKA KFK S.A. pakietu większościowego ELEKTRIMU Kable S.A., w skład którego wchodziła Bydgoska Fabryka Kabli, Fabryka Kabli Ożarów i Fabryka Kabli Załom i wycofaniu ich z Giełdy Papierów Wartościowych, powstał nowy podmiot gospodarczy TELE-FONIKA Kable S.A.

– **7 kwietnia 2004 roku** następuje połączenie TELE-FONIKI KFK S.A. z TELE-FONIKA Kable S.A. (nowa nazwa ELEKTRIMU Kable S.A.) Z datą tą wiąże się utrata osobowości prawnej Krakowskiej Fabryki Kabli, która od tej chwili przyjmuje nazwę Zakład Kraków. Nic jednak nie zostaje utracone z dziedzictwa kulturowego i technicznego Fabryki. Jej tradycje są kultywowane w Klubie Współtwórców Rozwoju Fabryk Kabli przy TELE-FONIKA Kable S.A.

W okresie przemian własnościowych Krakowskiej Fabryki Kabli S.A. od lipca 1999 roku do kwietnia 2004 roku funkcje Prezesa Zarządu kolejno pełnili:

- Zbigniew Urban
- Marek Markiewicz
- Andrzej Bąbaś
- Bogdan Zapaśnik

Ryc 4.1.22 Hala kabli elektroenergetycznych

Ryc. 4.1.23 Linia wytłaczakowa

Nowy etap rozwoju Zakładu

Z chwilą przejęcia Krakowskiej Fabryki Kabli, Zarząd TELE-FONIKI uruchomił szeroko zakrojony program inwestycyjny. W ramach modernizacji zostały gruntownie przebudowane linie energetyczne zasilające zakład oraz zbudowana nowa rozdzielnia główna w celu zapewnienia niezawodności zasilania i możliwości zwiększenia poboru energii w przyszłości.

W latach 2000–2002 zrealizowano tu trzy poważne projekty inwestycyjne, które znacznie rozwinęły moce produkcyjne fabryki, które przyjęły umowne nazwy:

- projekt „XLPE” związany z kablami średnich i wysokich napięć
- projekt „Guma” związany z procesem przygotowania mieszanek gumowych i produkcji kabli i przewodów w gumie
- projekt „Niskie napięcia – KFK” związany z kablami niskiego napięcia

Projekt XLPE

Z chwilą przejęcia pakietu większościowego KFK nowy Zarząd polecił prowadzić kompletację ofert na maszyny i urządzenia niezbędne do realizacji projektu związanego z uruchomieniem produkcji kabli XLPE. We współpracy z Biurem Projektów opracowano część konstrukcyjną i technologiczną obejmującą:

- przygotowania budynku ZMK do rozmieszczenia i instalacji maszyn i urządzeń do produkcji kabli elektroenergetycznych wysokich napięć o izolacji XLPE,
- przygotowanie terenu, zaprojektowanie i uzgodnienie budowy części wysokiej (wieży) do produkcji kabli XLPE.

W ramach projektu „XLPE” powstał nowy Wydział Kabli Energetycznych

Ryc. 4.1.24 Linia wytłaczakowa

Ryc. 4.1.25 Kontrola techniczna

Sieciowanych wyposażony w najnowszej generacji linie produkcyjne pozwalające na wytwarzanie kabli energetycznych niskich, średnich i wysokich napięć. Najistotniejszym elementem jest linia łańcuchowa ciągłej wulkanizacji fińskiej firmy „Nextrom Oy” wyposażona m. in. w najnowszy typ głowicy potrójnej do jednoczesnego nakładania 3 warstw tworzywa (izolacji i ekranów), system relaksacji izolacji eliminujący naprężenia wewnętrzne i skurcz izolacji oraz system Sikora do ciągłego pomiaru grubości i centryczności warstw.

Komputerowy system sterowania linią zapewnia wyznaczenie optymalnych parametrów pracy linii, kontrolę pracy linii oraz powtarzalność procesu technologicznego.

Proces wytłaczania i sieciowania XLPE prowadzony jest na „sucho” w atmosferze azotu. Zakres produkcji linii to 35–1000 mm² Cu i 50–200 mm² Al. na napięcie 1–150 kV. Uzupełnieniem linii wulkanizacji ciągłej są następujące maszyny i urządzenia:

- ekраниarko – pancerka „Drum Twister” do nakładania żyły powrotnej, firmy „Caballe”,
- przewijarko – pancerka firmy „Caballe”, linia wytłaczarkowa \varnothing 150 mm firmy „Troestor”,
- komory do sieciowania firmy „Elkava”,
- skręćarki „Drum Twister” 6×2240/2800 firmy „Pourtier”.

