

Krzysztof Tytko

Tychy, dnia 12 stycznia 2015 r

ul. Jagiełły 90

43-100 Tychy

k.tytko@go2.pl, tel. 500-108-560

Prawo i Sprawiedliwość

Pan Prezes Jarosław Kaczyński

Szanowny Panie Prezesie

W świetle przedstawionej 7 stycznia br. przez rząd PO i PSL kolejnej reformy polskiego górnictwa stwierdzam, że jeśli dojdzie ona do skutku, to będzie już ostatnią reformą przed **ostatecznym i nieodwołalnym przejściem naszych najcenniejszych aktywów, czyli uprawnień do eksploatacji polskich złóż przez obcy kapitał**. Tym samym pozbawi się nas Polaków, ostatniej już możliwości poprawy naszego standardu życia i niezależnego decydowania o swoim losie.

Rządowy Program Naprawczy oraz towarzyszący mu sprzeciw związków zawodowych **to pozorowanie starań o ochronę miejsc pracy, będące swoistym teatrem** mającym na celu skutecznie odwrócenie uwagi od zasadniczego zagrożenia wynikającego z tego programu jakim jest **zaplanowana utrata kontroli nad posiadanymi zasobami złóż węgla kamiennego w Polsce**.

Wszyscy zorientowani w branży, którzy bacznie obserwują trendy globalne, doskonale zdają sobie sprawę, że dzisiaj na świecie, szczególnie w tym sektorze jest bezwzględny wyścig do kapitału (drukowanie pieniędzy), innowacyjnych technologii (odgazowanie i zgazowanie węgla), do najtańszego i niemającego substytutu surowca niezbędnego do produkcji energii elektrycznej jakim jest węgiel i strategicznych zasobów ludzkich (wykwalifikowanej kadry i pracowników).

Kto pozyska te 4 aktywa w sektorze górnictwa ten w najbliższej przyszłości będzie uzyskiwał ponad przeciętne zyski i zwiększył swoją siłę negocjacyjną, bo będzie mógł dyktować warunki innym.

Mając na uwadze planowanie przez UE, **Jednolitego Rynku Energii**, na którą popyt do 2030 roku ma wzrosnąć o 45 %, fakt zużycia obecnie węgla do produkcji energii na rynku europejskim w ilości około 180 mln ton, posiadania przez Polskę największych zasobów węgla w Europie (85%), posiadania przez Polskę infrastruktury zdolnej do zaspokojenia całego popytu rynku wspólnotowego na węgiel i energię, intensywnego przestawiania energetyki niemieckiej z jądrowej na węglową, silnej penetracji kapitału niemieckiego w polskiej gospodarce i górnictwie oraz dominującej roli Niemiec w UE - powyższe tezy i zagrożenia z nich wynikające są nie do podważenia.

Z punktu widzenia zdolności wytwórczych Polska niewątpliwie mogłaby stać się wiodącym producentem energii elektrycznej z naszego węgla dla całej Europy, co zdecydowanie przyczyniłoby się do podniesienia rangi polskiej gospodarki i prestiżu Polski na arenie europejskiej, podwoiłoby PKB naszego kraju wytworzonego tylko z polskiego kapitału oraz wygenerowałoby setki tysięcy miejsc pracy w obszarach największych i stabilnych zysków.

Czy rząd PO i PSL oraz jego obecni parlamentarni sojusznicy SLD i Twój Ruch oraz rząd AWS (**Radziwiłłowie i Branicy XXI wieku**) wspierani przez głównych rozgrywających w UE na to pozwolą, pomimo że mamy do tego niezbywalne prawo wynikające z podpisanych traktatów? Rządy PO, PSL, SLD i AWS przez 25 lat transformacji polskiego górnictwa, systematycznie krok po kroku, rok po roku, pomimo głośzonych haseł, że celem restrukturyzacji jest doprowadzenie sektora do rentowności i dostosowania go do międzynarodowej konkurencji w rzeczywistości wszystko zrobili odwrotnie.

Doprowadzili naszą sztandarową i strategiczną branżę, marnotrawiąc po drodze dziesiątki mld zł do świadomego bankructwa celem przejęcia nad nią pełnej kontroli (inaczej byłoby to niemożliwe) głównie przez zakamuflowany kapitał niemiecki reprezentowany przez rząd Niemiec, który najwyraźniej nie uznaje Traktatu Wersalskiego i Porozumień z Jałty .

