

Łódź, 18 maja 2014

Oświadczenie Zarządu Enkev Polska S.A. odnośnie wywłaszczenia z działki przy Targowej 2 w Łodzi

W nawiązaniu do decyzji Prezydent Miasta Łodzi o wywłaszczeniu Enkev z 14 maja 2015 (DAR-UA-V.6740.12.17.2015), ostatnich informacji medialnych oraz oficjalnemu „urzędniczemu” trendowi przedstawiania firmy Enkev Polska S.A., jako powodu opóźnień w realizacji łódzkiej inwestycji Dworca Łódź Fabryczna wraz z węzłem drogowym, Zarząd Enkev Polska przedstawia fakty w tym zakresie.

Od roku 2007 Urząd Miasta (UMŁ) w Łodzi stwarza zagrożenie kontynuacji działalności Enkev Polska S.A. poprzez próby przejęcia całości lub części działki Firmy na ulicy Targowej 2, bez należytego odszkodowania. Początkowo powodem była budowa Centrum Festiwalowego Cammerimage, a od roku 2010 są to działania związane z przebiegiem ulicy Nowotargowej zaplanowanym przez sam środek budynków produkcyjnych naszej Firmy - między dwoma już istniejącymi ulicami Targową i Wodną. W tym celu urzędnicy, wykorzystując swoją przewagę administracyjną, zdecydowali, że zastosują specjalną ustawę wywłaszczeniową pod budowę dróg, aby przejąć władanie działką Targowa 2.

Dokonano tego pomimo zgody firmy na opuszczenie działki za odszkodowanie umożliwiające przeniesienie produkcji w nowe miejsce w Łodzi oraz utrzymanie poziomu zatrudnienia niemal 200 osób. Podczas rozmów, Urząd Miasta nie zachowywał się po partnersku, stwarzał presję dyktatem swojego stanowiska i zagrożenie dla kontynuacji istnienia firmy, używając ciągle argumentu o wywłaszczeniu. Natomiast odszkodowanie, które UMŁ oferował nie stanowiło więcej niż 50 procent kwoty niezbędnej do relokacji produkcji. Co więcej, Miasto pomniejszyło tę kwotę o koszt rozbiórki budynków zajmowanych przez Enkev. Dodatkowo – już i tak nieadekwatne odszkodowanie - podlega w Polsce z mocy prawa opodatkowaniu zmniejszającemu je o kolejne prawie 50%!

Pomimo faktu, że Trybunał Konstytucyjny w swoim wyroku 344/4/B/2013 (postanowienie z dnia 9 lipca 2013 r. Sygn. akt Ts 260/11) stwierdza, że „poza wartością rynkową nieruchomości, o sposobie ustalenia wysokości odszkodowania mogą bowiem decydować przeznaczenie nieruchomości (art. 134 ust. 4 u.g.n.), czy też jej wartość odtworzeniowa (art. 135 u.g.n.)”, przedstawiciele Urzędu Miasta Łodzi uważają, że jedyną metodą wyceny jest wartość rynkowa, a odszkodowanie według wartości odtworzeniowej jest w Polsce niedopuszczalne prawnie. W wielu krajach Unii Europejskiej, wycena według metody odtworzeniowej lub tzw. relokacyjnej jest podstawą takich odszkodowań dla firm.

Warto zauważyć również niekonsekwencję postępowania przedstawicieli Miasta. Oferowane Enkev Polska kwoty za wykup działki z budynkami i instalacjami przemysłowymi w przeliczeniu na metr kwadratowy to 700-1000 zł/m². Natomiast kwota, jakiej Miasto oczekiwało w przetargu publicznym za pusty grunt w sąsiedniej lokalizacji za teren pod Bramę Miasta, to 5.333 zł/m². Trudno nie oprzeć się wrażeniu, że działanie takie jest, co najmniej nieetyczne i podąża za zasadą potocznie zwaną prawem Kalego.

ENKEV POLSKA S.A.

