

Upplýsingatækni Information technology

2006:4 • 3 July 2006

Use of ICT and the Internet by households and individuals 2006

Summary

The use of computers and the Internet is very widespread in Iceland. In 2006 almost nine out of every ten individuals 16–74 years of age used computers and the Internet. As in previous years the Internet is mainly used for information search and communication. In 2006, 31% of the population aged 16–74 years had ordered goods or services over the Internet during a period of three months prior to the survey.

Eight out of every ten Internet users have already used the Internet for interaction with public authorities and 8% of Internet users showed interest in dealing with public affairs through the media. Around 13% of the Internet users were not interested in interacting with public authorities online.

In 2006, a total of 84% of Icelandic households had a computer and 83% had access to the Internet. The percentage of households with high speed Internet connection, such as ADSL, SDSL or other kinds of xDSL connections, has increased from 26% in 2002 to 85% in 2006. Households with children under 16 years of age are more likely to have various kinds of IC technology than households with all members 16 years of age or older. In 2006, 95% of households with children had a computer and an access to the Internet whereas 78% of households without children had a computer and 75% had access to the Internet. High speed Internet connections were more often found within households with high income than within households with low income. Thus 98% of Internet-connected households in the highest income bracket were connected through xDSL while 64% of Internet-connected households in the lowest income bracket had this type of an Internet connection.

In the year 2005, the prevalence of an Internet connection at home was most widespread in Iceland compared with other European households. That year, a total of 48% of households within the EU countries had access to the Internet while 84% of Icelandic households had an access. That same year, 43% of the population aged 16–74 years in the EU were regular Internet users, while 81% of the Icelandic population in the same age were using the Internet at least once a week. Thus it can be argued that the *digital divide* is smaller in Iceland than in the EU.

This article discusses IC technology in Icelandic households as well as individuals' use of computers and the Internet. Emphasis is placed on computer and Internet related activities carried out by individuals, the purpose of Internet use, e-commerce and use of the Internet for interaction with public authorities. An international comparison is made based on results from Eurostat, the OECD and other Nordic statistical offices.


Introduction

The survey

In February and March 2006 Statistics Iceland in cooperation with Eurostat conducted its fifth survey on the use of ICT¹ by households and individuals. Each respondent represents one household and answers questions on the IC technology in the household as well as questions on his/her own use of a computer and the Internet.

Comparison between countries is mainly based on results from community surveys conducted in 2005.

Technology in households

Information communication technology

As previous surveys have shown, almost every household in Iceland has a TV (93%) and a mobile phone² (98%). The vast majority of households has a personal computer (84%) and an Internet connection (83%). Around 81% of Icelandic households have a DVD player and 78% of households own a VCR. A little less than half of Icelandic households have a digital TV or a digital set top box, 43% have an iPod or an MP3 player. Games console is to be found in 38% of the households and 7% own a palm top. There is an Internet enabled mobile phone in 38% of the households and within 60% of the households all household members have their own mobile phone (figure 1).

Children e-enable the household

Households with children at the age of 0–15 years are more likely to have various kinds of IC technical equipments than households with all members older than 15 years of age. Thus almost every household with children have a computer and an access to the Internet (94–95%) whereas 78% of households without children have a computer and 75% have access to the Internet. It is also more common to find a VCR, DVD player, iPod/MP3 player and games console within households with children than within households with no children. In 2006, around 84% of households with children had a VCR, 91% had a DVD player, 61% had an iPod or an MP3 player and 65% owned a games console. Within households with no children around 74% of the households had a VCR, 74% had a DVD player, 30% had an iPod or an MP3 player and 19% owned a games console (figure 1).

¹ Information Communication Technology.

² Refers both to Internet enabled mobile phones as well as other types of mobile phones.


Figure 1. IC technology in households by type of household 2006

Notes: Percent of households.

Internet connections in households are most common in Iceland Compared to other European countries, the prevalence of an Internet connection in households in Europe is highest in Iceland. In 2005 around 84% of Icelandic households had access to the Internet while the average prevalence in the EU countries was 48%. In the Netherlands, Denmark and Sweden between 73% and 78% had access to the Internet. The prevalence of Internet connected households was between 60% and 65% in Germany, Norway, Luxembourg and the United Kingdom. In 2005, an access to the Internet was least common within households in Lithuania, the Czech Republic, Greece, Hungary and Slovakia (figure 2).


Figure 2. European households with Internet access 2005

Notes: Percentage of households.

Source: Eurostat.

Number of households using a high speed Internet connection has gradually increased since 2002 The most common types of Internet connections in Icelandic households are a dial-up telephone connection, ISDN, ADSL, SDSL or other types of an xDSL¹. The number of connected households using high speed Internet connection has gradually increased since the first survey in 2002. That year one out of every four households with access to the Internet used an xDSL connection. Now four years later around 85% of the Internet-connected households are connected through an xDSL. The prevalence of a dial-up telephone connection and ISDN have gradually decreased in the same period, from 68% in 2002 to 12% in 2006 (figure 3).

Henceforward xDSL will be used to signify ADSL, SDSL and other kind of an xDSL Internet connection.

■ ADSL or other kind of xDSL ■ Dial-up telephone line/ISDN

Figure 3. Type of an Internet connection in households 2002–2006

Notes: Percent of households with Internet access.

Other types of Internet connections are hardly found within Icelandic households

Other types of Internet connections than a dial-up telephone connection, ISDN or xDSL are very rare in Icelandic households. Thus only 2% of the households with access to the Internet used a cable modem or a broadband in 2006. Even fewer households were connected via mobile phone, such as *WAP* or *GPRS* (table 3).

xDSL is more common in the capital region, within households with children and within households with high income Internet connections through xDSL are more common in households in the capital region (89%) than in other regions (77%). On the other hand it is more common for households in other regions (17%) than for households in the capital region (9%) to use a dial-up telephone connection or ISDN. When accessing the Internet, 89% of households with children use xDSL and only 8% of them use a dial-up telephone connection or ISDN. The prevalence of an xDSL connection within households without children younger than 16 years of age is 81% and 15% of them use a dial-up telephone connection or ISDN. High speed Internet connections are more often found within households with high income than within households with low income. Thus almost two out of every three households within the lowest income bracket used xDSL in 2006, whereas 98% of the households within the highest income bracket accessed the Internet through an xDSL connection (figure 4).

750 thousand ISK or more 98 600-749 thousand ISK 96 110 450-599 thousand ISK 113 300-449 thousand ISK 7 17 150-299 thousand ISK 81 716 0-149 thousand ISK Households with child(ren) 7 15 Households without child(ren) 81 Other regions 19 Capital region 112Total 85 20 40 60 80 100 ■ ADSL or other kind of xDSL ☐ Dial-up telephone line/ISDN

Figure 4. Type of an Internet connection in households by residence, household type and household income 2006

Notes: Percent of households with Internet access.

Iceland leads the OECD in broadband penetration

In December 2005, Iceland, Korea, the Netherlands and Denmark led the OECD in broadband penetration. With 26.7 subscribers per 100 inhabitants, Iceland had the highest broadband penetration rate within the OECD. That year, Korea had 25.4 subscribers per 100 inhabitants, the Netherlands 25.3 subscribers per 100 inhabitants and Denmark 25.0 subscribers per 100 inhabitants. The broadband penetration was also high in the other Nordic countries. Thus Finland, Norway and Sweden had more than 20 subscribers per 100 inhabitants each. The broadband penetration rate in the OECD was 13.6 subscribers per 100 inhabitants in December 2005¹.

On average, almost half of EU households use high speed Internet connection In 2005, three out of every four Icelandic households with access to the Internet had an xDSL connection or other kind of a broadband connection. That same year around 81% of Internet connected households in Belgium and 77% of Internet connected households in Estonia used high speed Internet connections. Within the EU, the average prevalence of high speed connections within Internet connected households was 46% (figure 5).

¹ See: http://www.oecd.org/document/39/0,2340,en_2649_37441_36459431_1_1_1_37441,00.html.


Figure 5. European households with high speed Internet connection 2005

Notes: Percent of households with Internet access.

(1) Data from 2004.

The computer is the most common access device

As in previous years, it is most common for households to access the Internet by using a computer (99%). Only a few households use other kind of devices (overview 1).


Overview 1. Devices on which the Internet is accessed 2006

Percent			Digital TV/	Mobile	Games	Other/
-	Computer	Palm top	set top box	phone	console	Don't know
Total	99	2	2	3	1	0

Symbols: 0 less than half of the unit used. Percent of households with Internet access.

