

Stanisław Kaczmarczyk
Uniwersytet Mikołaja Kopernika

KLASYFIKACJA METOD ZBIERANIA
DANYCH ZE ŹRÓDEŁ PIERWOTNYCH
W BADANIACH MARKETINGOWYCH

Wprowadzenie

Zbieranie danych ze źródeł pierwotnych (także ze źródeł wtórnych) jest głów-
nym etapem w całym procesie badania. Etap ten bowiem generuje najwyższe kosz-
ty oraz decyduje o jakości danych i czasie całego procesu badawczego. Dlatego
w etapie tym stosuje się różne metody kontroli, które głównie obejmują osoby
prowadzące pomiary w ramach metod zbierania danych. Poziom ich wiedzy i do-
świadczenia wpływa na wartość informacji zawartej w zebranych danych.

Celem pracy jest uporządkowanie znanych w praktyce badań marketingo-
wych metod zbierania danych ze źródeł pierwotnych. Zarówno w polskiej, jak
i zagranicznej literaturze na ten temat brak jest dokładnych i jednoznacznych
klasyfikacji wspomnianych metod. Praca ta stanowi zatem próbę wypełnienia tej
luki. Na wstępie zostaną wyjaśnione zasady i kryteria klasyfikacji, a następnie –
sklasyfikowane i opisane poszczególne grupy metod.

1. Zasady i kryteria klasyfikacji

Zbieranie danych ze źródeł pierwotnych odbywa się zwykle „w terenie”,
czyli tam, gdzie te źródła się znajdują. Do źródeł pierwotnych zalicza się ludzi
i rzeczy. Nawet zjawiska i zdarzenia są szczególnymi przypadkami rzeczy. Dane
zbiera się z tych źródeł przez pomiar ich cech, dlatego pojęcie zbierania danych
jest szersze niż pojęcie pomiaru.

Przystępując do jakiejkolwiek klasyfikacji, należy przestrzegać jej zasad
logicznych, do których zalicza się:
‒ dokładne zdefiniowanie klasyfikowanych kategorii,
‒ użycie właściwych kryteriów klasyfikacji,

Stanisław Kaczmarczyk 56

‒ rozłączność klasyfikacji (kategorie nie mogą się pokrywać),
‒ kompletność klasyfikacji (wszystkie kategorie muszą wystąpić),
‒ użyteczność klasyfikacji ze względu na postawione cele.

Ograniczona objętość artykułu nie pozwala na ujęcie tych wszystkich zasad
jednocześnie. Dlatego rezygnujemy tu z definiowania poszczególnych metod
zbierania danych i stosowanych w nich instrumentów pomiarowych. Definicje te
podane są w dostępnej literaturze1.

Głównym kryterium klasyfikacji metod zbierania danych ze źródeł pierwot-
nych jest sposób tego zbierania ze względu na rodzaj bodźca stosowanego podczas
pomiaru (metody sondażowe i pozasondażowe). Do dodatkowych kryteriów nale-
żą: stopień kontroli pomiaru (metody pośrednie i bezpośrednie), sposób komunika-
cji między przedmiotem pomiaru a prowadzącym pomiar (komunikacja pisemna
lub ustna), ilościowy lub jakościowy charakter mierzonych cech oraz przyczyno-
wo-skutkowy charakter zależności między zmiennymi (metody eksperymentu).

Stosując łącznie wymienione kryteria, otrzymamy następujące grupy metod
zbierania danych:
‒ pośrednie metody sondażowe,
‒ bezpośrednie metody sondażowe,
‒ metody pozasondażowe (mogą być pośrednie i bezpośrednie),
‒ metody eksperymentu.

Wspólną cechą wszystkich metod sondażowych (zarówno pośrednich, jak
i bezpośrednich) jest wykorzystywanie bodźców słownych (werbalnych), głów-
nie w postaci pytań podczas prowadzonych pomiarów. Metody te mogą być
zatem stosowane tylko do pomiarów cech ludzi. Metody pozasondażowe nato-
miast wykorzystuje się do pomiarów cech zarówno osobowych, jak i rzeczo-
wych, ponieważ również mogą być stosowane bodźce inne niż werbalne. Termin
„badania sondażowe” (od fr. sondage) ogólnie jest równoważny terminowi an-
gielskiemu survey research.

