

Wojciech Jabłoński*

**Sabine Häder, Michael Häder, Mike Kühne (eds.),
Telephone Surveys in Europe. Research and Practice,
Springer-Verlag, Berlin–Heidelberg 2012, ss. XIV, 326**

Książka pod redakcją trójki niemieckich metodologów (z Technische Universität Dresden oraz GESIS – Leibniz Institute for the Social Sciences) zapełnia częściowo lukę, jaka istniała do tej pory w zakresie publikacji poświęconych sondażowym badaniom telefonicznym realizowanym w krajach europejskich. Jak piszą sami autorzy (s. IX), ich książka ma mieć podobny charakter, co wydane w USA sztandarowe publikacje dotyczące metodologii wywiadów CATI – *Advances in Telephone Survey Methodology* (Lepkowski i in. 2008) oraz jej „poprzedniczka” *Telephone Survey Methodology* (Groves i in. 1988).

Wywiad telefoniczny (CATI – *Computer Assisted Telephone Interview*¹) jest jedną z najczęściej stosowanych technik zbierania danych w badaniach sondażowych – przede wszystkim w obszarze projektów marketingowych, prowadzonych przez wyspecjalizowane komercyjne agencje badawcze, ale również w statystyce publicznej czy też projektach akademickich. Mimo takiego stanu rzeczy, w Europie refleksja poświęcona badaniom telefonicznym realizowana jest w zasadzie wyłącznie w postaci artykułów w czasopismach metodologicznych; brak jest obszerniejszych publikacji ujmujących omawiane zagadnienie w bardziej kompleksowy sposób. Z tego powodu – moim zdaniem – już samo pojawienie się na rynku recenzowanej publikacji należy uznać za sukces.

Książka składa się z pięciu części; każda z nich poświęcona jest innym aspektom związanym z przygotowaniem, realizacją i opracowaniem danych z badań telefonicznych.

W części pierwszej przedstawiono informacje o specyfice prowadzenia projektów CATI w różnych krajach europejskich (*Spotlights on Selected European Countries*). Autorzy poszczególnych rozdziałów – reprezentujący zarówno

* Wojciech Jabłoński – Katedra Metod i Technik Badań Społecznych, Instytut Socjologii, Wydział Ekonomiczno-Socjologiczny, Uniwersytet Łódzki, ul. Rewolucji 1905 r. nr 41, 90-214 Łódź.

¹ Akronim CATI stosowany jest też do pojęcia *Computer Assisted Telephone Interviewing*.

naukowe, publiczne, jak i komercyjne instytucje badawcze z Rosji, Holandii, Szwajcarii, Finlandii, Wielkiej Brytanii, Włoch i Portugalii – opisują, w jakim zakresie i w jaki sposób w ich krajach korzysta się z badań telefonicznych. Fragment ten bardzo dobrze uwidacznia jedną z cech specyficznych dla badań CATI – silne uzależnienie rodzaju stosowanych procedur metodologicznych od warunków (głównie technicznych) właściwych dla danego obszaru. Pokazane jest, w jaki sposób struktura rynku telekomunikacyjnego (na przykład: penetracja telefonii stacjonarnej i komórkowej, algorytmy przydzielania operatorom zakresów numeracyjnych, organizacja systemu płatności za usługi telefoniczne²) rzutuje na wybór technik stosowanych na etapie przygotowywania próby oraz opracowywania danych.

Kolejna część książki skupia się na zagadnieniu doboru próby (*Sampling for Telephone Surveys*). Autorzy opisują problemy związane z koniecznością łączenia w operatach numerów telefonii stacjonarnej z numerami telefonii komórkowej, co ogranicza rozmiary błędu pokrycia (*coverage error*). Błąd ten – w przypadku większości krajów – byłby znaczny, gdyby pomijać w doborze osoby korzystające jedynie z telefonów komórkowych (*mobile-only respondents*). Łączenie w próbach do badań CATI dwóch rodzajów systemów telefonicznych zdaje się być jednym z częściej podejmowanych tematów w publikacjach metodologicznych poświęconych CATI³. W pracach tych zwraca się uwagę na ryzyko „dublowania” respondentów, wynikające z faktu, iż numery stacjonarne przynależą do gospodarstw domowych, a „właścicielami” numerów komórkowych są konkretne osoby.

Sposoby statystycznej korekty wyników ze względu na nierówne prawdopodobieństwo wejścia do próby abonentów stacjonarnych i komórkowych przedstawione są w trzeciej części książki (*Weighting and Nonresponse*). W trzech rozdziałach składających się na tę część, oprócz wspomnianej już kwestii, zaprezentowano zaawansowane procedury statystyczne stosowane w celu skorygowania błędów powstałych na etapie doboru próby oraz błędów wynikających z niemożności dotarcia do niektórych badanych w trakcie realizacji projektu.

W następnej części książki powraca problem łączenia w próbach numerów telefonii stacjonarnej i komórkowej, tym razem jednak w kontekście jakości danych uzyskiwanych w trakcie wywiadów (*Data Quality*). Autorzy charakteryzują różne czynniki mogące warunkować rozmiary błędu pomiaru (*measurement error*) w wywiadach realizowanych zarówno przez telefon komórkowy, jak i stacjonarny.

