
NAUKI
O ZARZĄDZANIU
MANAGEMENT SCIENCES

2(19)•2014

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2014

Redaktor Wydawnictwa: Joanna Świrska-Korłub

Redaktor techniczny i korektor: Barbara Łopusiewicz

Łamanie: Beata Mazur

Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
w Dolnośląskiej Bibliotece Cyfrowej www.dbc.wroc.pl,
The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawnictwa

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2014

ISSN 2080-6000

Wersja pierwotna: publikacja drukowana

Druk:
EXPOL, P. Rybiński, J. Dąbek, sp.j.
ul. Brzeska 4, 87-800 Włocławek

Nakład: 200 egz.

Spis treści

Wstęp... 	 7

Tomasz Dyczkowski, Joanna Dyczkowska, Zarządzanie partycypacyjne
a satysfakcja z pracy w małych i średnich przedsiębiorstwach................... 	 9

Jerzy Niemczyk, Ewa Stańczyk-Hugiet, Klient w strategiach organizacji
biznesowych.. 	 33

Kamila Malewska, Maja Sajdak, Ewolucja koncepcji przewagi konkuren-
cyjnej – od podejścia planistycznego do zwinnego przedsiębiorstwa......... 	 44

Stanisław Urban, Mariola Michałowska, Uwarunkowania rozwoju małych
i średnich przedsiębiorstw w handlu wewnętrznym na przykładzie woje-
wództwa lubuskiego.. 	 56

Elżbieta Kanak, Identyfikacja i ocena strategii rynkowych deweloperów na
wrocławskim rynku nieruchomości mieszkaniowych................................. 	 74

Piotr Bandurowski, Polityka migracyjna Unii Europejskiej w kontekście
różnic kulturowych na przykładzie Polski... 	 86

Anita Zbieg, Błażej Żak, Patryk Zaręba, Analiza sieci w badaniach struk-
tury organizacji.. 	 95

Ewa Gałka, Zastosowanie koncepcji organizacji uczącej się w procesie za-
rządzania organizacją pozarządową... 	 118

Summaries

Tomasz Dyczkowski, Joanna Dyczkowska, Participative management and
employee job satisfaction in small and medium-sized enterprises.............. 	 32

Jerzy Niemczyk, Ewa Stańczyk-Hugiet, Client in business organization
strategies.. 	 43

Kamila Malewska, Maja Sajdak, Evolution of competitive advantage con-
cept – from planning perspective to agile company.................................... 	 55

Stanisław Urban, Mariola Michałowska, The conditions for the develop-
ment of small and medium enterprises in the internal trade on the example
of the Lubuskie Voivodeship... 	 73

Elżbieta Kanak, Identification and assessment of market strategies of devel-
opers’ on property and housing market in Wrocław.................................... 	 85

6	 Spis treści

Piotr Bandurowski, Migration policy of the European Union in the context
of cultural differences. The case of Poland.. 	 94

Anita Zbieg, Błażej Żak, Patryk Zaręba, The application of social network
analysis for the studies on organizational structure..................................... 	 117

Ewa Gałka, The use of learning organization concept in the process of non-
governmental organization management... 	 127

NAUKI O ZARZĄDZANIU  MANAGEMENT SCIENCES  2(19) . 2014	
ISSN 2080-6000

Elżbieta Kanak
Uniwersytet Ekonomiczny we Wrocławiu
e-mail: e.kanak@op.pl

IDENTYFIKACJA I OCENA STRATEGII RYNKOWYCH
DEWELOPERÓW NA WROCŁAWSKIM RYNKU
NIERUCHOMOŚCI MIESZKANIOWYCH

Streszczenie: Dla rozwoju przedsiębiorstw deweloperskich niezbędne jest posiadanie właści-
wie sformułowanej strategii rozwoju, w tym też misji, celów, sposobów ich osiągania i kon-
troli. Badania empiryczne przeprowadzono wśród 37 wrocławskich przedsiębiorstw dewelo-
perskich. Metody, które zastosowano, są następujące: pogłębiony wywiad bezpośredni,
wywiad telefoniczny, obserwacja bezpośrednia. W świetle przeprowadzonych badań stwier-
dzono, że duże firmy deweloperskie, z rozbudowaną strukturą organizacyjną, formułują misję
zdecydowanie częściej niż małe podmioty, mające ograniczoną skalę działania. Ponadto dzia-
łania rynkowe wrocławskich deweloperów okazały się w większości spontaniczne, niewyka-
zujące przemyślanych i usystematyzowanych zachowań. Obserwacja zachowań dewelope-
rów dowodzi, że jedynie część firm, planując nowe inwestycje, wnikliwie analizuje rynek
i preferencje nabywców, dostosowując swoją ofertę do bieżącej sytuacji na rynku, natomiast
inne firmy bazują na intuicji lub powielają poprzednie, sprawdzone realizacje.

Słowa kluczowe: deweloper, misja, cele strategiczne, strategia rynkowa.

DOI: 10.15611/noz.2014.2.05

1. Wstęp

Celem niniejszego artykułu jest identyfikacja i ocena misji, celów rynkowych oraz
rodzajów strategii rynkowych stosowanych przez przedsiębiorstwa deweloperskie
realizujące inwestycje mieszkaniowe we Wrocławiu.