2. Metody sondażowe pośrednie

Metody te wykorzystywane są do zbierania danych za pomocą pytań zada-
wanych zarówno pisemnie, jak i ustnie, ale bez bezpośredniego kontaktu między
źródłem informacji a osobą prowadzącą pomiary. Pytany respondent, jako pier-
wotne źródło informacji, w chwili czytania lub zadawania pytań znajduje się

1 Por. np. S. Kaczmarczyk: Badania marketingowe. Podstawy metodyczne. PWE, Warszawa

2011, rozdz. 7-10.

Klasyfikacja metod zbierania danych… 57

w mniejszej lub większej odległości od osoby zbierającej odpowiedzi (dane).
Dlatego w metodach tych są wykorzystywane różne środki masowego lub indy-
widualnego przekazu (media), od których większość metod zbierania danych –
wymienionych w tabeli 1 – bierze swoje nazwy. Odległość ta, powodująca po-
średniość pomiaru sprawia, że badacz ma mniejszą kontrolę nad procesem zbie-
rania danych, a respondent – większą anonimowość.

Największą część omawianych metod stanowią pośrednie metody ankieto-
we. Wspólną cechą wszystkich tych metod jest pisemny charakter pytań i odpo-
wiedzi. Część metod ankietowych jest często stosowana ze względu na swoje
zalety, jak np. ankieta pocztowa lub ankieta internetowa. Ta ostatnia ma dwie
odmiany (techniki), znane w języku angielskim jako e-mail survey oraz online
survey. Wyraz „ankieta” pochodzący od fr. enquête (zebranie faktów w celu
wyjaśnienia wątpliwości), może oznaczać wszelkie badania. Natomiast kwestio-
nariusz ankietowy jest instrumentem pomiarowym będącym zbiorem pytań.

Tabela 1

Klasyfikacja pośrednich sondażowych metod zbierania danych ze źródeł pierwotnych

Rodzaje metod Metody zbierania danych Wybrane techniki
(odmiany) metod

Stosowane instrumenty
pomiarowe

Pośrednie metody
ankietowe

– ankieta pocztowa
– ankieta internetowa

– ankieta prasowa
– ankieta faksowa
– ankieta opakowaniowa (towarowa)
– ankieta ogólna
– ankieta telefoniczna

– ankieta radiowa
– ankieta telewizyjna
– ankieta komputerowa

e-mail survey
online survey

ATS (stacjonarna)
ATK (komórkowa)

kwestionariusz
ankietowy

Pośrednie metody
heurystyczne

– metoda delficka
– konkurs pomysłów
– metoda Altszullera
– sesje wirtualne

brainnetting

kwestionariusz delficki

szkicownik wizualny
arkusz kalkulacyjny
pakiet symulacyjny
symulator biznesu

Wywiady pośrednie – wywiad internetowy (CAWI)
– wywiad telefoniczny

klasyczny
CATI

kwestionariusz
wywiadu

Panele konsumenc-
kie

– panel pocztowy
– panel internetowy
– panel telefoniczny

 dziennik panelowy
kwestionariusz

Pośrednie wywiady
grupowe

– telefoniczne (telekonferencje)
– internetowe

online typing
online audio
online audio-video

scenariusz
komunikator głosowy
kamera komputerowa

Stanisław Kaczmarczyk 58

W skład pośrednich metod heurystycznych wchodzą zarówno metody kla-
syczne, jak i metoda delficka oraz metody nowe, stanowiące komputerowe (in-
ternetowe) odmiany metod klasycznych bezpośrednich, np. brainnetting, która
jest sieciową odmianą tradycyjnej burzy mózgów. Podobnie jak w przypadku
metod ankietowych, komunikacja między źródłami informacji a prowadzącymi
pomiary jest pisemna. Komputery same nie tworzą odpowiedzi i pomysłów,
chociaż takie próby były już czynione. Komputery i ich sieci są narzędziami,
dzięki którym pomysły są przekazywane między uczestnikami sesji, przecho-
wywane i (lub) analizowane. Szczególnym rodzajem narzędzi wykorzystywa-
nych w omawianych metodach są programy komputerowe2, w których dostępne
są odpowiednie instrumenty pomiarowe.