Jednoznacznie traktuje polskie złoża węgla jako własne, bo w większości był ich prawnym właścicielem do czasu zakończenia I wojny światowej i odzyskania przez Polskę w 1918 roku Niepodległości oraz w wyniku utraty ziem zachodnich po II Wojnie Światowej.

Tylko nasze członkostwo w UE poprzez narzucenia nam norm prawnych w postaci szeregu szkodliwych dyrektyw (np. Pakiet Klimatyczny, Pomoc Publiczna) i podpisanych traktatów (wolny przepływ towarów, usług, kapitału i zasobów pracy) dało takie możliwości Niemcom na zakamuflowane ale prawne odzyskanie rzekomo ich podziemnych aktywów na utraconych ziemiach sprzed I i II Wojny Światowej.

Członkostwo Polski w UE jest tylko warunkiem koniecznym, ale nie wystarczającym do realizacji tego celu. Potrzebna jest jeszcze ukryta kolaboracja obcego kapitału z polskimi rządami, czego byliśmy i jesteśmy świadkami.

Dla potwierdzenia powyższej tezy i zdekonspirowania prawdziwych intencji rządzących wspieranych przez zagranicznych i krajowych lobbystów oraz przez liderów związkowych i służby specjalne, poniżej przedstawiam przykład rażącego rozmijania się głośzonych strategii z jej realizacją celem umożliwienia przejęcia kontroli nad naszymi zasobami węgla (mimo, że wg Prawa Geologicznego i Górniczego Polska nadal będzie właścicielem tych złóż, ale korzyści z nich wynikające zostaną wytransferowane poza granice naszego kraju).

Kto raz przekaże prawa do użytkowania (koncesje) polskich złóż ten nigdy już ich nie odzyska !!!

Rentowność sektora czyli poziom uzyskiwanych zysków wynika tylko i wyłącznie z maksymalizowania przychodów i optymalizowania kosztów działalności operacyjnej, natomiast konkurencyjność głównie polega na niskim koszcie wydobycia 1 tony węgla o pożądanych przez klienta parametrach.

Skoro celem wszystkich programów restrukturyzacyjnych polskiego górnictwa było jego urentownienie i doprowadzenie do międzynarodowej konkurencyjności to dlaczego drastycznie

ograniczano a nie maksymalizowano poziomu przychodów? Wiodący producenci węgla energetycznego na świecie systematycznie zwiększają produkcję a my zredukowaliśmy o ponad 100 mln t poziom rocznego wydobycia w Polsce, co najbardziej miało wpływ na skokowy wzrost jednostkowego kosztu wydobycia i **było jedną z głównych przyczyn pozbawienia polskiego węgla międzynarodowej konkurencyjności.**

Dlaczego nie optymalizowano kosztów, a je drastycznie zawyżano poprzez rażące marnotrawstwo, niegospodarność, zakup opcji, brak właściwej logistyki dostaw, paraliżu decyzyjnego, akceptowania mocno zawyżonych cen przy zakupie materiałów i urządzeń, prowadzenia eksploatacji niezgodnie z techniką górniczą, zaniedbań związanych z pogarszaniem parametrów rynkowych węgla, **wyprowadzania newralgicznych informacji i rentownych działalności** do firm obcych, alokacji ciągle brakujących kapitałów w obszary nie związane z modernizacją wydobycia, tolerowanie zatrudnienia tych, którzy nie tworzą wartości dodanej a ciągłej redukcji tych, którzy ją potrafią wytworzyć ?.

Nieuzasadniony wzrost kosztów był głównym drugim czynnikiem, który zadecydował o wzroście kosztu jednostkowego, który obniżył naszą konkurencyjność.

Gdyby dzisiaj utrzymano poziom wydobycia z okresu początku transformacji tj. około 160 – 180 mln na rok i zoptymalizowano koszty wydobycia, to Polski Węgiel z racji renty geograficznej byłby bezwzględnie najbardziej konkurencyjnym surowcem energetycznym w Europie z dodatkowym milionem miejsc pracy i wysokimi zyskami. Straty jaką poniosła Polska Gospodarka z tego tytułu to setki mld zł.