Where no Internet connection exists, 39% of the households don't want or don't need the Internet at home Almost four out of every ten households without an access to the Internet, find the Internet undesireable or do not need it. One out of every five has access elsewhere and 19% find the Internet too complicated. Equipment costs are too high for one out of every ten households without Internet connection and 14% found the access costs too high. In 2% of these households privacy or security concerns were the reasons for not having an access to the Internet at home and in 2% of the households a physical disability prevented the use of the Internet (figure 6).

Figure 6. Reasons for no Internet access in the household 2006


Notes: Percent of households without Internet access.

Individuals' use of a computer and the Internet

Nine out of every ten use a computer and the Internet

Use of computers and the Internet is very widespread among individuals in Iceland. In 2006, 90% of the population aged 16–74 years used a computer and 88% had used the Internet in a period of three months prior to the survey¹. Almost everyone at the age of 16–44 years is using a computer and the Internet. The same applies to the vast majority of individuals at the age of 45–54 years, whereof 91% use a computer and 89% use the Internet. 84% of individuals aged 55–64 years use a computer and 81% use the Internet. Use of a computer and the Internet is least common among individuals aged 65–74 years, whereof 46% use a computer and 38% use the Internet (figure 7).

¹ Henceforward people, who had used a computer or the Internet in a three months period prior to the survey, will be called *computer* and *Internet users*.


38 65-74 years 46 81 55-64 years 84 89 45-54 years 91 95 35-44 years 96 98 25-34 years 98 99 16-24 years 99 88 All 90 0 40 60 80 100 2.0 ■ Computer use ■ Internet use

Figure 7. Individuals' use of a computer and the Internet by age 2006

Notes: Percent of population.

Men and women are equal users of computers and the Internet The prevalence of computer and Internet use is more or less the same for men and women. Thus 90% of men and 89% of women use a computer and 89% of men and 87% of women use the Internet. The prevalence of computer and Internet use is very high among individuals younger than 55 years of age. In 2006, more than nine out of every ten individuals at the age of 16–54 years were computer and Internet users. Three out of every four men at the age of 55–74 years used a computer and the Internet in the year 2006, which is an increase from the previous year when 60% of men in this age group were computer and Internet users. There is no change in the prevalence of computer and Internet use among women older than 54 years of age between the years 2005 and 2006. In 2006 62% of women at the age of 55–74 years used a computer and 56% were Internet users (figure 8).

Figure 8. Individuals' use of a computer and the Internet by gender and age 2006


Notes: Percent of population.

Students and people with high education are most likely to use a computer and the Internet All students use computers and the Internet, the vast majority of employed persons use computers (93%) and the Internet (92%) and within the employment group *Others* (pensioners, people fulfilling domestic tasks, unemployed etc.), 58% are computer users and around half of the individuals use the Internet (figure 9).

Individuals with the highest education are most likely to use a computer (99%) and the Internet (98%). Nevertheless, the vast majority of people with secondary and primary education is also using computers and the Internet. Thus 92% of individuals with secondary education use computers and 91% use the Internet, and eight out of every ten individuals with primary education are computer and Internet users (figure 9).

Figure 9. Individuals' use of a computer and the Internet by education and occupation 2006


Notes: Percent of population.

Constant increase in the prevalence of computer and Internet use since 2002 In the year 2002, when Statistics Iceland launched its first survey, computer and Internet use was already very widespread among individuals at the age of 16–74 years. That year around 80% of the Icelandic population were computer and Internet users. In the last five years there has been a constant increase in the prevalence of computer and Internet use. Thus in the year 2006 almost nine out of every ten Icelanders at the age of 16–74 years use a computer and the Internet (figure 10).

■ Computer use ■ Internet use

Figure 10. Individuals' use of a computer and the Internet 2002–2006

Notes: Percent of population.

Nine out of every ten use a computer and the Internet at home

In 2006, 89% of computer users used the device at home, 58% used a computer at of work, 24% used it at the place of education and 36% used a computer elsewhere. The same applies to the use of the Internet, 89% of the Internet users had used the medium at home, almost six out of every ten used the Internet at work, one out of every five used it at their place of education and 33% used the Internet elsewhere (overview 2).

Overview 2. Place of use of computers and the Internet by individuals 2006

Percent			At the place	_
	At home	At work	of education	Elsewhere
Computer use	89	58	24	36
Internet use	89	58	25	33

Notes: Percent of computer and Internet users.

Everyday computer use is the most common

Everyone uses the computer at least once a week and the vast majority uses a computer every day. It is more common for individuals in the capital region (85%) to use the computer almost every day than for individuals living in other regions (77%). Daily use is also more common among younger people. 88% of individuals younger than 35 years of age used the computer almost every day in 2006, whereas 77–82% of individuals aged 35–64 years and 60% of individuals in the oldest age group were daily users (figure 11).

65-74 years 26 10 4 55-64 years 78 16 5 245-54 years 80 15 4 1 35-44 years 82 25-34 years 88 10 2 0 16-24 years 88 2 0 Females 14 Males 84 13 3 0 77 Other regions 18 4 1 Capital region 85 11 3 1 Total 83 13 3 1

40

■ Weekly

60

 \square Monthly

80

□ Less than monthly

100

Figure 11. Frequency of computer use by gender, age and residence 2006

Notes: Percent of computer users.

0

Daily

95% browse the Internet at least once a week

Eight out of every ten Internet users browse the Internet almost every day and 95% browse the Internet at least once a week. Daily use of the Internet is more widespread among individuals in the capital region (83%) than among individuals in other regions (75%). Individuals younger than 45 years of age are more likely to use the Internet almost every day than those who are older than 45 years of age. Thus four out of every five users at the age of 16–44 years browse the Internet almost every day, while 75% of individuals aged 45–64 years and 65% of individuals older than 64 years of age do so (figure 12).

24 65-74 years 65 55-64 years 73 20 4 3 45-54 years 76 18 4 2 35-44 years 80 25-34 years 85 12 4 0 16-24 years 12 2 0 86 78 Females 4 2 Males 82 14 4 0 Other regions 19 75 5 1 Capital region 83 3 1 13 Total 80 15 4 1 0 10 20 30 40 50 60 70 80 90 100 Daily ■ Weekly \square Monthly □ Less than monthly

Figure 12. Frequency of Internet use by gender, age and residence 2006

Notes: Percent of Internet users.

Regular Internet use most widespread in Iceland

In 2005, 43% of the population in the EU aged 16–74 years used the Internet at least once a week, whereas the prevalence of regular use of the Internet was considerably higher in the northern part of Europe than in the south. That year, regular use of the Internet was most common in Iceland (81%) and least common in Greece (18%) (figure 13).


Figure 13. European's regular use of the Internet 2005

Notes: Percent of population. **Source**: Eurostat

The digital divide is smaller in Iceland than within the EU The Internet is a repository of information. The term *digital divide* refers to the gap between those with access to and the capability to use the digital technologies and those without. Age and education seem to affect the use of the digital technology. Thus young people are more likely to use IC technology and the Internet than the older ones, and people with high education are also more likely to use IC technology and the Internet than individuals with primary or secondary education.

In 2005, on average, there was a 10 percentage point difference between men's regular use of the Internet and women's regular use of the Internet within the EU. The greatest gap between the genders was in Luxembourg or 25 percentage points. In Iceland the gap was only three percentage points. Thus 82% of Icelandic men and 79% of Icelandic women used the Internet at least once a week in the year 2005 (figure 14).


Based on age, the digital divide is smaller in Iceland than in the EU. Regular use of the Internet was three times more common among individuals within the youngest age group than it was within the oldest age group in Iceland in 2005, while it was almost seven times more common within the youngest age group as it was within the oldest age group in the EU (figure 14).

In Europe, individuals with the highest education are most likely to be regular Internet users. On average one out of every four individuals in the EU member states with primary education used the Internet on regular bases in 2005, almost

¹ See table 11.

half of individuals with secondary education and 72% of individuals with tertiary education were also regular users of the Internet. In Iceland 71% of individuals with primary education, 82% of individuals with secondary education and 96% of individuals with tertiary education used the Internet every week in 2005 (figure 14).

Figure 14. Europeans' regular use of the Internet by gender, age and education 2005


Notes: Percent of population.

Source: Eurostat.

One out of every ten accesses the Internet via mobile phone

Despite of a very widespread use of mobile phones in Iceland only one out of every ten Internet users accesses the Internet via mobile phone. Young people are more likely to browse the Internet through a mobile phone. In 2006 between 10–15% of Internet users aged 16–54 years accessed the Internet via mobile phone while only 2% of individuals older than 54 used this option. Internet access via palm top is even less common. In 2006 only 2% of the Internet users had browsed the Internet through a palm top (table 13).

