
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ
Seria: ARCHITEKTURA z. 43

2004
Nr kol. 1653

Rafał JANOWICZ, Romanika GAJDA
Wydział Architektury, Politechnika Gdańska

KOMUNIKACJA MARKETINGOWA W ARCHITEKTURZE

Streszczenie. Potrzeba komunikacji marketingowej odgrywa coraz większy wpływ na
kształtowanie przestrzeni. Koordynacja działań związanych z kształtowaniem architektury
i koncepcji marketingowej, na etapie powstawania projektu, jest procesem pożądanym.

MARKETING COMMUNICATION IN ARCHITECTURE

Summary. Our surrounding is more and more influenced by need o f marketing
communication. It’s required to co-ordinate architecture and marketing actions at the stage of
forming a project.

1. Wstęp

„Komunikacja marketingowa” jest pojęciem ekonomicznym i jest obecnie rzadko

używana przez architektów. Jej przejawy mają jednak bardzo duży wpływ na kształt i

charakter przestrzeni. Niektóre elementy komunikacji marketingowej są bardzo kłopotliwe

dla miasta, czego przykładem jest reklama zewnętrzna. Inne, takie jak wyrażanie idei przez

formę architektoniczną, mogą prowadzić do podnoszenia wartości otoczenia. Wiele z

przejawów takiej komunikacji jest odbierana podświadomie przez odbiorców i jednocześnie

wiele komunikatów nadawanych jest nieświadomie. Komunikacja marketingowa jest bardzo

wrażliwa na upływ czasu i zmieniające się potrzeby człowieka. Zmiany zachodzące w

sposobie postrzegania rzeczywistości przez odbiorców powodują, że z czasem inaczej

oceniana jest przestrzeń i inaczej odczytywane są komunikaty, których ona dostarcza. Można

więc mówić o nieustannej ewolucji komunikatów i ich kontekstu. Taka sytuacja dodatkowo

utrudnia pracę architekta tworzącego przestrzeń umożliwiającą przekazywanie informacji.

2. Model komunikacji marketingowej

W literaturze pojęcie komunikacja marketingowa i promocja są często utożsamiane,

mimo iż promocja w definicji nie zakłada potrzeby komunikacji obustronnej. W dobie

globalizacji i zaostrzania walki konkurencyjnej komunikacja marketingowa jest niezwykle

74 R. Janowicz, R. Gajda

ważna. Sprowadza się do procesu przekazywania informacji pomiędzy nadawcą a odbiorcą

(przedsiębiorstwem a klientem). Miejscem emisji przekazu może być w zasadzie każde

miejsce. W literaturze można spotkać model komunikacji oparty na modelach transmisji [1, s.

10-15],

Î
ZAKŁÓCENIA

SPRZĘŻENIE ZWROTNE

Rys. 1. Model komunikacji oparty na modelach transmisji [1, s. 10]
F ig.l. Communication model based on transmission models [1, p.10]

3. Komunikacja marketingowa w architekturze

Komunikacja marketingowa w architekturze jest komunikacją pomiędzy nadawcą -

inwestorem, użytkownikiem a odbiorcą wyrażaną przez architekta.

Przestrzeń publiczna, półpubliczna i prywatna, a wraz z nią obiekt architektoniczny są

miejscami nieustannej komunikacji marketingowej. Odbywa się to na różnych płaszczyznach.

Jej przejawy są często nieuporządkowane i chaotyczne, wielokrotnie niespójne w swoim

wyrazie. W związku z tym konieczne jest, aby inwestor miał wyraźnie wyartykułowane cele i

założenia komunikacji rynkowej, takie jak: ustalenie docelowej grupy odbiorców, sposób

realizacji strategii funkcjonowania firmy, środki, budżet i zasady realizacji założonych zadań

komunikacji marketingowej.

4. Kontekst historyczny a współczesność

Komunikacja marketingowa jako stały fragment architektury była powszechnie stosowana

w czasach historycznych, choć dopiero współcześnie nabiera ona nowego znaczenia. Jej

Komunikacja marketingowa w architekturze 75

oddziaływanie rośnie i zaczyna korzystać z nieznanych wcześniej instrumentów na

niespotykaną skalę.

Do historycznych elementów komunikacji marketingowej można zaliczyć wszystkie

elementy architektoniczne, przez które przekazywano informacje odbiorcy, budowano prestiż

instytucji znajdującej się w danym budynku, czy też sygnalizowano charakter funkcji

zlokalizowanej w obiekcie. Przykładami takich działań mogą być np.: wieże ratuszowe czy

kościelne, charakterystyczne formy detalu architektonicznego, znaki cechowe na fasadach

budynków i wiele innych elementów. Współcześnie wykorzystuje się niektóre historyczne

sposoby budowania komunikatów, jak również stosuje się inne sposoby. Współczesnymi

przykładami tworzenia komunikatów mogą być propozycje wyrażenia: np.: siły firmy

poprzez wysokość budynku (Nikken Sekkei, - Osaka World Trade Center), nowoczesności

poprzez innowacyjność (Santiago Calatrava, TGV dworzec przy lotnisku Lyon-Satolas),

funkcji poprzez „przenośnię” (Arata Izosaki & Associates, Sala koncertowa w Kioto), funkcji

i prestiżu poprzez odwołanie się do znanych odbiorcy schematów (Marek Budzyński,

Zbigniew Badowski, Gmach Sprawiedliwości w Warszawie).

