

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΕΛΛΗΝΙΚΗ ΣΤΑΤΙΣΤΙΚΗ ΑΡΧΗ

Πειραιάς, 15 Δεκεμβρίου 2014

ΔΕΛΤΙΟ ΤΥΠΟΥ

ΕΡΕΥΝΑ ΧΡΗΣΗΣ ΤΕΧΝΟΛΟΓΙΩΝ ΠΛΗΡΟΦΟΡΗΣΗΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑΣ ΑΠΟ ΤΑ ΝΟΙΚΟΚΥΡΙΑ : 2014

Από την Ελληνική Στατιστική Αρχή ανακοινώνονται στοιχεία για το βαθμό χρήσης των νέων τεχνολογιών από τα νοικοκυριά και τα μέλη τους, συγκεκριμένα δε για το ηλεκτρονικό εμπόριο, καθώς και τη χρήση διαδικτυακών υπηρεσιών αποθήκευσης (cloud). Τα στοιχεία προέρχονται από τη δειγματοληπτική Έρευνα Χρήσης Τεχνολογιών Πληροφόρησης και Επικοινωνίας από τα Νοικοκυριά, έτους 2014.

Η έρευνα διενεργήθηκε σε τελικό δείγμα 4.129 ιδιωτικών νοικοκυριών και σε ισάριθμα μέλη αυτών, σε ολόκληρη την Ελλάδα, με κριτήριο την ύπαρξη ενός, τουλάχιστον, μέλους ηλικίας 16 – 74 ετών σε κάθε νοικοκυριό.

Τα αποτελέσματα της έρευνας έτους 2015 θα ανακοινωθούν στις 11 Νοεμβρίου 2015.

ΙΣΤΟΡΙΚΟ ΚΑΙ ΣΚΟΠΟΣ ΤΗΣ ΕΡΕΥΝΑΣ

Με την έρευνα συγκεντρώνονται αναλυτικές πληροφορίες για την πρόσβαση των νοικοκυριών σε επιλεγμένες τεχνολογίες πληροφόρησης και επικοινωνίας, ειδικότερα δε για τη χρήση ηλεκτρονικού υπολογιστή, την πρόσβαση στο διαδίκτυο και την απανταχού συνδεσιμότητα, τις συναλλαγές με δημόσιες υπηρεσίες μέσω διαδικτύου (υπηρεσίες ηλεκτρονικής διακυβέρνησης), το ηλεκτρονικό εμπόριο, τη χρήση διαδικτυακών υπηρεσιών αποθήκευσης κλπ.

Η έρευνα πραγματοποιήθηκε για πρώτη φορά στη Χώρα μας το 2002 και τα αποτελέσματά της είναι πλήρως εναρμονισμένα με των υπόλοιπων κρατών μελών της ΕΕ που διενεργούν την έρευνα.

Τα δεδομένα της έρευνας συλλέγονται τηλεφωνικά από ένα και μόνο, τυχαία, προεπιλεγμένο μέλος κάθε νοικοκυριού, με μοναδική προϋπόθεση την ηλικία των 16 – 74 ετών. Με το ερωτηματολόγιο, συλλέγονται πληροφορίες που αφορούν σε ολόκληρο το νοικοκυριό, καθώς, επίσης, και ατομικές πληροφορίες που αφορούν στο επιλεγμένο μέλος.

Πληροφορίες:

Δ/νση Στατιστικών Πληθυσμού και
Αγοράς Εργασίας
Τμήμα Ειδικών Ερευνών Νοικοκυριών
Γ. Ντούρος: 213 135 2174
Ι. Ζουλιάνης: 213 135 2941
Μ. Χαλκιαδάκη: 213 135 2896
Fax: 213 135 2906

ΗΛΕΚΤΡΟΝΙΚΟ ΕΜΠΟΡΙΟ

- 3 στα 10 άτομα, ηλικίας 16 – 74 ετών, που έχουν οποτεδήποτε χρησιμοποιήσει το διαδίκτυο έκαναν κατά το Α' τρίμηνο του 2014 κάποια ηλεκτρονική αγορά ή παραγγελία αγαθών ή υπηρεσιών μέσω του διαδικτύου.