80% of the Icelandic population can be contacted through e-mail

Almost eight out of every ten Icelanders at the age of 16–74 years have their own e-mail address, either at home, at place of education or at work. Younger people are more likely to have their own e-mail address as those are also more likely to be Internet users. In 2006, 84–90% of individuals younger than 55 years of age had their own e-mail address, while 62% of men and 47% of women aged 55–74 years could be contacted through e-mail. There is almost no difference among Internet users between genders and age groups. Thus between 84–91% of Internet users had their own e-mail address in 2006 (figure 15).

84 Females 55-74 years Females 25-54 years Females 16-24 years 84 Males 55-74 years Males 25-54 years 88 Males 16-24 years 89 Total 0 20 40 60 80 100 ■ Percent of population ■ Percent of Internet users

Figure 15. Individual with their own e-mail address by gender and age 2006

75% of Internet users have received spam

Three out of every four Internet users had received junk mail, spam or other unsolicited e-mails in a period of three months prior to the survey. It is more common for younger people to get spammed than others. Thus 73–83% of Internet users younger than 55 years of age had received junk mail or spam, while 62–63% of Internet users older than 54 years of age had been spammed in this period (table 15).

Purpose of the use of the Internet

Communication and information search

Since the first survey in 2002, there have been no big changes in the purpose of the use of the Internet¹. In 2006, as in previous years, the most common use of the Internet for private purposes was to exchange e-mails, to search for information on goods and services, reading of online newspapers and magazines, Internet banking and use related to travel and accommodation.

Three out of every four read newspapers og magazines online In 2006, 87% used the Internet for exchanging e-mails and 86% searched for information on goods and services. Almost half of Internet users browsed for health related information and 76% read the online versions of newspapers and magazines (figure 16).

Increase in the use related to travel and accommodation and Internet banking

Compared to the year 2002, there is an increase in the use related to travel and accommodation and in Internet banking. In 2006, three out of every four used the Internet for online banking while the prevalence was 58% in the year 2002. In 2006, seven out of every ten used the Internet for travel and accommodation purposes, while half of the Internet users were using the Internet for that purpose in the year 2002 (figure 16).

More people call others and listen to radio or watch TV through the Internet In 2006, around half of the Internet users used chat-sites, which is an increase from the year 2002, when 19% of the Internet users were using chat-sites. The same applies to the use of radio and television online. In 2002, only 17% of Internet users listened to radio or watched TV via Internet. In 2006, almost half of the Internet users were listening to the radio or watching TV online. In 2002 the percentage of people telephoning or videoconferencing over the Internet was only

¹ As in previous survey individuals were asked, for which private purpose they had used the Internet in a period of three months prior to the survey.

8%. In 2006 one out of every five was telephoning or videoconferencing over the Internet (figure 16).

One out of every three downloads software from the Internet One out of every three Internet users had downloaded software from the Internet in 2006. 38% of the Internet users downloaded music, games and films from the Internet that same year, which is similar to what it was in 2002 (figure 16).

More people made online purchases in 2006 than in 2002

The prevalence of selling goods and services over the Internet is almost the same in 2006 (10%) as it was in 2002 (7%). On the other hand, more Internet users had ordered goods or services online in 2006 (36%) than in 2002 (22%) (figure 16).

20% use the Internet for job search

In 2006, one out of every five Internet users used the media to search for a job or send job applications. That same year around 17% had attended educational courses online. In 2002, 15% of the Internet users had searched for a job or sent job applications through the Internet. That same year around 10% had attended educational courses online (figure 16).

The prevalence of interaction with public authorities has not changes since 2002

In 2006, 62% of the Internet users had obtained information from public authorities' websites, 41% had downloaded official forms and 31% had returned filled in forms over the Internet¹. The prevalence of interaction with public authorities in 2006 seems to be very similar to the prevalence in 2002, when 68% of the Internet users had obtained information from public authorities' websites, 43% had downloaded official forms and 33% had returned filled in forms over the Internet (figure 16).

¹ In 2006, the collection of data for this survey had been finalized, when the online delivery of individuals' annual income tax returns in Iceland took place.


Figure 16. Purpose of Internet use for private purposes in 2002 and 2006

Notes: Percent of Internet users. (1) Data from 2003 instead of 2002.

(2) This item was not in the 2002 survey round.


Interaction with public authorities

The vast majority of Internet users would like to interact with public authorities online One of the themes in the new strategical framework of the European Commission on the Information Society *i*2010 is people's interaction with public authorities online. This year's survey focused on people's interest in dealing with various matters over the Internet. In 2006, almost eight out of every ten Icelandic Internet users had already used this possibility and 8% were interested in using the Internet for interaction with public authorities. Around 13% of the Internet users showed no interest in using this possibility. The prevalence of Internet users, who were not interested in this, was highest among individuals aged 65–74 years or 30%, while 7–17% of individuals younger than 65 years of age showed no internest in using this possibility. More male Internet users (83%) had interacted with public authorities in 2006 than female Internet users. Interaction with public authorities via the Internet was also more widespread among individuals living in the capital region (82%) than among individuals living in other regions (74%) (figure 17).

People with the highest education show the greatest interest Internet users with tertiary education show the greatest interest in using the Internet for interacting with public authorites. In 2006, 94% of individuals with tertiary education had done so and only 3% of the Internet users within this group showed no interest in using the Internet for interacting with public authorities. The vast majority of the Internet users with secondary education or 83% had already interacted with public authorities online but one out of every ten Internet users with

secondary education was not interested in using this possibility online. Interaction with public authorities was lowest among individuals with primary education or 64%. The percentage of those, who were not interested in using this possibility, was highest within this group or 22%. There is hardly any difference between occupational groups. Thus 80% of employed persons, 78% of students and 73% of individuals in the occupational group *Others* had used the Internet for interacting with public authorities in 2006 (figure 17).

Figure 17. Individuals interaction with public authorities via the Internet by gender, age, residence, education and occupation 2006


Notes: Percent of Internet users.

Big interest in dealing with various matters online

Internet users were asked, whether they had already dealt with or were interested in dealing with various matters over the Internet. Three out of every four Internet users are positive on delivering their annual income tax returns¹ online as well as announcing a change of address and enroling in higher education. Seven out of every ten use or are willing to use the Internet for job and library search. Two out of every three Internet users would like to be able to apply for social security benefits, drivers licence, passport, building permission and get certificates such as birth and marriage certificates delivered online. 66% would also be able to register a car via the Internet, 58% could think of using the Internet for interactive health-related advice and 48% of the Internet users could see themselves sending a declaration to the police over the Internet (figure 18).

¹According to the taxation authorities, more than 90% of individuals' income tax returns were returned online in 2006. The figure includes accountants' online deliveries.

Figure 18. Public services, with which individuals have already dealt with or would be interested in dealing with via the Internet 2006


Notes: Percent of Internet users.

17% are missing the personal contact when using the Internet

When asked about the reasons for no interest in using the Internet for interaction with publich authorities, 17% claimed, there would be a loss in the personal contact, 15% found this way of dealing with matters too complicated, 7% do not trust the Internet, 6% were missing the immediate response and the same percentage said, that the needed services were not available online or difficult to find. Only 2% were concerned with the additional costs of devices or Internet connection. However, 62% claimed there were other reasons than mentioned for not interacting with public authorities online (figure 19).

Figure 19. Reasons for no interaction with public authorities via the Internet 2006


Notes: Percent of those not using the Internet for interaction with public authorities.

E-commerce

More people order online in 2006 than in 2002

Since the first survey launched by Statistics Iceland in 2002, the percentage of individuals making online orders or purchases has gradually increased. In 2002, 17% of the population aged 16–74 years had ordered or purchased goods or services online within a three month period prior to the survey. In 2006, almost one out of every three had done so (figure 20).

Figure 20. Online purchases in the last three months 2002–2006


Notes: Percent of population.

Online purchases are most common among people aged 25–54 years

Around 50% of the population aged 16–74 years had placed orders online in a twelve month period prior to the survey in 2006. More men (55%) than women (45%) had made online purchases in that period. Individuals aged 25–54 years are also more likely to place orders online. Thus 60% of men and 55% of women at the age of 25–54 years had made online purchases in a period of twelve months prior to the survey, while 56% of the men and 42% of the women younger than 25 years of age and 39% of men and 21% of women aged 55–74 years had placed orders online in this period (figure 21).

E-commerce more common among individuals with high education

In 2006, it was more common for individuals with the highest education to have placed orders online. Thus 71% of individuals with tertiary education had ordered or purchased goods or services over the Internet in a period of twelve months prior to the survey, while 51% of individuals with secondary education and 36% of individuals with primary education had done so. In 2006, 55% of the employed persons and half of the students had placed orders online in a period of twelve months prior to the survey. The percentage was lowest among individuals in the occupational group *Others*, or 22% (figure 21).

