

nicznym Fr. Križik – Praga. Ponadto przekazano na okres 10 lat nadzór techniczny wiedeńskiemu Towarzystwu „Kabelwerk Felten-Guillaume”. W ramach tej umowy bydgoska fabryka otrzymywała licencje i patenty przekazując w zamian 4% od wartości wyprodukowanych kabli w ołowiu. Dzięki pomocy technicznej „Felten-Guillaume” w roku 1929 nastąpiło uruchomienie produkcji kabli dalekosiężnych.

Asortyment produkcyjny Kabla obejmował wszystkie stosowane przed wojną typy kabli i przewodów począwszy od przewodów i kabli dla prądów silnych, wszelkiego rodzaju druty i sznury, a także kable do celów teletechnicznych, radiowych i specjalnych. Do nowości należały kable grzejne, przeznaczone między innymi do ogrzewania inspektów. W roku 1929 rozpoczęto produkcję telefonicznych kabli dalekosiężnych.

W roku 1933, w związku z kryzysem gospodarczym, produkcja i zatrudnienie spadły mniej więcej do połowy. Mimo złej koniunktury na rynku w 1934 roku zakupiono i zainstalowano najnowocześniejsze wówczas urządzenia systemu Pintscha do suszenia i nasycania kabli energetycznych średnich napięć, a w 1935 roku zbudowano stację prób wysokich napięć z generatorem i jednofazowym transformatorem na napięcie 150 kV oraz zainstalowano nowoczesną pionową prasę firmy Krupp do wytłaczania powłok ołowianych na ośrodki kabli.

W 1936 roku „Kabel Polski” miał znaczący udział w dostarczaniu wysokiej jakości kabli energetycznych dla nowych pociągów elektrycznych uruchomionych w Warszawskim Węźle Kolejowym.

Na przełomie lat 1938–1939 zmianie uległa struktura finansowa fabryki, Spółka Akcyjna „Siła i Światło” zwiększyła swoje udziały w spółce „Kabel Polski” do 95% poprzez wykup akcji od inwestorów zagranicznych.

Od dnia 1 września 1939 roku do dnia 13 marca 1942 roku fabryka traktowana była jako łup wojenny i należała do Koncernu Hermann Göring Werke, podlegając Treuhandstelle Ost – Katowice. Od 13 marca 1942 roku do 21 stycznia 1945 roku należała do wiedeńskiego koncernu Falten-Guillaume A. G. Wien „Kabelwerk Bromberg”.

Od początku hitlerowskiej okupacji fabryką zarządzali Niemcy, natomiast Polacy pracowali bezpośrednio w produkcji. Niemcy bowiem nie znali się w ogóle na wytwarzaniu przewodów i kabli, jedynymi wykwalifikowanymi robotnikami byli Polacy. W roku 1942 polską obsadę uzupełniono 30 rosyjskimi jeńcami wojennymi.

„Kabel Polski” był jedyną fabryką kabli ziemnych, która wyszła z wojny bez większych zniszczeń, z pełnymi zasobami surowców. Bydgoszcz została oswojona w końcu stycznia 1945 roku. Do 4 lutego 1945 roku trwały walki w okolicach zakładu tak, że pierwsi pracownicy, w liczbie 26 osób, zgłosili się do fabryki dopiero 5 lutego 1945 roku. Bardzo szybko uzupełniono też skład kierownictwa zakładu i dozoru technicznego.

Zakład kablowy w Bydgoszczy był pierwszym i jedynym zakładem tak szybko uruchomionym z pośród czterech fabryk tego typu istniejących przed wojną. Cała załoga pracowała chętnie i z poświęceniem, początkowo bez wynagrodzenia. Wśród załogi nie było ani jednego inżyniera. Większość nadzoru stanowili robotnicy, mimo to nie pogarszała się ani jakość wyrobów, ani nie obniżała się też wydajność maszyn i pracy.

W marcu 1945 roku wykonano pierwsze kable na napięcie 15 i 35 kV. W 1946 roku przedsiębiorstwo Kabel Polski S.A. zostało przeznaczone do nacjonalizacji. W roku 1948 Skarb Państwa przejął w całości kablownię, a organizacja Firmy została zmieniona i dostosowana do przepisów regulujących organizację przedsiębiorstw państwowych.

Od roku 1959 do 1993 fabryka funkcjonowała jako przedsiębiorstwo państwowe pod nazwą Bydgoska Fabryka Kabli.

Pierwsze powojenne inwestycje ukierunkowane były na obiekty socjalno bytowe. Wybudowano garaż, dom kultury i basen kąpielowy. Nie powiększono natomiast powierzchni produkcyjnych. Dopiero w 1952 roku wybudowano niewielki budynek dla powiększenia oddziału izolowania polwinitem. W celu wyposażenia tego oddziału zakupiono kilka nowoczesnych wyłaczarek do polwinitu. Rozpoczęcie produkcji na tym oddziale nastąpiło dopiero w 1961 roku.

Dla zabezpieczenia planowanej zabudowy zakładu decyzją Ministra Przemysłu Maszynowego z dnia 29 września 1953 roku, przekazano fabryce 63 tys. m² gruntu przyległego od strony zachodniej do dotychczasowego terenu zakładu.

Kilkukrotnie opracowywana była dokumentacja kompleksowej rozbudowy, nie mogła się ona jednak doczekać realizacji, ponieważ władze centralne generalnie nie wykazywały zainteresowania rozwojem branży kablowej, charakteryzującej się dużą materiałochłonnością produkcji (80% stanowiły materiały pochodzące z importu). Z powyższych względów, dokonywane w przedsiębiorstwie inwestycje miały charakter przedsięwzięć doraźnych i na ogół ograniczały się do wymiany wyeksploatowanego parku maszynowego na nowe maszyny, zwłaszcza z importu, co wpłynęło pozytywnie na możliwości produkcyjne zakładu.

W latach 1956–1960 wybudowano oddział przewodów w gumie o powierzchni około 4850 m², Przeniesiono do niego maszyny do produkcji gumy, oraz, oplatarki, izolarki i wyłaczarki do produkcji przewodów. Natomiast w kompleksie starych budynków rozbudowano ciągarnię. Powierzchnie wygospodarowane po przeniesionych maszynach przeznaczono na pomieszczenia do produkcji kabli energetycznych i telefonicznych.

Poza tym wybudowano:

- budynek dla warsztatów remontowych,
- kotłownię i rozdzielnię elektryczną,
- estakadę z surowicą z placem składowania kabli, ułatwiającą ich załadunek i wysyłkę,
- magazyn surowców.