Το ποσοστό των χρηστών του διαδικτύου που πραγματοποίησαν ηλεκτρονικές αγορές το Α' τρίμηνο του 2014 ανέρχεται στο 29,5%, το οποίο υποδηλοί αύξηση κατά 9,3% σε σχέση με το Α' τρίμηνο 2013. Καταγράφεται αύξηση στην πραγματοποίηση των αγορών μέσω του διαδικτύου, ενώ για το προηγούμενο έτος 2013 είχε καταγραφεί στασιμότητα.

Την τελευταία τετραετία, το ποσοστό των χρηστών του διαδικτύου που δηλώνουν ότι μέχρι και τον Μάρτιο, κάθε έτους, δεν έχουν πραγματοποιήσει ποτέ αγορές ή παραγγελίες αγαθών μέσω του διαδικτύου, από 70,9% το 2010, μειώθηκε σε 53,7% το 2014 (μείωση 32,0%).

Προφίλ καταναλωτών που πραγματοποιούν ηλεκτρονικές αγορές

Αναλύοντας το προφίλ όσων πραγματοποιούν ηλεκτρονικές αγορές / παραγγελίες προκύπτει ότι, για το Α' τρίμηνο του 2014, το 53,3% είναι άνδρες και το 46,7% γυναίκες. Τα ποσοστά των γυναικών που πραγματοποιούν αγορές παρουσιάζουν σταδιακή αύξηση μεταξύ των ετών 2012 – 2014, και οι μεταξύ ανδρών και γυναικών αποκλίσεις σε ποσοστιαίες μονάδες μειώνονται από 13,8% σε 11,6% και 6,6%, αντίστοιχα.

Το 29,4% όσων πραγματοποιούν ηλεκτρονικές αγορές ανήκει στην ηλικιακή ομάδα 25 – 34 ετών. Όσον αφορά στο μορφωτικό επίπεδο, οι χρήστες με υψηλό μορφωτικό επίπεδο (απόφοιτοι ΑΤΕΙ, ΑΕΙ ή με μεταπτυχιακές σπουδές) ανέρχονται στο 51,8% και οι μέσου μορφωτικού επιπέδου (απόφοιτοι δευτεροβάθμιας εκπαίδευσης και ινστιτούτων επαγγελματικής κατάρτισης) στο 38,7%.

Αγοραζόμενα / παραγγελλόμενα είδη και παραγγελίες

Τα προϊόντα ή οι υπηρεσίες που αγοράστηκαν ή παραγγέλθηκαν περισσότερο από το διαδίκτυο για προσωπική χρήση και παρουσίασαν σημαντική αύξηση κατά τη χρονική περίοδο Απριλίου 2013–Μαρτίου 2014, σε σχέση με την αντίστοιχη χρονική περίοδο του προηγούμενου έτους, είναι:

- φάρμακα, κατά 101,9%,
- είδη ένδυσης και υπόδησης – αθλητικά είδη, κατά 41,0%,
- εξαρτήματα και περιφερειακός εξοπλισμός (hardware) ηλεκτρονικού υπολογιστή, κατά 36,1%,
- ηλεκτρονικές συσκευές (βιντεοκάμερες, φωτογραφικές μηχανές, κινητά τηλέφωνα, τηλεοράσεις, DVDs κλπ.), κατά 24,9%.