Na kolejną grupę metod składają się dwa wywiady pośrednie: wywiad tele-
foniczny oraz wywiad internetowy. Obie metody polegają na tym, że zarówno
pytania, jak i odpowiedzi są zadawane i udzielane ustnie. Różni je tylko rodzaj
kanału komunikacyjnego: w pierwszym przypadku jest to sieć telefoniczna,
a w drugim – sieć internetowa. Wywiady telefoniczne (głównie technika CATI –
computer assisted telephone interviewing) zajmują obecnie trzecie miejsce
(12,4%) w Polsce ze względu na wydatki na wszystkie metody zbierania da-
nych3. Powoli rośnie poziom wykorzystania Internetu w pośrednich metodach
zbierania danych, ale nie zawsze odróżnia się niektóre metody, np. ankietę inter-
netową od wywiadu internetowego i panelu internetowego.

Wymienione wyżej grupy metod zalicza się do ilościowych. Należą do nich
także pośrednie panele konsumenckie. Panel pocztowy oraz internetowy polega
na komunikacji pisemnej, a panel telefoniczny – ustnej. Głównym instrumentem
pomiarowym jest dziennik panelowy, któremu może towarzyszyć kwestiona-
riusz. Rośnie udział paneli internetowych we wszystkich panelach w Polsce.
W Stanach Zjednoczonych udział ten wynosi 25% (dane za rok 2006)4. Ze
względu na wysokie koszty metody te wykorzystują większe firmy badawcze.

Ostatnią grupę pośrednich metod sondażowych stanowią wywiady grupo-
we, które są jedynymi metodami jakościowymi podanymi w tabeli 1 (niektórzy
autorzy zaliczają do nich także metody heurystyczne). Pośrednie wywiady gru-
powe telefoniczne polegają na komunikacji ustnej, a internetowe – zarówno na
ustnej (technika online audio), jak i pisemnej (technika online typing)5. Również
instrumenty pomiarowe są innego rodzaju niż w poprzednich grupach metod.

2 Szeroki przegląd tych programów prezentuje m.in. T. Proctor: Twórcze rozwiązywanie proble-

mów. Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2002, rozdz. 12.
3 Wydatki na różne typy badań. „Badania Marketingowe. Rocznik PTBRiO” 2013/2014, s. 38.
4 C. McDaniel, R. Gates: Marketing research Essentials. J. Wiley & Sons, New York 2006, s. 138.
5 Metody te są wyczerpująco omówione w pracy zbiorowej Jakościowe badania marketingowe

w internecie. Red. M. Jaciow, G. Maciejewski. UE w Katowicach, Katowice 2013.

Klasyfikacja metod zbierania danych… 59

3. Metody sondażowe bezpośrednie

W odróżnieniu od metod pośrednich ta grupa metod zakłada zbieranie da-
nych w bezpośrednim kontakcie z osobowymi źródłami informacji. Kontakt ten
może być pisemny lub ustny, dlatego nie ma tu potrzeby korzystania z mediów.
Osoby prowadzące pomiary, głównie ankieterzy, mogą w znacznie większym
stopniu kontrolować pomiar, zwiększając tym samym poziom reakcji responden-
tów (udziału odpowiedzi). Bezpośredni pomiar wpływa także na skrócenie czasu
zbierania danych. Z drugiej jednak strony metody te generują wyższe koszty,
a respondenci odczuwają niższy poziom anonimowości. Klasyfikacja omawia-
nych metod zawarta jest w tabeli 2.

Pierwszą grupę tych metod stanowią dwie metody ankietowe: ankieta audy-
toryjna i ankieta bezpośrednia. Obie polegają na bezpośrednim kontakcie pisem-
nym. Instrumentem jest kwestionariusz ankietowy. Metoda ankiety audytoryjnej
polega na tym, że ankieter lub osoba upoważniona rozdaje kwestionariusze ze-
branym w jednym miejscu respondentom, co zapewnia wysoki poziom kontroli.
Natomiast ankieta bezpośrednia (drop and collect survey) polega na rozdawaniu
kwestionariuszy respondentom w miejscach, w których oni przebywają lub pra-
cują. Ma ona dwie odmiany: w pierwszej następuje zwrot kwestionariusza zaraz
po jego wypełnieniu (co daje bardzo wysoki procent zwrotów), a w drugiej kwe-
stionariusz jest zwracany po pewnym czasie, zwykle pocztą, co nie zapewnia
wysokiego poziomu reakcji.

