

Wiele wyzwań przed nowym Prezesem Stowarzyszenia Producentów Betonów

Z Ryszardem Zającem, Prezesem Stowarzyszenia Producentów Betonów (SPB) rozmawia Danuta Matynia

Danuta Matynia: *Na Walnym Zeździe SPB (24 października br.) został wybrany nowy zarząd. Pan został jego Prezesem. Proszę o krótkie przedstawienie się naszym Czytelnikom.*

Ryszard Zając: Od 42 lat zawodowo jestem związany z budownictwem. Po ukończeniu studiów technicznych przez 20 lat pracowałem w przedsiębiorstwach wykonawstwa budowlanego. W tym okresie uzyskałem uprawnienia budowlane. Doświadczenia zawodowe zdobywałem na różnych budowach w kraju i za granicą, w tym na Słowacji. Od 1992 r. jestem związany z Przedsiębiorstwem Produkcji Betonów „Prefabet – Stalowa Wola” (obecnie SOLBET Stalowa Wola S.A.). Początkowo w tej firmie zajmowałem stanowisko zastępcy dyrektora ds. produkcji, a obecnie jestem jej prezesem. Chciałbym podkreślić, że w okresie kiedy nią zarządzałem, zostały przeprowadzone przekształcenia własnościowe. Dzięki nim nastąpił rozwój przedsiębiorstwa wyrażający się wzrostem produkcji, poprawą jakości i efektywności działania oraz polepszeniem warunków pracy. W działalności zawodowej zawsze dużą wagę przykładałem do spraw związanych z rozwojem techniki, technologii i jakości produkcji, dlatego niezmiernie mnie cieszy, że w spółce SOLBET Stalowa Wola udało się przeprowadzić gruntowną modernizację zakładu produkcyjnego. Wprowadzono m.in. automatyzację procesów mielenia i dozowania surowców, co wpłynęło na znaczne obniżenie kosztów. Natomiast zainstalowanie nowoczesnej kralajnicy pozwoliło na produkcję wyrobów najwyższej jakości. W 2010 r. bardzo ważnym wydarze-

niem w firmie była zmiana technologii produkcji ABK z popiołowej na piaskową.

DM: *Jak można podsumować mionione lata działalności SPB? Co jest największą siłą tej organizacji?*

RZ: Stowarzyszenie Producentów Betonów funkcjonuje już 19 lat i jest jedną z najstarszych producenckich organizacji związaną z przemysłem materiałów budowlanych. Swoją aktywnością udowodniło, że jest bardzo potrzebne przedsiębiorstwom branży ABK i prefabrykacji betonów. Trudno byłoby mi wymienić wszystkie działania, które podejmowano na rzecz członków, ale na podkreślenie zasługuje wspólne opracowanie dokumentacji i prototypu węzła krojenia ABK oraz opracowanie dokumentacji na ponad 1400 różnego rodzaju prefabrykatów betonowych w związku z wprowadzeniem nowej normy europejskiej. Docenieniem znaczenia i roli Stowarzyszenia Producentów Betonów było powierzenie nam organizacji V Międzynarodowej Konferencji ABK w Bydgoszczy w 2011 r., w której uczestniczyło ponad 300 osób z 32 krajów z 5 kontynentów. Wydarzenie to było szeroko komentowane na świecie, a pozytywna ocena konferencji przyczyniła się do zwiększenia znaczenia naszej organizacji na arenie międzynarodowej. Za niezmiernie ważną i pożyteczną należy też uznać inicjatywę SPB dotyczącą organizowania na wydziałach budownictwa krajowych wyższych uczelni technicznych seminariów poświęconych nowoczesnej prefabrykacji betonowej i ABK. Dzięki temu staliśmy się cenionym partnerem i rozpoznawalną organizacją w środowisku akademickim. Za bardzo ważne uwa-

żam członkostwo naszego Stowarzyszenia w organizacjach zagranicznych. Obydwie sekcje branżowe od lat należą do odpowiednich stowarzyszeń europejskich. Będziemy tę współpracę rozwijać i stawać się coraz bardziej aktywni w tej działalności.