Τα είδη που οι αγορές / παραγγελίες τους κατέγραψαν μείωση, κατά την ίδια χρονική περίοδο, είναι:

- υλικό ηλεκτρονικής εκμάθησης, κατά 42,9%,
- ταινίες, μουσική, κατά 34,5%,
- εισιτήρια για εκδηλώσεις (συναυλίες, θεατρικές παραστάσεις, κινηματογράφο κλπ.), κατά 20,4%,
- βιβλία (σε ηλεκτρονική ή μη μορφή), περιοδικά, εφημερίδες, κατά 17,6%,
- ταξιδιωτικές υπηρεσίες (εισιτήρια, ενοικίαση αυτοκινήτου κλπ.), κατά 14,7%,
- οικιακά είδη (έπιπλα, παιχνίδια, είδη τέχνης, ηλεκτρικές οικιακές συσκευές κλπ.), κατά 14,1%,
- διαμονή σε καταλύματα (ξενοδοχεία, δωμάτια, διαμερίσματα κλπ.), κατά 3,9%.

Ειδικότερα, για τις ηλεκτρονικές αγορές καταλυμάτων, ταξιδιωτικών υπηρεσιών και εισιτηρίων για εκδηλώσεις καταγράφεται συνεχής μείωση την τελευταία τριετία.

Το 51,8% όσων πραγματοποίησαν ηλεκτρονικές αγορές για προσωπική χρήση, κατά το χρονικό διάστημα Απριλίου 2013 – Μαρτίου 2014, έκανε την πληρωμή τους μετρητοίς ή με κατάθεση χρημάτων σε τραπεζικό λογαριασμό, το 37,3% μέσω χρεωστικής ή πιστωτικής κάρτας, το 22,3% μέσω προπληρωμένης κάρτας (pre-raid) ή προπληρωμένο λογαριασμό και το 4,8% με μεταβίβαση χρημάτων μέσω ηλεκτρονικής τραπεζικής συναλλαγής.

Το 73,3% των καταναλωτών επιλέγει να κάνει τις ηλεκτρονικές αγορές του από εγχώριες επιχειρήσεις, το 40,0% από άλλες χώρες της Ευρωπαϊκής Ένωσης και το 21,0% από χώρες εκτός Ευρωπαϊκής Ένωσης. Το ποσοστό όσων δήλωσαν ότι δεν γνωρίζουν τη χώρα προέλευσης των πωλητών ανέρχεται στο 3,9%.

ΧΡΗΣΗ ΔΙΑΔΙΚΤΥΑΚΩΝ ΥΠΗΡΕΣΙΩΝ ΝΕΦΟΥΣ (CLOUD SERVICES)

Οι διαδικτυακές υπηρεσίες νέφους παρέχουν την ευχέρεια απομακρυσμένης αποθήκευσης, τοπικής προβολής αρχείων από οπουδήποτε, απομακρυσμένο αυτόματο backup και αυτόματη, άμεση και ασφαλή αποθήκευση δεδομένων και δυνατότητα χρήσης τους από smart κινητό τηλέφωνο, φορητό υπολογιστή, tablet και γενικά συσκευές που συνδέονται στο διαδίκτυο και διαθέτουν περιορισμένο χώρο αποθήκευσης.

Ειδικότερα, οι υπηρεσίες νέφους προσφέρουν στους χρήστες διαδικτυακούς αποθηκευτικούς χώρους για να αποθηκεύουν τα αρχεία τους, λογισμικό για να τα επεξεργάζονται και τη δυνατότητα να τα μοιράζονται με άλλους και να έχουν πρόσβαση σε αυτά από οποιαδήποτε συσκευή απλά με τη χρήση ενός password.

Σύμφωνα με τα αποτελέσματα της έρευνας, 2 στους 10 (18,7%) από όσους χρησιμοποίησαν το διαδίκτυο το Α' τρίμηνο του 2014 χρησιμοποίησαν διαδικτυακούς αποθηκευτικούς χώρους για να αποθηκεύσουν ή και να μοιραστούν με άλλους έγγραφα, εικόνες, μουσική, videos ή άλλα αρχεία.

**Χρήση διαδικτυακών αποθηκευτικών χώρων.
Ποσοστό επί του πληθυσμού που χρησιμοποίησε το
διαδίκτυο: Α' τρίμηνο 2014**

Αναφορικά με τα χαρακτηριστικά όσων κατά το Α' τρίμηνο του 2014 χρησιμοποίησαν διαδικτυακές υπηρεσίες νέφους, το 60% αυτών είναι άνδρες και το 40% γυναίκες, ενώ ποσοστό 77,5% είναι ηλικίας 16 – 44 ετών (σχετικό το γράφημα παραπλεύρως).