² Pobieranie opłat za usługi telefoniczne bazuje na dwóch zasadach: *Calling Party Pays* (która obowiązuje m.in. w większości krajów europejskich) oraz *Receiving Party Pays* (która stosowana jest m.in. w USA).

³ Warto wspomnieć, że w 2007 r. ukazał się specjalny numer „Public Opinion Quarterly” dotyczący właśnie tego problemu (*Cell Phone Numbers and Telephone Surveying in the U.S.*) (zob. np. Lavrakas i in. 2007).

Ta część książki jest – w moim przekonaniu – szczególnie wartościowa. O ile bowiem w literaturze przedmiotu, o czym już częściowo wspominałem, zagadnienia związane z doбором próby, *nonresponse* i ważeniem wyników są często podejmowane, o tyle mało badań skupia się na problemie błędu pomiaru w badaniach CATI wykorzystujących podejście *dual-frame*.

Książkę kończą trzy rozdziały zawierające rekomendacje oparte na rozważaniach i wynikach badań zaprezentowanych wcześniej (*Recommendations for Telephone Surveys*). Autorzy formułują wskazówki dotyczące sprzyjającego współpracy ze strony respondentów sposobu aranżowania wywiadów telefonicznych; radzą, w jaki sposób dokonywać implementacji do operatorów doboru numerów telefonii komórkowej; piszą też o sposobach efektywnego zarządzania pracą ankieterów w studiu badań telefonicznych.

Jak już wspominałem, samo pojawienie się książki poświęconej badaniom CATI realizowanym w warunkach europejskich jest rzeczą wartościową. Najcenniejsze dla mnie są w tej pozycji teksty traktujące o kwestiach relatywnie rzadko podejmowanych w literaturze – porównujące status techniki CATI w różnych krajach oraz skupiające się na problemie błędu pomiaru w wywiadach realizowanych na numerach stacjonarnych i komórkowych. Uważam jednak, że pod adresem autorów i redaktorów książki należy sformułować również uwagi krytyczne. Dotyczą one trzech kwestii.

Po pierwsze, w tekstach akcenty na poszczególne tematy rozłożone są bardzo nierównomiernie. O ile szeroko omówiono zagadnienia „statystyczne” (dobór próby, ważenie wyników itp.), o tyle mało uwagi poświęcono na przykład etapowi zbierania danych – zarządzaniu pracą ankieterów (ich rekrutacją, szkoleniem i kontrolą pracy), kwestiom operacyjnym (związanym z oprogramowaniem wspomagającym realizację projektów, skryptowaniem pytań itp.) czy też analizie problemów komunikacyjnych na linii ankieter–respondent.

Po drugie, wiele rozdziałów napisanych jest tak, jak gdyby miały mieć one status artykułów w czasopiśmie, a nie składać się na książkę poświęconą wspólnemu tematowi. Na przykład rozdział 10 (s. 121) rozpoczyna fragment traktujący o roli, jaką pełnią sondaże i o tym, jak ważny dla jakości formułowanych wniosków jest poprawny dobór próby. Rozdział 13 (s. 187) z kolei zawiera na początku wyliczenie zalet badań telefonicznych. Rozważania takie należało umieścić we wprowadzeniu do książki, a poszczególne rozdziały zaczynać od razu od kwestii szczegółowych.

Książce brakuje też – w moim przekonaniu – waloru dydaktycznego. Warto byłoby wpleść w jej strukturę parę tekstów systematyzujących wiedzę z danego zakresu. Na przykład przydałby się tekst wyliczający i charakteryzujący sposoby doboru próby, możliwe do zastosowania w badaniach telefonicznych – zarówno na poziomie wyboru numeru, jak i (w przypadku numerów stacjonarnych) na poziomie wyboru rozmówcy w ramach gospodarstwa domowego. W podręcznikach

amerykańskich, które przywołują we wstępie redaktorzy (Lepkowski i in. 2008; Groves i in. 1988), znajdują się rozdziały o charakterze wprowadzającym, otwierające poszczególne części. Ułatwiają one – jak sądzę, szczególnie czytelnikowi mniej zaznajomionemu z tematem – lekturę tekstów o charakterze bardziej specjalistycznym.

Bibliografia

- Groves R. M., Biemer P. P., Lyberg L. E., Massey J. T., Nicholls II W. L., Waksberg J. (eds.) (1988), *Telephone Survey Methodology*, New York: John Wiley & Sons
- Lavrakas P. J., Shuttles C. D., Steeh C., Fienberg H. (2007), *The State of Surveying Cell Phone Numbers in the United States: 2007 and Beyond*, "Public Opinion Quarterly", 71(5), s. 840–854
- Lepkowski J. M., Tucker C., Brick J. M., de Leeuw E. D., Japec L., Lavrakas P. J., Link M. W. i in. (eds.) (2008), *Advances in Telephone Survey Methodology*, Hoboken: John Wiley & Sons