Jest ogólnie uznanym faktem, że stworzenie jednego miejsca pracy w Polsce w przemyśle wymaga inwestycji rzędu od 700 tys. do 2 mln zł. Przenoszenie produkcji i zatrudnienia dla 200 osób w nowe miejsce prawie nie różni się od utworzenia nowego zakładu. Z takim wyzwaniem jest skonfrontowana nasza Spółka i w żaden sposób nie da się tego odnieść do oferowanego odszkodowania za grunt pomniejszonym o koszty rozbiórki budynków. Urzędnicze rozumienie, że do przeniesienia firmy wystarczy nieruchomości zastępcza nie wytrzymuje tej próby faktów i czasu.

W takich okolicznościach, inwestorzy i władze Enkev Polska od lat walczą o przetrwanie i dokładają wszelkich starań, aby utrzymać działalność firmy i zatrudnienie. W tym celu zaciągnięto kredyt w 2014 r. i dokonano zakupu nowej nieruchomości z zamiarem przeniesienia tam działalności z ulicy Targowej 2. Działania te są w toku. Czas dwóch lat jest niezbędnym dla utrzymania produkcji i stopniowego przenoszenia ciągów produkcyjnych.

Oznacza to niestety, że oprócz zakupu nieruchomości, wysokich kosztów adaptacji budynków, Enkev ponosi bardzo duże koszty utrzymania dwóch nieruchomości - obecnej na Targowej 2 i nowo zakupionej Traktorowej 139. Dodatkowo, Urząd Miasta zwiększył opłatę za użytkowanie wieczyste o około 400%. Jednocześnie wydawanymi decyzjami dotyczącymi 1/3 działki (obszar pod planowaną drogę) Urząd zablokował prawo własności Firmy w zakresie całej działki. Wszczęte postępowanie ZRiD odbiera bowiem Spółce prawo wykorzystania całej posiadanej działki pod hipotekę, zastaw lub inne formy zabezpieczenia. Nie wiadomo również, kiedy, w jakiej wysokości i czy kiedykolwiek zostanie wypłacone Firmie odszkodowanie za przejętą 1/3 część działki. Z praktyki opisaną w raporcie NIK z września 2014 r. wynika, że wyłączone podmioty czekają na odszkodowanie nawet do 10 lat. Wszystkie te aspekty oraz inwazyjne działanie urzędników generują wysokie dodatkowe koszty oraz istotne pogorszenie konkurencyjności cen wyrobów Enkev Polska na rynkach sprzedaży. Stwarza to ciągłe zagrożenie dla kontynuacji funkcjonowania firmy oraz grozi zwolnieniami grupowymi niemal 200 osobowej załogi oraz u kooperantów. W ocenie Zarządu Enkev Polska, jest to jawne pogwałcenie zasad współżycia społecznego wobec Firmy funkcjonującej w Łodzi od ponad 50 lat. Nie brane są pod uwagę własność prywatna, prawa wynikająca z Europejskiej Karty Praw Człowieka oraz kontrybucja naszej Firmy w gospodarkę Łodzi i regionu.

Enkev Polska S.A. to jedna z największych firm włókienniczych w województwie, bardzo duży eksporter oraz dobrze oceniany pracodawca (tytuły: Pracodawca Roku, Solidny Pracodawca itp). To właśnie firmy takie jak Enkev generują zatrudnienie, zyski oraz podatki, dzięki którym region może się rozwijać, a inwestycje takie jak Dworzec Łódź Fabryczna mogą być realizowane.

Obecnie wiele mówi się w Polsce o potrzebie reindustrializacji, jako odtworzeniu przemysłu, który upadł. To wymaga czasu i środków. Niszcząc Enkev Polska Władze zaprzeczają głośnym hasłom o ważności przemysłu dla rozwoju Kraju i Regionu. Jak inaczej interpretować opisane działania wobec Firmy włókienniczej, która przetrwała z sukcesem cały okres transformacji, a obecnie ma być zniszczona tylko, dlatego że posiada działkę przy dworcu kolejowym?

