

Podstawowe wielkości i wskaźniki ekonomiczne Spółki za lata 2005–2006 przedstawiono w poniższym zestawieniu (tab. 4.2.11).

TABELA 4.2.11 Wskaźniki ekonomiczne Spółki w latach 2005–2006

(w mln PLN – ceny bieżące)	2005	2006
Skonsolidowane przychody netto	365	485
Skonsolidowany zysk netto	– 5,2	23,3
Zatrudnienie ogółem osób	251	243

Obecnie realizowany jest projekt „Warszowice II”, który przewiduje budowę drugiej hali produkcyjnej w Warszowicach, wyposażenie jej w nowe maszyny produkcyjne, budowę w 2007 roku biurowca, całkowite przeniesienie produkcji do Warszowic i zamknięcie zakładu w Czechowicach. Nowa hala produkcyjna której gabaryty powiększają powierzchnię bezpośrednio produkcyjną o 100%, zostanie zagospodarowana maszynami czołowych światowych producentów maszyn kablowych takich jak Rosendahl czy Niehoff. Szefem projektu jest Aleksander Gadka – dyrektor operacyjny a Zespół projektowy tworzą: Władysław Głąbek, Mirosław Krywult, Mirosław Lazarek, Aleksander Sokołowski, Marian Górski, Dariusz Szafarczyk i Mariusz Ochmański.

W ostatnich latach szczególnie nacisk położono w kierunku stałego udoskonalania wyrobów nkt cables tak pod kątem jakościowym jak i funkcjonalnym. Wynikiem takiej polityki jest przyznanie przez Biznes Raport działający pod auspicjami Gazety Prawnej, nagrody „Jakość Roku 2006”. Wieloletnie wysiłki znajdują odzwierciedlenie w uznaniu jakości nkt cables przez instalatorów wyrażane na branżowych forach dyskusyjnych.

Wszystkie powyżej opisane działania spotkały się również z uznaniem inwestorów giełdowych, w wyniku czego kurs akcji nkt cables notowanych na Warszawskiej Giełdzie Papierów Wartościowych wzrósł w 2006 roku rekordowo o kilkaset procent.


4.3 Fabryka Przewodów Energetycznych S.A.

*(Fabryka Kabli i Drutu Sp. z o.o.; Fabryka Kabli i Drutu
pod Zarządem Państwowym
Będzińskie Zakłady Wytwórcze Materiałów Elektrotechnicznych
Fabryka Przewodów Energetycznych – K-4
Fabryka Przewodów Energetycznych S.A.)*


Fot. 4.3.1 Budynek FPE S.A. w 2006 roku

Fabryka Przewodów Energetycznych S.A. ma swoją siedzibę w Będzinie, starym, piastowskim grodzie, leżącym nad Czarną Przemszą, który prawa miejskie posiada od 1358 roku. Od początku XIX wieku Będzin był głównym ośrodkiem górnictwa węgla kamiennego i hutnictwa metali nieżelaznych. Dzisiaj, Będzin to sześćdziesięcioletnie miasto powiatowe, położone we wschodniej części

województwa śląskiego. Jako historyczna stolica regionu, zwanego Zagłębiem Dąbrowskim, pełni rolę centrum gospodarczego, oświatowego i administracyjnego względem ościennych gmin. Jest także ważnym ośrodkiem przemysłowo-energetycznym w pn.-wsch. części Górnośląskiego Okręgu Przemysłowego.

Obecnie firma jest jednym z największych producentów przewodów gołych w Polsce.

Działa jako Spółka Akcyjna ze 100% udziałem Skarbu Państwa.

Wielkość kapitału zakładowego wynosi 21 000 000 zł

Fabryka Przewodów Energetycznych S.A. w Będzinie należy do najstarszych zakładów przemysłu kablowego w Polsce. Została założona przez dwóch wspólników: Aleksandra Goldstauba i Hermana Noblina, którzy wnieśli niewysokie, ale całkowicie polskie kapitały własne wynoszące 20 000 złotych. W 1926 roku wspólnicy wykupili teren po nieczynnej fabryce szkła okiennego przy ulicy Sieleckiej w Będzinie, a w 1928 uruchomili pierwszą produkcję wyrobów kablowych. W styczniu 1930 roku spółka została zarejestrowana w Sądzie Powiatowym w Będzinie, pod nazwą Fabryka Kabli i Drutu w Będzinie.

Początki produkcji zakładu były bardzo skromne, zarówno pod względem asortymentowym jak i ilościowym. Rozwój Fabryki datuje się od 1933 roku, kiedy to uruchomiono odlewnię mosiądzu i zainstalowano szereg nowoczesnych, jak na owe czasy, urządzeń produkcyjnych, między innymi, poziomą prasę hydrauliczną i dwieciągarki ławowe.

Inwestycje pozwoliły na znaczne powiększenie asortymentu i wielkości produkcji. W 1934 r. Fabryka Kabli i Drutu w Będzinie znana była jako wiodący producent prętów profilowych z miedzi i mosiądzu oraz, jako jedyny w Polsce, producent profili komutatorowych do wirników maszyn elektrycznych. Duże uznanie w kraju i na świecie zyskały druty do lutowania metali kolorowych, produkowane na podstawie patentu pracownika Fabryki, inż. Kowalczewskiego. Znane były pod nazwami handlowymi: FKD, BRONYT i EFKACT, jednak ich produkcji zaniechano w latach 1947–1948, na polecenie władz zwierzchnich. O dużym zainteresowaniu drutami do lutowania niech świadczy fakt, że jeszcze w latach sześćdziesiątych, z wielu krajów świata, napływały do Fabryki zapytania o ich ponowną dostawę.