**Πληθυσμός που χρησιμοποιεί υπηρεσίες νέφους
κατά ηλικιακή ομάδα: Α' τρίμηνο 2014**

Πληθυσμός που χρησιμοποιεί υπηρεσίες νέφους, κατά ασχολία: Α' τρίμηνο 2014

- 6 στους 10, από όσους κατά το Α' τρίμηνο του 2014 χρησιμοποίησαν το διαδίκτυο, μοιράστηκαν με άλλους εικόνες, μουσική, videos ή άλλα αρχεία.

Οι τρόποι που χρησιμοποίησαν για να μοιραστούν τα αρχεία με άλλους απεικονίζονται στο γράφημα που ακολουθεί:

**Τρόποι διάχυσης εγγράφων, εικόνων και άλλων αρχείων ηλεκτρονικά.
Ποσοστό επί του πληθυσμού που χρησιμοποίησε το διαδίκτυο:
Α' τρίμηνο 2014**

Τα αρχεία που αποθηκεύονται και διαχέονται με τη χρήση υπηρεσιών νέφους είναι, κυρίως, φωτογραφίες (76,2%), κείμενα, λογιστικά φύλλα και ηλεκτρονικές παρουσιάσεις (59,2%), μουσική (38,2%) και videos (31,9%). Σχετικό το γράφημα που ακολουθεί⁽¹⁾:

**Τύπος αρχείων που αποθηκεύονται ή διαχέονται με τη χρήση υπηρεσιών νέφους.
Ποσοστό επί του πληθυσμού που έκανε χρήση των υπηρεσιών νέφους:
Α' τρίμηνο 2014**

Οι υπηρεσίες αποθήκευσης διατίθενται έναντι αντιτίμου, ωστόσο, οι περισσότεροι πάροχοι συνήθως προσφέρουν καταρχήν δωρεάν ορισμένα GBs και ακολούθως γίνεται χρέωση ανάλογα με τα GBs που χρησιμοποιούνται.

Σύμφωνα με τα αποτελέσματα της έρευνας, μόλις το 8,1% όσων έκαναν χρήση των υπηρεσιών νέφους δήλωσαν ότι έχουν καταβάλει κάποιο αντίτιμο για τις υπηρεσίες αυτές.

⁽¹⁾ Στο ερώτημα ήταν δεκτές περισσότερες από μία επιλογές.

Τα πλεονεκτήματα των διαδικτυακών υπηρεσιών νέφους που προαναφέρθηκαν επιβεβαιώνονται από τους λόγους για τους οποίους δήλωσαν ότι χρησιμοποιούν τις εν λόγω υπηρεσίες όσοι τις χρησιμοποίησαν το Α' τρίμηνο του 2014⁽²⁾.

**Λόγοι χρήσης των υπηρεσιών νέφους.
Ποσοστό επί του πληθυσμού που χρησιμοποίησε τις υπηρεσίες νέφους:
Α' τρίμηνο 2014**

6 στους 10 επικαλούνται ως βασικό λόγο για τον οποίο χρησιμοποίησαν τις υπηρεσίες νέφους την ευκολία να μοιράζονται αρχεία με άλλους και 5 στους 10 τη δυνατότητα να χρησιμοποιούν τα αρχεία τους από διαφορετικές συσκευές και τοποθεσίες αλλά και τη δυνατότητα χρήσης μεγαλύτερης χωρητικότητας αποθηκευτικών χώρων.

Προβλήματα κατά τη χρήση υπηρεσιών νέφους. Ποσοστό επί του πληθυσμού που χρησιμοποίησε τις υπηρεσίες νέφους: Α' τρίμηνο 2014

Η πλειοψηφία όσων χρησιμοποίησαν τις διαδικτυακές υπηρεσίες νέφους δεν αντιμετώπισε πρόβλημα κατά τη χρήση τους (65,1%).