Tabela 2

Klasyfikacja bezpośrednich sondażowych metod zbierania danych ze źródeł pierwotnych

Rodzaje metod Metody zbierania danych Wybrane techniki
(odmiany) metod

Stosowane instrumenty
pomiarowe

1 2 3 4
Bezpośrednie
metody ankietowe

– ankieta audytoryjna
– ankieta bezpośrednia

zwrot natychmiastowy
zwrot odroczony

kwestionariusz ankietowy

Wywiady
bezpośrednie

– wywiad osobisty

– wywiad swobodny
– rozmowa (anamneza)

wywiad w domu
wywiad w biurze
wywiad na ulicy
wywiad w pasażu handlowym
CAPI
wywiad audytoryjny (CLT)

kwestionariusz wywiadu

palmtop, tablet

scenariusz wywiadu

Bezpośrednie
metody
heurystyczne

– burza mózgów

– metoda synektyczna
– metoda myślenia lateralnego
– metoda morfologiczna

klasyczna (Osborne’a)
Gordona-Little’a
Phillips 66
technika 635

scenariusz
arkusz kontrolny
kwestionariusz
formularz

tablica morfologiczna

Stanisław Kaczmarczyk 60

cd. tabeli 2

1 2 3 4
Panel
konsumentów

– panele bezpośrednie wywiady osobiste
wywiady grupowe (panele
wrażliwości)

dziennik panelowy
kwestionariusz
scenariusz
mikrofony i kamery

Bezpośrednie
metody jakościowe

– wywiad grupowy

– indywidualny wywiad po-

głębiony
– metody projekcyjne

metody skojarzeń słownych
metody uzupełnień
metoda konstrukcji
metody wyobrażeń

scenariusz, mikrofon,
kamera
kwestionariusz wywiadu

testy

Drugą grupę metod stanowią wywiady bezpośrednie, wśród których pod-

stawową metodą jest wywiad osobisty (personal interview). Różne odmiany
(techniki) wywiadu osobistego podano w tabeli 2. Prowadzący je ankieterzy
ustnie zadają pytania respondentom, którzy również ustnie odpowiadają. Wysoki
poziom kontroli decyduje też o tym, że wywiady te dają bardzo duży odsetek
odpowiedzi. Jest to też metoda najczęściej wykorzystywana na świecie w bada-
niach marketingowych, również w Polsce, gdzie wydatki na nią stanowią łącznie
około 36% wydatków na wszystkie metody6.

Trzecią grupę stanowią metody heurystyczne bezpośrednie, które zalicza się
do metod tradycyjnych i dobrze już znanych, polegających na organizowaniu twór-
czych sesji. Główną ich wadą jest brak kontaktu z rynkiem. Staje się ona zaletą,
gdy tworzenie pomysłów nie powinno być niczym sugerowane. Dlatego metody te
znalazły największe zastosowanie w tworzeniu pomysłów na absolutnie nowe pro-
dukty zaspokajające nowe lub ukryte potrzeby. Metody te mają liczne odmiany.

Zbieranie danych w ramach bezpośrednich paneli konsumenckich odbywa się
poprzez osobisty kontakt ankietera (lub osoby upoważnionej) z osobą będącą źró-
dłem informacji, którą zwykle jest gospodyni domowa. Ankieter przekazuje dzien-
nik panelowy wraz z instrukcją (często ustną) jego wypełniania i – w miarę potrze-
by – prowadzi wywiad osobisty. Panele wrażliwości polegają na wielokrotnym
prowadzeniu wywiadów grupowych (zwykle do 6 razy) z tą samą grupą uczestni-
ków. W porównaniu z pierwszym, ten drugi panel należy do metod jakościowych.

Ostatnia grupa bezpośrednich metod sondażowych obejmuje znane, kla-
syczne metody jakościowe, czyli wywiady grupowe, indywidualne wywiady
pogłębione oraz metody projekcyjne. Chociaż metody te są dobrze opisane
w literaturze polskiej7, to jednak istnieją pewne punkty dyskusyjne. Na przykład

6 Wydatki..., op. cit., s. 38.
7 Por. np. A.M. Nikodemska-Wołowik: Klucz do zrozumienia nabywcy – jakościowe badania

marketingowe. Grupa Verde, Warszawa 2008.