W latach 1956–1960 opanowano produkcję szeregu nowych typów przewodów w izolacji i powłoce z polwinitu, a także zlikwidowano produkcję przewodów w oponie tiokolowej. Rozwiązując poważne trudności techniczne, wdrożono produkcję:

- telefonicznych kabli dalekosiężnych w izolacji styroflexowej, do tzw. telefonii nośnej 120-krotnej,
- kabli sygnalizacyjnych w izolacji z gumy i polwinitu oraz w powłoce z polwinitu, zamiast ołowiu,
- przewodów górniczych w niepalnej oponie z kauczuku polichloroprenowego.

Wielkość produkcji wzrastała szybko, wyprzedzając stan zatrudnienia, produkty były coraz lżejsze mimo szerszego stosowania aluminium i izolacji z tworzyw sztucznych.

Wzrastały również kwalifikacje załogi. W roku 1969 BFK zatrudniała 27 inżynierów i 75 techników.

W zakładzie wytwarzano w tym czasie następujące kable i przewody:

- kable elektroenergetyczne w powłoce ołowianej na napięcie 30 kV,
- kable telefoniczne miejskie i dalekosiężne (międzydzielcowe i rzeczne),
- kable elektroenergetyczne w polwinicie na 1 kV,
- przewody górnicze,
- kable okrętowe,
- przewody lotnicze i samochodowe,
- kable sygnalizacyjne,
- przewody symetryczne i koncentryczne o parametrach dla wysokiej częstotliwości,
- przewody telefoniczne i schematyczne,
- przewody silnopiętrowe.

Odbiorcami kabli i przewodów byli: Energetyka, Ministerstwo Łączności, Ministerstwo Komunikacji, Przemysł Górniczy, Okrętowy, Lotniczy i Samochodowy. Między innymi przewody BFK zainstalowano do polskiego samochodu FIAT 126p. Stosowano je także w aparaturze elektrotechnicznej, telewizyjnej, radiokomunikacji i radiolokacji.

Ponadto warto zaznaczyć, iż Zakład eksportował kable i przewody do Belgii, RFN, Francji, Finlandii, Iraku, Libii, Egiptu, Kuwejtu oraz do wielu krajów Ameryki, Azji i Afryki.

Zakład posiadał uniwersalny park maszynowy, różniący się jednak w sposób zasadniczy uzyskiwanymi parametrami wydajnościowymi, jakościowymi i eksploatacyjnymi. W związku z wprowadzeniem Ntu (norm pracy technicznie uzasadnionych) Istniało w Fabryce około 13000 norm pracy, przy czym rocznie dokonywano w nich około 3500 zmian.

Dużą wagę przywiązywano do unowocześniania technologii wytwarzania i konstrukcji kabli, co wyrażało się przede wszystkim w rezygnacji z materiałów tradycyjnych i coraz szerszym stosowaniu tworzyw termoplastycznych.

W styczniu 1971 roku zakład otrzymał sześć nowoczesnych ciągarok drutu z NRD. Były to urządzenia do ciągnięcia drutu o różnym przekroju wraz z nawijarkami.

W latach siedemdziesiątych sytuacja przedsiębiorstwa jak i całej branży kablowej uległa zmianie. Gospodarka narodowa została zasilona krajowymi surowcami i materiałami chemicznymi, w tym


Ryc. 4.1.34 Linia technologiczna

aluminium pozyskiwane z importowanego boksytu oraz miedzią z KGHM. Rozwojowi przemysłu kablowego sprzyjało również zwiększające się zapotrzebowanie gospodarki na kable i przewody. Przejawem tego było utworzenie z dniem 1 kwietnia 1970 roku Kombinatu Kablowego pod nazwą Polkabel. Kombinat zrzeszał 11 zakładów, w których zatrudnionych było 12000 osób. BFK była zakładem wiodącym w Kombinacie w produkcji

kabli energetycznych i sygnalizacyjnych w izolacji i w osłonach polwinitowych oraz kabli i przewodów w gumie. Wartościowo w cenach porównywalnych produkcja Bydgoskiej Fabryki Kabli w roku 1970 stanowiła 8,6% wolumenu produkcji Kombinatu, eksport – 8,9%, natomiast udział zatrudnienia stanowił 11,8%, zaś akumulacja działalności – 12,3%.

Lata 1972–1976 to okres dużych inwestycji określonych w uchwale Prezydium Rządu z 1972 roku – pt. „Modernizacja i rozbudowa Bydgoskiej Fabryki Kabli”.

W ramach powyższego rozporządzenia w roku 1973 dokonano wymiany parku maszynowego wydziału średnich napięć montując:

- 2 linie izolacyjne tandemowe do wykonywania izolacji na napięcie do 20 kV,
- 2 pancerki do wykonywania ekranów z drutów miedzianych,
- 1 linię wylączarkową do wykonywania powłok zewnętrznych z polwinitu.

Taka konfiguracja pozwalała na wykonanie do 2 tys. km kabli w izolacji z polietylenu plastycznego rocznie

Rozpoczęto również modernizację wydziału ciągnieni, w ramach której zakupiono:

- 2 grubociągi włoskiej firmy „Technion” do przeciągania drutów miedzianych z wyrażaniem ciągłym w jednej operacji technologicznej o zdolności produkcyjnej 12 tys. ton rocznie,
- 2 średniciągi do drutów miedzianych z wyrażaniem ciągłym
- 6 cienkociągów do drutów miedzianych z wyrażaniem ciągłym
- 2 skręcarki do skręcania linek o przekrojach od 35 do 240 mm² z miedzi i aluminium,
- 5 skręcarek tzw. cygarowych do wykonywania linek o przekrojach do 1 do 35 mm².

Dla wydziału kabli niskich napięć (do 1kV) o zdolności produkcyjnej do 10 tys. km kabli rocznie wybudowano nową halę produkcyjną o powierzchni 9 tys. m², w której usytuowano 2 gniazda do produkcji kabli niskich napięć w izolacji i powłoce polwinitowej, w każdym gnieździe znajdowało się:

- 1 linia wytłaczania izolacji,
- 1 skręcarka ośrodków do 7 żył,
- 1 linia wytłaczania powłok.

Wszystkie maszyny zakupiono w firmach zachodnich i były najbardziej nowoczesnymi w tym okresie maszynami w Europie.