Others **Employed** 50 Student Tertiary education 51 Secondary education 36 Primary education Females 55-74 years Females 25-54 years 55 42 Females 16-24 years Males 55-74 years 39 Males 25-54 years 60 Males 16-24 years 56 Females 45 55 Males Total 50 40 20 60 80

Figure 21. Online purchases in the last twelve months by gender, age, education and occupation 2006

Notes: Percent of population.

Individuals' e-commerce in other European countries

Despite the widespread Internet use, e-commerce is not as widespread in Iceland as in Sweden, the United Kingdom, Germany and Luxemborg. In 2005, around 28% of the Icelandic population aged 16–74 years had placed orders online. That same year 36% of the population aged 16–74 years in Sweden and in the United Kingdom and around 31–32% of the population aged 16–74 years in Germany and Luxembourg had done so. On average, around 17% of individuals in the EU had used the Internet for ordering or puchasing goods or services in year 2005 (tables 10 and 21).

E-commerce more common in the United Kingdom and in Germany than in Iceland On average, one out of every three Internet users in the European Union had placed orders online in 2005. That year, 54% of Internet users in the United Kingdom, 50% of the Internet users in Germany and 44–45% of the Internet users in Sweden, Luxembourg, Finland and Norway had done so. In Iceland, the prevalence of Internet users ordering goods or services over the Internet was a little less than EU average or 32% (figure 22).


Figure 22. European Internet users doing e-commerce 2005

Notes: Percent of Internet users.

(1) Data from 2004.

Source: Eurostat, June 2006 (http://europa.eu.int/comm/eurostat), Nordic Information Society Statistics 2005 and Statistics Iceland.

More people buy things related to travel and accommodation in 2006 than in 2002 As in previous years the most common goods and services ordered online are related to travel and accommodation. In 2006 almost eight out of every ten individuals placing online orders bought goods and services related to travel and accommodation. This is an increase from the year 2002 when 33% had done so. Ordering tickets to events was also more common in 2006 (37%) than in 2002 (8%). The percentage of individuals ordering books, magazines, E-learning material as well as music and films has not changed between the years. Thus 37% of individuals placing online orders bought books, magazines and E-learning material in 2006 and in 2002 the percentage was 35%. In 2006 as in 2002, around one out of every three individuals placing online orders bought music or films over the Internet (figure 23).

More common to buy software online in 2006 than in 2002 It was more common to buy computer software over the Internet in 2006 (29%) than in 2002 (18%). In 2006, one out of every five ordered household goods other than electronic equipments over the Internet. 14% ordered electronic equipments or cameras and 11% ordered computer hardware or printers over the Internet that same year. (figure 23).

Least common to order food and groceries online One out of every six individuals placing orders online bought lotteries or bettings over the Internet in 2006 which is an increase from 2002 when 5% did so. In 2006, 15% of individuals ordered shares or insurance online, while 9% did so in 2002. As previous surveys have shown, it is least common for individuals to order food and groceries over the Internet. In 2002, 10% of individuals making online purchases had ordered food or groceries over the Internet, in 2006 only 4% had done so (figure 23).

Travel, accommodation etc. Books, magazines, e-learning material Tickets for events Music, films Computer software Clothes, sport goods Household goods, not electr.goods Lotteries, betting Shares, insurance etc. Electronic equipments, cameras Other things Computer hardware, printers Food, groceries 0 20 40 60 80 100 ■ Year 2002 ■ Year 2006

Figure 23. Goods/services purchased via the Internet 2002 and 2006

Notes: Percent of people placing orders online in a twelve month period prior to the survey.

More common for men to buy computer hardware, software or electronic equipments It seems to be more common for men than women to order computer hardware, computer software and electronic devices. In 2006, 16% of men and only 4% of women had ordered computer hardware or printers online, 19% of men and 7% of women had ordered electronic devices or cameras over the Internet and four out of every ten men had ordered computer software or computer games over the Internet, while 15% of women had done so (figure 24).

One out of every four orders clothes and sport goods over the Internet In 2006 one out of every four had ordered clothes or sport goods online. It is more common for individuals younger than 55 years of age to orders this type of goods online. Thus 23–28% of men and women aged 16–54 years had ordered clothes or sport goods over the Internet while 8% of men and 10% of women older than 55 years had done so (figure 24).

Ordering books, magazines or e-learning material is most common for individuals at the age of 25–54 years. In 2006, 41% of women and 45% of men in this age group ordered such things over the Internet, while 32% of men and women aged 55–74 years and 21–22% of men and women younger than 25 years had used the medium for ordering books, magazines or e-learning material (figure 24).

Most common for women younger than 25 years to buy music or films online Ordering music or films over the Internet was most common among women in the youngest age group in 2006. Thus, 51% of women aged 16–24 years ordered music or films over the Internet while 41% of men in the same age group had done so. Within the age group 25–54 years, 38% of men (38%) and 24% of women had ordered music or films online while 22% of men and 10% of women older than 54 years of age had done so (figure 24).

As previous surveys have shown, the most common goods and services, people are ordering over the Internet, are related to travel and accommodation. In 2006, around 81–85% of men and women older than 24 years of age ordered this kind of goods or services online. Within the age group 16–24 years it was more common for women (72%) than men (54%) to order things related to travel and accommodation over the Internet (figure 24).


Figure 24. Goods/services purchased via the Internet by gender and age 2006

Notes: Percent of people placing oreders online in a twelve months period prior to the survey.

More common to get goods or services delivered online in 2006 than in 2005 Individuals buying music, films, books, magazines, e-learning material, software or computer games over the Internet were asked whether any of those products were delivered online. In 2006 as in 2005, around half of those who had bought music or films over the Internet got the products delivered online. It is more common for people to get books, magazines and e-learning material as well as software and computer games delivered online in 2006 than in 2005. In 2006, around 61% of individuals purchasing books, magazines and e-learning material and 87% of those purchasing software or computer games over the Internet got the products delivered over the Internet (figure 25).


Figure 25. Products delivered or up-graded online 2005 and 2006

Notes: Percent of people buying those products online in a twelve months period prior to the survey.

Origin of the retailer

In 2006, 67% of those placing orders online, knew the retailer from outside the Internet, e.g. the retailer had a physical store or a catalogue outside the Internet. Around 58% of individuals ordering or purchasing goods or services over the Internet found the retailer when browsing the Inernet (table 22).

The vast majority has not experienced any problems through Internet commerce

In 2006 the vast majority or 88% of individuals doing e-commerce had not experienced any problems when purchasing goods or services over the Internet. Only 4% had received wrong, damaged or no goods at all, 2% had experienced longer delivery time than indicated, 1% experienced lack of security of payments, the same percentage found it difficult to complain and get redress and 5% had experienced other problems than mentioned when ordering goods or services over the internet (table 25).

Why people don't order over the Internet When asked about the reasons for not buying or ordering any goods or services over the Internet, half of the respondents said that they had no need, 30% prefer to shop in person and 29% were concerned with security. 13% said they did not know how to order online, 12% were worried about receiving the goods and 7% had no payment card allowing payments over the Internet. For 5% the delivery time was too long or it was problematic for them to receive goods at home. 13% said that the reason for not doing e-commerce was other than mentioned (figure 26).

Have no need Prefer to shop in person/loyalty 30 to shops/force of habit Security or privacy concern 29 Other reasons Lack of skills 13 Trust concern about receiving or 12 returning goods No payment card allowing to pay over Internet Too long delivery time/problematic to receive goods at home Internet connection too slow 10 30 40 60

Figure 26. Reasons for not ordering or purcassing goods and services over the Internet 2006

Notes: Percent of persons not doing any Internet commerce in the last twelve months or ever.

Individuals' e-readiness

Computer related activities

Individuals using a computer in a period of twelve month prior to the survey were asked which of the following computer related activities they had already carried out:

- Copying or moving a file or a folder
- Using *cut*, *copy* or *paste* tools
- Using arithmetic formulas in a spreadsheet
- Compressing a file, e.g. by using *Winzip*
- Connecting and installing new devices
- Writing a computer program

50% have compressed a file and 12% have written a computer program Four out of every five individuals using a computer in a twelve months period prior to the survey had copied or moved a file or a folder or used *copy*, *cut* or *paste* tools to duplicate or move information within a document. 76% had used arithmetic formulas in a spreadsheet, 50% had compressed a file, 64% had connected and installed new devices and 12% had written a computer program (figure 27).