W połowie lat trzydziestych uruchomiono również, pierwszą w Polsce, produkcję przewodów energetycznych: aluminiowych i stalowo – aluminiowych. Około 100 km przewodów, wyprodukowanych w Fabryce, użyto do budowy pierwszej w Polsce linii przesyłowej na napięcie 150 kV, Warszawa – Rożnów.

Intensywny rozwój Fabryki nastąpił w roku 1937, po wejściu do Spółki nowych udziałowców, głównie francuskich oraz w mniejszym zakresie, angielskich i belgijskich. Znaczny dopływ kapitału oraz powiązania handlowe z francuskim koncernem „Societe Generale de Credit Industriel et Commercial” w Paryżu, pozwoliły na pozyskanie środków, które przeznaczono na zmodernizowanie Fabryki. Zakupione zostały tereny graniczące z zakładem, wybudowa-


Ryc. 4.3.2 Budynek FPE w 1938 roku

no nowe hale dla cynowni, odlewni i ciągarni drutu. Zainstalowano piece do wyżarzania prętów i drutów, zakupiono nowe ciągarki, oprzędzarki oraz aparaturę laboratoryjną itp. Wartość zainwestowanego majątku przekraczała 26 mln złotych.

Dzięki tym zmianom poziom techniczny zakładu bardzo się podniósł, umożliwiając produkcję wyrobów na światowym poziomie.

W tym czasie sieć handlowa Fabryki obejmowała prawie wszystkie rejony przedwojennej Polski. Działały cztery składy fabryczne: w Warszawie, Lwowie, Łodzi i Wilnie oraz przedstawicielstwa: w Katowicach, Krakowie, Poznaniu i Rzeszowie.

Do 1939 roku, czyli w okresie 11 lat od założenia, Fabryka rozrosła się do średniej wielkości przedsiębiorstwa, zarówno pod względem wielkości produkcji jak i zatrudnienia. Na początku 1939 roku w Fabryce zatrudnionych było 502 robotników i 68 pracowników administracyjno – technicznych.

W okresie międzywojennym Fabryka produkowała: walcówkę miedzianą, druty miedziane gołe i ocynkowane, linki miedziane, przewody izolowane gumą na niskie i wysokie napięcia, przewody oponowe i płaszczowe, kabelki telefoniczne polowe, sznury mieszkaniowe, przewody w osłonie, druty nawojowe w oprzędzie z materiałów włóknistych, pręty mosiężne, druty do lutowania, druty miedziane gołe i ocynkowane oraz, jako jedyna w Polsce, miedziane profile komutatorowe.

O stałym wzroście produkcji w okresie przedwojennym świadczą liczby. W 1931 roku wyprodukowano 4300 ton przewodów i 140 ton wyrobów z metali kolorowych, o łącznej wartości 1,1 mln zł przedwojennych, a w 1938 roku wyprodukowano 14 000 ton przewodów i 1 480 ton wyrobów z metali kolorowych, o wartości rzędu 5 mln zł. Szczególnie wysoki wzrost produkcji nastąpił w latach 1935–1938.

Lata okupacji

W pierwszym dniu wojny, na zakład spadły 3 bomby, powodując uszkodzenie hali produkcyjnej, co zmusiło okupanta do jej przebudowy i modernizacji. Pod koniec 1939 roku całe Zagłębie Dąbrowskie i Śląsk włączono do prowincji niemieckiej, a Fabrykę Kabli i Drutu przekazano pod powierniczy zarząd niemiecki.

W 1941 roku udziały pierwszych właścicieli Spółki wykupił przemysłowiec z Hamburga F.C. Ehlers, który rozbudował skrawalnię i oplatarnię oraz unowocześnił dział produkcji gumy. W latach okupacji wyroby z Fabryki trafiały głównie na rynek Trzeciej Rzeszy oraz potrzeby armii niemieckiej walczącej na froncie wschodnim.

W ostatnich dniach okupacji rozpoczęto ewakuację Fabryki do Oderberga, gdzie od 1944 roku, wykorzystując przymusowych robotników z Będzina, budowano nowy zakład kablowy. Dzięki opieszalemu demontażowi maszyn przez załogę, ukrywaniu części maszyn i surowców, opóźniono ewakuację, co uniemożliwiło wywiezienie całego majątku fabryki do Oderberga.

Lata powojenne i pięćdziesiąte

W styczniu 1945 roku, po wycofaniu się wojsk niemieckich, Pełnomocnik Rządu, inż. Warth, w porozumieniu z Komitetem Fabrycznym zaakceptował Tymczasowy Zarząd Fabryki Kabli i Drutu w Będzinie pod Zarządem Państwowym. Przeprowadzono spis inwentaryzacyjny i Fabryka została formalnie zarejestrowana. 2 lutego 1945 roku uruchomiono maszyny i na bazie posiadanych surowców wyprodukowano lekki kabelek telefoniczny dla potrzeb wojska. W krótkim czasie wznowiono produkcję całego asortymentu wyrobów. O prężności ówczesnej załogi Fabryki świadczy fakt podjęcia się wykonania przewodów stalowo – aluminiowych dla zaprojektowanej w 1946 roku linii przesyłowej 220 kV ze Śląska do Warszawy. Według pierwotnych zamierzeń linia miała być zbudowana z przewodów zakupionych we Francji, lecz dzięki staraniom załogi, popieranej przez lokalne władze polityczne, przewody zostały wykonane przez Fabrykę w Będzinie w kooperacji z Fabryką Drutu w Radomsku.

Podjęcie się tak poważnego zadania stworzyło atmosferę dużego zaufania do zakładu i od tego momentu prawie wszystkie linie przesyłowe wysokiego napięcia budowane były z przewodów dostarczanych przez Fabrykę.