5. Kanały komunikacji marketingowej

Komunikacja marketingowa przejawia się w różny sposób. Można wyróżnić komunikację

marketingową o charakterze informacyjnym, w skład której wchodzić będą m.in. różne

przejawy reklamy zewnętrznej, oraz komunikację „odczuciową”, integrującą działania, mające

kreować określone reakcje, wrażenia u odbiorcy.

Komunikacja marketingowa odbywająca się na poziomie informacyjnym jest zazwyczaj

odczytywana przez odbiorcę świadomie. Natomiast wiele z instrumentów komunikacji

„wrażeniowej” jest odbieranych nieświadomie. Tak więc można postawić tezę, że odbiorca

takich komunikatów jest „manipulowany”.

Komunikacja marketingowa zakłada kreację wrażeń. W przestrzeni budynku odbywa się

to m.in. poprzez tworzenie zdarzeń i budowanie miejsc, np. operując światłem można

prowadzić wzrok odbiorcy, poprzez układ ścian można zapraszać do wnętrza, można też

określić szybkość i drogę poruszania się odbiorcy, kreować miejsca, w których odbiorca będzie

spotykał konkretne komunikaty.

76 R. Janowicz, R. Gajda

6. Tendencje

Niewątpliwie wiek XX przyniósł rozwój komunikacji marketingowej o charakterze

informacyjnym. Obecnie niektóre budynki zaczynają przypominać stelaż dla reklam, niszcząc

pierwotne idee projektowe, przyświecające architektowi budynku. Zmiany zachodzące w

przestrzeniach miejskich, podyktowane wzrastającą potrzebą komunikacji marketingowej

wynikającą z potrzeb ekonomicznych oraz społecznych, doprowadzają do bardzo głębokich

zmian w tkance miasta. Można zaobserwować, że nawet współczesne realizacje, którym nie

udało się stworzyć dobrej przestrzeni do komunikacji marketingowej, ulegają głębokiej i

szybkiej transformacji.

Przestrzeń miejska, w szczególności architekturą, jest przestrzenią komunikacji

marketingowej o tak wysokim natężeniu, że identyfikacja problemów związanych z

prawidłowym rozumieniem potrzeb takiej przestrzeni jest niezwykle ważna. Aby stworzyć

przestrzeń komunikacji, trzeba rozwiązać takie problemy jak np.: prowadzenie odbiorcy po

budynku i po przestrzeni, zakres i sposób obserwacji przestrzeni w zależności od miejsca, w

jakim znajduje się obserwator.

7. Komunikacja marketingowa jako kryterium oceny architektury

Do oceny architektury przywykliśmy stosować takie kryteria, jak: zgodność ze stylem,

innowacyjność, rozwiązanie detalu, proporcje, czytelność idei projektowej, koszt realizacji,

funkcjonalność rozwiązania. Wiek XX przyniósł nowe kryteria, takie jak: elastyczność

rozwiązań funkcjonalnych, stopień oddziaływania na środowisko, spójność projektowa czasu

życia obiektu.

Wydaje się, że w przyszłości celowe stanie się wprowadzenie dodatkowego kryterium,

jakim jest sposób rozwiązania problemów komunikacji marketingowej.

Coraz ważniejsze jest znalezienie granicy spotkania pomiędzy architektem (założeniem

przestrzennym) a managerem (koncepcją marketingową) i człowiekiem (użytkownikiem i

pracownikiem). Ważne jest, aby określić czynniki ekonomiczne, architektoniczne i

socjologiczne, które decydują o wartości projektu architektonicznego, w kontekście procesu

komunikacji marketingowej i zastanowić się nad metodami ich oceny.

Obecnie problemy oceny przestrzeni i inwestycji podejmują zarówno ekonomiści,

architekci jak i socjologowie. Wydaje się jednak, że mało jest prób integracji tych dziedzin.

Największe postępy w ich integracji nastąpiły w obiektach handlowych i usługowych.

Współcześnie można spotkać wiele przykładów konsekwentnie i świadomie

Komunikacja marketingowa w architekturze 77

prowadzonych działań. Taki postęp właśnie w tej dziedzinie jest jednym z wyników

postępującego procesu globalizacji, ponieważ udane próby integracji tych dziedzin

podejmowane są głównie przez duże firmy.

Wnioski

Coraz częściej od architekta oczekuje się wiedzy i przygotowania do rozwiązywania

problemów powstających na styku architektura, ekonomia, socjologia.

Można założyć, że wobec dynamicznego rozwoju sektora usług oraz wzrostu zamożności

społeczeństw problem ten będzie nabrzmiewał.

Od współczesnej architektury coraz częściej wymaga się odpowiedzi na pytanie, jak

tworzyć przestrzeń komunikacji marketingowej już na etapie projektu architektonicznego.

Odpowiedź na to pytanie ma coraz większy wpływ na kształt i formę przestrzeni.

Literatura

1. Wiktor J.: Promocja system komunikacji przedsiębiorstwa z rynkiem. PWN,

Warszawa 2001.