Podstawą do sformułowania pożądanego w przyszłości statusu firmy jest wnikli-
wa, a przede wszystkim trafna ocena stanu bieżącego, a także jasne wyznaczenie
kierunków jej rozwoju. Misja jest najbardziej ogólnym celem organizacji, wyrażo-
nym w formie deklaracji zawierającej odpowiedź na pytanie, czym jest organizacja,
czym chce być, jakich wartości przestrzega. Misja to deklaracja sensu istnienia orga-
nizacji, przesłanie wyrażone w formie życzeniowej, opisowej, skierowane do pra-
cowników i podmiotów otoczenia organizacji, określające, jak kierownictwo chce,
aby była ona postrzegana.

Identyfikacja i ocena strategii rynkowych deweloperów...	 75

Misja może zawierać informacje dotyczące następujących kwestii:
•• jakie produkty i usługi są oferowane klientom,
•• kim są klienci organizacji i gdzie się znajdują,
•• technologii stosowanych przez organizację,
•• celów organizacji w formie zamierzeń, aspiracji,
•• zasad moralnych, które tworzą kulturę organizacji,
•• atutów organizacji, mocnych stron, jak organizacja siebie postrzega i jak chce

być postrzegana przez otoczenie [Olszewska (red.) 2008, s. 23].
Dobrze sformułowana misja spełnia pięć funkcji: ukierunkowującą – ułatwia

formułowanie celów strategicznych i pomaga na skupieniu się, co dla przedsiębior-
stwa najważniejsze, stabilizującą – określa pewność pracowników co do trwałych
zasad funkcjonowania przedsiębiorstwa, uwiarygodniającą – nadaje firmie w oto-
czeniu zewnętrznym wyrazistą tożsamość i wizerunek, integrującą – skupia pracow-
ników wokół strategii firmy i daje poczucie, że robią coś, co stanowi konieczny
wkład w jej powodzenie, inspirującą – powinna inspirować do doskonalenia firmy
we wszystkich ważnych obszarach jej działania [Kozarowicz 2000, s. 62; Niemczyk
2007, s. 109-113; Moszkowicz 2005, s. 208-212].

Misja stawia przedsiębiorstwu zadania, które mają być wykonane w przyszłości.
Zadania te mogą wydawać się nierealne i w trakcie realizacji napotykać przeszkody,
misja ma jednak silny akcent emocjonalny: wyraża marzenia i pragnienia, z którymi
utożsamiają się pracownicy firmy. Przekazywane w misji treści mogą nieść bardzo
ogólne przesłanie, łatwe do zastosowania we wszystkich rodzajach działalności go-
spodarczej lub odwrotnie – koncentrować się na specyficznym rynku. Aby misja
mogła wspierać rozwój firmy i nadawać jej kierunek, musi zostać przełożona na cele
strategiczne [Stachura 2007, s. 186-187].

Cele strategiczne charakteryzują się długim horyzontem czasowym i szczególną
wagą dla istnienia organizacji, wyznaczają kierunek do konkretnych działań oraz
do tworzenia celów szczegółowych (taktycznych i operacyjnych). Cele strategiczne
powinny być ustalone na pewnym poziomie ogólności i nie należy ich zbyt często
zmieniać [Kozarowicz 2000, s. 69].

Aby cele strategiczne spełniały swoją rolę, warto określić dla nich wskaźniki,
które pozwolą na zmierzenie ich wykonania, wpływ pracowników na ich poziom,
określenie, czy są pożądane, ambitne i wykonalne [Olszewska (red.) 2008, s. 27].

Odnosząc się do wskazanych elementów strategii, należy podkreślić, że przed-
siębiorstwa deweloperskie, które są obiektem rozważań w artykule, również powin-
ny prowadzić działalność w perspektywie długookresowej. Dla realizacji rozwoju
tych przedsiębiorstw niezbędne jest posiadanie właściwie sformułowanej strategii
rozwoju, w tym też misji, celów, sposobów ich osiągania i kontroli. Ważnym ele-
mentem jest również opracowanie strategii funkcjonalnej marketingu.

76	 Elżbieta Kanak

2. Charakterystyka obiektów badań bezpośrednich

Uwzględniając rozproszoną strukturę przedsiębiorstw deweloperskich działających
na rynku wrocławskim, na potrzeby badań empirycznych wytypowano dziewięć
podmiotów, w tym: trzy duże, trzy średnie i trzy małe przedsiębiorstwa. Do wywia-
dów bezpośrednich celowo wybrano po trzy przedsiębiorstwa różnej wielkości, aby
zweryfikować, czy wielkość firmy ma wpływ na sposób prowadzenia działalności
przez firmy deweloperskie na wrocławskim rynku i możliwości ich rozwoju. Zasto-
sowano metodę pogłębionego wywiadu bezpośredniego z dziewięcioma przedstawi-
cielami wytypowanych wrocławskich deweloperów. Ponadto przeprowadzono wy-
wiady telefoniczne w grupie 28 wrocławskich deweloperów.

