

Kielce, dnia 3 listopada 2015 roku

LIST OTWARTY

My, Parlamentarzyści z województwa Świętokrzyskiego zwracamy się z gorącym apelem o podjęcie działań mających na celu zachowanie majątku i przedsiębiorstwa upadłych Kieleckich Kopalni Surowców Mineralnych S.A. w całej, jednej, niepodzielnej części i nie doprowadzenie do jego sprzedaży w wielu częściach w toku postępowania upadłościowego, likwidacyjnego.

Z wielkim niepokojem odebraliśmy wiadomość o tym, że zakończono przetarg na sprzedaż nieruchomości należących do upadłego i w toku tego przetargu nabywcę znalazła nieruchomość na której umiejscowiona jest siedziba Spółki. Szybkość przeprowadzenia tego przetargu, brak szczegółowych informacji o nabywcy, poza lakonicznym opisem iż jest to Kancelaria Adwokacka; brak wiadomości o związkach nabywcy z naszym miastem i regionem, brak informacji o spojrzeniu nabywcy na rolę przedsiębiorstw w stosunkach gospodarczych i społecznych, budzą obawy społeczeństwa, a także nasze co do intencji nabywcy. Równocześnie martwi nas niezmiernie fakt, że zrezygnowano z trudniejszej drogi sprzedaży całego przedsiębiorstwa upadłego, dającego jednak szansę na zachowanie KKSM jako całości i umożliwienie wznowienia pełnej produkcji w przypadku znalezienia odpowiedniego nabywcy i inwestora.

Jest dla nas niezrozumiałą rzeczą, że zakład mający prawie 150 lat tradycji; którego początki działalności sięgały czasów Królestwa Kongresowego i zaboru Rosyjskiego; który radził sobie z latami wojny celnej Polsko – Niemieckiej z lat 20-tych XX wieku; obronił się przed Wielką Recesją 1929 roku; który prowadził w dalszym ciągu działalność mimo okupacji niemieckiej, a następnie gospodarki centralnie sterowanej; przetrwał niszczący kryzys lat 80-tych; uniknął stagnacji i likwidacji na początku III Rzeczypospolitej, został postawiony w stan upadłości likwidacyjnej w 10 roku przynależności Polski do Unii Europejskiej i wprost nieograniczonej możliwości korzystania ze środków europejskich. Uważamy za tragedię, że w czasach których tyle mówimy o rozwoju gospodarki, o innowacyjności, o bogactwie narodowym, z taką łatwością doprowadzamy do likwidacji przedsiębiorstwa dostarczającego materiał do budowy dróg czy domów. Uważamy, że jest regresem cywilizacyjnym sytuacja w której bogate surowce naturalne jakie zalegają nasze województwo nie będą mogły być eksploatowane z uwagi na brak odpowiednich przedsiębiorstw, a nasi mieszkańcy w poszukiwaniu pracy będą musieli udawać się do krajów zagranicznych. Takiej sytuacji jako społeczeństwo, jako obywatele, jako urzędnicy dobra publicznego musimy umieć powiedzieć stop!

Zwróciliśmy się do Agencji Rozwoju Przemysłu S.A. (pismo w załączeniu) z prośbą o podjęcie działań mających na celu wykupienie przez tą Agencję, powołaną przez Skarb Państwa dla protekcji i rozwoju przemysłu Rzeczypospolitej, majątku należącego do upadłego KKSM.

Stoimy mocno na stanowisku, iż w ten sposób możemy doprowadzić do zachowania KKSM jako całości przedsiębiorstwa i umożliwienie mu wznowienia w przyszłości całej produkcji. Tym samym zaś stworzenia miejsc pracy dla mieszkańców naszego Województwa. Podzielenie majątku przedsiębiorstwa i oddzielna sprzedaż go różnorodnym podmiotom w praktyce przekreśli jakiegokolwiek szanse na zachowanie przedsiębiorstwa i zakończy się kolejną, bolesną dla nas i społeczeństwa utratą miejsc pracy.

Gorąco zatem apelujemy o podjęcie wspólnych działań, dążących do zachowania majątku KKSM jako całości. Apelujemy o działanie na rzecz miejsc pracy dla naszych obywateli i naszego województwa. Apelujemy o wspólną pracę na rzecz dobra i zamożności Naszej Rzeczypospolitej. Musimy pamiętać, że historia i przyszłe pokolenia zapytają nas kiedyś, bez patrzenia na to jakie funkcję czy urzędy pełniliśmy: jaką Rzeczpospolitą zostawiliśmy? Nie może to być Rzeczpospolita w upadłości!

Krzysztof Lipiec

Maria Zuba

Krzysztof Słoń

Powyższy list został skierowany do Syndyka KKSM S.A w upadłości, Sędziego Komisarza, Rady i Zgromadzenia Wierzycieli KKSM S.A w upadłości