W 1949 roku zmieniono nazwę Fabryki na Będzińskie Zakłady Wytwórcze Materiałów Elektrotechnicznych i połączono z niewielkim zakładem osprzęto-

wym „Gąsiorowski”. Mariaż ten nie trwał długo i zakład „Gąsiorowski” został przeniesiony do Katowic, gdzie po doinwestowaniu powstał jako samodzielny, duży Zakład Osprzętu Sieciowego.

Począwszy od 1950 roku, w polskim przemyśle kablowym, rozpoczęto wprowadzanie specjalizacji produkcji, w wyniku której, w Będzinie zlikwidowano produkcję przewodów izolowanych, a rozbudowywano produkcję przewodów gołych.

Lata 1950–1957 to ciągła modernizacja parku maszynowego związana z wprowadzeniem do produkcji nowego asortymentu przewodów gołych.

Do ważniejszych wyrobów, których produkcję uruchomiono w latach 1951–1967 można zaliczyć:

- telekomunikacyjne druty bimetalowe (1952 r.)
- druty miedziane profilowe gołe (1953 r.)
- druty miedziane posrebrzane (1954 r.)
- przewody elektroenergetyczne napowietrzne gołe stalowo-aluminiowe o przekroju Al/ Fe 1:4 (1954 r.)
- przewody jezdne do elektrycznych trakcji trolejbusowych i tramwajowych (1955 r.)
- pręty miedziane komutatorowe z miedzi kadmowej (1955 r.)
- pręty profilowe mosiężne na zawiaski okularowe (1957 r.)
- druty cupalowe (1957 r.)

Lata sześćdziesiąte i siedemdziesiąte

Lata 1961–1970 przynoszą dalszy rozwój asortymentowy produkcji. W roku 1961 uruchomiona zostaje produkcja seryjna przewodów stalowo-aluminiowych o przekrojach 402 mm² i 525 mm².

W roku 1962 rozpoczęto produkcję żył sektorowych pełnych walcowanych, do kabli elektroenergetycznych, o przekrojach 16–120 mm² i kątach 90° i 120° oraz wykonano prototypową partię drutów aluminiowych profilowych.

W 1963 roku zainstalowano urządzenia do elektroiskrowej obróbki ciągaadeł z węglików spiekanych i po raz pierwszy wprowadzono do bieżącej produkcji ciągaadła profilowe spiekowe, wykonane we własnym zakresie.

Na lata 1963–1966 przypada największy rozwój produkcji profili miedzianych oraz profili miedzianych z dodatkiem srebra, przeznaczonych do uzwojeń silników elektrycznych dużej mocy.

W 1966 roku, na walcowym ciągaadle nastawnym skonstruowanym przez pracowników Fabryki, wykonano pierwszą partię profili miedzianych o wysokości powyżej 120 mm.

W 1967 roku rozpoczęto produkcję przewodów napowietrznych gołych typu AFL-3 o przekroju 16 mm², przeznaczonych do elektryfikacji wsi i rolnictwa.

W 1969 roku wykonano próbną partię profili komutatorowych o przekroju trapezowym, do rozrusznika samochodu FIAT 125p produkowanego przez ZEM

w Świdnicy oraz, na skalę przemysłową, uruchomiono produkcję profili komutatorowych o przekroju asymetrycznym.

W latach 1971–1978 zakład notuje dalszy, istotny postęp w zakresie produkcji nowych i nowoczesnych wyrobów kablowych.

W okresie tym wprowadzono do produkcji:

- pełną gamę małowymiarowych profili komutatorowych miedzianych
- elektrotrakcyjne przewody z brązu o przekrojach 35 mm² do 185mm²
- przewody nawojowe miedziane w izolacji z włókna szklanego i nasycane lakierami elektroizolacyjnymi
- przewody nawojowe aluminiowe w izolacji z włókna szklanego i nasycane lakierami elektroizolacyjnymi
- telekomunikacyjne przewody z brązu gołe o zakresie wymiarowym 1,2–3,0 mm
- żyły sektorowe aluminiowe pełne, ciągnięte o dużych przekrojach 150 mm² i 185 mm² z kątem 90°
- profile miedziane komutatorowe o małych wymiarach do silników bardzo małej mocy wg normy japońskiej dla fabryki SILMA w Sosnowcu, zakładu produkującego na licencji japońskiej.

Przykładem perspektywicznego planowania rozwoju Fabryki są przewody elektroenergetyczne ze stopów aluminium, które posiadają znacznie wyższą wytrzymałość i mogą zastąpić przewody stalowo – aluminiowe. Pierwsze, uwieńczone powodzeniem, próby produkcji przewodu ze stopu AlFeMg wykonane zostały w roku 1975, przy współpracy z Instytutem Metali Nieżelaznych, Oddział Metali Lekkich w Skawinie. Wyprodukowany przewód o długości 20 km został rozwieszony na linii pilotażowej na terenie północnej Polski (przewód ten pracuje do dziś).

Lata siedemdziesiąte to także dynamiczny rozwój produkcji eksportowej. Energetyczne przewody napowietrzne, wykonane w Fabryce, wiszą na wielu liniach przesyłowych w Chinach, Libii, Iranie i Iraku oraz w krajach Bliskiego i Dalekiego Wschodu.

Lata osiemdziesiąte–dziewięćdziesiąte

W latach tych kontynuowano prace z końca lat 70-tych nad wdrażaniem do produkcji linek wykonanych ze stopów aluminium. Wielkim sukcesem było wyprodukowanie przewodu typu AAL-270 mm² ze stopu aluminiowego Almellec TR-23, który rozwieszono na linii w okolicy Kędzierzyna.