Do badania wyprodukowanych kabli służy nowoczesne Laboratorium Wysokich Napięć z ekranowaną komorą tzw. „klatką Faradaya” i Laboratorium Średnich Napięć z dwoma polami probierczymi o powierzchni 650 m² i basenem do prób kabli w wodzie. Laboratoria badawcze wyposażone są w specjalistyczny sprzęt do optycznych badań geometrycznych oraz badań mechanicznych, elektrycznych, chemicznych i termicznych.

Ryc. 4.1.26 Nowoczesny mikser do gumy

Ryc. 4.1.27 Linia technologiczna

Produkowane na tym wydziale kable energetyczne o izolacji z polietylenu sieciowego spełniają wymagania IEC, odpowiadają normom krajowym oraz normom VDE i BS.

Projekt „Guma”

W ramach projektu „Guma” wydział przewodów w gumie został znacznie rozbudowany i zmodernizowany. Zakupiony został nowy mikser do gumy firmy Farell, zmodernizowano istniejący mikser Francis Shaw, zakupiono trzy nowe linie ciągłej wulkanizacji gumy firmy „Davis - Standard” i „Troester” nowe, skrętkarki ośrodków, oraz oplatkarki. W efekcie zakupu nowych maszyn zdolności produkcyjne wydziału przewodów w gumie wzrosły parokrotnie. W Tym też czasie uruchomiono pionierską produkcję kabli elektroenergetycznych o izolacji z gumy etylenowo - propylenowej na średnie napięcie.

Wyroby kablów wytwarzane na tym wydziale w 80% sprzedawane są na eksport do USA i Europy Zachodniej z przeznaczeniem do zasilania maszyn i urządzeń górniczych w kopalniach podziemnych i odkrywkowych a także do ładowarek, pogłębiarek, dźwigów, żurawi itp. Przewody w gumie produkowane są według norm międzynarodowych i krajowych na napięcie od 0,3/0,5 kV do 15/25 kV.

Projekt „Guma” został zakończony w 2001 roku a jego pełna realizacja uczyniła z Zakładu jedno z największych centrów produkcji wyrobów kablów w gumie w Europie.

„Projekt Niskie Napięcia – KFK”

Projekt ten zakładał zwiększenie zdolności produkcyjnych Zakładu Kraków w asortymencie kabli elektroenergetycznych niskich napięć (do 6kV). W ramach

tego zadania zakupiono kilka nowych linii technologicznych oraz zainstalowano maszyny z byłej Fabryki Kabli Ożarów. Posiadane moce produkcyjne wykreowały Zakład Kraków na lidera produkcji w tym asortymencie w Grupie.

Zakład Kraków – Bieżanów

To najnowsza fabryka TELE-FONIKA Kable S.A., która powstała w dwóch etapach w latach 1999–2001. Projekt inwestycyjny nosił nazwę „TELE-FONIKA 2000”.

Ryc. 4.1.28 Zakład Kraków – Bieżanów

W pierwszej fazie przypadającej na rok 1999 i początek 2000 uruchomiono oddział przetwórstwa miedzi i aluminium wyposażony od podstaw w nowo zakupione ciągnarki miedzi i aluminium firmy Henrich Niemcy i wylączarki aluminiowych żył masowych okrągłych i sektorowych firmy Holton Conform z Anglii oraz pocynownie galwaniczne i piece „kołpakowe” do starzenia drutów aluminiowych. Obok nich zamontowane zostają pierwsze w kraju ciągnarki 16-to krotne oraz nowoczesne skręćarki dławiące do produkcji linek, które będą wykorzystywane jako półwyroby w wydziale przewodów.

W drugiej fazie rozwoju w 2001 roku uruchomiono wydział produkujący przewody budowlane z maksymalnym wykorzystaniem automatyzacji proce-

sów i robotyki. Linie służące do produkcji przewodów, które zmontowano w ramach tej inwestycji stanowią wysokowydajne centra wytwórcze ukierunkowane na produkcję wielkoseryjną. Maszyny wyposażone są w zespół manipulatorów, które zastępują pracę ludzką tnąc, wiążąc, owijając, etykietując i układając przewody w trakcie jednego, ciągłego cyklu pracy.

Wysoki poziom automatyzacji spowodował obniżenie kosztów produkcji i uzyskanie wysokiej wydajności przy spełnieniu krajowych i zagranicznych norm jakościowych.