Przy wyborze próby kontakt został nawiązany ze wszystkimi podmiotami dzia-
łającymi we Wrocławiu (100 firm deweloperskich)1. Na przeprowadzenie wywia-
dów indywidualnych zgodę wyraziło dziewięciu deweloperów, na wywiady telefo-
niczne – 28. Łącznie zatem w badaniu uczestniczyło 37 podmiotów. Część podmiotów
definitywnie odmówiła wzięcia udziału w wywiadzie (24), pozostałe przekładały
kilkukrotnie terminy badań, ostatecznie nie znajdując czasu na udzielenie odpowie-
dzi (29).

W rezultacie autorce udało się pozyskać 37 przedstawicieli przedsiębiorstw de-
weloperskich, posiadających odpowiednią wiedzę o danej firmie, podejmujących
decyzje operacyjne i strategiczne w obszarze działalności deweloperskiej.

Rozkład próby badawczej zaprezentowano w tab. 1. Należy jednak podkreślić,
że struktura próby odzwierciedla strukturę całej populacji deweloperów działają-
cych na rynku mieszkaniowym Wrocławia.

Tabela 1. Charakterystyka próby w zestawieniu z danymi rynkowymi w ujęciu procentowym

Wyszczególnienie
Firmy deweloperskie

na rynku wrocławskim
ogółem (n = 100)

Próba
badawcza
(n = 37)

Branża deweloperska jako główny profil działalności 68 60
Małe przedsiębiorstwa z kilkoma osobami do obsługi 44 54
Firmy nowe w branży 35 40
Firmy o ugruntowanej pozycji w branży 29 35
Firmy budujące popularne mieszkania o niższym standardzie 52 54

Źródło: opracowanie własne.

1  Zestawienie obejmujące 100 wrocławskich deweloperów prezentuje większość aktywnych firm
działających na wrocławskim rynku w branży deweloperskiej. Pozostałe podmioty mają znaczenie
marginalne – budują niewiele, rzadko, nie prowadzą akcji marketingowych i nie są widoczne w me-
diach.

Identyfikacja i ocena strategii rynkowych deweloperów...	 77

W dalszej części artykułu przedstawiono wyniki badań empirycznych zrealizo-
wanych w grupie 37 przedsiębiorstw deweloperskich, w których wykorzystano tech-
nikę pogłębionych wywiadów bezpośrednich. Wywiady przeprowadzono z przed-
stawicielami wrocławskich firm deweloperskich; dotyczyły one ich misji oraz
przyjętych celów strategicznych, a w dalszej kolejności sposobów ich realizacji oraz
działań marketingowych.

3. Analiza misji i celów strategicznych wrocławskich deweloperów

Spośród 37 badanych deweloperów 23 (tj. 62%) miało sformułowaną misję; każdy
z nich twierdził, iż określona misja wyróżnia firmę od innych w branży. Były
to głównie średnie firmy i duże spółki akcyjne. Firmy posiadające misję komuniko-
wały ją otoczeniu poprzez swoje strony internetowe, ewentualnie poprzez plakaty,
banery prezentowane na targach mieszkaniowych lub przy okazji imprez dla spo-

Tabela 2. Treść misji wybranych deweloperów działających na wrocławskim rynku mieszkaniowym

Deweloper Misja

Verity
Development

„Misją Verity Development jest tworzenie wysokiej jakości przestrzeni mieszkalnej
i biurowej”.

BRE.locum
SA

„BRE.locum SA powstała w celu kompleksowej obsługi rynku nieruchomości,
a w szczególności zaspokajania potrzeb mieszkaniowych oraz osiągania satysfakcji
klientów poprzez najwyższą jakość działania”.

Echo
Investment
SA

„Klient jest dla nas najważniejszy. Pamiętamy, że nasi klienci to nie tylko korporacje,
sieci handlowe czy operatorzy hotelowi – klient Echo to przede wszystkim człowiek:
właściciel mieszkania, klient centrum handlowego, pracownik biura, gość hotelowy”.

Archicom SA „Kształtujemy przestrzeń, by była piękna, funkcjonalna i przyjazna człowiekowi.
„Piękna” – dzięki przemyślanym koncepcjom urbanistyczno-architektonicznym
oraz dbałości o każdy detal i jakość wykonania. „Funkcjonalna” – dzięki starannie
zaprojektowanym, idealnie doświetlonym, ekonomicznym i ustawnym mieszkaniom
oraz powierzchniom biurowym, indywidualnie dostosowanym do konkretnych potrzeb.
„Przyjazna” – poprzez bezpieczeństwo i potencjał rekreacyjno-integracyjny”.

Olczyk
Sp. z o.o.

„Solidność, terminowość i wychodzenie naprzeciw oczekiwaniom Klientów to
fundamentalne wartości firmy LOKUM Deweloper. Wrocław i jego okolice to
przestrzeń, którą staramy się kreować nieustannie od roku 2004”.

Dom
Development
SA

„Naszą misją jest wspieranie Klientów w spełnianiu marzeń o własnym mieszkaniu,
a Państwa zadowolenie, spełnienie i poczucie bezpieczeństwa to największa
satysfakcja z naszej pracy”.