Rozbudowa parku maszynowego stwarzała możliwości wdrożenia do produkcji nowych typów kabli i zaprzestania wykorzystywania przestarzałych technologii. W roku 1972 rozpoczęto produkcję kabli elektroenergetycznych o izolacji z polietylenu termoplastycznego na napięcie 6 kV, natomiast w latach 1972/73 dokonano prawdziwego przełomu w produkcji kabli energetycznych poprzez całkowite odejście od izolacji papierowo-olejowej i zastąpienie jej polietylenem termoplastycznym na napięcie 15 i 20 kV.

W następnych latach Bydgoska Fabryka Kabli usilnie zabiegała o środki dewizowe na zakup nowoczesnej linii do ciągłego wytłaczania i sieciowania izolacji polietylenowej kabli średnich i wysokich napięć. Miał być to środek zaradczy zarówno dla wyeliminowania deficytu tych kabli w kraju, jak i osiągnięcia kolejnego etapu rozwoju produkcji nowoczesnych kabli energetycznych, stawiającego bydgoską kablownię na równi z zachodnimi producentami tego typu kabli. Uzgodniony już z amerykańską firmą „General Cable” kontrakt na dostawę takiej linii produkcyjnej nie został zrealizowany, gdyż zbiegło się to w czasie z wprowadzeniem w Polsce stanu wojennego. Sprawa uległa opóźnieniu o kilka cennych lat.

Ostatecznie, zakupu nowoczesnej linii łańcuchowej wytłaczania i sieciowania izolacji kabli na napięcie do 110 kV, o najwyższym wówczas światowym poziomie technicznym, dokonano w fińskiej firmie „Nokia”. Zakupiono też w tej


Ryc. 4.1.35 Linia wytłaczakowa do kabli średniego i wysokiego napięcia

firmie kompletną instalację do oczyszczania polietylenu, granulowania i mieszania z nadtlakiem. Produkcję kabli rozpoczęto w 1986 roku produkując kable na napięcia do 30 kV.

Zakupienie w 1990 roku transformatora firmy „Haefely”, głowic firmy „Tet-tex” oraz zbudowanie komory całkowicie ekranowanej od zakłóceń zewnętrznych, pozwoliło na wykonanie prób napięciowych i badań wyładowań niezupełnych kabli 110 kV, oraz podniosło poziom badań kabli napięć wysokich do standardów światowych. Po wykonaniu w Instytucie Energetyki w Warszawie długotrwałych badań kabli 110 kV, które odbyły się w 1992 roku, zbudowana została na Rembertowszczyźnie koło Warszawy, pierwsza w Polsce linia kablowa 110 kV z kabli wyprodukowanych przez Bydgoską Fabrykę Kabli. Wyniki badań wykonane po zmontowaniu linii potwierdziły wysoką jakość kabli, zastosowanego osprzętu oraz technologii instalowania kabla.


Ryc. 4.1.36 Laboratorium wysokiego napięcia

Rozszerzenie produkcji o kable z izolacją z polietylenu usieciowanego, pozwoliło na zaprzestanie od 1992 roku produkcji kabli średnich napięć o izolacji z polietylenu termoplastycznego, które posiadały zdecydowanie gorsze parametry techniczne.

BFK w całym okresie swojej działalności dążyła do osiągnięcia możliwie najwyższego poziomu nowoczesności produkcji jak też do osiągnięcia wysokich standardów jakościowych. W latach osiemdziesiątych Bydgoska Fabryka Kabli zaczęła uzyskiwać międzynarodowe certyfikaty jakości, a w 1992 otrzymała certyfikat zatwierdzający system zapewniania jakości produkcji od Brytyjskiego Towarzystwa Klasyfikacyjnego „BASEC” (ISO 9002).

Podstawowym asortymentem produkowanym w tamtym okresie w Bydgoskiej Fabryce Kabli S.A. były kable energetyczne niskich, średnich i wysokich napięć o izolacji i powłokach z tworzyw sztucznych – polwinitu i polietylenu usieciowanego. Do innych, liczących się grup produkowanych wyrobów należały:

– kable energetyczne górnicze o izolacji z polichloroku winylu, polietylenu ter-

moplastycznego i usieciowanego i w powłokach PVC, gołe, pancerzone, ekranowane i nieekranowane na napięcie 1 i 6 kV,

– kable okrętowe energetyczne i telekomunikacyjne o izolacji z polietylenu usieciowanego lub ciepłoodpornego polichlorku winylu i powłoce z niepalnego i ciepłoodpornego PVC,

– przewody izolowane napowietrzne, samonośne i podwieszane, o izolacji z niepalnego i usieciowanego polietylenu, na niskie i średnie napięcia,

– przewody górnicze wiertarkowe i kombajnowe, ekranowane i nieekranowane, o izolacji i powłoce gumowej lub z PVC,

– przewody do odbiorników ruchomych i przenośnych, o izolacji i powłoce gumowej warsztatowe, przemysłowe, dźwigowe, spawalnicze,

– przewody do pomp głębinowych o izolacji gumowej i polwinitowej,

– przewody instalacyjne do układania na stałe o izolacji i powłoce polwinitowej.

Do najważniejszych osiągnięć z zakresu postępu technicznego w latach 1969–1996 Bydgoska Fabryka Kabli zalicza:

nowe uruchomienia:

– kable elektroenergetyczne średnich napięć, 15 i 20 kV, o izolacji z polietylenu termoplastycznego,

– kable górnicze energetyczne, gołe i opancerzone, o izolacji z tworzyw termoplastycznych, polietylenu i polwinitu, na napięcie 1 i 6 kV,

– kable okrętowe o izolacji z polietylenu usieciowanego i powłoce polwinitowej,

– kable bezhalogenowe i trudnopalne średnich napięć dla metra warszawskiego, – kable energetyczne średnich napięć, 10,15,20 kV, o izolacji z polietylenu usieciowanego i powłoce polwinitowej,

– kable do elektrofiltrów wysokiego napięcia, do 110 kV, o izolacji z polietylenu usieciowanego,

– kable średnich napięć o izolacji z polietylenu usieciowanego, uszczelnione,

– kable 0,6/1 kV o izolacji z polietylenu usieciowanego i powłoce polwinitowej, opancerzone według BS,

– przewody wiertarkowe ekranowane o izolacji i powłoce polwinitowej na napięcie 0,6/1 kV,

– przewody samonośne i podwieszane 0,6/1 kV o izolacji z polietylenu usieciowanego,

– kable telekomunikacyjne miejscowe z zaporą przeciwwilgociową o izolacji polietylenowej skin-foam-skin (skórka-pianka-skórka) i o izolacji polietylenowej pełnej, wypełnione żelcem, i o powłoce polietylenowej, zwykłe i samonośne.