Men perform more complex activities

It was a little bit more common for men (77%) to have used arithmetic formulas in a spreadsheet, than it was for women (74%). The difference between the genders increases when it comes to more complex activities. In 2006, 58% of men had used software to compress files against 43% of women, 76% of men had connected and installed new devices against 51% of women and 19% of men had written a computer program when only 5% of women had done so (figure 27).

Writing a computer program Connecting and installing new devices 143 Compressing files Using arithmetic formulas in a spreadsheet Using copy, cut or paste tools Copying or moving a file or a folder 0 80 100 2.0 40 60 ■ Total ■ Males □ Females

Figure 27. Computer related activities by gender 2006

Notes: Percent of those using a computer in the last 12 months.

Internet related activities

Individuals using the Internet in a twelve month period prior to the survey were asked which of the following Internet related activities they had already carried out:

- Using a search engine to find information
- Sending e-mails with attached files
- Posting messages to chat rooms, newsgroups etc.
- Making telephone calls over the Internet
- Using peer-to-peer file sharing for exchanging movies, music etc.
- Creating a web page

More common to make telephone calls over the Internet in 2006 than in 2005 Almost everyone, who used the Internet in the twelve months prior to the survey, had sometimes used a search engine and four out of every five had sent e-mails with attached files. 39% of the users had posted messages to chat rooms, newsgroups etc., 26% had used peer-to-peer file sharing for exchanging movies or music and 32% had created a web page. It was more common for the users to have made telephone calls over the Internet in 2006 than in 2005. In 2006, around 30% of the users made telephone calls online against 20% in year 2005 (figure 28).

More common for men than women to use chatrooms and peer-to-peer

Men and women were as likely to have used a search engine and to have sent emails with attachments. A little more men (42%) than women (37%) had used chat rooms, newsgroups etc., and more men (32%) than women (28%) had made telephone calls over the Internet. In 2006, it was more common for men (32%) to have exchanged movies, music etc. by using peer-to-peer file sharing over the Internet than it was for women (20%). That same year 31% of men and 32% of women had created a web page on the Internet (figure 28).

Creating a web page Using peer-to-peer file for exchang. movies, music etc. 28 Making telephonecalls over the Internet Posting messages to chatrooms, newsgroups etc. 83 83 83 Sending e-mails with attached files Using a search engine 0 20 40 60 80 100 ■ Total ■ Males □ Females

Figure 28. Internet related activities by gender 2006


Notes: Percent of those using the Internet in the last 12 months.

Individuals with the highest education are most likely to have attended a computer training course Individuals who had used a computer in a period of twelve months prior to the survey were asked whether they had taken any computer training courses. Of those, 24% had never attended any training course on any aspect of computer use. 59% of the individuals had attended a training course more than one year ago. The rest or 17% had been to a computer training course in the last twelve months prior to the survey (figure 29).

The percentage of individuals who had never taken any computer training course was higher among men (30%) than women (18%). It is also more common for individuals older than 54 years of age to have never taken any computer training course. Thus 28–32% of individuals aged 55–74 years had never attended any computer training course while the percentage was between 20% and 23% within other age groups. It was more common for people with the highest education (87%) to have taken computer training courses than for people with secondary education (73%) or people with primary education (70%) (figure 29).

Figure 29. Individuals attending a computer training course by gender, age and educations 2006

Tertiary education
Secondary education
Primary education
18 52 20


Notes: Percent of those using a computer in the last 12 months.

Most people learn by doing or receive help from others

When asked where or how the individuals had obtained their computer and Internet related skills, 40% said that they had learned it at school or at other educational institution, 31% had attended a training course on their own initiative and 21% had attended a training course on the initiative or the demand of their employer. One out of every three had used books, CD-ROMS and other helping tools for self-study. The vast majority had learned to use a computer and the Internet by themselves in the sense of learning-by-doing (84%), and 70% received help from friends, relatives or colleagues (figure 30).

Figure 30. Where or how individuals obtained their computer and Internet related skills 2006


Notes: Percent of those using a computer or the Internet in the last 12 months.

Collection and processing of data

The questionnaire

Statistics Iceland followed Eurostat's methodology and used a model questionnaire prepared by Eurostat. That makes the results presented in this article comparable with the results of similar surveys of other national statistical institutes within the EU as well as within the Nordic countries.

The respondent

This survey deals with the use of IC technology in households and by individuals, where each individual represents one household. Thus every respondent had to answer questions on the IC technology in the household as well as questions on his/hers own use of a computer and the Internet. Participation was voluntary.

Method of data collection

The survey was conducted as a telephone survey with the aid of the BLAISE system for recording. All interviews were carried out centrally from Statistics Iceland's survey centre. Five days prior to the survey start all participants received a letter from Statistics Iceland explaining the purpose of the survey and requesting their cooperation.

Sample size and response rate

The gross sample size was 2,020 individuals aged 16–74 years. This is the same sample size as in the surveys conducted by Statistics Iceland in 2003, 2004 and 2005. 1,618 interviews on IC technology in households and 1,571 interviews on individual's use of a computer and the Internet were completed. This corresponds to a response rate of around 80% (table 1).

Presentation of results

Results for households are presented by residence, household type and income. Results for individuals are presented by gender, age, residence, education and occupation. Totals and percentages for individuals were calculated by applying weights to each answer with reference to age and sex. Totals and percentages for

households were calculated by applying weights to each answer with reference to number of household members aged 16–74 years.

Table 1. Sample size and response rate 2006

	Househol	ds	Individuals		
	Number	%	Number	%	
Sample	2,020	100.0	2,020	100.0	
Deceased	_	_	_	_	
Domicile abroad	53	2.6	54	2.7	
Net sample size	1,967	97.4	1,966	97.3	
Net sample size	1,967	100.0	1,966	100.0	
Respondents	1,618	82.3	1,571	79.9	
Refusals	177	9.0	178	9.1	
Sick or disabled	12	0.6	14	0.7	
Away from home or no contact	159	8.1	198	10.1	
Others	1	0.1	5	0.3	

Concepts

The following concepts are used, when presenting the results:

Age. The criterion is the age the respondent has reached on the first day of the data collection period.

Child. All individuals at the age of 0–15 years are regarded as *children*.

Education. In the ICT survey the respondents are asked about their highest educational attainment. The answers are classified according to the International Standard Classification of Education (ISCED 97). Three categories are used. The first corresponds to categories 1 and 2 of ISCED 97, the second category corresponds to categories 3 and 4 of ISCED 97 and the third category corresponds to categories 5 and 6 of ISCED 97.

Employment status. Three employment status categories were defined:

- Students
- Employed (employee, self-employed and unpaid family workers)
- Others (pensioners, people fulfilling domestic tasks, unemployed etc.)

Household income. Gross monthly household income in Icelandic Krónur (ISK) is devided into six income brackets:

- 0–149 thousand
- 150–299 thousand
- 300–449 thousand
- 450–599 thousand
- 600–749 thousand
- 750 thousand or more

Residence. Information on the municipality of residence of the respondents was obtained from The National Register of Persons subject to confirmation by the respondents. In this report, the results are shown broken down into regional categories, the capital region and regions outside of the capital region. The capital region consists of the following municipalities: Reykjavík, Seltjarnarnes, Hafnarfjörður, Álftanes, Garðabær, Kópavogur and Kjósarhreppur.

Table 2. Information technology in households by residence, type of household and household income 2006

Percent of households Tele-Video DVD iPod/MP3-Palm top vision Computer recorder player player **Total** Residence Capital region Other regions Type of household Households without child(ren) under 16 years Households with child(ren) under 16 years Household income in ISK 0-149 thousand 150-299 thousand 300-449 thousand 450-599 thousand 600-749 thousand 750 thousand or more

Symbols used within tables

- nil, i.e. nothing.
- 0 less than half of the unit used.
- ... not available or result not statistically significant.

Computer users are those using a computer in a period of three months prior to the survey.

Internet users are those using the Internet in a period of three months prior to the survey.

¹ Refers to mobile phones in general.