LC Corp SA „Naszą misją jest inwestowanie w nieruchomości mieszkaniowe, komercyjne oraz
grunty. Dynamicznie poszukujemy nowych nieruchomości i zakładamy kolejne
akwizycje. Stawiamy sobie za cel dostarczanie wysokiej jakości produktów
z uwzględnieniem atrakcyjnych i różnorodnych lokalizacji w wybranym mieście”.

Źródło: strony internetowe wybranych firm deweloperskich.

78	 Elżbieta Kanak

łeczności lokalnych. Komunikowanie misji pracownikom miało miejsce za pośred-
nictwem cyklicznego wewnętrznego newslettera (jedna firma) lub przy okazji co-
rocznych oficjalnych spotkań wszystkich pracowników firmy (trzy firmy). Pozostałe
firmy umieściły misję na ogólnodostępnych stronach internetowych.

W tabeli 2 zaprezentowano przykładowe treści misji siedmiu firm deweloper-
skich realizujących inwestycje mieszkaniowe na terenie Wrocławia.

W treści cytowanych misji są ujęte takie aspekty działania, jak strategia firmy
i sposób realizacji procedur, styl zarządzania, struktura firmy. Wszystkie wskazane
w tab. 2 firmy podkreślają w swojej misji kwestię wysokiej jakości usług i satysfak-
cji klienta. Z przeprowadzonych badań wynika, że duże i średnie przedsiębiorstwa
formułują misję, natomiast małe podmioty nie poświęcają na to czasu i nie widzą ani
sensu, ani konieczności podejmowania takich działań. Większość badanych firm
(75%) potwierdziła, iż określa cele strategiczne, wyznaczające kierunek ich działa-
nia oraz rozwoju.

W tabeli 3 zestawiono deklarowane cele strategiczne wrocławskich firm dewelo-
perskich w kategoriach finansowych, rynkowych i zarządzania personelem.

Tabela 3. Cele strategiczne firm deweloperskich działających na wrocławskim rynku nieruchomości
mieszkaniowych – według wskazań

Cele strategiczne Kategoria celu Liczba wskazań

Optymalizacja kosztów finansowy 23
Zwiększenie sprzedaży finansowy 22
Maksymalizacja zysku finansowy 21
Poszerzenie oferty rynkowy 19
Efektywne inwestowanie finansowy 19
Integracja personelu z firmą zarządzanie personelem 15
Poprawa obsługi klienta rynkowy 15
Współpraca ze społecznością lokalną rynkowy 12
Udoskonalenie systemu motywacyjnego zarządzanie personelem 12

Źródło: opracowania własne na podstawie wywiadów z przedstawicielami deweloperów.

Deweloperzy wskazali w grupie celów strategicznych przede wszystkim na opty-
malizację kosztów (23), zwiększenie sprzedaży (22), maksymalizację zysku (21)
oraz poszerzenie oferty i efektywne inwestowanie (po 19 wskazań). Dla 15 podmio-
tów istotna była również integracja personelu z firmą i poprawa obsługi klienta.
Dwanaście firm wskazało współpracę z lokalną społecznością i udoskonalenia sys-
temu motywacyjnego dla pracowników.

W świetle uzyskanych opinii deweloperów wykonanie celów strategicznych
było kontrolowane na poziomie zarządu, głównie na podstawie raportów od pracow-
ników różnych działów; dokumenty te sporządzano z różnym stopniem systema-

Identyfikacja i ocena strategii rynkowych deweloperów...	 79

tyczności. W małych firmach kontrola ta była zdecydowanie mniej formalna i odby-
wała się na bieżąco.

Realizacja zidentyfikowanych celów strategicznych deweloperów wymaga sku-
tecznych strategii rynkowych, w tym ich operacjonalizacji.

W następnym punkcie artykułu zostaną przedstawione strategie rynkowe zorien-
towane na osiąganie celów działania deweloperów.

4. Identyfikacja strategii rynkowych wrocławskich deweloperów

Strategia jest koncepcją systemowego działania, która polega na określeniu celów
przedsiębiorstwa przy posiadanych zasobach. Strategia wyznacza długookresowe
kierunki i cele działania przedsiębiorstwa. Strategia rynkowa to kolejne działania, za
pomocą których firma osiąga swoje cele związane z satysfakcjonowaniem konsu-
menta [Mruk (red.) 2002, s. 10-11]. Przekłada się to na zdobycie nowych rynków
i ekspansję na nich, uzyskanie i utrzymanie dobrej marki oraz wzrost wartości firmy
i jej zysk. W dynamicznie zmieniającym się otoczeniu strategia ma zasadniczy
wpływ na sukces lub porażkę firmy. Opracowanie strategii marketingowej i kombi-
nacji elementów marketingu-mix musi być poprzedzone decyzjami strategicznymi,
tj. segmentacją, wyborem rynku docelowego i pozycjonowaniem oferowanych pro-
duktów [Kotler 2004, s. 69]. Ponadto strategia jest warunkowana wieloma czynnika-
mi – wpływają na nią otoczenie bliższe i dalsze firmy, rozmiary popytu, możliwość
uzyskania przewagi konkurencyjnej [Piwoni-Krzeszowska 2008, s. 210].