DM: *Jakie nowe inicjatywy i działania planuje Pan podjąć jako prezes SPB i co one mają przynieść Stowarzyszeniu oraz jego członkom?*

RZ: Silna pozycja SPB i dotychczasowe osiągnięcia dowodzą, że przyjęta strategia działania była słuszna i powinna być kontynuowana. Czas jednak biegnie niezwykle szybko i konieczne jest też wytyczenie nowych celów. Na pewno w szerszym niż dotychczas zakresie powinniśmy podjąć działania na rzecz promocji prefabrykacji betonowej i ABK. Za niezbędne uważam nawiązanie bliskich kontaktów z biurami projektowymi, aby w ich katalogach znalazły się wyroby oferowane przez firmy – członków SPB. Powinniśmy też rozszerzać współpracę z uczelniami technicznymi w zakresie kształcenia inżynierów o specjalnościach związanych z naszą branżą. Spotkania, podobne do tych, jakie obecnie prowadzimy na wyższych uczelniach technicznych, należałoby organizować również w średnich szkołach zawodowych o kierunku budowlanym. Warto podkreślić, że szkolnictwo zawodowe ostatnio zaczyna być znowu doceniane. Jako SPB będziemy dążyć do uwzględnienia w profilu kształcenia średnich oraz wyższych szkół związanych z budownictwem tematyki dotyczącej prefabrykacji i ABK. Za bardzo ważne uważam podjęcie energicznych działań na rzecz pozyskiwania nowych członków wśród

producentów prefabrykatów betonowych i wyrobów z autoklawizowanego betonu komórkowego. Mimo prawie 20-letniego działania Stowarzyszenia i czynionych wysiłków, stopień integracji branży betonów pozostawia wiele do życzenia. Wzorem dla nas powinny być kraje Europy Zachodniej, w których 60 – 70% producentów należy do organizacji branżowych. W Polsce obecnie jest to zaledwie 10 – 12%. W przypadku SPB martwi, że jeszcze kilka lat temu było nas więcej. Spadek liczby członków w pewnym stopniu związany jest z procesem przekształceń własnościowych, a w ostatnim okresie także z kryzysem w budownictwie. Będę zabiegał też, aby nasze Stowarzyszenie podejmowało działania na rzecz pozyskiwania odpowiednich środków finansowych z europejskich funduszy innowacyjności, które umożliwią dalsze unowocześnianie przemysłu prefabrykacji betonowej i ABK.

DM: Jak duży jest rynek ABK i prefabrykacji betonowej w Polsce?

RZ: Niestety dotychczas w Polsce nie ma dokładnej statystyki dotyczącej rynku prefabrykacji betonowej. Pomimo podejmowanych starań, GUS nie uwzględnił naszych propozycji i podawane dane statystyczne dotyczące tych wyrobów nie są dla wszystkich czytelne. Wymagają analizy i obróbki, którą potrafi przeprowadzić niewielu specjalistów. Zażdrosimy państwu Europy Zachodniej, gdzie stowarzyszenia prefabrykacji betonowej od lat zbierają dane dotyczące wielkości produkcji, ale w tych krajach, o czym już wspominałem, zdecydowana większość podmiotów jest zrzeszona. W Polsce, gdzie do SPB należy ok. 10% przedsiębiorstw prefabrykacji betonowej, nawet gdyby takie dane zbierano, nie odzwierciedlałyby faktycznej sytuacji rynkowej. Natomiast udało nam się doprowadzić do czytelnej statystyki w odniesieniu do ABK i od 2008 r. GUS co miesiąc podaje dane dotyczące tej produkcji w Polsce. Uważam, że w przypadku prefabrykacji betonowej ponownie powinniśmy podjąć starania o uzyskiwanie z GUS odpowiednich danych statystycznych.

DM: Jak wygląda rynek ABK oraz prefabrykacji betonowej na świecie i czy w innych krajach są podobne problemy jak w Polsce?

Nowe władze Stowarzyszenia Producentów Betonów

Władze Stowarzyszenia wybrane na XII Walnym Zjeździe SPB, który odbył się w Warszawie 24 października br.