nowe technologie:

– technologia tandemowego wytłaczania izolacji i ekranu kabli energetycznych 6, 10, 15, 20 kV o izolacji z polietylenu termoplastycznego,

- wytłaczanie ekranów i izolacji w głowicy potrójnej z jednoczesnym sieciowaniem i chłodzeniem w linii łańcuchowej firmy „NOKIA”,
- produkcja mieszanek gumowych w zautomatyzowanej linii ważenia i dozowania komponentów, sterowanego komputerem firmy „Chronos-Richardson”,
- wytłaczanie i wulkanizacja gumy w liniach ciągłej wulkanizacji, parowych i solnej firmy „Francis Show”,
- technologia wytłaczania i sieciowania w wodzie izolacji polietylenowej Sioplas,
- technologia produkcji żył aluminiowych i stalowo-aluminiowych przewodów samonośnych i podwieszanych, izolowanych, na napięcie 1 kV,
- ciągnięcie drutów miedzianych naciągarkach wielokrotnych, ośmio- i dwunastodrutowych,
- technologia elektrolitycznego cynowania drutów miedzianych,
- technologia wytłaczania izolacji polietylenowej skin-foam-skin (skórka-pianka-skórka) żył kabli telefonicznych miejscowych,
- technologia jednoczesnego wypełniania żelazem, wzdłużnego układania taśmy aluminiowej z kopolimerem i wytłaczanie powłoki polietylenowej kabli telefonicznych,
- technologia czyszczenia polietylenu i mieszania go z nadtlakiem.

Zmiany i przekształcenia własnościowe

W związku ze zmianami ustrojowymi zapoczątkowanymi w 1989 roku, w których jednym z podstawowych celów było podniesienie efektywności gospodarowania przedsiębiorstw państwowych, zostały stworzone warunki ułatwiające prywatyzację tych przedsiębiorstw.

15 marca 1993 roku Bydgoska Fabryka Kabli została przekształcona w jednoosobową spółkę Skarbu Państwa i zaczęła funkcjonować pod nazwą Bydgoska Fabryka Kabli S.A., a już 21 września 1993 roku zawarta została umowa o sprzedaży akcji Bydgoskiej Fabryki Kabli S.A. przez Skarb Państwa Firmie ELEKTRIM S.A. i Bankowi Rozwoju Eksportu S.A.

W 1994 roku akcje Bydgoskiej Fabryki Kabli S.A. zostały dopuszczone do obrotu publicznego. Od 10 października 1994 roku akcje były notowane na Giełdzie Papierów Wartościowych w Warszawie jako Kabel Bydgoszcz. Większościowy pakiet akcji ok. 67% posiadał ELEKTRIM S.A., około 8% akcji otrzymali pracownicy, a pozostała ich część ok. 25 % została wprowadzona na Giełdę Papierów Wartościowych.

Wprowadzenie akcji na GPW miało na celu zdobycie kapitału na modernizację i rozwój Fabryki. W wyniku wprowadzenia I i II emisji akcji spółka uzyskała ok. 212 mln zł. W następnych latach Spółka wprowadzała kolejne emisje akcji na GPW uzyskując kapitał na dalszy rozwój.

Lata 90-ścię XX wieku były korzystne dla Fabryki i całego przemysłu kablowego w Polsce ze względu na utrzymujący się duży popyt na kable i przewody.

Zyski ze sprzedaży kabli osiągnęte przez Spółkę systematycznie rosły aż do 41,90 mln zł w roku 1998. Pamiętać należy jednak, że w tym okresie w Polsce szalała inflacja i podane wyniki nie oddają w pełni wzrostu zysków.

W 1993 roku uruchomiony został nowy wydział produkujący kable w izolacji i powłoce gumowej. W ramach tego przedsięwzięcia zakupiono następujące maszyny:

- 2 linie do wulkanizacji ciągłej w parze w procesie wytłaczania izolacji gumowej angielskiej firmy Show,
- 1 linię do wulkanizacji ciągłej w soli w procesie wytłaczania powłok gumowych angielskiej firmy Show,
- skrzęcarkę ośrodków kabli w gumie firmy De Angeli o przekrojach od 10 do 120 mm² w ilości do 6 żył,
- skrzęcarkę ośrodków kabli w gumie firmy Brondel o przekrojach od 1 do 6 mm² w ilości do 7 żył,
- 3 oplatarki żył izolowanych firmy De Angeli do wykonywania ekranów z drutów miedzianych i stalowych,
- 8 oplatarek żył izolowanych firmy Wardwell do wykonywania ekranów z drutów miedzianych i stalowych,
- pocynownia elektrolityczna firmy Niehoff do cynowania drutów miedzianych,
- cienkociąg 12-krotny firmy Niehoff do ciągnięcia drutów miedzianych o średnicy od 0,10 do 0,5 mm,
- 2 skrzęcarci dławiące firmy Niehoff do skręcania linek o przekrojach od 1 do 4 mm².

Wybudowany został budynek do wytwarzania mieszanek gumowych w którym zostały zainstalowane następujące maszyny znanej firmy Show:

- automatyczna, skomputeryzowana nawarzalnia komponentów składników do gumy,
- 4 silosy na komponenty do gumy,
- 2 miksery,
- 2 sztuki walców do przerobu gumy.

Wydział do produkcji kabli w gumie gwarantował wykonywanie wyrobów najnowszymi technologiami, bezpiecznymi dla środowiska. Opisanie powyżej inwestycje pozwoliły Fabryce na rozszerzenie asortymentu produkowanych kabli i przewodów o poniższy asortyment wyrobów z żyłami miedzianymi z drutów ocynowanych w izolacji i powłoce gumowej:

- przewody mieszkaniowe,
- przewody przemysłowe,
- przewody dźwigowe,
- przewody warsztatowe,
- przewody do pomp głębinowych,

- przewody spawalnicze,
- przewody górnicze,
- kable górnicze,
- kable okrętowe.

Wyroby w gumie wykonywane były w wersjach: z opłotem miedzianym lub stalowym lub w wersji bez opłotu z różnych rodzajów gumy w zależności życzeń klienta.

W 1994 roku uruchomiony został w nowo wybudowanej hali o powierzchni ok. 2 000 m² Wydział Kabli Telekomunikacyjnych wyposażony w nowoczesne linie firmy Nokia Mailefer. Wszystkie maszyny sterowane były komputerami. Zautomatyzowane było również magazynowanie półwyrobów oraz pobieranie ich do następnej operacji.