Równocześnie prowadzono prace zmierzające do poszerzenia asortymentu produkcji profili komutatorowych, zarówno pod względem wymiarowym, kształtu jak i gatunku stosowanej miedzi (miedź srebrowa beztlenowa z różną zawartością srebra).

W tym okresie następował również dynamiczny rozwój produkcji linek stalowo-aluminiowych w ramach prowadzonej przez państwo inwestycji w liniach przesyłowych wysokiego napięcia jak również w ramach elektryfikacji wsi i rolnictwa.

Fabryka rozwinęła także kooperację z innymi zakładami kablowymi w Polsce w zakresie produkcji żył kablowych (żyły okrągłe, sektorowe, pełne, wielodrutowe i oplatanie).

Wycofano się natomiast z produkcji przewodów nawojowych w oprzędzie szklanym. Rozpoczęto na dużą skalę produkcję gotowych przewodów nawojowych profilowych miedzianych dla przemysłu motoryzacyjnego: do alternatorów i rozruszników oraz taśm miedzianych o szerokości do 60 mm. Uruchomiono produkcję szyn miedzianych w prętach o przekroju prostokątnym, kątowym, teowym i innym na życzenie klienta.

Fabryka rozszerzyła także produkcję narzędzi z węglików spiekanych, przy zastosowaniu nowoczesnych, numerycznie sterowanych drążarek elektroiskrowych i drucikowych. Maszyny te pozwalały wykonać pełną gamę ciągadeł, zarówno na potrzeby własne, jak i odbiorców zewnętrznych.

W roku 1993 uruchomiono produkcję drutów miedzianych jezdnych profilowych okrągłych do przekroju 150 mm² z miedzi gatunku M1E oraz miedzi z domieszką srebra.

W tym też roku przystąpiono do uruchomienia produkcji linek stalowo-aluminiowych segmentowych, stwarzających nowe możliwości techniczne do modernizacji linii napowietrznych najwyższych i średnich napięć. Przewody te zastępują tradycyjne przewody stalowo-aluminiowe pozwalając na zwiększenie dopuszczalnej obciążalności prądowej.

W roku 1994 Fabryka nawiązała współpracę z Firmą Alcoa Fujicura Ltd w zakresie produkcji linek odgromowych z wbudowanym rdzeniem światłowodowym typu OPGW.

Lata po roku 2000

Po roku 2000 rozwój Fabryki, zgodnie z zapotrzebowaniem rynku, idzie w kierunku produkcji przewodów izolowanych. W 2003 roku uruchomiono produkcję przewodów samonośnych izolowanych na napięcia znamionowe 0,6/1kV typu AsXSn i AsXS, z przeznaczeniem na rynki krajowe i zagraniczne.

Lata 2005–2006 to następne nowe wyroby – przewody napowietrzne izolowane, wg normy fińskiej, typu AMKA oraz jednożyłowe przewody w osłonie ochronnej przeznaczone na napięcie 12/20 kV typu PAS, AALXS, AALXSn, PAS-W, AAsXs, AasXSn.

Zapotrzebowanie rynku i rosnące oczekiwania odbiorców stanowią bodziec do ciągłego rozwoju Fabryki i uruchamiania produkcji nowych wyrobów, które wymagają zarówno znacznych nakładów inwestycyjnych jak i wysoko wyspecjalizowanej wiedzy technicznej.

Zrealizowane inwestycje

Rzeczony rozwój produkcji Fabryki, przypadający na lata siedemdziesiąte ubiegłego stulecia, wymagał ogromnych nakładów inwestycyjnych. Najistotniejsze inwestycje

cje, które w zasadniczy sposób przyczyniły się do zmiany wielkości i profilu produkcji rozpoczęły się w początkach lat 70-tych i trwają praktycznie do dziś. Początki inwestycji, to przebudowa wszystkich hal produkcyjnych, które ze starych, przedwojennych warsztatów, zmieniono na przestronne miejsca pracy, z nowoczesnym zapleczem technicznym i sanitarnym. Było to zadanie dość trudne ze względu na występujące na tym terenie szkody górnicze, co w dużej mierze znacznie podrażało koszty i wydłużało czas trwania inwestycji.

Nowe hale produkcyjne stopniowo wyposażano w nowoczesne, jak na owe czasy, maszyny i urządzenia pozwalające na produkcję coraz to nowych wyrobów z zastosowaniem najnowocześniejszych technologii produkcji.

W zakresie procesów ciągnięcia zainstalowano:

- ciągaraki poślizgowe 13-to kłocowe do aluminium,
- ciągarke 10-cio kłocową do miedzi z wyżarzaniem końcowym w linii z odbiorem na szpule i beczki,
- ciągaraki wielo-kłocowe (3–5) do ciągnięcia drutów miedzianych profilowych,
- ciągarke do produkcji drutów miedzianych jezdnych,
- ciągaraki ławowe do produkcji komutatorów i szyn.

Do procesów skręcania zakupiono i uruchomiono:

- skręcarke TRIO do skręcania linek trzywarstwowych w jednym przebiegu,
- skręcaraki planetarne do skręcania przewodów z odkrętem (do OPGW, do stali, aluminium stopowego i drutów miedzianych),
- skręcaraki szybkobieżne do linek 7-drutowych,
- skręcarke do przewodów izolowanych.

W zakresie obróbki cieplnej zainstalowano:

- piece z atmosferą ochronną do wyżarzania miedzi na gotowo i między-operacyjnie (dla krążków i prętów),
- piece wgłębne do obróbki termicznej aluminium stopowego.

Do czynności między-operacyjnych oraz konfekcjonowania produkcji zakupiono:

- prostowarkę do profili miedzianych,
- zgrzewarki i spajarki,
- przewijarki i owijarki.