Rada SPB

- Ryszard Zając – prezes SPB
- Ireneusz Janik – I wiceprezes
- Henryk Wójtowicz – wiceprezes
- Członkowie: Grzegorz Bajek; Jacek Błoński; Krzysztof Janczura; Andrzej Kasiorkiewicz; Katarzyna Łaskawiec; Jan Makuszczyński; Hubert Małecki; Marek Małecki; Jerzy Michalak; Zbigniew Osowiecki; Henryk Teus

Komisja Rewizyjna SPB

- Andrzej Strzeliński – przewodniczący
- Stanisław Petrykowski – wiceprzewodniczący
- Członkowie: Jarosław Kwaśniak; Łukasz Małecki; Rafał Zieliński

Podczas Zjazdu tytuł Prezesa Honorowego nadano **Mieczysławowi Soboniowi**, a tytuł Członka Honorowego **Genowefie Zapotocznej-Sytek**

RZ: Do 2008 r. na świecie wrastała produkcja ABK i poszerzał się rynek jego odbiorców. Działo się tak w głównej mierze dzięki rozwojowi budownictwa, a także niezaprzeczalnym zaletom autoklawizowanego betonu komórkowego. Szczególnie było to widoczne w Polsce, która od lat jest największym jego producentem w Europie. Począwszy od 2008 r. następuje spadek produkcji ABK w większości krajów Europy (w Polsce ten spadek nastąpił nieco później). Natomiast w odniesieniu do prefabrykacji betonowej kraje Europy Zachodniej od co najmniej 8 lat odnotowują spadek produkcji. Jest to wynikiem ogólnoświatowego kryzysu, ale także ostrej konkurencji ze strony konstrukcji drewnianych oraz stalowych.

DM: Jak ta sytuacja wpływa na kondycję branży ABK i prefabrykacji betonowej w Polsce? Jakie są zagrożenia i czy mimo wszystko są szanse rozwoju?

RZ: W branży ABK i prefabrykacji betonowej obecna dekonjunktura przede wszystkim wpływa na pogorszenie kondycji finansowej przedsiębiorstw. Od dłuższego czasu zmagają się one z kryzysem i próbują dostosować się do coraz trudniejszych warunków. Niestety w wielu przypadkach doprowadziło to do likwidacji firm. Paradoxem jest, że polskie budownictwo, które powinno realizować wielki program mający na celu modernizację kraju i zbliżenie się do standardów europejskich, w ostatnim czasie zostało

dotknięte głębokim kryzysem. Powinniśmy z tego doświadczenia wyciągnąć wnioski i dostosować warunki prawne do realizacji przyszłych zadań. Pewne nadzieje wiążemy z dyrektywami UE zakładającymi nadanie priorytetów w dziedzinie budownictwa, które ma istotny wpływ na zrównoważony rozwój. Wierzę, że tym razem będzie to realna szansa dla naszych przedsiębiorstw nie tylko na poprawienie kondycji, ale także na dynamiczny rozwój.

DM: Czego można Panu życzyć, jako nowemu Prezesowi SPB?

RZ: Przede wszystkim realizacji tych zamierzeń, które wymieniłem. Chciałbym, aby Stowarzyszenie Producentów Betonów pod moim kierownictwem w dalszym ciągu się rozwijało, cieszyło wysokim uznaniem, aby było jeszcze silniejszą niż dotychczas reprezentacją branży. W swoich działaniach będę podkreślał, że pomimo konkurencji na rynku, jest miejsce na wspólne działania, ważne dla nas wszystkich i na dobre stosunki koleżeńskie. Musimy ze sobą rozmawiać, bo tylko w ten sposób możemy uzgodnić wspólne priorytety, które pozwolą na rozwój ABK i prefabrykacji betonowej w Polsce. Nie chcę być prezesem, który tylko zarządza, ale pragnę być szefem, wspierającym i motywującym do aktywnego działania wszystkich członków naszej organizacji.

DM: Bardzo dziękuję za rozmowę i życzę realizacji ambitnych planów.