Przetwarzana jest w nim walcówka miedziana i aluminiowa oraz wytwarzane półprodukty w postaci drutów i linek miedzianych, (w tym również cynowanych), a także sektorów i linek aluminiowych na potrzeby własne oraz pozostałych Zakładów Spółki. Specjalizuje się również w produkcji linek napowietrznych typu AFL i AAL oraz przewodów o izolacji PVC do układania na stałe i do odbiorników ruchomych. Zakład zwraca szczególną uwagę na napowietrzne przewody gołe produkowane ze stopu aluminium typu AlMgSi, stanowiące znakomitą alternatywę dla przewodów stalowo-aluminiowych oraz na przewody trakcyjne typu „trolley” wykonywane z miedzi srebrowej (CuAg). Nowa generacja przewodów trakcyjnych uzyskała wiele nagród i wyróżnień w kraju m.in. w roku 2002 Znak Promocyjny przyznany przez Izbę Gospodarczą Przemysłu Elektrotechnicznego w Warszawie, a w 2004 roku nagrodę Prezesa Rady Ministrów. Przewody trakcyjne produkowane przez Zakład Kraków-Biezanów umożliwią (po spełnieniu pozostałych wymogów bezpieczeństwa) uzyskanie prędkości przejazdowej ponad 200 km/h. Wdrożenie tych wyrobów do produkcji jest owocem długoletniej współpracy TF Kable z Wydziałem Metali Nieżelaznych AGH w Krakowie.

Moce produkcyjne Zakładu Kraków-Biezanów pozwalają na wytwarzanie ponad dwustu tysięcy kilometrów przewodów rocznie.

Zakład Kraków-Biezanów mieszczący się przy ul. Nad Drwiną w październiku 2002 roku uzyskał certyfikaty ISO 9001:2000 i 14001:1996 nadane przez jednostkę certyfikacyjną BASEC Anglia.

Zakład ten jest najnowocześniejszą fabryką Grupy TELE-FONIKA a jego kształt architektoniczny i zainstalowane wyposażenie do dziś wywierają na odwiedzających wyjątkowe wrażenie.

W 2004 roku Zakład Biezanów został włączony w strukturę organizacyjną Zakładu Kraków. Na koniec 2006 roku Zakład zatrudniał 254 pracowników.

4.1.3

Bydgoska Fabryka Kabli obecnie Zakład Bydgoszcz

*(„Kabel Polski” Spółka Akcyjna pod Zarządem Państwowym;
„Kabel Polski” Spółka Akcyjna;
Przedsiębiorstwo Państwowe Pomorskie Zakłady Wytwórcze Ma-
teriałów Elektrotechnicznych;
Bydgoska Fabryka Kabli – K2; Bydgoska Fabryka Kabli S.A.)*

Ryc. 4.1.29 TELE-FONIKA Kable S.A Zakład Bydgoszcz

Powstanie polskiego przemysłu kablowego łączy się w czasie z powstaniem Odrodzonego Państwa Polskiego. Większe fabryki kabli i przewodów powstawały w dwóch okresach. W pierwszym okresie przypadającym na lata 1920–1922 inicjatorem był głównie kapitał polski, w drugim okresie, lata 1927–1930 – kapitał zagraniczny.

W 1920 roku powstały dwie fabryki: „Kabel Polski” S.A. w Bydgoszczy i Towarzystwo Przemysłowe „Kabel” Spółka w Warszawie. Pierwsza rozpoczęła produkcję fabryka warszawska, jednak ze względu na jej całkowite zniszczenie w czasie wojny, oficjalną historię „polskiego kablownictwa” należy rozpocząć od Zakładu bydgoskiego.

W „Dzienniku Bydgoskim” podano, iż fabryka kabli będzie produkować przewody niskie izolowane dla urządzeń elektrycznych, kable telefoniczne, kable opancerzone do prądu silnego oraz gołe druty miedziane. Jako teren pod za-

kład wybrano grunt pod Bydgoszczą, na którym „staną budynki fabryczne, które będą tak pomyślane, aby fabryka mogła w przyszłości być znacznie powiększona”.

Budowę zakładu rozpoczęto już 13 listopada 1920 roku. Fabryka zlokalizowana została na gruncie o powierzchni 8,5 ha przy szosie Bydgoszcz – Fordon, zaś z drugiej strony przy rzece Brdzie. Na tym terenie, znacznie już powiększonym istnieje ona do dnia dzisiejszego.