Zarząd Spółki Enkev Polska S.A. protestuje przeciwko działaniom przedstawicieli Urzędu Miasta oraz sposobu traktowania inwestora i dużego pracodawcy. Przykłady opisane powyżej to tylko część działań urzędników. Przedstawiciele Firmy celowo na forum publicznym nie komentowali

ENKEV POLSKA S.A.

bieżących wydarzeń, by nie demaskować nieprawdziwych opinii wygłaszanych w mediach przez przedstawicieli UMŁ. Przykładem są choćby:

1. Informacja, że Enkev nie zgadza się na wpuszczenie przedstawicieli wykonawcy na teren Firmy. Jest to całkowita nieprawda, a Enkev może udostępnić korespondencję z UMŁ, w której jasno wyraża zgodę na dostęp do własnej działki w celu realizacji przygotowań do robót.
2. Podawanie nieprzejęcia działki Enkev Polska, jako powodu opóźnień inwestycji Dworca Łódź Fabryczna. Działka Enkev w żaden sposób nie przeszkadza w realizacji budowy samego dworca, a jedynie koliduje z małym fragmentem ulicy Nowotargowej. Jest to jawnie temat zastępczy dla ukrycia rzeczywistych problemów z inwestycją, jej zaplanowaniem i przebiegiem.
3. Twierdzenie, że fragment działki Enkev przeznaczony pod drogę to 20% inwestycji Dworca Łódź Fabryczna. Podstawowa znajomość matematyki i geometrii wystarczają, aby stwierdzić absurd takich opisów.
4. W połowie 2012 roku Urząd Miasta Łodzi twierdził stanowczo, że nie może dać Enkev czasu dwóch lat na przeniesienie produkcji. To był kolejny istotny problem w planowaniu działań dla kontynuacji naszej Firmy. Obecnie mijają trzy lata i sprawa nadal jest nieuregulowana. Tak więc -przy dobrej i konstruktywnej woli urzędników- można było zawrzeć w połowie 2012 roku sensowne porozumienie uwzględniające potrzebę dwóch lat na przeniesienie zakładu produkcyjnego.

Zarząd Enkev Polska S.A. oświadcza, że całość działań prowadzonych przez Spółkę ma na celu jedynie przetrwanie wartościowej firmy oraz niemal 200 osobowej załogi. Tak, jak i Łodzianom, zależy nam na sprawnej i rozwijającej się Łodzi. Jednocześnie, przedstawiciele Firmy zwracają się do Łodzian, organów publicznych i społecznych, dla których respektowanie prawa własności, Europejskiej Karty Praw Człowieka, stanowi wartość, o zrozumienie sytuacji Spółki i wsparcie naszych działań dla poszanowania elementarnych praw posiadania i praw człowieka. Jesteśmy pewni, że nasze oczywiste prawa zostaną uznane przez odpowiednie do tego władze międzynarodowe.

Dziękujemy naszym licznym Przyjaciołom i Sojusznikom w dotychczasowej obronie. Liczymy, że wszyscy Ludzie dobrej woli zrozumieją naszą postawę i walkę z „bierutowskim” typem nastawienia i mentalności części urzędników. Liczymy, że w Państwie należącym do Unii Europejskiej uszanowane zostaną ostatecznie prawo własności, prawa określone Europejską Kartą Praw Człowieka i prawa Inwestora. Jesteśmy pewni, że swoją walką utworzymy przestrzeganie tych zasad w Polsce w przyszłości w zakresie przepisów wyłączeniowych. W naszej ocenie żaden, nawet najbardziej szlachetny cel rozwoju nie powinien odbywać się poprzez krzywdę, kradzież własności innych lub nieposzanowanie elementarnych praw ogólnie przyjętych w naszej europejskiej cywilizacji.

Czesław Grochulski
Prezes Zarząd Enkev Polska S.A.