Nowopowstały wydział umożliwiał wyprodukowanie 1 mln km żył izolowanych i 15 tys. km kabli rocznie. Wartość sprzedaży tych kabli wynosiła ok. 52 mln PLN rocznie co w przeliczeniu na jednego pracownika dawało produktywność ok. 480 tys. USD rocznie.

Zainstalowana aparatura kontrolno-pomiarowa umożliwiała badanie parametrów technicznych półwyrobów i wyrobów po każdej operacji. Zainstalowane linie technologiczne na liniach tandemowych metodą skin-foam-skin (warstwa z polietylenu pełnego bezpośrednio – warstwa z polietylenu spienionego – warstwa z polietylenu pełnego). W ramach tej inwestycji zakupiono:

- 2 linie izolacyjne tandemowe do wytłaczania izolacji,
- 1 skrzęcarę pęczków elementarnych – 14 czwórkowa,
- 1 skrzęcarę pęczków elementarnych – 5 czwórkowa,
- 1 skrzęcarę pęczków podstawowych – 5 pęczków elementarnych,
- 1 skomputeryzowany robot składający się z magazynu szpul w którym przechowywane były szpule z żyłami izolowanymi z linii izolacyjnych, które następnie były pobierane przez robota do skrzęcarek pęczków elementarnych,
- 1 kombajn wykonujący kilka operacji i składający się z: 3 skrzęcarek S-Z skrzęcających 3 warstwy ośrodków kabli, żelowarki wciskającej pomiędzy żyły izolowane rozgrzany płynny żel zapobiegający penetracji wilgoci, urządzenia zdawczego do nakładania taśmy estrofolowej będącej separatora pomiędzy ośrodkiem kabla z żelam a ekranem z taśmy aluminiowej, urządzenia zdawczego do nakładania wzdłużnie taśmy aluminiowej wraz z aplikatorem kleju, który klei ją wzdłużnie w celu zapobieżenia dostawania się wilgoci do ośrodka kabla, wytłaczarki wytłaczającej powłokę polietylenową na ośrodek kabla oraz 2 nawijarek,
- 1 linię wytłaczarkową do wykonywania kabli telekomunikacyjnych parowych,
- 1 skrzęcarę 4 parową do wykonywania kabli teleinformatycznych (komputerowych).

W wyniku zakupienia opisanego zestawu maszyn rozszerzona została oferta produkowanych kabli o następujący asortyment:

- telekomunikacyjne kable miejscowe z pęczkami czwórkowymi w izolacji i w powłoce polietylenowej od 5 czwórek do 1000 czwórek,
- telekomunikacyjne kable miejscowe z pęczkami parowymi w izolacji i w powłoce polietylenowej od 2 par do 2000 par,
- telekomunikacyjne kable stacyjne z pęczkami parowymi w izolacji i w powłoce polietylenowej od 2 par do 500 par,
- telekomunikacyjne kable samonośne z pęczkami czwórkowymi w izolacji i w powłoce polietylenowej od 5 czwórek do 50 czwórek,
- telekomunikacyjne kable samonośne z pęczkami parowymi w izolacji w powłoce polietylenowej w ilości od 2 par do 100 par,
- kable teleinformatyczne (komputerowe) giętkie z żyłami parowymi III , IV, V i VI generacji.

W latach 1995–1996 Fabryka Kabli w Bydgoszczy skoncentrowała się na rozbudowie potencjału produkcyjnego kabli średnich i wysokich napięć. W ramach przedsięwzięcia zakupiono następujące maszyny:

- 1 linię izolacyjną firmy Nokia do wykonywania izolacji kabli z polietylenu sieciowanego na napięcia do 400 kV i o przekrojach żył roboczych do 1600 mm² z miedzi i aluminium,
- 1 ekраниarko- pancerkę do nakładania drutów miedzianych firmy Cortinovis,
- 1 linię wyłaczarkową powłokową \varnothing 150 firmy Nokia,
- wybudowano laboratorium wysokich napięć tzw. „klatkę Faradaya” i wyposażono ją w aparaturę pomiarową firmy Haevelly do badania kabli na napięciu do 700 kV ,
- wybudowano laboratorium mechaniczno-fizyczne i wyposażono go w wysokiej klasy aparaturę pomiarową .


Ryc. 4.1.37 Pancerko-ekraniarka


Ryc. 4.1.38 Próby długotrwałe kabli średniego napięcia o izolacji XLPE

Zrealizowana inwestycja umożliwiła podwojenie zdolności produkcyjnych fabryki w kablach średnich i wysokich napięć do 8 000 km kabli rocznie oraz rozszerzenie asortymentu tych kabli o następujące rodzaje:

- kable jednożyłowe na napięcie do 30 kV z żyłami aluminiowymi w powłoce polietylenowej i polwinitowej,
- kable jednożyłowe na napięcie do 30 kV z żyłami aluminiowymi uszczelnione wzdłużnie w powłoce polietylenowej,
- kable jednożyłowe na napięcie do 30 kV z żyłami aluminiowymi uszczelnione wzdłużnie i promieniowo w powłoce polietylenowej,
- kable jednożyłowe na napięcie do 30 kV z żyłami miedzianymi w powłoce polietylenowej i polwinitowej,
- kable jednożyłowe na napięcie do 30 kV z żyłami miedzianymi uszczelnione wzdłużnie w powłoce polietylenowej,
- kable jednożyłowe na napięcie do 30 kV z żyłami miedzianymi uszczelnione wzdłużnie i promieniowo w powłoce polietylenowej,
- kable jednożyłowe na napięcie powyżej 30 kV z żyłami aluminiowymi uszczelnione wzdłużnie i promieniowo w powłoce polietylenowej,
- kable jednożyłowe na napięcie powyżej 30 kV z żyłami miedzianymi uszczelnione wzdłużnie i promieniowo w powłoce polietylenowej.

W 1997 roku Bydgoska Fabryka Kabli uruchomiła produkcję kabli światłowodowych. Koszt przedsięwzięcia wyniósł 22 mln PLN. Wybudowana została nowa hala o powierzchni ok. 2 500 m² oraz zakupione zostały następujące maszyny do produkcji kabli optycznych firmy Nokia-Maiellefer:

- 1 linia do kolorowania włókien optycznych,
- 1 linia wytłaczarkowa tubowa do 24 włókien,
- 1 linia wytłaczarkowa tubową do 96 włókien,
- 1 skręcarka S-Z tub wraz z żelowarką i oplatarką włókien aramidowych,
- 1 linia powłokowa,
- 1 przewijarka kabli.