Πρόβλημα που αντιμετώπισε το 19,6% όσων χρησιμοποίησαν τις υπηρεσίες νέφους είναι η αργή ταχύτητα πρόσβασης. Αναλυτικά τα προβλήματα που αντιμετωπίστηκαν παρουσιάζονται στο γράφημα που ακολουθεί⁽²⁾:

**Προβλήματα κατά τη χρήση υπηρεσιών νέφους.
Ποσοστό επί του πληθυσμού που χρησιμοποίησε τις υπηρεσίες νέφους: Α' τρίμηνο 2014**

⁽²⁾ Στο ερώτημα ήταν δεκτές περισσότερες από μία επιλογές.

- 2 στους 10, από όσους δεν χρησιμοποίησαν διαδικτυακές υπηρεσίες αποθήκευσης και υπηρεσίες για να μοιράζονται με άλλους αρχεία, γνώριζαν την ύπαρξη των εν λόγω υπηρεσιών.

Οι λόγοι για τους οποίους δεν τις χρησιμοποίησαν αναλυτικά παρουσιάζονται στο επόμενο γράφημα⁽³⁾:

Λόγοι για τους οποίους δεν χρησιμοποίησαν τις υπηρεσίες νέφους όσοι γνώριζαν την ύπαρξή τους: Α' τρίμηνο 2014

Από την έρευνα προκύπτει ότι περίπου 1 στους 2, από όσους, χρησιμοποιώντας υπηρεσίες νέφους, αποθήκευσαν ή μοιράστηκαν με άλλους φωτογραφίες, έχει χρησιμοποιήσει λογισμικό που λειτουργεί μέσω διαδικτύου για να τις επεξεργαστεί, όπως τα Picasa και JWPlayer.

Η ίδια αναλογία, 1 στους 2, καταγράφεται και για όσους, χρησιμοποιώντας υπηρεσίες νέφους, αποθήκευσαν ή μοιράστηκαν με άλλους κείμενα, λογιστικά φύλλα ή ηλεκτρονικές παρουσιάσεις και χρησιμοποίησαν λογισμικό που λειτουργεί μέσω διαδικτύου για να τα επεξεργαστούν, όπως τα Google Docs και Office 365, καθώς και για όσους αποθήκευσαν ή μοιράστηκαν με άλλους μουσική ή videos/ταινίες και χρησιμοποίησαν διαδικτυακούς χώρους, όπως οι Amazon Cloud Player, iTunes in the Cloud, Google Play Music κλπ.

⁽³⁾ Στο ερώτημα ήταν δεκτές περισσότερες από μία επιλογές.