Jeżeli firma deweloperska podejmuje decyzję o pozostaniu na rynku i kontynu-
owaniu działalności w obszarze budowy lokali mieszkalnych, oznacza to, że przyj-

PR

O
D

U
K

T

 n

ow
y

do

ty
ch

cz
as

ow
y

 dotychczasowy nowy
 RYNEK

strategia
penetracji

rynku
strategia

rozwoju rynku

strategia
rozwoju
produktu

strategia
dywersyfikacji

Rys. 1. Strategiczne opcje rozwoju przedsiębiorstwa (macierz produkt-rynek)

Źródło: [Kłeczek, Kowal 2001, s. 31].

80	 Elżbieta Kanak

muje strategię działania na rynku i wybiera produktowo-rynkową opcję strategiczną
(rys. 1). Firma będzie obsługiwała dotychczasowy rynek lub zdecyduje o jego roz-
szerzeniu o nowe segmenty i będzie oferowała znany bądź nowy produkt.

Gdy firma zdecyduje się na wybór strategii penetracji rynku, jej celem będzie
wzrost udziału przedsiębiorstwa w dotychczas obsługiwanym rynku, np. poprzez
przyciągnięcie nabywców produktów konkurencyjnych lub stymulowanie segmentu
konsumentów, którzy nie kupili dotychczas mieszkania. Strategia rozwoju rynku po-
lega na jego rozszerzeniu o nowe obszary geograficzne lub nieobsługiwane dotych-
czas segmenty rynku. Strategia ta jest kosztowna i stosują ją głównie duże podmioty,
np. Dom Development SA, Echo Investment SA, gdyż wiąże się ona z dużymi na-
kładami na badanie rynku, promocję i dystrybucję. Przyjęcie strategii rozwoju pro-
duktu zakłada zaoferowanie segmentowi dotychczasowych nabywców nowego pro-
duktu, sprzedawanego już przez konkurencję. Wiąże się to z nakładami finansowymi
na nowe projekty i rozwijaniem relacji oraz nawiązaniem walki konkurencyjnej
z firmami już działającymi na tym rynku. Strategia dywersyfikacji polega na wpro-
wadzeniu nowego produktu na nowy rynek i wymaga od dewelopera przyjęcia ak-
tywnej postawy. Może być realizowana za pomocą własnych inwestycji firmy lub
przez zakup innych przedsiębiorstw [Stachura 2007, s. 182, 245]. Wszystkie wymie-
nione strategie produktowo-rynkowe można zidentyfikować w działalności dewelo-
perów na wrocławskim rynku nieruchomości.

Analizując szczegółowo dostępną ofertę produktową wrocławskich dewelope-
rów na rynku mieszkaniowym pierwotnym, można określić, że jest ona szeroka:
znajdują się w niej różne inwestycje począwszy od apartamentów w prestiżowych
lokalizacjach, mieszkań w niskiej, kameralnej zabudowie na obrzeżach miasta, po
duże, wielolokalowe osiedla z pełną infrastrukturą. Według charakteru oferty pro-
duktowej wrocławskich deweloperów można podzielić na trzy grupy. Pierwsza gru-
pa to deweloperzy, którzy konsekwentnie budują osiedla zbliżone do siebie
pod względem struktury i liczby mieszkań, a także standardu i wyglądu budynków.
Druga grupa wprowadza innowacyjne pomysły w zakresie rodzajów inwestycji.
Do trzeciej grupy zaliczamy zaś firmy oferujące zróżnicowane projekty mieszkań
wykonanych w różnym standardzie, w różnych lokalizacjach, zarówno standardo-
we, jak i nowatorskie.

Spośród 57 firm deweloperskich, które działają na rynku wrocławskim co naj-
mniej od kilku lat i zakończyły budowę przynajmniej dwóch inwestycji, ok. 74%
wzoruje się tylko na poprzednich projektach, a niecałe 9% stale wprowadza innowa-
cje. Pozostałe firmy (17%) zarówno wdrażają nowe koncepcje, jak i powielają już
zrealizowane projekty.

Do innowacyjnych projektów można m.in. zaliczyć:
•• lofty – realizowane np. przez Archicom, Red Real Estate Development,
•• bardzo duże osiedla z pełną infrastrukturą, tzw. miasto w mieście – np. Lokum

da Vinci Olczyk Sp. z o.o.,
•• miasto nad rzeką (z mariną) – np. Olimpia Port Archicom,

Identyfikacja i ocena strategii rynkowych deweloperów...	 81

•• wieżowce – Sky Tower LC Corp, Odra Tower Gant,
•• apartamenty w kamienicach w Rynku – Verity Development,
•• kompleksowe osiedla domów pod Wrocławiem – np. Osiedle Malownicze, Park

Domaszczyn,
•• mieszkania o charakterze domku jednorodzinnego z ogródkiem – np. Willa To

Tu Inkom, Osiedle Zodiak I2 Development.