Czy ktoś, za doprowadzenie do powyższych strat postawiony zostanie przed Trybunałem Stanu?, a jeśli nie, to za jakie przewinienia można być osądzonym przez Najwyższy Trybunał?. To tylko świadczy o poziomie sprawiedliwości i bezkarności rządzących nawet za tak katastrofalne w skutkach, działania na szkodę Państwa. Kto i dlaczego jest gwarantem ich nietykalności?

W Spółkach Węglowych od samego początku odbywa się „swoisty konkurs” jak nie należy nimi zarządzać, a to tylko po to, aby zrealizować swoje ukryte cele przez właściciela (SP), zarządzających, liderów związkowych i innych kluczowych i wpływowych popleczników.

Wszystko wskazuje na to, że ten misternie zaplanowany i skrzętnie ukrywany przed opinacją publiczną plan zostanie zrealizowany i zwieńczy swoje dzieło w momencie uchwalenia na koniec stycznia tego roku ustawy zatwierdzającej zaproponowany przez koalicję rządzącą rzekomy Program Naprawczy Kompanii Węglowej. Ten sam scenariusz wkrótce zostanie powtórzony dla Katowickiego Holdingu Węglowego. Plan ten jeśli się mu nikt merytorycznie i skutecznie nie przeciwstawi doprowadzi wkrótce do przejścia 2 lub 3 likwidowanych kopalń przez właścicieli kopalni „Silesia”, Tauronu lub innych oraz pozwoli na sprawowanie kontroli nad 9 perspektywicznymi kopalniami wniesionymi do Nowej Kompanii Węglowej.

Wprowadzony bowiem do NKW majątek 9 kopalń, który w kwocie 4.2 mld zł zabezpieczony hipotecznie, zastawami rejestrowymi lub zapisami umowy jest już tylko własnością wierzycieli, a nie Skarbu Państwa, bo kapitały własne KW są już zerowe. Inne postępowanie podlegałoby Skardze Pauliańskiej, (czyli próbie wyprowadzenia majątku do nowej Spółki celem pokrzywdzenia wierzycieli co na pewno byłoby skutecznie zasądzone. Późniejsze podwyższenia kapitału NKW przez spółki

energetyczne, nie w pełni już kontrolowane przez SP („Tauron”, „Enea”) wzmocni tylko strukturę pasywów na korzyść zagranicznych wierzycieli.

Jedna lub dwie z likwidowanych 4 najmniej ekonomicznie perspektywicznych kopalń zostaną faktycznie zlikwidowane celem dostarczenia kadry i doświadczonych górników do nowo budowanych przez kapitał niemiecki kopalń. Na wszystkie nowe obszary, gdzie zalegają złoża węgla przyznano już koncesje spółkom z kapitałem zagranicznym. **Tym sposobem całe złożo Górnośląskiego Zagłębia Węglowego będzie już tylko pod kontrolą koncesjonariuszy!**

Sprzedane Banki, Firmy i Siecie Handlowe można odtworzyć - sprzedanych zasobów węgla jako dobra narodowego wszystkich Polaków, a nie tylko rządu już nie - BO SĄ NIEODNAWIALNE!

Jeśli tak się stanie, a prawdopodobieństwo jest prawie 100 procentowe (bo koalicja ma większość parlamentarną w Sejmie), to będzie to zdecydowanie największa w historii polskiej transformacji kradzież polskiego majątku, przebijająca wszystkie inne afery razem wzięte, i zarazem największa tragedia narodowa zniewalająca Polaków na dziesięciolecia.

Niewybaczalnym błędem byłoby jednak, gdyby jedyna, faktycznie opozycyjna Partia jaką jest PiS, mająca niezłomną intencję woli troszczenia się o dobro narodowe, nie zwróciła rządzącym i opinii publicznej uwagi (przed głosowaniem nad w/w ustawą) na powyższe zagrożenia i nie pokazała prawdziwych ukrytych intencji autorów i wykonawców tej krańcowo destrukcyjnej restrukturyzacji.

Taktyka rozgrywających, udokumentowane fakty potwierdzające prawdziwość głoszonych przez mnie też wielokrotnie chciałem przedstawić na niższym szczeblu struktur PiS, ale okazuje się, że w szeregach Pańskiej Partii ciągle jeszcze, albo brakuje świadomości, albo nadal jest jeszcze wielu Michałów Kamińskich, Marcinkiewiczów, Poncyliuszów, Dornów itp. którzy będąc w PiS współpracują z rządzącymi, bo nie są jeszcze zdemaskowani.