Inne duże inwestycje to:

- uruchomienie nowoczesnej trawialni wraz z neutralizatorem ścieków,
- zakup i montaż drążarek do wyrobu narzędzi sterowanych komputerowo,
- zakup maszyny wytrzymałościowej do zrywania linek o długości do 6 m,
- zakup wytłaczarki do przewodów izolowanych,
- komputeryzacja zakładu, wdrożenie programów informatycznych.


Ryc. 4.3.3 Skręcarka trójwarstwowa TRIO – zdjęcie z 2006 roku

Obecny produkcyjny park maszynowy:

- 8 skrętarek
- 17 ciągarok
- 6 pieców do obróbki cieplnej
- 1 wylączarka do polietylenu i polwinitu
- 1 prostowarka do prętów Cu
- 2 walcarki
- 1 prasa do wyciskania profili Cu
- 9 elektrodrążarek do wyrobu narzędzi

Realizacja powyższych inwestycji pozwoliła na wdrożenie nowych technologii:

- metody poślizgowego ciągnięcia drutów aluminiowych okrągłych z dużymi szybkościami, poprzez zainstalowanie ciągarok poślizgowych,
- uruchomienie procesu wyciskania prasówek miedzianych,
- ciągnięcia drutów miedzianych profilowych i prętów miedzianych komutatorowych małowymiarowych na ciągarokach wielo-ciągowych poziomych,
- wyżarzania międzyoperacyjnego i końcowego drutów i prętów miedzianych komutatorowych w piecach z atmosferą ochronną,
- skręcania linek trzywarstwowych w jednej operacji na skrętarce trójkoskowej,
- elektrodrążarek sterowanych komputerowo, pozwalających na produkcję ciągałek we własnym zakresie, z dużą dokładnością,
- zastosowania przy produkcji wyrobów z miedzi nowych środków smarnych (emulsji),


Ryc. 4.3.4. Piec przelotowy z atmosferą ochronną do wyżarzania Cu – zdjęcie z 2006 roku


Fot. 4.3.5. Linia wylączarkowa do ASXSn – zdjęcie z 2006 roku

- procesu trawienia miedzi w nowoczesnej trawialni,
- przewodów izolowanych w polietylenie.

Jakość produkcji

Obecnie, firma, w wyniku ciągłej modernizacji parku maszynowego i wzrostu kwalifikacji pracowników, może produkować przewody zgodnie ze wszystkimi międzynarodowymi normami. Fabryka posiada wdrożony System Zarządzania Jakością, wg normy EN ISO 9001:2000. Fakt ten przyczynił się do konsekwentnego ukształtowania wizerunku Fabryki, jako wiarygodnego i kompetentnego partnera handlowego.

Ponadto Fabryka posiada certyfikaty kwalifikacyjne na dostawy przewodów jezdnych miedzianych i linek miedzianych, wymagane przez PKP.

Oprócz tego zakład poddaje się audytom klientów zagranicznych, w celu uzyskania dodatkowych certyfikatów i otrzymania statusu kwalifikowanego dostawcy.

Obecnie zakład eksportuje ponad 30% produktów, co dobrze świadczy o poziomie technicznym i jakości wytwarzanych wyrobów.

Wysoką jakość produkowanych przewodów zapewnia zarówno wykwalifikowany personel jak i posiadany park maszynowy. Produkcja wykonywana jest pod nadzorem Działu Technologicznego, którego pracownicy są specjalistami z wysokimi kwalifikacjami i długim doświadczeniem. Większość ciągadeł używanych w produkcji wykonywana jest we własnym zakresie w Dziale Narzędziowym Fabryki.

Nowoczesne wyposażenie Laboratorium zakładowego pozwala wykonać badania zgodnie z IEC, DIN, BS, ASTM etc., w zakresie akceptacji i kontroli przewodów.

Ludzie zasłużeni dla rozwoju Fabryki

Potencjał rozwojowy Fabryki Przewodów Energetycznych S.A. to zasługa kilku pokoleń pracowników. Wszyscy oni, pracując z dużą ambicją i zaangażowaniem, przyczynili się do osiągnięcia przez Zakład takiego poziomu technicznego, jaki ma w chwili obecnej. To dzięki ich pracy Fabryka zasłużyła sobie na miano jednego z największych producentów przewodów gołych w Polsce i uznanego producenta wyrobów kablowych w świecie.

W okresie powojennym funkcję dyrektora Fabryki Przewodów Energetycznych w Będzinie pełnili: Edward Walkowicz (1945), Ludwik Jachimowicz (1945–1946), Jerzy Adamski (1946–1947), Stefan Bartnikowski (1948–1950), Stefan Kociński (1950–1953), Mieczysław Stasiak (1953–1972), Eugeniusz Baran (1972–1977), Wilhelm Zych (1977–1981), Stanisław Gałęziowski (1981–1992), Lech Szymański (1992–1999), a po przekształceniu przedsiębiorstwa państwowego w jednoosobową Spółkę Akcyjną Skarbu Państwa, od 1999 roku prezesem jest Andrzej Trojanowicz.

W latach 90-tych zatrudnienie Fabryki kształtowało się na poziomie ok. 350 osób. Jednak z uwagi na trudności ekonomiczne, jakie zakład przechodził w latach 1998–99, jak również ze względu na konieczność podniesienia konkurencyjności firmy – Zarząd Fabryki, w uzgodnieniu ze związkami zawodowymi, podjął decyzję o wprowadzeniu zmian organizacyjnych i strukturalnych w Spółce. W latach 1999–2005 zatrudnienie zmniejszyło się o 60%. Powyższe działania restrukturyzacyjne pozwoliły na znaczną poprawę wydajności pracy, wzrost rentowności sprzedaży oraz możliwość szybkiego reagowania na zmiany warunków handlowych na rynkach kablowych.