Tabela 4. Charakter oferty produktowej firm deweloperskich działających na wrocławskim rynku
nieruchomości mieszkaniowych, n = 57

Rodzaje produktów – projektów Odsetek deweloperów
realizujących dane projekty

jedynie „szablonowe” projekty 74
jedynie innowacyjne projekty 9
mieszane projekty 17

Źródło: opracowanie własne na podstawie informacji firm deweloperskich, stron internetowych dewe-
loperów oraz portalu www.nieruchomosci.com.pl.

Blisko połowa wrocławskich deweloperów (49%), z którymi przeprowadzono
wywiady, deklarowała, że przy kolejnych, nowych inwestycjach będą realizować
projekty podobne do już wybudowanych ze względu na to, że dotychczasowe sche-
maty sprawdziły się w praktyce i zapewniły zadowalający poziom sprzedaży. Zda-
niem ok. 38% respondentów przyszłe realizacje będą miały nowatorskie cechy, po-
nieważ firmy chcą się rozwijać, reagować na zmiany na rynku, odpowiadać
na działania konkurencji. Pozostałe podmioty w swoich projektach zarówno powie-
lały dotychczasowe realizacje mieszkaniowe, jak i wprowadzały zupełnie nowe roz-
wiązania, twierdząc, że daje im to przewagę nad konkurentami i pozwala lepiej się
dopasować do potrzeb nabywców.

Charakterystyczne jest, że duże firmy deweloperskie mają w swojej ofercie róż-
norodne lokale mieszkalne, a co za tym idzie prezentują większość typów przedsię-
wzięć deweloperskich dostępnych na rynku2.

Należy jednak zauważyć, że na skutek wprowadzenia rekomendacji regulatora3
ograniczających zdolność kredytową potencjalnych nabywców firmy deweloperskie

2  Np. Archicom SA: Dobrzykowice Park – osiedle domków, Lofty Platinum – lofty, Apartamenty
Platinum, Ogrody Hallera – apartamenty, Cztery Pory Roku, Słoneczne Stabłowice – zabudowa wielo-
rodzinna o niższym standardzie, Olimpia Port – mieszkania nad rzeką, Wrocławska Willa – zabudowa
wielorodzinna o wyższym standardzie.

3  Rekomendacja S KNF - zgodnie z aktualnymi zaleceniami udział rat wszystkich kredytów spła-
canych przez klienta (łącznie z tym, o który wnioskuje) w miesięcznym dochodzie netto nie powinien
przekraczać 50% dla klientów o dochodzie poniżej średniej krajowej oraz 65% dla klientów o docho-
dach powyżej średniej krajowej. Nawet jeśli klient wnioskuje o kredyt na dłuższy okres niż 25 lat, bank
powinien obliczyć jego zdolność kredytową na 25 lat. Zapobiega to sztucznemu podnoszeniu zdolności
kredytowej klienta poprzez udzielanie kredytów na bardzo długie okresy (nawet do 50 lat w ofertach

82	 Elżbieta Kanak

dostosowały ofertę do możliwości finansowych, np. zmniejszając metraże dostęp-
nych mieszkań. Wśród nowych inwestycji zdecydowanie rzadziej pojawiają się ob-
szerne, drogie apartamenty, natomiast powstają małe domki jednorodzinne, mające
ok. 70-80 m2, dla klientów chcących posiadać ogródek, oraz mieszkania do 55 m2
w budynkach o niższym standardzie i mało wyszukanej architekturze. Ponadto
kształtowanie oferty mieszkań i oferty usług proponowanych przez badanych dewe-
loperów uwzględniało w szczególności następujące działania:

1) działania związane z ofertą mieszkań:
•• różnicowanie jakości oferowanych mieszkań,
•• mieszkania przeznaczone dla konkretnych segmentów nabywców (standardowe

mieszkania dla przeciętnego nabywcy bądź skierowane dla klienta zamożnego),
•• mieszkania dostosowane do klienta metrażem oraz możliwość ich kształtowania

na etapie budowy (łączenie mieszkań, przesuwanie ścian, instalacji),
•• mieszkania sprzedawane w pakiecie z garażem i komórką lokatorską,
•• oferowanie bardzo podobnych mieszkań lub bardzo zróżnicowana oferta lokali

mieszkalnych;
2) działania związane z ofertą usług:

•• wykańczanie mieszkań „pod klucz”,
•• doradztwo kredytowe,
•• usługi architektoniczne.

Szczególnie istotne dla przedsiębiorstwa deweloperskiego jest obranie właściwej
strategii cen, która jest determinowana ogólnymi celami strategicznymi przedsiębior-
stwa, takimi jak: przetrwanie, maksymalizacja zysku, maksymalizacja przychodu,
maksymalizacja wzrostu sprzedaży. Oprócz tego strategie cen są uwarunkowane cy-
klem życia produktu, jakością oferowanych produktów oraz zachowaniami konku-
rencji. Przy strategii ceny uwarunkowanej cyklem życia produktu wyróżniamy: stra-
tegię niskich cen, strategię wysokich cen, strategię zagarniania, strategię przenikania.
Natomiast w strategii ceny opartej na jakości produktu wyróżnia się: strategię naj-
wyższej jakości, średniej wartości, strategię oszczędności, superokazji, dobrej oka-
zji, strategię wysokiej jakości, strategię przeładowania, zdzierstwa i pozornej
oszczędności. Firmy, dokonując wyboru strategii cen, uwzględniają również zacho-
wania konkurentów i mogą zastosować jedną z wymienionych opcji strategicznych:
strategię eliminacji konkurentów, strategię prewencyjnego kształtowania cen, strate-
gię określania cen względem konkurentów, strategię unikania konkurentów [Piwoni-
-Krzeszowska 2004, s. 210-218].