Rząd, politycy, analitycy i ekonomiści sprzyjający koalicji rządzącej szantażują opinię publiczną, koniecznością pilnego zaakceptowania Programu, jakoby lada dzień KW grozi bankructwo z powodu jej zerowych kapitałów własnych.

Zwracam uwagę, że prawnie uniknąć konieczności złożenia wniosku do Sądu Rejonowego o ogłoszenia upadłości KW, można poprzez przeprowadzenie zgodnie z Międzynarodowymi Standardami Rachunkowości właściwej wyceny aktywów rzeczowych KW, czyli jej zasobów węgla i wyceny wartości niematerialnych i prawnych, czyli wyceny kwalifikacji kadry i pracowników. Zarządy KW w celu sporządzenia prawidłowych sprawozdań finansowych zobowiązane były i są do dokonania takiej aktualizacji majątku.

Nie uczyniły tego dotychczas z wiadomych powodów! Zerowe kapitały własne KW pozwalają na szantażowanie wszystkich upadłością, w celu pilnego zaakceptowania wrogiego wobec interesu narodowego rządowego Programu „Naprawczego”.

Należy mieć tylko nadzieję, że pod presją argumentów opozycji, tym razem **Biegły Rewident** wybrany przez RN KW do zbadania rzetelności i prawidłowości sporządzonych przez zarząd KW sprawozdań finansowych za rok obrotowy 2014 ujawni, te warte mld zł fakty i dokona korekty kapitałów własnych KW do końca kwietnia 2015. Takie podejście nie poprawi płynności KW ale zwiększy o kilka mld zł jej kapitały własne i wykluczy konieczność złożenia w/w wniosku.

Informuję, że zarząd KW w latach 2012 i 2013 po roku od zatwierdzenia przez WZA sprawozdań finansowych wybiórczo skorzystał z MSR, by wprowadzić stosowne korekty w kapitałach własnych na prawie 1.4 mld zł ale tylko po to, aby te kapitały drastycznie obniżyć, by przyspieszyć ogłoszenie „Programu Naprawczego” oraz żeby dzisiaj Pani Premier E. Kopacz mogła straszyć społeczeństwo Śląska jej upadłością, które gdyby nie ona spowodowałyby jeszcze gorsze skutki bo straciłoby nie 3 a 50 tysięcy miejsc pracy. Fakty będą takie - miejsca pracy zostaną uratowane poprzez sprzedaż kopalń, związkowcy odtrąbią sukces, bo uratowali miejsca pracy i wtedy „polski węgiel” będzie sprzedawany „polskiej energetyce” (głównie firmie Tauron i Enea), dla „bezpieczeństwa energetycznego” skolonizowanej Polski.

Przewodniczący Piotr Duda mówiąc poprzez media do posłów PO i PSL, znamy wasze nazwiska, miejsca zamieszkania, żaden immunitet was nie ochroni, de facto mówi do nich, spróbujcie pilnie nie sprzedać jeszcze w tej kadencji sejmu inwestorom prywatnym wybranym przez NSZZ „Solidarność” np. firmie „Universal Energy” kierowanej przez Pana Prezesa Waldemara Mroza wieloletniego vice Prezesa KHW z nadania tych związków, by rzekomo ratować następne miejsca pracy, tak jak uczynili to związkowcy tej organizacji w kopalni „Silesia” w Czechowicach – Dziedzicach.

Zastanawiający jest również fakt, że wyłączane są z ruchu niby trwale nierentowne kopalnie i przekazywane do SRK, które wcześniej dokapitalizowano a posiadają największe zasoby o najwyższych parametrach jakościowych (np. Brzeszcze – setki mln ton w pokładzie 510 i w węglu koksującym, Boże Dary – pokład 510 o zasobach setki mln ton, Piekary – węgiel poszukiwany na rynku odbiorców indywidualnych z wysoką ceną sprzedaży sortymentów grubych i eko groszków). Pokłady 510 są pokładami z węglem o dużej miąższości i kaloryczności, za który uzyskuje się wysokie ceny sprzedaży na rynku.

Ten sam scenariusz, realizowany jest również teraz, tylko że na znacznie większą skalę by przejął kontrolę nad KW, KHW i JSW.