Klasyfikacja metod zbierania danych… 61

w ramach metod projekcyjnych nie wyodrębnia się zwykle instrumentów pomia-
rowych, którymi są testy. Tak więc w ramach metody ekspresji (jedna z metod
wyobrażeń) stosuje się takie instrumenty jak test maski, test kolażowy i in.
Udział wydatków na badania jakościowe w Polsce ma tendencję spadkową i w roku
2012 ukształtował się na poziomie 14,6%8.

4. Metody pozasondażowe

W metodach tych pytania nie należą do głównych bodźców służących zbie-
raniu danych. Jeżeli zadaje się tu jakiekolwiek pytania, to mają one znaczenie
pomocnicze. Nowością w tej grupie metod jest to, że przedmiotem pomiarów są
rzeczy (przedmioty). Cechy rzeczy nie mogą być mierzone z użyciem pytań.
Metody pozasondażowe zostały sklasyfikowane w tabeli 3.

Tabela 3

Klasyfikacja pozasondażowych metod zbierania danych ze źródeł pierwotnych

Rodzaje metod Metody zbierania danych Wybrane techniki
(odmiany) metod

Stosowane instrumenty
pomiarowe

1 2 3 4

Metody
obserwacji

– obserwacja uczestnicząca
– tajemniczy klient

– inne metody obserwacji

indywidualna
biznesowa
ekspercka
telefoniczna

dziennik (arkusz)
zmysły (głównie wzrok)

Metody rejestra-
cji, spisu, monito-
ringu oraz inne

– panel sklepowy (detaliczny)

– audyt detaliczny i hurtowy
– monitorowanie i tworzenie baz
danych
– rejestracja przez GPS
– rejestracja telemetryczna

rejestracja skaningowa
rejestracja RFID

czytnik kodów kresko-
wych
skaner (czytnik RFID)
podręczne komputery

telemetr (wizometr)

Pomiary
fizjologiczne

– pomiar fal mózgowych
– pomiar ruchu gałek ocznych

– pomiar wrażliwości skóry
– inne pomiary fizjologiczne

 EEG
kamera (okulograf, eye-
tracker – ET)
wariograf (poligraf)

Metody senso-
ryczne (organo-
leptyczne)

– degustacja
– próbne użytkowanie
– oceny próbek towarowych

 zmysły

8 Wydatki..., op. cit., s. 38.

Stanisław Kaczmarczyk 62

cd. tabeli 3

1 2 3 4

Pozostałe metody
pozasondażowe

– metody neuromarketingowe

– metody etnograficzne

funkcjonalny rezonans
magnetyczny (technika
BOLD)
optyczna tomografia
absorpcyjna
techniki klasyczne
techniki internetowe
(netnografia)

EEG

czujniki laserowe

notes
aparat fotograficzny
kamera filmowa
narzędzia sieciowe

W pierwszej dekadzie XXI wieku narastała krytyka metod sondażowych. Jej

powodem było to, że zdobywanie wiedzy o nabywcach, produktach i rynku drogą
zadawania pytań stawało się coraz mniej wiarygodne i nie zaspokajało już wyma-
gań praktyki. Chociaż coraz większe znaczenie mają sieci internetowe i komputery,
to popularność zyskują także metody pozasondażowe. Są one niezależne od świa-
domych deklaracji, które często nie odpowiadają rzeczywistej sytuacji.

Podobnie jak metody sondażowe, również pozasondażowe można podzielić
na bezpośrednie i pośrednie, z czego tutaj rezygnujemy. Zamiast tego bardziej
użyteczny jest ich podział na trzy grupy:
‒ pomiary fizjologiczne i neuromarketingowe, w których przedmiotem pomia-

rów są głównie cechy człowieka,
‒ metody obserwacji i etnograficzne, gdzie przedmiotem pomiarów są zarówno

cechy ludzi, jak i rzeczy,
‒ metody rejestracji i spisu oraz metody sensoryczne, w których przedmiotem

pomiarów są cechy rzeczy (w tym zdarzeń i zjawisk).
W tabeli 3 ta kolejność nie została zachowana. Pomiary fizjologiczne i neu-

romarketingowe służą w zasadzie tylko do mierzenia cech ludzkich, jak fale
mózgowe, ruch gałki ocznej, aktywność mózgu itp. Zastosowanie znalazły tu
mechaniczne instrumenty pomiarowe, jak specjalne kamery filmowe, tomografy.

