

GŁÓWNY URZĄD STATYSTYCZNY

Jak korzystamy z Internetu?

2012

W jakim stopniu jesteśmy wyposażeni
w komputery, Internet i urządzenia przenośne?
Do jakich celów wykorzystujemy Internet?

www.stat.gov.pl

Rozwój telekomunikacji i informatyki w ostatnich latach porównywany bywa do rewolucji przemysłowej, która zmieniła oblicze świata. XXI wiek to wiek społeczeństwa informacyjnego i nowych technologii informacyjno-telekomunikacyjnych, które przyspieszają rozwój gospodarczy i zmieniają naszą rzeczywistość.

Wspólnotowe badania wykorzystania technologii informacyjno-telekomunikacyjnych są prowadzone w UE od 2003 r. Główny Urząd Statystyczny prowadzi je w Polsce od czasu wstąpienia do UE w 2004 r.

Badania te pozwalają ocenić skalę zmian zachodzących w życiu obywateli i funkcjonowaniu przedsiębiorstw na skutek korzystania z komputerów i Internetu.

Wyniki badań oraz publikacja analityczna „Społeczeństwo informacyjne w Polsce, wyniki badań statystycznych” są dostępne na stronie internetowej GUS: **www.stat.gov.pl** w dziale „Nauka, technika i społeczeństwo informacyjne”.

Zbierane przez GUS dane są także publikowane przez Eurostat (Urząd Statystyczny UE) na stronie: **epp.eurostat.ec.europa.eu** w dziale „Statystyka społeczeństwa informacyjnego”.

To dzięki Państwa udziałowi w tych badaniach możemy pozyskiwać aktualne i rzetelne dane.

Co wynika z badań przeprowadzonych przez GUS w 2012 r.?

Jak byliśmy wyposażeni w komputery, w dostęp do Internetu i Internetu szerokopasmowego oraz mobilnego w 2012 r. w porównaniu z krajami UE?

Gospodarstwa domowe				Kraj	Przedsiębiorstwa			
komputery ^a	dostęp do Internetu	Internet szerokopasmowy	Internet mobilny		komputery	dostęp do Internetu	Internet szerokopasmowy	Internet mobilny
78	79	77	45	Austria	99	98	91	58
79	78	75	44	Belgia	98	97	94	58
47	51	51	13	Bulgaria	91	87	79	40
64	66	60	38	Chorwacja	97	96	90	60
64	62	62	25	Cypr	97	95	95	51
90	92	85	61	Dania	99	99	93	53
71	75	74	37	Estonia	97	96	96	50
85	87	85	56	Finlandia	100	100	100	88
78	80	77	43	Francja	99	99	98	68
57	54	51	23	Grecja	93	91	80	14
72	68	67	39	Hiszpania	98	96	96	64
81	81	65	51	Irlandia	95	94	91	50
95	95	91	60	Islandia	99	99	99	81
62	62	61	18	Litwa	100	100	99	63
92	93	68	63	Luksemburg	99	98	96	52
64	69	67	25	Łotwa	95	91	88	33
76	77	77	40	Malta	97	95	95	60
94	94	83	56	Niderlandy	100	100	98	62
87	85	82	31	Niemcy	98	97	91	52
91	93	86	.	Norwegia	98	97	89	59
71	70	67	22	Polska	95	93	82	41
64	61	60	21	Portugalia	98	95	91	48
70	71	68	41	Rep. Czeska	97	97	92	43
51	54	50	7	Rumunia	81	79	76	26
75	75	72	38	Słowacja	98	98	92	44
74	74	73	30	Słowenia	98	98	98	69
92	92	87	70	Szwecja	98	98	97	76
77	76	72	32	UE-27	97	95	92	54
70	69	68	18	Węgry	92	89	87	44
85	.	.	.	Wlk. Brytania	96	94	93	58
66	63	55	39	Włochy	98	96	94	49

a W 2011 r. Źródło: Eurostat

W % odpowiednio ogółu gospodarstw domowych z osobami w wieku 16-74 lat oraz przedsiębiorstw o liczbie pracujących powyżej 9 osób.

Z jakich powodów 29% gospodarstw domowych w Polsce nie miało dostępu do Internetu?

W jakich sprawach prywatnych używaliśmy Internetu?

W % ogółu osób w wieku 16-74 lat.

W okresie IV 2011 – III 2012 r. chętniej korzystaliśmy z komputerów przenośnych (5,3 mln osób) niż z urządzeń podręcznych (4,7 mln osób) w celu łączenia się z Internetem poza domem lub miejscem pracy.

Ile osób korzystało z mobilnego Internetu?

- urządzenia podręczne (telefony, smartphone, inne)
- komputery przenośne (laptop, notebook, netbook lub tablet)

W % ogółu osób w wieku 16-74 lat.

Źródło: Eurostat

Ile przedsiębiorstw w Polsce wyposażało swoich pracowników w urządzenia przenośne (np. notebooki, netbooki, smartphony) pozwalające na mobilny dostęp do Internetu w 2012 r. w porównaniu z krajami UE?

W % ogółu przedsiębiorstw o liczbie pracujących powyżej 9 osób.

Źródło: Eurostat

W jakim celu przedsiębiorstwa w Polsce wyposażały swoich pracowników w urządzenia przenośne pozwalające na mobilny dostęp do Internetu w 2012 r.?

W % ogółu przedsiębiorstw o liczbie pracujących powyżej 9 osób.