ΕΠΕΞΗΓΗΜΑΤΙΚΕΣ ΣΗΜΕΙΩΣΕΙΣ

Χρήση Τεχνολογιών Πληροφόρησης και Επικοινωνίας από τα Νοικοκυριά	<p>Η Έρευνα Χρήσης Τεχνολογιών Πληροφόρησης και Επικοινωνίας από τα Νοικοκυριά (Information and Communication Technology - ICT) είναι μέρος του Ευρωπαϊκού Στατιστικού Προγράμματος, στο οποίο συμμετέχουν όλες οι χώρες μέλη της Ευρωπαϊκής Ένωσης. Βασικός στόχος της έρευνας είναι η μελέτη, σε ευρωπαϊκό και εθνικό επίπεδο, του βαθμού χρήσης των τεχνολογιών πληροφόρησης και επικοινωνίας από τα νοικοκυριά. Μεγάλο μέρος των στοιχείων χρησιμοποιούνται για τη συγκριτική αξιολόγηση των δεικτών για την Κοινωνία της Πληροφορίας των ετών 2011 – 2015 (η οποία εγκρίθηκε από την ομάδα υψηλού επιπέδου High Level Group i-2010 τον Νοέμβριο 2009) και η οποία ακολούθησε το σχέδιο δράσης eEurope 2005. Η έρευνα διενεργήθηκε τηλεφωνικά.</p>
Νομικό πλαίσιο	<p>Η έρευνα διενεργείται στα πλαίσια του Κανονισμού του Ευρωπαϊκού Συμβουλίου και Κοινοβουλίου 808/2004 για τις στατιστικές της Κοινωνίας της Πληροφορίας, και σύμφωνα με τον Εφαρμοστικό Κανονισμό 859/2013.</p>
Περίοδος αναφοράς Κάλυψη	<p>01/01/2014 έως 31/03/2014.</p> <p>Η έρευνα καλύπτει τα νοικοκυριά όλης της Χώρας, ανεξάρτητα από το μέγεθος ή τα οποιαδήποτε οικονομικά και κοινωνικά χαρακτηριστικά τους, με μόνη προϋπόθεση την ύπαρξη, τουλάχιστον, ενός μέλους ηλικίας 16 – 74 ετών.</p>
Μεθοδολογία	<p>Στην Έρευνα Χρήσης Τεχνολογιών Πληροφόρησης και Επικοινωνίας εφαρμόστηκε μονοσταδιακή στρωματοποιημένη δειγματοληψία με μονάδα έρευνας το άτομο ηλικίας 16 – 74 ετών, καθώς και το νοικοκυριό στο οποίο ανήκει το επιλεγμένο άτομο. Δειγματοληπτικό πλαίσιο για το σχεδιασμό αποτέλεσε λίστα ατόμων που προέκυψε από την Απογραφή Πληθυσμού 2011.</p> <p>Τα κριτήρια στρωμάτωσης είναι τα εξής:</p> <ul style="list-style-type: none">• Περιφέρεια (13 Περιφέρειες (NUTS2) και επιπλέον η πρώην Περιφέρεια Πρωτευούσης και το πρώην Πολεοδομικό Συγκρότημα Θεσσαλονίκης).• Βαθμός Αστικότητας (Αστικές 10.000+ κάτοικοι, Ημιαστικές 2.000 – 9.999 κάτοικοι και Αγροτικές 1 – 1.999 κάτοικοι).• Φύλο (άνδρες, γυναίκες).• Ηλικία (12 ομάδες ηλικιών: 16 – 19, 20 – 24, 25 – 29, 30 – 34, 35 – 39, 40 – 44, 45 – 49, 50 – 54, 55 – 59, 60 – 64, 65 – 69, 70 – 74). <p>Στα στρώματα της πρώην Περιφέρειας Πρωτευούσης και του Πολεοδομικού Συγκροτήματος Θεσσαλονίκης έγιναν συνενώσεις στρωμάτων. Το αρχικό δείγμα αποτελείτο από 7.000 άτομα (κλάσμα δειγματοληψίας 0,087%).</p>
Μεγάλη γεωγραφική περιοχή (NUTS 1)	<p>Βόρεια Ελλάς: Ανατολική Μακεδονία και Θράκη, Κεντρική Μακεδονία, Δυτική Μακεδονία, Θεσσαλία.</p> <p>Κεντρική Ελλάς: Ήπειρος, Ιόνιοι Νήσοι, Δυτική Ελλάς, Λοιπή Στερεά Ελλάς, Πελοπόννησος</p> <p>Αττική: Αττική</p> <p>Νήσοι Αιγαίου και Κρήτη: Βόρειο Αιγαίο, Νότιο Αιγαίο, Κρήτη.</p>
Παραπομπές	<p>Περισσότερες πληροφορίες (πίνακες, γραφήματα, μεθοδολογία), σχετικά με την Έρευνα Χρήσης Τεχνολογιών Πληροφόρησης και Επικοινωνίας από τα Νοικοκυριά, μπορούν να αναζητηθούν στην ιστοσελίδα της ΕΛΣΤΑΤ, www.statistics.gr, στον σύνδεσμο «Στατιστικά Θέματα > Τεχνολογία – Κοινωνία της Πληροφορίας».</p>