W ramach metod obserwacji i etnograficznych mierzone są cechy zarówno
osobowe, jak i rzeczowe. Osoby jako bierne obiekty pomiaru nie są zwykle
świadome faktu obserwacji i dlatego zachowują się normalnie. Zależy to także
od rodzaju obserwacji: jawna lub ukryta, kontrolowana lub niekontrolowana itp.
Do często stosowanych odmian należy obserwacja typu tajemniczy klient oraz
obserwacja uczestnicząca. Ta ostatnia jest zwykle wykorzystywana w metodach
etnograficznych oprócz wywiadu osobistego (w tym pogłębionego), rozmowy
i rejestracji dokonywanej ręcznie lub mechanicznie (np. nagrywanie).

Klasyfikacja metod zbierania danych… 63

Trzecia grupa metod pozasondażowych skupia się głównie na pierwotnych
źródłach rzeczowych. Są to przede wszystkim metody rejestracji i spisu, z któ-
rych najszerzej stosowana jest rejestracja skaningowa (oparta na kodach kre-
skowych), stopniowo zastępowana przez metodę RFID (radio frequency identi-
fication). Ta ostatnia, oparta na znacznikach (chipach), zmniejsza znacznie
koszty i czas rejestracji przepływu towarów na szczeblu detalicznym oraz kra-
dzieże sklepowe, a także czas i zaangażowanie nabywców.

Czwartą grupę metod zbierania danych – wspomnianą na początku tej pracy –
stanowią metody stosowane podczas eksperymentu. Są to te same metody, które
zostały sklasyfikowane w trzech tabelach. Sam eksperyment nie jest metodą zbie-
rania danych, lecz sytuacją, w której eksperymentator tak manipuluje zmiennymi
(przyczynami), aby oddziaływały one na inne zmiene (skutki), których zmiany są
mierzone. Właśnie do tych pomiarów służą m.in. sklasyfikowane wyżej metody.

Podsumowanie

Koszty i jakość danych oraz czas badania marketingowego zależą w naj-
większym stopniu od etapu zbierania danych. Już podczas projektowania badań
na etap ten i stosowane w nim metody należy zwrócić wystarczającą uwagę.
Zwłaszcza metody zbierania danych ze źródeł pierwotnych należy właściwie
zdefiniować oraz sklasyfikować, co nie jest prawidłowo czynione zarówno
w teorii, jak i w praktyce nie tylko polskiej. Właściwy wybór i stosowanie tych
metod mają decydujący wpływ na efektywność badań marketingowych.

Literatura

Jakościowe badania marketingowe w internecie. Red. M. Jaciow, G. Maciejewski. UE

w Katowicach, Katowice 2013.

Kaczmarczyk S.: Badania marketingowe. Podstawy metodyczne. PWE, Warszawa 2011.

McDaniel C., Gates R.: Marketing research essentials. J. Wiley & Sons, New York 2006.

Nikodemska-Wołowik A.M.: Klucz do zrozumienia nabywcy – jakościowe badania
marketingowe. Grupa Verde, Warszawa 2008.

Proctor T.: Twórcze rozwiązywanie problemów. Gdańskie Wydawnictwo Psychologiczne,
Gdańsk 2002.

Wydatki na różne typy badań. „Badania Marketingowe. Rocznik PTBRiO” 2013/2014.

Stanisław Kaczmarczyk 64

CLASSIFICATION OF DATA COLLECTION METHODS
FROM PRIMARY SOURCES IN MARKETING RESEARCH

Summary

Data collection from primary sources generates the highest costs and determines
the quality of the collected data and the duration of the marketing research process.
Methods of data collection are not precisely and univocally classified in the polish and
international literature. The aim of this work is to fill the gap. The methods have been
classified into survey methods (indirect and direct surveys), non-survey methods, and
experiments. In addition, the classification includes appropriate technics and measure-
ment instruments to apply in these methods. The article is of a conceptual character.