				All household-			
	Connection		Internet	members			
Games	to the	Mobile	enabled	have their own	Connection		
console	Internet	phone ¹	mobile phone	mobile phone	to digital TV	Satellite dish	Cable TV
38	83	98	38	60	47	7	8
38	86	98	40	62	54	8	6
38	78	98	35	57	36	6	11
19	75	97	32	81	44	7	7
65	95	100	48	30	52	7	9
12	50	93	19	67	27	7	6
30	73	97	33	62	40	5	6
42	91	100	36	56	45	8	9
49	95	99	45	52	56	4	8
47	98	100	47	64	60	8	6
55	96	100	61	64	69	9	10

Table 3. Type of Internet connection in households by residence, type of household and household income 2006

Percent of households with				Via mobile
Internet access	Modem or	ADSL or other	Via cable or	phone such as
	ISDN	types of xDSL	broadband ¹	WAP, GPRS
Total	12	85	2	0
Residence				
Capital region	9	89	1	0
Other regions	17	77	4	1
Type of household				
Households without child(ren) under 16 years	15	81	3	0
Households with child(ren) under 16 years	8	89	2	0
Household income in ISK				
0–149 thousand	16	64	11	2
150–299 thousand	17	81	1	_
300–449 thousand	13	84	3	1
450–599 thousand	10	89	1	_
600-749 thousand	4	96	1	_
750 thousand or more	1	98	2	0

 $^{^{1}}$ E.g. LAN, cable modem, fibre optic cable, fixed wireless technologies, satellite technologies and UMTS.

Table 4. Computer and Internet access in European households 2006

Percent of		Computer		Internet access				
Households		Households			Households			
	without		Households		without	Households		
	ch	ild(ren) under	with child(ren)	ch	ild(ren) under	with child(ren)		
	Total	16 years	under 16 years	Total	16 years	16 years		
Austria	63	55	85	47	40	63		
Belgium				50	43	69		
Bulgaria								
Croatia								
Cyprus	46	31	73	32	24	44		
Czech Republic	30	17	53	19	11	33		
Denmark	84			75				
Estonia	43	36		39	32			
EU 25	58	51	74	48	43	60		
Finland	64	56	88	54	46	79		
France								
Germany	70	64	91	62	56	82		
Greece	33	28	45	22	20	27		
Hungary	42	35	61	22	19	29		
Iceland	89	83	97	84	76	94		
Ireland	55	47	68	47	41	58		
Italy	46	38	62	39	33	51		
Latvia	32	26	47	31	26	43		
Lithuania	32	23	49	16	12	22		
Luxembourg	75	69	91	65	60	78		
Macedonia FYRM								
Malta								
Netherlands	78	70	92	78	70	92		
Norway	74	69	94	64	58	87		
Poland	40	33	56	30	27	38		
Portugal	42	38	63	31	29	44		
Rumania								
Slovakia	47	32	67	23	17	32		
Slovenia	61			48				
Spain	55	47	70	36	32	44		
Sweden	80	74	95	73	66	89		
Turkey								
United Kingdom	70	64	84	60	55	73		

Source: Eurostat, April 2006 (http://europa.eu.int/comm/eurostat).

Table 5. Broadband access in European households 2005

Percent		Percent of	Percent	Persent	Percent of
	Percent of all	households with		of all	households with
	households	Internet access		households	Internet access
Austria	23	50	Latvia	13	30
Belgium	41	81	Lithuania	12	73
Bulgaria ¹	4	39	Luxembourg	39	51
Croatia			Macedonia FYRM ¹		
Cyprus	4	14	Malta		
Czech Republic	5	27	Netherlands	54	69
Denmark	51		Norway	41	
Estonia	30	77	Poland	16	51
EU 25	23	46	Portugal	20	63
Finland	36	67	Rumania ¹		
France ¹			Slovakia	7	31
Germany	23	38	Slovenia	19	40
Greece	1	3	Spain	21	58
Hungary	11	49	Sweden	40	55
Iceland	63	75	Turkey ¹	_	3
Ireland ¹	3	7	United Kingdom	32	52
Italy	13	34			

¹ Data from year 2004.

Source: Eurostat, April 2006 (http://europa.eu.int/comm/eurostat).

Table 6. Devices, on which the Internet is accessed in households by residence, type of household and household income 2006

Percent of households			Digital TV			
with Internet access			TV set	Mobile	Games	Other
	Computer	Palm top	top box	phone	console	devices
Total	99	2	2	3	1	0
Residence						
Capital region	99	2	1	3	1	0
Other regions	99	1	2	3	1	1
Type of household						
Households without child(ren) under 16 years	99	2	1	2	0	1
Households with child(ren) under 16 years	100	2	2	4	1	0
Household income in ISK						
0–149 thousand	95	_	2	_	_	2
150-299 thousand	99	4	1	3	0	1
300-449 thousand	99	1	2	4	1	0
450–599 thousand	100	1	2	4	0	_
600–749 thousand	100	2	1	2	_	_
750 thousand or more	100	2	3	6	2	_

Table 7. Reasons for no Internet access at home by residence, type of household and household income 2006

Percent of households		Access	Equipment	Access	Internet		Privacy or
without Internet access	Access un	desireable/	costs too	costs	too	Physical	security
	elsewhere	no need	high	too high	complicated	disability	concerns
Total	21	39	11	14	19	2	2
Residence							
Capital region	21	34	12	18	16	3	2
Other regions	21	45	10	10	22	2	1
Type of household Households without child(ren)							
under 16 years Households with child(ren)	20	44	12	14	21	3	2
under 16 years	30	_	6	18	4	_	_
Household income in ISK							
0–149 thousand	5	62	17	20	28	2	_
150-299 thousand	23	30	10	12	16	2	1
300-449 thousand	36	_	4	15	7	_	_
450–599 thousand	62	28	_	_	15	_	8
600-749 thousand	48	_	_	_	_	_	_
750 thousand or more	18	_	_	_	18	_	_

Table 8. Individuals' use of a computer and the Internet by gender, age, residence, education and occupation 2006

Percent of population		Computer use			Internet use	
<u> </u>	Less than 3 months	Between 3 and 12 months	More than 12 months ago or never	Less than 3 months	Between 3 and 12 months	More than 12 months ago or never
All	90	2	9	88	1	10
Conton						
Gender Males	90	2	8	89	1	10
Females	90 89	1	10	89 87	1	11
Age						
16–24 years	99	1	0	99	1	0
25–34 years	98	0	2	98	1	2
35–44 years	96	2	3	95	1	4
45–54 years	91	1	8	89	1	10
43–34 years 55–64 years	84	3	13	89 81	3	17
	46	4	49	38	4	57
65–74 years	40	4	49	38	4	37
Males by age						
16–24 years	98	1	1	99	1	_
25–54 years	93	1	5	92	1	7
55–74 years	76	3	21	73	2	25
Females by age						
16–24 years	99	1	_	99	_	1
25–54 years	96	0	3	96	0	4
55–74 years	62	4	33	56	5	40
Residence						
Capital region	92	1	7	91	1	8
Other regions	86	3	11	84	2	14
Education						
Primary	82	2	16	80	1	19
Secondary	92	2	6	91	1	8
Tertiary	99	0	1	98	1	1
Occupation						
Student	100	_	_	100	_	_
Employed	93	1	6	92	1	7
Others	58	5	37	52	6	42

Table 9. Frequency in the use of a computer by individuals by gender, age, residence, education and occupation 2006

Percent of those using a		Computer	use			Internet i	use	
computer or the Internet	Every day	At least	At least	Less than	Every day	At least	At least	Less than
in the last 3 months	or almost	once a	once a	once a	or almost	once a	once a	once a
	every day	week	month	month	every day	week	month	month
All	83	13	3	1	80	15	4	1
Gender								
Males	84	13	3	0	82	14	4	0
Females	81	14	3	1	78	16	4	2
Age								
16–24 years	88	9	2	0	86	12	2	0
25–34 years	88	10	2	_	85	12	4	_
35–44 years	82	15	3	1	80	16	3	1
45–54 years	80	15	4	1	76	18	4	1
55–64 years	77	16	5	2	73	20	4	3
65–74 years	60	26	10	4	65	24	11	_
Males by age								
16-24 years	91	7	1	_	87	12	1	_
25-54 years	83	14	4	_	82	14	4	0
55–74 years	79	16	5	1	79	17	3	1
Females by age								
16-24 years	86	11	3	1	84	12	3	1
25-54 years	84	13	2	1	79	16	3	1
55–74 years	66	22	7	4	62	25	9	4
Residence								
Capital region	85	11	3	1	83	13	3	1
Other regions	77	18	3	1	75	19	5	1
Education								
Primary	76	18	4	2	74	19	5	2
Secondary	80	16	3	1	78	16	4	1
Tertiary	95	3	2	0	91	7	1	_
Occupation								
Student	94	5	1	_	92	7	2	_
Employed	82	14	3	1	79	16	4	1
Others	66	24	6	4	64	24	9	3

Table 10. Place of individuals' use of a computer and the Internet by gender, age, residence, education and occupation 2006