Poszczególne stanowiska wyposażone zostały w najwyższej klasy aparaturę kontrolno-pomiarową do badania parametrów kabla po każdej operacji technologicznej i wyrobu gotowego. Fabryka w Bydgoszczy rozszerzyła asortyment produkowanych kabli o kable światłowodowe:

- zewnętrzne
- wewnętrzne
- samonośne
- stacyjne

Kable wykonywane były w różnych wersjach konstrukcyjnych modułu światłowodowego w postaci centralnej tuby, luźnej tuby, ścisłej i półścisłej tuby. W zależności od wymagań klienta kable posiadały zabezpieczenie przed wzdłużną penetracją wilgoci w postaci wypełnienia żelowego lub taśm absorbujących wodę,

Zdolność produkcyjna wydziału umożliwiła przetworzenie ok. 250 tys. km włókien światłowodowych co pozwalało wykonać ok 10 tys. km kabli rocznie.

W latach 1998–1999 Fabryka Kabli w Bydgoszczy zmodernizowała i unowocześniła Wydział Kabli Niskich Napięć. Koszt przedsięwzięcia wyniósł ok. 28 mln zł. Powiększona została o 25% hala produkcyjna do powierzchni 9 600 m² oraz zakupiono kilka maszyn do produkcji tych kabli:

- 1 linię wytłaczarkową izolacyjną \varnothing 120 firmy Nokia-Maillefer,
- 1 linię wytłaczarkową izolacyjną \varnothing 150 firmy Nokia-Maillefer,
- 1 skrzętkę ośrodków „drum-twister” firmy Cortinovis,
- 1 skrzętkę ośrodków „drum-twister” firmy Cortinovis – tzw. Miliken dla bardzo dużych przekroi żył roboczych kabli,
- 1 linię wytłaczarkową oponową tandemową (guma – polwinit) wraz z zestawem urządzeń do nakładania ekranu z drutów miedzianych w postaci „fali” (Ceander) w jednej operacji, wyprodukowane przez firmy Show, Nokia oraz Cortinovis,
- 1 pancerkę drutów stalowych do dużych przekrojów żył roboczych firmy Mali.

W ramach tego przedsięwzięcia wzbogacono również park maszynowy wydziału półwyrobów o następujące maszyny:

- 1 grubociąg do ciągnięcia drutów miedzianych,
- 1 skrzętkę linek dwu-kosзовą firmy Mali do wykonywania w jednej operacji dwóch warstw linek.

oraz zmieniono posadowienie i zmodernizowano:

- 1 linię izolacyjną do polietylenu \varnothing 120 firmy Nokia,
- 1 skrzętkę ośrodków kabli firmy Brondel,
- 1 linię wytłaczarkową oponową tandemową (guma – polwinit) firm Show, Nokia,
- 1 linię wytłaczarkową \varnothing 150 firmy Nokia.

Zmodernizowany Wydział Kabli Niskich Napięć osiągnął zdolność produkcyjną około 30 tys. km kabli rocznie i wartości sprzedaży około 120 mln USD. Posiadany park maszynowy pozwalał na produkcję kabli na napięcie do 6 kV w izolacji polwinitowej i z polietylenu usieciowanego, jednożyłowe oraz do 6 żył roboczych w kablu. Żyły robocze wykonane mogły być z miedzi lub aluminium, monolityczne (masowe) lub wielodrutowe, okrągłe lub sektorowe, zgodnie z życzeniami klienta i wymaganiami normy.

Wyżej wymienione inwestycje umożliwiały produkcję:

- kabli elektroenergetycznych niskiego napięcia z żyłami;
 - aluminiowymi w izolacji i powłoce polwinitowej,
 - aluminiowymi w izolacji i powłoce polietylenowej,
 - miedzianymi w izolacji i powłoce polwinitowej,
 - miedzianymi w izolacji i powłoce polietylenowej,
 - aluminiowymi lub miedzianymi w izolacji polwinitowej z ekranem z dru-


Ryc. 4.1.39 Nowy wydział kabli średniego i wysokiego napięcia

napięcie 1 i 6 kV, z ekranem z taśm miedzianych: każdej żyły oraz ogólnym i w powłoce polwinitowej,

- kabli okrętowych z żyłami miedzianymi w izolacji polwinitowej i z polietylenu usieciowanego w powłoce polietylenowej lub polwinitowej z ekranem z drutów miedzianych na każdej żyły oraz ogólnym z drutów miedzianych lub stalowych.

W wyniku poczynionych inwestycji w latach 1992–1998 Fabryka Kabli w Bydgoszczy posiadała bardzo nowoczesny park maszynowy. Sprzedaż fabryki wyniosła w 1998 roku 420 mln zł (około 100 mln USD), z tego 19,5% na eksport. Struktura sprzedaży przedstawiała się następująco:

– kable elektroenergetyczne niskich napięć	– 40,8%
– kable elektroenergetyczne średnich napięć	– 19,5%
– przewody do układania na stałe	– 12,8%
– kable telefoniczne	– 12,0%
– przewody do odbiorników ruchomych	– 7,9%
– kable światłowodowe	– 2,9%
– kable okrętowe	– 2,4%
– kable sygnalizacyjne	– 1,7%
– pozostałe	– 0,1%

Jak wynika z powyższego zestawienia fabryka produkowała prawie cały asortyment wyrobów.

W latach 90 tych fabryka kupowała generalnie nowe maszyny po to aby zwiększyć moce produkcyjne lub rozpocząć produkcję nowych rodzajów kabli.

Koniec lat dziewięćdziesiątych na światowym rynku kablowym charakteryzował się przedłużającą dekonjunkcją. Istniała znaczna nadwyżka zainstalowanych mocy produkcyjnych wynosząca ok. 30%. W związku z tym doszło do poważnej obniżki cen sprzedawanych kabli i przewodów dochodzących w niektórych asortymentach do 20%.

tów miedzianych nakładanych metodą nawrotną (ceander) z powłoką polwinitową,

– miedzianymi w izolacji z polietylenu sieciowanego w pancerzu stalowym w powłoce polwinitowej,

– miedzianymi w izolacji i powłoce bezhalogenowej tj. o zawyżonej odporności na ogień,

– aluminiowymi lub miedzianymi w izolacji polwinitowej lub polietylenowej z powłoką odporną na działanie olejów i termitów,

- kabli górniczych z żyłami miedzianymi w izolacji z polietylenu lub polwinitu na

Powstała sytuacja zaowocowała w krajach Europy Zachodniej głęboką restrukturyzacją przemysłu kablowego zmierzająca do poprawy konkurencyjności produkcji. Następowła koncentracja i specjalizacja produkcji. Racionalizacja procesów wytwórczych spowodowała znaczne redukcje zatrudnienia (Alcatel – 5 tys. zwolnionych, BICC/DELTA – 1 tys. zwolnionych).