Ponad połowa deweloperów (54%) przyznała, że cena była kształtowana na pod-
stawie analizy konkurencji, analizy koszów zrealizowania inwestycji oraz w odnie-
sieniu do standardu oferowanych lokali mieszkalnych.

niektórych banków). Klient starający się o kredyt walutowy powinien mieć zdolność kredytową o 20%
niższą niż ta obliczona dla niego przy założeniu, że stara się o kredyt w PLN (przy założeniu uzyskiwa-
nia dochodów w PLN).

Identyfikacja i ocena strategii rynkowych deweloperów...	 83

Wśród odpowiedzi pojawiły się także inne rozwiązania cenowe, które polegały
np. na: ustalaniu stałej ceny za m2, a także o przyjmowaniu średniej ceny rynkowej.
Część deweloperów uwzględniała również cenowe promocje sezonowe, możliwość
indywidualnego ustalania ceny z klientem bądź indywidualnego harmonogramu
płatności.

Jako narzędzia promocji wymieniano głównie: Internet (portale o tematyce nie-
ruchomości, rozsyłanie maili, Facebook), prasę (artykuły sponsorowane), radio, bill-
boardy, ulotki, plakaty w tramwajach. Najczęściej stosowanym i wymienionym
przez wszystkich respondentów narzędziem promocji był Internet. Deweloperzy ko-
rzystali z reklam i przekazów internetowych ze względu na niski koszt stosowania
tego narzędzia w porównaniu z innymi droższymi rozwiązaniami oraz możliwość
dotarcia do szerokiego grona odbiorców.

89% wrocławskich deweloperów, którzy uczestniczyli w badaniach posiadało
własne biura sprzedaży i był to ich główny sposób dystrybucji mieszkań. 65% brało
regularnie udział w targach mieszkaniowych organizowanych dwa razy do roku (na
wiosnę i jesień). Jedynie sześć firm deweloperskich (16%) miało biura sprzedaży
zlokalizowane przy prowadzonych inwestycjach, natomiast dwie zlecały całą obsłu-
gę sprzedaży wyspecjalizowanym biurom obrotu nieruchomościami i w związku
z tym we własnym zakresie nie organizowały biura sprzedaży. Część firm, które
posiadały biura sprzedaży, a w nich zatrudniony wykwalifikowany personel, korzy-
stała również z biur obrotu nieruchomościami w celu zintensyfikowania działań
sprzedażowych.

Siedemnastu (46%) deweloperów udzielających wywiadów deklarowało, że
bada rynek pod kątem aktualnych preferencji nabywców i planując nowe inwesty-
cje, kieruje się wynikami tych badań. Jedynie czterech decydowało się na wyznacza-
nie trendów w branży, nie zważając na zgłaszane potrzeby klientów. Co więcej, są-
dzili oni, iż ich inwestycje będą na tyle atrakcyjne, że nabywcy zmienią zdanie,
zweryfikują swoje potrzeby i zainteresują się nieszablonowym projektem. Pięciu
deweloperów zarówno sprawdzało preferencje nabywców, jak i decydowało się
na nowatorskie rozwiązania w zakresie budowy lokali mieszkalnych. Czterech nie
potrafiło udzielić odpowiedzi, a siedmiu kolejnych stwierdziło, że bazuje na włas-
nych odczuciach i obserwacji rynku, nie prowadząc żadnych badań.

5. Zakończenie

Podsumowując wątek badań nad elementami strategii firm deweloperskich, należy
zauważyć, że duże firmy deweloperskie, z rozbudowaną strukturą organizacyjną
i wieloma pracownikami zatrudnionymi w różnych działach zdecydowanie częściej
formułują misję niż małe podmioty o ograniczonej skali działania. Dla dużych firm
jest to forma wyróżnienia się spośród innych podmiotów funkcjonujących w branży
oraz sposób na integrację pracowników z firmą tak, aby wszyscy dążyli do tego sa-
mego celu. Małe przedsiębiorstwa deweloperskie, nadzorowane przez właściciela,

84	 Elżbieta Kanak

zatrudniające dwie lub trzy osoby, uważają, iż posiadanie misji jest zbyteczne, gdyż
integracja pracowników z firmą przy tak niewielkiej liczbie zasobów jest samoistna,
a prezentowanie misji na zewnątrz, przy małej skali działalności i niedużej liczbie
inwestycji mieszkaniowych, jest zbędne.