Ogólne zatrudnienie pracowników w latach 2001–2005


Ryc. 4.3.6 Wykres ogólnego zatrudnienia pracowników

Zamierzenia inwestycyjne i perspektywy rozwoju na najbliższe lata

Planowane na najbliższe lata zadania inwestycyjne idą w kierunku modernizacji parku maszynowego przeznaczonego do produkcji szyn i profili miedzianych oraz uruchomienia nowych asortymentów w grupie przewodów izolowanych średnich napięć.

Powyższe inwestycje mają na celu podniesienie wydajności i jakości produkcji oraz otwierają możliwości do dalszego rozwoju firmy w zakresie uruchamiania produkcji nowych i nowoczesnych wyrobów kablowych.

Główny asortyment produkcji obejmuje:

- elektroenergetyczne przewody gołe stalowo-aluminiowe (AFL),
- elektroenergetyczne przewody gołe stalowo-aluminiowe segmentowe (AFLs),
- elektroenergetyczne przewody gołe aluminiowe,
- elektroenergetyczne przewody gołe aluminiowe z aluminium stopowego Al-Mg-Si,
- elektroenergetyczne przewody gołe miedziane (L),
- przewody z brązu,
- przewody miedziane gołe profilowe i okrągłe (DNpm, DNm),
- przewody miedziane gołe do wyrobu wycinków komutatorów maszyn elektrycznych (Ko),

- szyny miedziane i inne profile miedziane,
- druty jezdne profilowe i okrągłe z Cu i CuAg (Djp, Djps),
- przewody aluminiowe gołe profilowe i okrągłe (ADNp, ADN),
- żyły miedziane i aluminiowe, okrągłe i sektorowe,
- elektroenergetyczne przewody samonośne o izolacji z polietylenu usieciowanego (AsXS_n; AsXs; AMKA) na napięcie znamionowe 0,6/1kV,
- jednożyłowe przewody w osłonie ochronnej przeznaczone do linii napowietrznych na napięcie 12/20 kV (PAS;AALXS, AALXS_n, PAS-W, AAsXs, AAsXS_n)

Produkcja ilościowa w latach 2001–2005


Ryc. 4.3.7 Produkcja ilościowa w tonach

FABRYKA PRZEWODÓW ENERGETYCZNYCH S.A. Będzin

42-500 Będzin, ul. Sielecka 1

fax.: 48 32 267 77 49; 48 32 761 63 05

tel.: 48 32 267 30 41; 48 32 761 63 01

e-mail: marketing@fpe.com.pl

www.fpe.com.pl

PATELEC ELPENA

4.4

PATELEC ELPENA Sp z o.o.


ELPENA

*(Zakłady wytwórcze sprzętu elektrotechnicznego – K-14,
Fabryka Przewodów Nawojowych w Legnicy,
Fabryka Przewodów Nawojowych „Elpena” Sp z o.o.
PATELEC ELPENA Sp. z o.o.)*


Ryc. 4.4.1 Biurowiec

W ramach aktywizacji ziem zachodnich i północnych zapada w 1957 roku decyzja uruchomienia w Legnicy, w starych, zdewastowanych budynkach byłej fabryki maszyn tartacznych, zakładu produkcji przewodów nawojowych. Aktem erekcyjnym było Zarządzenie nr 90 Ministra Przemysłu Ciężkiego z 1 lipca 1957 roku. Zakład początkowo nosił nazwę „Zakłady Wytwórcze Sprzętu Elektrotechnicznego w Legnicy”, którą w dniu 23.10.1962 roku zmieniono na „Fabrykę Przewodów Nawojowych w Legnicy”. Nazwa ta rozszerzona o słowo „ELPENA” obowiązuje nadal.

Odbudowa i adaptacja przejętych obiektów od wojsk radzieckich realizowana była w latach 1958–1962 według projektu opracowanego przez Biuro Projektów „Prozamet”, Oddział w Gliwicach. Działalność produkcyjną fabryka rozpoczęła od uruchomienia ciągarni drutów miedzianych i stopniowe-

go wdrażania technologii emaliowania. Początkowo oba procesy były prowadzone w jednej hali. Wydział emalierni został przeniesiony do osobnej hali w 1961 roku. Następnie w 1962 roku oddano do eksploatacji nowy wydział oprzędu.


Ryc. 4.4.2 Adaptacja hali na emaliernię


Produkcję zakład rozpoczął w dniu 17.05.1958 roku. Oficjalnego, pełnego uruchomienia fabryki dokonano w dniu 21.07.1962 roku.

W 1976 roku zostały przejęte do zagospodarowania obiekty byłej kaflarni przy ul. Kilińskiego w Legnicy. Został tam uruchomiony wydział produkujący przewody samochodowe i instalacyjne, a od 1984 roku produkcję specjalną.

W wyniku zanikającego zapotrzebowania na produkcję specjalną, została ona zaniechana. W 1995 roku maszyny przydatne do produkcji cywilnej oraz cała załoga została przeniesiona do zakładu macierzystego. W ten sposób opróżnione obiekty oczekiwały do 2005 roku na ponowne zagospodarowanie, gdy po przeprowadzonych remontach uruchomiona została produkcja przewodów zasilających, a część pomieszczeń została wydzierżawiona.

Pod koniec lat 60-tych podjęto działania w kierunku stworzenia bazy wypoczynkowej dla załogi. W wyniku tego, powstaje w Dźwirzynie nad morzem bałtyckim ośrodek wczasowy, który po rozbudowie funkcjonuje do dzisiaj, z tym, że od 1990 roku pod zarządem „Interferii”.