Percent of those								
using a computer or		Compu				Inter	net use	
the Internet			At place of	At other			At place of	At other
in the last 3 months	At home	At work	education	places	At home	At work	education	places
All	89	58	24	36	89	58	25	33
Gender								
Males	90	60	21	37	91	58	18	34
Females	87	55	28	35	90	54	26	32
Age								
16-24 years	92	26	62	60	90	24	60	58
25-34 years	92	61	25	43	93	60	24	39
35-44 years	87	70	17	27	91	66	13	24
45-54 years	86	75	10	24	89	74	7	22
55–64 years	84	63	5	25	86	61	4	20
65–74 years	95	31	3	16	96	33	_	15
Males by age								
16–24 years	96	27	61	58	92	23	58	57
25–54 years	89	72	14	35	90	70	10	31
55–74 years	87	58	4	22	89	56	2	18
Females by age								
16-24 years	88	26	63	63	88	24	61	60
25–54 years	87	66	22	28	92	63	20	26
55–74 years	87	50	6	23	86	53	4	20
Residence								
Capital region	89	61	25	37	91	60	22	34
Other regions	88	51	24	34	89	48	22	32
Education								
Primary	89	36	32	37	91	34	30	36
Secondary	86	57	21	31	88	53	19	29
Tertiary	93	87	21	42	93	87	16	36
Occupation								
Student	92	15	88	61	94	15	86	56
Employed	87	73	12	32	89	70	9	29
Others	96	12	3	21	97	11	2	21

Tafla 11. Regular users of the Internet by gender, age and education 2006

Percent of population					
	All	Males	Females	16–24 years	25–34 years
Austria	49	54	43	74	68
Belgium	53	58	48	76	68
Bulgaria	•••		•••	•••	•••
Croatia			•••	•••	
Cyprus	26	28	24	49	40
Czech Republic	26	29	23	51	33
Denmark	73	75	71	90	88
Estonia	54	57	51	83	62
EU 25	43	48	38	68	57
Finland					
France					
Germany	54	62	47	81	77
Greece	18	22	15	37	30
Holland	74	79	68	92	89
Hungary	34	34	33	55	39
Iceland	81	82	79	94	95
Ireland	31	30	32	34	41
Italy	28	34	23	51	42
Latvia	36	37	36	75	51
Lithuania	30	30	29	65	38
Luxembourg	63	76	51	83	68
Macedonia FYRM	•••	•••		•••	•••
Malta	•••	•••	•••	•••	
Norway	74	80	67	90	86
Poland	29	31	28	62	38
Portugal	28	31	25	62	40
Rumania	•••			•••	•••
Slovakia	43	47	39	68	50
Slovenia	40	42	39		
Spain	35	40	30	62	52
Sweden	76	80	72	93	90
Turkey			,,,		
United Kingdom	54	61	47	 74	68

Notes: Regular use is at least once a week during a three months period prior to the survey.

Source: Eurostat, April 2006 (http://europa.eu.int/comm/eurostat).

Tertiary	Secondary	Primary				
education	education	education	65–74 years	55–64 years	45–54 years	35–44 years
75	51	28	7	23	45	57
79 79	56	34	10	33	52	62
•••		•••		•••	•••	•••
 57	23	10	3	 7	 18	 25
66	22	20		12	25	32
89	73	60	 27	58	76	85
69 69	73 49	44		28	53	66
72	47	23	10	26	39	50
•••	•••	•••	•••	•••	•••	•••
•••	•••	•••	•••	•••	•••	•••
69	54	46	16	37	52	64
50	23	4	1	6	13	21
92	81	53	29	55	73	83
75	46	10	5	17	35	42
96	82	71	36	61	78	89
59	35	14	7	19	27	37
66	44	11		12	25	35
67	32	23	3	12	26	36
61	20	25	2	8	22	28
88	69	47	23	52	66	72
				•••		
90	72	43	22	55	74	90
64	23	26	2	11	19	28
79	70	13		8	18	29
74	47	20	1	14	45	46
	40					
69	50	13	3	14	25	38
93	71	63	26	68	77	86
76	58	22	20	37	51	62

Table 12. Use of a mobile phone by gender, age, residence, education and occupation 2006

	Percent of population	Percent of Internet users		Percent of population	Percent of Internet users
All	97	98	Females by age		
All)1	70	16–24 years	99	99
Gender			25–54 years	99	99
Males	97	98	55–74 years	90	96
Females	97	98	,		
			Residence		
Age			Capital region	97	98
16–24 years	99	99	Other regions	97	99
25–34 years	99	100	<u> </u>		
35–44 years	99	99	Education		
45–54 years	96	97	Primary	95	99
55–64 years	95	97	Secondary	98	98
65–74 years	88	96	Tertiary	99	99
Males by age			Occupation		
16–24 years	99	99	Student	99	99
25–54 years	98	99	Employed	98	98
55–74 years	95	98	Others	90	97

Table 13. Individuals' use of Internet enabled mobile devices by gender, age, residence, education and occupation 2006

Percent of	Mobile	Mobile		Percent of	Mobile	Mobile	
Internet users	phone via	phone via		Internet users	phone via	phone via	
	WAP or GPRS	UMTS	Palm top		WAP or GPRS	UMTS	Palm top
All	10	1	2	Females by age			
				16-24 years	12	_	_
Gender				25–54 years	9	1	1
Males	12	1	3	55–74 years	1	_	_
Females	8	0	0				
				Residence			
Age				Capital region	10	1	2
16-24 years	15	0	1	Other regions	10	0	1
25–34 years	13	1	2				
35–44 years	10	1	2	Education			
45–54 years	10	1	2	Primary	12	0	1
55–64 years	2	_	1	Secondary	9	1	2
65–74 years	2	_	_	Tertiary	10	1	3
Males by age				Occupation			
16–24 years	17	1	2	Student	13	0	0
25–54 years	13	1	3	Employed	10	1	2
55–74 years	3	_	2	Others	4	1	1

Table 14. Individuals with e-mail adress by gender, age, residence, education and occupation 2006

	Percent of population	Percent of Internet users		Percent of population	Percent of Internet users
All	79	89	Females by age		
			16–24 years	90	91
Gender			25–54 years	86	89
Males	79	89	55–74 years	47	84
Females	78	89	-		
			Residence		
Age			Capital region	82	90
16-24 years	88	89	Other regions	73	87
25–34 years	90	92			
35–44 years	85	89	Education		
45–54 years	79	89	Primary	67	84
55–64 years	68	85	Secondary	81	89
65–74 years	32	83	Tertiary	93	95
Males by age			Occupation		
16–24 years	86	88	Student	94	94
25–54 years	84	91	Employed	81	88
55–74 years	62	84	Others	44	85

Table 15. Internet users, who have received Spam¹ by gender, age, residence, education and occupation 2006

Percent of Internet users		Percent of Internet users	
All	75	Females by age	
		16–24 years	78
Gender		25–54 years	75
Males	77	55–74 years	58
Females	73		
		Residence	
Age		Capital region	78
16–24 years	78	Other regions	70
25–34 years	83		
35–44 years	73	Education	
45–54 years	76	Primary	68
55–64 years	63	Secondary	72
65–74 years	62	Tertiary	89
Males by age		Occupation	
16–24 years	78	Student	81
25–54 years	80	Employed	75
55–74 years	66	Others	60

¹ In a period of three months prior to the survey.

Table 16. Purpose of individuals' use of the Internet by gender, age, residence, education and

Percent of										
Internet users	Co	mmunicatio	on		Ir		earch and on	line services		
						Listening	Playing		Reading/	
		Tele-		Finding	Use	to Web	or down-	_	down-	Seeking
		foning		inform.		radio/	loading	Down-	loading	health
		or video-	Use of		travel and	watching	games,	loading	News-	related
	Use of	confer-		-	accommo-	Web	music or	soft-	papers/	informa
	e-mail	encing	etc.	services	dation	television	images	ware r	nagazines	tior
All	87	21	49	86	70	48	38	32	76	45
Gender										
Males	87	22	47	89	70	52	44	44	77	35
Females	88	20	52	83	69	45	33	20	74	56
Age										
16–24 years	86	25	85	82	57	54	68	37	65	35
25–34 years	93	23	66	94	74	56	49	40	79	58
35–44 years	89	19	42	90	75	49	29	31	80	44
45–54 years	87	17	28	84	72	42	23	27	79	46
55–64 years	80	18	20	82	73	35	17	22	75	46
65–74 years	74	17	10	68	64	36	22	26	75	28
Males by age										
16–24 years	81	27	85	86	57	57	80	53	66	28
25–54 years	89	21	43	93	73	53	40	44	81	38
55–74 years	83	18	18	82	76	41	18	32	79	31
Females by age										
16–24 years	91	23	86	78	57	52	56	21	64	42
25–54 years	90	19	49	87	74	46	29	22	78	60
55–74 years	74	18	17	74	64	28	18	11	70	56
Residence										
Capital region	90	22	50	88	73	51	38	33	77	48
Other regions	83	18	47	84	63	42	39	30	73	40
Education										
Primary	80	16	56	81	57	41	46	25	65	38
Secondary	87	19	46	86	70	48	36	34	77	43
Tertiary	97	28	46	94	84	59	33	39	87	58
Occupation										
Student	93	24	87	84	59	57	65	40	66	44
Employed	86	20	42	88	73	48	33	31	79	46
Others	83	16	35	71	57	30	29	19	67	44