Działania rynkowe wrocławskich deweloperów, zidentyfikowane w ramach
przeprowadzonych wywiadów bezpośrednich w zakresie realizowanych strategii
rynkowych, okazały się w większości spontaniczne, nie wykazujące przemyślanych
i usystematyzowanych zachowań. Gdy skala działalności jest niewielka, firmy głów-
nie nastawiają się na naśladownictwo dużych przedsiębiorstw, ograniczone jednak
kosztami. W związku z brakiem usystematyzowanych działań marketingowych
wśród badanych przedsiębiorstw deweloperskich, nie miały one również systemu
kontroli strategicznej, która umożliwia stałe śledzenie postępów w realizacji strate-
gii4. Bariery w stosowaniu zaawansowanej i trafnej strategii to głównie brak wiedzy
i środków finansowych. Natomiast duże firmy, które posiadają wyodrębnione działy
marketingu, zatrudniające specjalistów w tej dziedzinie, prezentują systematyczne,
zaplanowane, skuteczne działania.

Obserwacja zachowań deweloperów dowodzi, że jedynie część firm, planując
nowe inwestycje, wnikliwie analizuje rynek i preferencje nabywców, dostosowując
swoją ofertę do bieżącej sytuacji na rynku, natomiast inne firmy bazują na intuicji
lub powielają poprzednie, sprawdzone realizacje.

Podsumowując uzyskane wyniki badań na temat kierunków działań i rodzajów
przedsięwzięć deweloperskich we Wrocławiu, można stwierdzić, że są one zróżni-
cowane, jednak większość deweloperów wybiera sprawdzone wcześniej schematy
działania, obawiając się, iż nowatorskie pomysły nie sprawdzą się i nie sprostają
oczekiwaniom nabywców. Największe wrocławskie firmy oraz najdłużej działające
na rynku decydowały się na wprowadzanie nowych, niespotykanych dotychczas
rozwiązań w zakresie budowy osiedli mieszkaniowych. Nowe, nieszablonowe pro-
jekty miały głównie wyróżniać realizujących je deweloperów na tle konkurencji.

Literatura

Kaleta A., Realizacja strategii, PWE, Warszawa 2013.
Kaleta A. (red.), Zarządzanie strategiczne, Wydawnictwo Akademii Ekonomicznej we Wrocławiu,,

Wrocław 2000.
Kłeczek R., Kowal W., Strategiczne planowanie marketingowe, PWE, Warszawa 2001.
Kotler Ph., Philip Kotler odpowiada na pytania na temat marketingu, Rebis, Poznań 2004.
Kozarowicz H., Misja i cele strategiczne przedsiębiorstwa, [w:] Zarządzanie strategiczne praca zbio-

rowa, A. Kaleta (red.), Wydawnictwo Akademii Ekonomicznej we Wrocławiu, Wrocław 2000.
Krupski R. (red.), Zarządzanie strategiczne. Koncepcje – metody, Wydawnictwo Akademii Ekono-

micznej we Wrocławiu, Wrocław 2007.

4  Pisze o tym szczegółowo np. A. Kaleta w [Kaleta 2013, s. 228].

Identyfikacja i ocena strategii rynkowych deweloperów...	 85

Moszkowicz M., Misja jako podstawa i przejaw tożsamości przedsiębiorstwa, [w:] Zarządzanie strate-
giczne. Systemowa koncepcja biznesu, M. Moszkowicz (red.), PWE, Warszawa 2005.

Moszkowicz M. (red.), Systemowa koncepcja biznesu, PWE, Warszawa 2005.
Mruk H. (red.), Strategie Marketingowe, AE, Poznań 2002.
Niemczyk J., Teleologiczne i metodyczne elementy analizy strategii, [w:] Zarządzanie strategiczne.

Koncepcje – metody, R. Krupski (red.), Wydawnictwo Akademii Ekonomicznej we Wrocławiu,
Wrocław 2007.

Olszewska B. (red.), Zarządzanie strategiczne, przedsiębiorstwo na progu XXI wieku, Wydawnictwo
Uniwersytetu Ekonomicznego we Wrocławiu, Wrocław 2008.

Piwoni-Krzeszowska E., Strategie marketingowe, [w:] Zarządzanie strategiczne, przedsiębiorstwo
na progu XXI wieku, B. Olszewska (red.), Wydawnictwo Uniwersytetu Ekonomicznego we Wro-
cławiu, Wrocław 2008.

Stachura E., Marketing na rynku nieruchomości, PWE, Warszawa 2007.

IDENTIFICATION AND ASSESSMENT
OF MARKET STRATEGIES OF DEVELOPERS’
ON PROPERTY AND HOUSING MARKET IN WROCŁAW

Summary: For the development of developer enterprises it is essential to have properly
formulated development strategies, including a mission, objectives, their methods of
implementation and control. Empirical research was conducted among 37 Wroclaw
developers. Methods that have been used are: an individual in-depth interview, a telephone
interview and a direct observation. It was found that large development companies, with a
complex organizational structure, more often formulate a mission than small entities with
limited scale of operations. In addition, the market activities of Wroclaw developers, were
mostly spontaneous, not showing deliberate and systematic behavior. The observation of the
behavior of developers shows that only part of the companies planning new investments,
carefully analyzes the market and buyers’ preferences, adapting their offer to the current
situation on the market, while other companies base it on intuition or duplicate previous,
proven implementations.

Keywords: developer, mission, strategic objectives, market strategy.