Ewentualna aktualizacja majątku KW (wycena złóż) i dokapitalizowanie NKW gotówką w kwocie 2.5 mld zł, którą rząd chce przeznaczyć na osłony socjalne w SRK stworzyłby bezpieczną strukturę pasywów nowej Spółki, i doprowadziłby ją do satysfakcjonującej płynności, co zagwarantowałyby NKW (pod warunkiem wdrożenia Nowego Modelu Biznesowego i nowej filozofii podejścia) prowadzenia w następnym roku działalności operacyjnej z satysfakcjonującą rentownością pod warunkiem restrukturyzacji zbędnego zatrudnienia i przekazania zbędnego majątku do SRK.

Mam opracowane dziesiątki slajdów dokumentujących cały proces restrukturyzacji, mam stosowną wiedzę o tym co i jak dzieje się w polskim górnictwie, bo jestem z nim związany od 40 lat. Napisałem kilka programów wyjścia sektora z kryzysu, które opracowywałem ubiegając się o stanowiska prezesa zarządu KW, KHW, JSW i Wegłokoksu, na zlecenie zarządu wojewódzkiego PSL opracowałem raport dla premiera W. Pawłaka, przeprowadziłem wielomiesięczny audyt na dole jednej z kopalń KHW na zlecenie jego zarządu.

Bacnie obserwuję najnowsze trendy światowe, wizytowałem kopalnie pod ziemią na wszystkich kontynentach. Mam wolę i ambicje współuczestniczyć w procesie przeciwdziałania w/w negatywnym trendom i naprawiać górnictwo dla dobra Górnego Śląska i Polski korzystając z wiedzy innych i mojej oraz z naszego wspólnego doświadczenia.

Moim skromnym zdaniem priorytetem PiS powinno być niezwłoczne zapoznanie się z możliwą do udostępnienia wiedzą – spóźniona reakcja (po głosowaniach w sejmie) stanowić będzie o braku stosownej kompetencji partii opozycyjnej, która zamierza i ma wielką szansę do przejęcia władzy w jesieni br.

Przekazana wiedza zwiększy szansę obnażenia rażącej słabości **Destrukcyjnego Programu opracowanego przez rząd**. W przeciwnym razie, wkrótce rządzący ogłoszą przy pomocy tendencyjnych mediów kolejny „wielki sukces”, bo dokonali pomimo trudnego roku wyborczego odważnych decyzji celem uniknięcia większego zła i urentownienia kopalń, a związkowcy znowu obrażając się na rząd i nie zgadzając się z nim znajdą ponownie inwestorów zagranicznych, i sprzedają trwale rentowne kopalnie np. „Brzeszcze” pod pozorem ratowania miejsc pracy w regionie. „Rząd i liderzy Związków Zawodowych piastujących te stanowiska nieprzerwanie od ponad 20 lat, kierują się przeciw tylko interesem publicznym a nie własnym”.

Skorzystanie z naszego doświadczenia pozwoli również, na dopracowanie i zaproponowanie alternatywnego Programu Naprawczego przez partię opozycyjną. Mamy przemyślany **Nowy Model Biznesowy** i nowe podejście do funkcjonowania polskiego górnictwa. Przy aktywnym wsparciu rządu, tak jak robią to rządy wiodących gospodarek świata np. Niemiec, USA, Chin czy Izraela górnictwo polskie może być wysoce rentowne i stworzyć setki tysięcy nowoczesnych miejsc pracy w zamian za ich permanentną likwidację.

Jakość zarządzanie nie zależy od tego czy właścicielem Spółek jest państwo czy są prywatne, ale tylko i wyłącznie od woli właściciela czyli Skarbu Państwa.

Licząc na zainteresowanie, pozostajemy do natychmiastowej dyspozycji z materialnymi dowodami uzasadniającymi większość z powyżej zaprezentowanych tez.

Z poważaniem

Krzysztof Tytko

P.S

Kilkakrotnie już razy przesyłałem do Pana, moje opracowania poprzez posłów PiS, którzy potwierdzali, że przekazali osobiście je na Pana ręce bez informacji zwrotnej. Ponieważ poświęciłem setki godzin na zdobycie i opisanie tej wiedzy oraz wiele prób i czasu na dotarcie z tą informacją do Pana, dlatego ośmielam się prosić Pana Prezesa o osobiste potwierdzenie, czy informacja powyższa skutecznie została dostarczona, bez względu na to czy zawartość merytoryczna zawarta w powyższym komentarzu Pana zainteresuje, czy nie. W przeciwnym razie dalej będę próbował innymi sposobami ją Panu doręczyć.