Działania takie pozwalały na osiągnięcie wysokiej efektywności produkcji (ok. 160 tys. USD na jednego zatrudnionego) co pozwalało koncernom oferować kable i przewody po cenach niższych o około 15–20% od cen realizacji obowiązujących na rynku polskim i stąd ekspansja koncernów zachodnich na rynek polski. Sytuacji takiej sprzyjało również utrzymywanie ceł na surowce z importu do produkcji kabli przy jednoczesnej zerowej stawce na importowane kable. Taka polityka Państwa pogarszała konkurencyjność polskich producentów kabli.

Pogarszającą się sytuacja rodzimych przedsiębiorstw na rynku kablowym wymusiła przeprowadzenie działań mających na celu konsolidację polskiego przemysłu kablowego. W zaistniałej sytuacji szansą dla Bydgoskiej Fabryki Kabli była konsolidacja z innymi kablowniami w Polsce, które posiadały status jednoosobowych spółek Skarbu Państwa. Do nich należały m.in. Fabryka Kabli Ożarów w Ożarowie Mazowieckim oraz Fabryka Kabli Załom w Szczecinie. Zadania podjęła się spółka giełdowa ELEKTRIM S.A.

17 lutego 1999 roku działania ELEKTRIMU doprowadziły do konsolidacji w holdingu ELEKTRIM Kable S. A. trzech kablowni: Bydgoskiej Fabryki Kabli, Fabryki Kabli Ożarów i Fabryki Kabli Załom.

Holding ELEKTRIM Kable S. A. został największym producentem kabli w Polsce i pokrywał zapotrzebowanie ok. 50% rynku krajowego. Dawało mu to 9 miejsce pod względem sprzedaży w Europie. Jednak z powodów obiektywnych (m.in. przerost zatrudnienia) efektywność finansowa holdingu znacząco odbiegała od renomowanych firm kablowych na Świecie. Dlatego też wprowadzono program, którego podstawowym celem miała być poprawa konkurencyjności poprzez radykalną redukcję kosztów i poprawę rentowności. Jednym z kluczowych założeń programu miała być specjalizacja produkcji w holdingu, w którym BFK miała zajmować się głównie produkcją kabli elektroenergetycznych.

Dla obniżki kosztów zatrudnienia przystąpiono do redukcji stanu zatrudnienia w holdingu drogą dobrowolnych odejść za odszkodowaniem. W latach 1999–2000 roku odeszło w ten sposób około 1000 pracowników tj. ok. 25% ilości zatrudnionych. Oprócz redukcji zatrudnienia wydzielono ze struktur fabryk służby pomocnicze takie jak: działy mechaniczne, narzędziowe, elektryczne, budowlane, socjalne, porządkowe, ochronę fabryk itp. Miało to na celu doprowadzenie kosztów usług do poziomu rzeczywistych kosztów za te usługi obowiązujące na rynku.

Ze względu na zmianę strategii ELEKTRIMU S.A. polegającej na znaczących inwestycjach w branży telekomunikacyjnej (telefonii komórkowej i koncesje na

operatorstwo w telefonii stacjonarnej), inwestowanie w spółkę ELEKTRIM Kable S.A. nie miało znamion priorytetu. Pojawiły się problemy finansowe, które zmusiły ELEKTRIM S.A. do sprzedaży ELEKTRIMU Kable S.A. Najlepszą cenę rynkową nabycia Spółki zaoferowała TELE-FONIKA KFK S.A. 14 grudnia 2001 roku Urząd Antymonopolowy wyraził zgodę na zakup a 07 stycznia 2002 roku TELE-FONIKA KFK S.A. wykupiła od ELEKTRIMU S.A. 70,49 % akcji w spółce ELEKTRIM Kable S.A. i ogłosiła zamiar wycofania zakupionej Firmy z Giełdy Papierów Wartościowych. Ostatecznie akcje ELEKTRIMU Kable S.A. zostały wycofane z Giełdy Papierów Wartościowych 19 lutego 2003 roku. 09 czerwca 2003 roku, po połączeniu firm w jeden podmiot gospodarczy pod nazwą TELE-FONIKA Kable S.A. Wszystkie Fabryki Kabli wchodzące w skład nowego podmiotu gospodarczego utraciły osobowość prawną. Od tego momentu Bydgoska Fabryka Kabli przyjęła nazwę Zakład Bydgoszcz.


Ryc. 4.1.40 TELE-FONIKA Kable S.A.
Zakład Bydgoszcz

Nowy etap rozwoju Zakładu

Po scaleniu dwóch koncernów kablowych w jeden zaistniała potrzeba przeprowadzenia działań restrukturyzacyjnych mających na celu specjalizację produkcji. Zakład w Bydgoszczy podobnie jak w przypadku poprzednich planów restrukturyzacyjnych miał specjalizować się w produkcji kabli elektroenergetycznych. W związku z powyższym w Za-

kładzie Bydgoszcz wstrzymano produkcję kabli telekomunikacyjnych z żyłami miedzianymi i kabli światłowodowych.

W roku 2002 Zarząd TELE-FONIKI Kable podjął decyzję o rozbudowie potencjału produkcyjnego Zakładu Bydgoszcz w zakresie kabli średnich i wysokich napięć. Przygotowany został projekt na zwiększenie zdolności produkcyjnych z 9 tys. km kabli jednożyłowych rocznie do 22 tys. km kabli kosztem 120 mln PLN. Czas realizacji inwestycji do osiągnięcia pełnej zdolności produkcyjnej wyniósł 12 miesięcy i zakończył się w lipcu 2003 roku. W ramach zadania inwestycyjnego wybudowana została hala o powierzchni 7 500 m² oraz zakupiono następujące linie produkcyjne:

- 1 linię wytłaczarkową firmy Mailefer do wykonywania izolacji kabli wysokich napięć,
- 2 linie wytłaczarkowe firmy Mailefer do wykonywania izolacji kabli średnich napięć,
- 1 ekраниarko-pancerkę firmy Cortinovis,
- 1 linię wytłaczarkową powłokową firmy Troester,
- 2 skręćarki linek firmy Sket,
- 1 ciągarkę dwudrutową aluminiową firmy Niehoff.