Ryc. 4.1.30
Tak się zaczęło

Planowany termin ukończenia budowy wyznaczony został na rok 1922, lecz wskutek zawirowań na rynku walutowym uległ przesunięciu. W roku 1923, główny udziałowiec, Bank Związku Spółek Zarobkowych odsprzedał część udziałów w zakładzie Spółce Akcyjnej „Siła i Światło”, co zaowocowało wznowieniem przerwanej budowy i w dniu 4 czerwca 1923 roku, po wyposażeniu fabryki w maszyny i urządzenia, dokonano oficjalnego otwarcia Zakładu. W czerwcu 1923 roku Zakład wykonał pierwszą produkcję – 200 km przewodów oraz 30 km różnego rodzaju przewodników.

Początkowo produkcja Zakładu realizowana była z zakupywanych drutów miedzianych. Własną ciągarnię fabryka uruchomiła dopiero w 1924 roku, co umożliwiło poszerzenie asortymentu o kable energetyczne w izolacji papierowej na napięcie 1 kV i 6 kV oraz kable telefoniczne. Średnia miesięczna produkcja różnego rodzaju kabli i przewodów wahała się w granicach 1300 km.

Na skutek zamknięcia w czerwcu 1925 roku granicy na różne towary zagraniczne oraz z uwagi na brak kapitału obrotowego nastąpiło zmniejszenie produkcji oraz zlikwidowanie jednej zmiany. Stało się tak mimo dużej ilości zamówień i opłacalności ich realizacji.

Ryc. 4.1.31 Budynek produkcyjny

Wartość produkcji w ostatnich miesiącach 1926 roku wynosiła około 750 tys. złotych miesięcznie. Na produkcję tę składało się: 50 km dziennie wojskowych kabli telefonicznych, 4 km obołowionych i opancerzonych kabli ziemnych.

Oprócz tego produkowano znaczną ilość różnego rodzaju przewodników telefonicznych, sygnalizacyjnych, energetycznych i do specjalnych celów. Zakład wytwarzał także kable silnoprądowe na napięcie 15 kV o przekrojach do 800 mm² oraz kable telefoniczne do 800 par.

W nocy z 22 na 23 lutego 1927 roku wybuchł groźny pożar w Fabryce. Przypuszczano, że było to celowe działanie akcjonariuszy, gdyż „Kabel Polski” posiadał bardzo wysokie ubezpieczenie i akcjonariusze liczyli na niezwykle poważne odszkodowanie, które pozwoliłoby im na sfinansowanie dalszej rozbudowy fabryki. Ostateczne straty oszacowano na ponad 1,3 mln złotych.

Odbudowa spalonej fabryki została rozpoczęta 26 kwietnia 1927 roku, a pierwsze działy zakładu rozpoczęły pracę już w sierpniu 1927 roku. Po odbudowie i rozbudowie zakładu, które ukończono w końcu 1928 roku łączna powierzchnia budynków wynosiła 7516 m², czyli znacznie więcej niż przed pożarem.

Wspomniany pożar stał się bodźcem do powołania w Fabryce oddziału Ochotniczej Straży Pożarnej. Jednostka ta działa nieprzerwanie do dnia dzisiejszego, a w roku 2005 obchodziła swoje 75 urodziny.

Kolejne lata to dynamiczny rozwój fabryki. W 1929 roku rozpoczęto produkcję telefonicznych kabli dalekosiężnych, a w latach trzydziestych kabli okręto-

Ryc. 4.1.32
Stanowisko
ciągarnicze

Ryc. 4.1.33
Skęcarka żył

wych na potrzeby remontowe polskiej floty wojennej i handlowej oraz statków flagowych. „Bydgoskie kable” spełniały rygorystyczne przepisy Towarzystwa Asekuracyjnego „Lloyd”. Bardzo wysoka jakość produkcji zaowocowała wieloma wyróżnieniami i nagrodami. „Wielkim Medalem Złotym” na Powszechnej Wystawie Krajowej w 1929 roku w Poznaniu został nagrodzony ziemny kabel energetyczny, obołowiony i opancerzony, na napięcie 30 kV, oraz model telefonicznego kabla dalekosiężnego, instalowanego na trasie Warszawa – Łódź.

W celu pozyskania środków na dalszy rozwój produkcji, 15% akcji sprzedane zostało zagranicznym inwestorom „Felten-Guillaume” – Wiedeń, „Felten-Guillaume” – Budapeszt i z Czesko-Morawskim Zakładem Elektrotech-