Fabryka ponad 30 lat funkcjonowała w systemie gospodarczym nie ułatwiającym realizacji celów rozwojowych. Dodatkową barierą było embargo na do-

stawę nowoczesnych technologii z krajów zachodnich. Przykładem na to jest ciągarzka FSA13, której sterowanie musiało być specjalnie dostosowane w taki sposób, aby nie kolidowało z zakazem przepływu nowoczesnych technologii za „żelazną kurtynę”. Z przyczyn politycznych dostarczony został system sterowania o jedną generację starszy od stosowanych wówczas rozwiązań standardowych (zamiast procesora 16-bitowego zastosowano 8-bitowy nietypowo skonfigurowany). Obecnie problemy takie mogą śmieszyć, lecz wówczas były one realną przeszkodą w realizacji zamierzeń modernizacyjnych opartych o nowoczesne rozwiązania

W czasie swego funkcjonowania fabryka była nadzorowana przez różne organa administracji. Pierwotnie podporządkowana była Centralnemu Zarządowi Przemysłu Kablowego, następnie Zjednoczeniu Przemysłu Kabli i Sprzętu Elektrotechnicznego, następnie Kombinatowi Przemysłu Kabli Polkabel, Zjednoczeniu Przemysłu Kabli i Chemicznych Źródeł Prądu Elkam, Zjednoczeniu Przemysłu Maszyn i Aparatów Elektrycznych EMA, Ministerstwu Hutnictwa i Przemysłu Maszynowego a od 1988 r. została włączona w struktury KGHM POLSKA MIEDŹ S.A. w Lubinie. W 1993 r. została przekształcona w spółkę z ograniczoną odpowiedzialnością ze 100% udziałami KGHM Polska Miedź a następnie Dolnośląskiej Spółki Inwestycyjnej i KGHM Metale S.A.

W ramach dostosowywania struktury zarządzania do wymagań gospodarki rynkowej podjęte zostały działania zmierzające do wdrożenia systemu zarządzania jakością według normy ISO 9002. Prace te w październiku 1996 roku zostały uwieńczone uzyskaniem certyfikatu ISO 9002:1996 nadanego przez Polskie Biuro Badań i Certyfikacji w Warszawie.

Od 1 stycznia 2000 r., w części natomiast od 8 maja 2000 r., 100% udziałów w spółce zostało przejęte przez włoską grupę SAIAG, w ramach której działa podgrupa PATELEC zajmująca się produkcją przewodów, kabli i przewodów zasilających.

W dniu 1 stycznia 2007 r. nastąpiła kolejna zmiana właściciela spółki. Grupa Saiag odsprzedała 100% udziałów firmy włoskiej grupie kapitałowej PRE-SERVICE S.R.L.

Rok 2000 jest ważnym momentem w historii fabryki, gdyż w wyniku zmiany właściciela zostały wprowadzone duże zmiany w sferze zarządzania, asortymentu produkcji jak i stylu pracy załogi. W tym roku na bazie technologii i maszyn Patelec został uruchomiony nowy wydział produkcyjny przewodów zasilających oraz przeprowadzono kolejną restrukturyzację firmy w celu dostosowania jej do wymagań rynkowych i nowych funkcji. Spółka zmieniła kolejny raz swoją nazwę na PATELEC ELPENA Sp. z o.o.

Również w roku 2000 firma uzyskała certyfikację systemów jakości QS 9000 i ISO 9002 przeprowadzoną przez firmę DEKRA ITS.

W roku 2003 została podjęta decyzja o likwidacji wydziału emalierni. Został zawarty kontrakt na sprzedaż całego wyposażenia wydziału dla kolumbijskiej

firmy Procables. W wyniku tego z dniem 12.12.2003 została zakończona produkcja przewodów emaliowanych w fabryce, a demontaż maszyn i ich załadunek do kontenerów zakończony został w dniu 22. 01. 2004.

Pierwsza dyrekcja została powołana w dniu 1.07.1957 r. w składzie:

Zdzisław Franusz	Dyrektor
Leon Guzdek	Z-ca Dyr. ds Technicznych
Od początku istnienia fabryki funkcję dyrektora naczelnego sprawowali:	
Zdzisław Franusz	(07.1957–01.1964)
Jan Zięty	(05.1964–09.1969)
Rajmund Brzeziński	(09.1969–04.1977)
Jerzy Biały	(04.1977–03.1981)
Kazimierz Czeszejk – Sochacki	(03.1981–01.1998)
Waldemar Wójcicki	(02.1998–02.2001)
Roberto Peiretti	(02.2001–02.2006)
Andrzej Prokop	(02.2006–02.2007)
Marcello Rosati	(od 02.2007)

Swoje sukcesy i osiągnięcia fabryka zawdzięcza ofiarności i zaangażowaniu załogi, której trzon na etapie rozruchu stanowiła grupa pracowników przeszkolonych w Śląskiej Fabryce Kabli w Czechowicach-Dziedzicach.

Jako najbardziej zasłużonych, wieloletnich pracowników fabryki należy wymienić takie osoby jak: Józef Bukowczyk, Zbigniew Chtiej, Tadeusz Kraszewski, Stanisław Łukaszewicz i Franciszek Szejpało.

W ramach prób aktywnego wpływania na rynek pracy, w roku 1963 uruchomiono trzyletnią szkołę zawodową, która funkcjonowała do roku 1977. Miała ona na celu przygotowanie zawodowe do pracy w Fabryce. Jej uczniowie praktyczną naukę zawodu odbywali w Fabryce pod nadzorem instruktorów i doświadczonych pracowników.