Zainstalowano również maszyny przeniesione z Fabryki Kabli w Ożarowie:

- 1 linię wytłaczarkową firmy Mailefer do wykonywania izolacji kabli średnich napięć,
- 1 ekраниarko-pancerkę firmy Caballe,
- 1 linię wytłaczarkową powłokową firmy Ku-Ka-Ma,
- 1ciągarkę drutów miedzianych,
- 1ciągarkę drutów aluminiowych,
- 1 skręcarcę linek 3-koszowa firmy Pourtier,
- 1 skręcarcę linek 2-koszową,
- 2 przewijarki kabli,
- 2ciągarki drutów miedzianych na ekrany kabli średnich napięć.

Zainstalowano również przeniesioną z Zakładu Biezanów wytłaczarkę sektorów aluminiowych firmy Holton o przekrojach od 50 mm² do 300 mm².

Ponadto zakup tzw. „magnetoboxów” usuwających wszelkie zanieczyszczenia metaliczne z materiału izolacyjnego, nowy system uszczelniania żył żywicą półprzewodzącą oraz nowa linia nakładania półprzewodzącej warstwy grafitu na powłoki kabli niskich i średnich napięć, pozwalają zrealizować najbardziej wyrafinowane technicznie zamówienie kablowe.


Ryc. 4.1.41 Procentowa struktura produkowanych wyrobów

Powyższe przedsięwzięcia inwestycyjne spowodowały, że Zakład Bydgoszcz stał się największym producentem kabli średnich i wysokich napięć w Europie.

W latach 2005–2007 utrzymuje się b. duże zapotrzebowanie na kable energetyczne niskich, średnich i wysokich napięć. Wyroby Zakładu systematycznie zdobywają nowe rynki zbytu. Ekspansję wyrobów na rynkach światowych ułatwiają zdobyte prestiżowe certyfikaty jakości przyznane przez:

- VDE (Niemcy)
- BASEC (Wielka Brytania)
- UL (USA)
- FIMKO (Finlandia)
- LCIE (Francja)
- CSA (Kanada)
- MSHA (USA – górnictwo)
- Sekab – (Rosja)
- IPH – BERLIN (Niemcy)
- BBJ (Polska)
- WUG (Polska – górnictwo)
- Instytut Energetyki w Warszawie – kable WN z osprzętem

Zakład Bydgoszcz jest wiodącym zakładem Grupy TELE-FONIKA Kable S.A. Zajmuje powierzchnię ok. 24 ha i zatrudniał wg. danych na koniec 2006 roku 617 pracowników.

Działalnością Fabryki od czasu jej powstania kierowali następujący dyrektorzy naczelni – współtwórcy jej sukcesów:

Stanisław Rolbiewski	(1920–1923)
Teofil Wdziękoński	(1923–1928)
Tadeusz Gajczak	(1928–1937)
Felicjan Karśnicki	(1937–1939)
Kazimierz Kolbiński	(1945–1949)
Bolesław Kolasiński	(1949–1951)
Alojzy Kończewski	(1951–1954)
Piotr Frydrych	(1954–1955)
Jerzy Unrug	(1955–1956)
Władysław Sadziak	(1956–1957)
Jan Wichura	(1957–1958)
Zdzisław Grzybowski	(1958–1960)
Antoni Banasiak	(1960–1962)
Antoni Pręgłowski	(1963–1968)
Stanisław Rakowicz	(1968–1973)
Stanisław Gorzkowski	(1973–1992)
Jan Wieluński	(1992–2000)
Antoni Okragły	(2000–2001)
Piotr Mirek	(2002–2003)
Zenon Biczkowski	(2003–2004)
Henryk Nalepa	(2004 –)

4.1.4

Fabryka Kabli Załom obecnie Zakład Szczecin


(Fabryka Kabli Załom – K-15
Fabryka Kabli Załom Spółka Akcyjna w Szczecinie)


4.1.42 TELE-FONIKA Kable S.A Zakład Szczecin

Rzesza Niemiecka w ramach przygotowywania się do wojny już w 1937 r. rozpoczęła budowę fabryki silników samolotowych w Załomiu k. Szczecina. Zakład ten otrzymał nazwę „Pommersche Motorenbau GmbH Stettin” i zlokalizowany został w lesie na skraju puszczy goleniowskiej i zajmował teren około 60 ha.

Budowa była prowadzona etapami:

- pierwszy etap trwał od 27.08.1937 do 2.03.1939 r.
- drugi etap – od 2.03.1939 do 30.06.1941 r.
- trzeci etap – od 3.06.1941 do 7.05.1943 r.

Każda hala zlokalizowana była w pewnej odległości jedna od drugiej i dachy pokryte były korkiem o grubości 25 mm, tworzącym warstwę dźwiękoszczelną. Wokół każdej hali rósł las, a całe hale pomalowane były kolorem zielono-po-

marańczowym. W sumie było osiem hal produkcyjnych o ogólnej powierzchni 60 000 m², w tym jedna zajmowała 10 000 m².

Oprócz tych hal były:

- dwa budynki administracyjne (jeden to biura konstrukcyjne);
- klub fabryczny, w którym znajdowała się stołówka, sale rozrywkowe i teatralne;
- dwie tzw. hamownie, gdzie znajdowały się stanowiska do przeprowadzania prób pracy silników.

W zakładzie pracowało kilka tysięcy pracowników (od 3 do 5 tysięcy). Poza Niemcami zatrudnieni byli Polacy, Holendrzy, Duńczycy, Czesi, Francuzi, Anglicy i inne narodowości. Wszyscy obcokrajowcy mieszkali w drewnianych barakach zlokalizowanych obok fabryki. Niemcy zatrudnieni w tej fabryce mieszkali w domkach zlokalizowanych obok zakładu oraz w specjalnie wybudowanym osiedlu w lesie pomiędzy Załomiem a Kliniskami.

Na terenie zakładu każdy pracownik przypisany był do swojego miejsca pracy i nie wolno mu było bez specjalnego zezwolenia przemieszczać się do innej hali. W czasie wolnym od pracy mogli się oni poruszać po okolicy z możliwością odwiedzania Dąbia. Każdy posiadał dokument stwierdzający zatrudnienie w fabryce.

Rok 1944 stał się dla fabryki rokiem katastrofalnym w skutkach. Po dwóch nalotach lotnictwa alianckiego, hale fabryki zostały zniszczone i już do końca wojny nie zostały odbudowane.

Po wojnie zakład początkowo był w posiadaniu wojsk radzieckich, a następnie władze polskie zorganizowały tu składowisko złomu metalowego. Na-


Ryc. 4.1.43 Brama wjazdowa nieodbudowana