Porównując zatrudnienie do ilości wykonanej produkcji można zauważyć, że wielkości te nie mają ze sobą bezpośredniego związku. Poziom produkcji przede wszystkim jest uzależniony od asortymentu i technik wytwarzania, a dopiero na dalszym miejscu od poziomu zatrudnienia. Jest to specyficzna cecha przemysłu kablowego.

Technika

Ciągarnia w pierwszym okresie była wyposażona głównie w maszyny produkcji byłej NRD, natomiast emaliernia w maszyny radzieckie. Nieduży wydział oprędu wyposażony był w maszyny produkcji krajowej i NRD.

Wraz z halami produkcyjnymi zmodernizowano lub też wybudowano od podstaw obiekty towarzyszące, jak: budynek administracyjny, kotłownia, laboratoria, magazyny, warsztaty, urządzenia energetyczne itp.

Park maszynowy w jaki została wyposażona Fabryka w ramach jej rozruchu pracował w praktycznie niezmiennym składzie do roku 1966. Stosowa-


Ryc. 4.4.3 Stosunek zatrudnienia do wykonanej produkcji

ne wówczas rozwiązania konstrukcyjne maszyn narażały ich obsługę na wiele uciążliwości. W procesie ciągnięcia występował znaczny hałas oraz pylenie miedzi, natomiast w trakcie emaliowania ze względu na brak katalitycznego dopalania gazów, emitowane były na zewnątrz jak również do wnętrza hali duże ilości zanieczyszczeń gazowych szkodliwych dla zdrowia. W 1966 roku rozpoczęto stopniową modernizację przestarzałego parku maszynowego wydziału emalierni. Pierwszymi emalierkami wyposażonymi w katalityczne dopalanie gazów były dwie maszyny NORE AB włoskiej firmy SICME.

W 1968 roku zakupiono 2 emalierki pionowe VREL, które dały początek produkcji przewodów emaliowanych przy pomocy kalibrów nie dzielonych. Proces modernizacji był sukcesywnie realizowany w latach następnych, co w efekcie eliminowało z eksploatacji emalierki bez katalizatorów (ostatnia maszyna starego typu PEW 130 została wyłączona z eksploatacji w 1984 roku).

Równoległe z modernizacją wydziału emalierni była prowadzona stopniowa wymiana maszyn ciągniczych, pierwotnie dokonywano zakupu z byłej NRD (maszyny o prostej, przestarzałej konstrukcji), a w 1978 roku z włoskiej firmy SAMP ciągarci typu MS 200 i MS 250. Były to pierwsze maszyny charakteryzujące się wysokimi prędkościami pracy oraz wyposażone w elektroniczne sterowniki napędu ciągarci i nawijarki (nowa generacja).

Poważniejsze zadanie rozwojowe podjęte zostało w 1976 roku, kiedy to zaniechano produkcji przewodów w oprzędzie, a w przejętych obiektach byłej kablarni przy ul. Kilińskiego uruchomiono (po adaptacji) produkcję przewodów w izolacjach termoplastycznych. Od tego czasu datuje się wdrożenie w fabryce technologii wytłaczania.

W latach 1980–1984 realizowana była inwestycja, w ramach której poddano adaptacji obiekty przy ul. Kilińskiego, dostosowując je głównie do produkcji


Ryc. 4.4.4 Przygotowanie prasówki do ciągnięcia


Ryc. 4.4.5 Przygotowanie walcówki do trawienia

specjalnej. Wybudowano nową halę wydziału ciągarń i polwinitowni, dokończono budowę magazynu głównego i wyrobów gotowych, zmodernizowano kotłownię, stacje energetyczne, zamknięty system chłodzenia, sieć sprężonego powietrza. Jednocześnie w ramach tego zadania dokonano znaczącej modernizacji parku maszynowego wydziału emalierni, ciągarń i polwinitowni oraz produkcji specjalnej. Zakupiono wówczas pierwszą emalierkę z przystawkami ciągarńicznymi typu VEM z firmy SICME, ciągarkę grubociąg FSA 13 firmy HENRICH, oplatarko - wypalarki OWM konstrukcji i produkcji Krakowskiej Fabryki Kabli i Maszyn Kablowych oraz ciągarńki typu M250, M315 i MZE-200 wykonane na podstawie licencji firmy NIEHOFF. Maszyna MZE 200 była pierwszą ciągarńką wielobiegową (8 drutów ciągniętych równolegle).

Nowa koncepcja ciągarń wielodrutowych pozwalała na zmniejszenie pracochłonności oraz zapotrzebowania na powierzchnię produkcyjną, ale wymagała wysokiej precyzji w przygotowaniu narzędzi oraz dobrej jakości walcówki. Inwestycja ta stworzyła podstawy techniczne do dalszego unowocześniania procesów wytwórczych. Proces ten z powodzeniem był kontynuowany od 1988 roku, kiedy rozpoczęto kompleksową modernizację ciągu technologicznego produkcji przewodów samochodowych. W ramach tego programu zakupiono: skręcarki D 630 firmy NIEHOFF – 3 sztuki (1988 r.), ciągarńkę grubociąg M 355 firmy NIEHOFF (1989 r.), ciągarńki wielobiegowe MMH-101 2 sztuki fir-


Ryc. 4.4.6 Hala wyłaczarek


Ryc. 4.4.7 Widok na byłą kotłownię i halę oprędu

my NIEHOFF (1989 i 1991 r.), linia wyłaczarska SPE 10 firmy Nokia – Maillefer (1991 r.), skřęcarci TB 800 – 2 sztuki, firmy De Angeli Industrie (1991 r.). Kaźda z zakupionych ciągarek wielobiegowych pod względem wydajności zastępuje pracę około sześciu ciągarek tradycyjnych. Wysiłek inwestycyjny rozłożony na te lata pozwolił na zmianę technicznego oblicza fabryki.