Notes: People were asked about for which private purpose they had used the Internet in the last three months prior to the survey.

occupation 2006

Donki	ma and a aammana		Training, educ		Interpolica	vith muhlia autha	mitica
 Bankii	ng and e-commerce		and job sea	arcn	Interaction	with public autho	rities
Internet	Ordering or purchasing goods or	Selling goods and	Educational	Job search/ sending job	Obtaining informat. from public author. web	Down- loading official	Sending filled
 banking	services	services	courses	applicat.	site(s)	forms	in forms
76	36	10	17	20	62	41	31
77	38	13	17	20	66	44	34
75	33	6	17	19	58	39	28
67	31	8	22	33	62	29	21
85	44	12	15	21	70	51	38
83	39	13	18	20	66	45	32
77	32	9	15	14	61	45	36
63	31	5	12	9	50	36	27
61	26	2	16	4	37	34	30
66	35	9	22	36	67	33	23
83	40	15	16	19	69	49	37
67	36	7	14	7	55	41	34
	24		22	20		24	10
67	26	6	22	30	57	26	18
81	38	8	17	18	62	45	33
57	23	1	11	10	37	28	19
79	36	10	17	23	63	44	33
69	35	8	17	14	59	37	28
60	27	8	15	21	51	24	16
79	35	8	15	18	60	42	35
91	47	13	22	22	80	64	45
71	30	5	26	36	68	32	25
78	38	11	15	17	62	45	34
59	21	9	12	13	47	28	22

Table 17. Individuals interaction with public authorities via the Internet by gender, age, residence, education and occupation 2006

Percent of Internet		Would be interested	Is not interested
users	Uses the Internet	in using the Internet	in using the Internet
	for interaction with	for interaction with	for interaction with
	public authorities	public authorities	public authorities
All	79	8	13
Gender			
Males	83	8	9
Females	75	8	17
remaies	73	0	17
Age			
16–24 years	72	13	14
25–34 years	88	4	7
35–44 years	84	7	9
45–54 years	78	6	16
55–64 years	73	9	17
65–74 years	61	10	30
Males by age			
16–24 years	79	10	10
25–54 years	86	6	8
55–74 years	77	10	13
Females by age			
16–24 years	66	16	18
25–54 years	81	5	14
55–74 years	62	8	29
Residence			
Capital region	82	7	11
Other regions	74	8	17
Education			
Primary	64	14	22
Secondary	83	6	11
Tertiary	94	3	3
Occupation			
Student	78	11	11
Employed	80	7	12
Others	73	4	23

Table 18. Reasons for no interaction with public authorities via the Internet by gender, age, residence, education and occupation 2006

Percent of those not	Service not		C	Concerned about	Additional		
using the Internet	available on-	Personal	Immediate	protection	costs e.g.		
for interaction	line or	contact	response	and security	connection	Too	Other
with public authorities	difficult to find	is missing	is missing	of pers. data	cost	complex	reasons
All	6	17	6	7	2	15	62
Gender							
Males	7	14	5	7	3	13	67
Females	5	20	7	7	2	16	59
Age							
16–24 years	6	7	6	5	3	11	80
25–34 years	3	23	6	9	0	11	66
35–44 years	6	16	10	10	2	11	65
45–54 years	8	18	5	7	2	18	49
55–64 years	6	31	6	6	4	19	46
65–74 years	_	14	_	5	_	28	58
Males by age							
16–24 years	7	7	4	7	4	14	79
25–54 years	7	16	7	5	2	12	64
55–74 years	7	14	4	11	4	14	61
Females by age							
16–24 years	6	8	8	4	2	10	81
25–54 years	6	20	7	11	1	15	55
55–74 years	2	34	5	2	2	27	42
Residence							
Capital region	5	16	6	5	2	13	66
Other regions	7	19	6	9	2	18	58
Education							
Primary	6	14	7	8	2	17	64
Secondary	4	17	4	6	1	15	63
Tertiary	13	38	4	4	_	_	48
Occupation							
Student	7	9	7	6	2	9	78
Employed	6	19	7	8	1	14	60
Others	4	21	_	4	3	31	51

Table 19. Public services, with which individiuals have already dealt with or would be interested in

Percent of				Delivering		Delivering
Internet users			Social security	application for	Car	application for
	Income taxes	Job search	benefits	drivers licence, passport etc.	registration	a building permission
-	meome taxes	Job search	benefits	passport etc.	registration	permission
All	75	70	67	66	66	63
Gender						
Males	80	72	69	69	70	69
Females	70	68	64	62	63	58
Age						
16–24 years	68	68	59	56	57	51
25–34 years	87	82	79	77	76	75
35–44 years	79	76	73	73	74	72
45–54 years	75	67	66	66	68	63
55–64 years	68	57	57	56	59	56
65–74 years	53	33	41	35	35	37
Males by age						
16-24 years	72	71	62	61	59	53
25-54 years	85	77	75	75	77	77
55–74 years	73	55	59	56	59	58
Females by age						
16–24 years	64	66	57	51	55	49
25-54 years	76	74	71	70	69	64
55–74 years	54	46	45	45	45	43
Residence						
Capital region	77	72	67	69	69	65
Other regions	73	67	66	59	60	60
Education						
Primary	62	58	51	51	52	50
Secondary	79	72	70	69	69	66
Tertiary	88	83	84	81	82	77
Occupation						
Student	72	72	66	62	66	56
Employed	77	71	69	67	68	67
Others	66	53	53	55	51	48

dealing with via the Internet by gender, age, residence, education and occupation 2006

For interactive advice and other	Announce	Enrolment in higher	Request a delivery of certificates	F	To send a	To send a
health-related	a change	education or	(e.g. birth cert.,	Library search	declaration	declaration
services	of address	university	marriage cert.)	(e.g. catalogues)	to the police	to the police
Services	or address	university	marriage cere.)	(e.g. catalogues)	to the ponce	to the ponce
58	74	73	64	71	48	48
60	78	74	66	73	52	52
55	71	72	61	68	44	44
56	67	67	53	68	38	38
66	86	86	77	80	58	58
63	79	78	70	74	54	54
54	73	71	63	68	48	48
48	68	63	57	63	40	40
39	54	45	32	56	35	35
57	70	69	54	70	37	37
64	83	81	73	76	58	58
51	69	59	58	67	49	49
55	64	66	51	66	39	39
58	76	77	68	72	50	50
40	58	57	43	55	26	26
59	76	74	67	73	51	51
55	71	70	57	66	43	43
48	61	59	50	57	34	34
57	77	76	64	72	51	51
71	89	87	81	88	63	63
59	73	75	57	75	42	42
58	76	75	67	71	50	50
52	61	52	50	58	39	39

Table 20. Internet commerce by individuals by gender, age, residence, education and occupation 2006

	Percent of population		Percent of Internet users		
•	In the last	In the last	In the last	In the last	
	3 months	12 months	3 months	12 months	
All	31	50	36	57	
Gender					
Males	34	55	38	61	
Females	29	45	33	52	
Age					
16–24 years	30	49	31	50	
25–34 years	43	69	44	71	
35–44 years	37	59	39	62	
45–54 years	28	45	32	50	
55–64 years	25	41	31	50	
65–74 years	10	14	26	36	
Males by age					
16–24 years	34	56	35	57	
25–54 years	37	60	40	65	
55–74 years	26	39	36	54	
Females by age					
16–24 years	26	42	26	43	
25–54 years	36	55	38	58	
55–74 years	13	21	23	38	
Residence					
Capital region	33	52	36	58	
Other regions	29	46	35	55	
Education					
Primary	21	36	27	45	
Secondary	32	51	35	56	
Tertiary	46	71	47	73	
Occupation					
Student	30	50	30	50	
Employed	35	55	38	59	
Others	11	22	21	42	

 Table 21.
 Europeans' Internet commerce 2005

	Percent of	Percent of
	population	Internet users
Austria	19	34
Belgium	11	20
Bulgaria ¹	1	3
Croatia		
Cyprus	4	13
Czech Republic	3	9
Denmark		31
Estonia	4	7
EU 25	17	34
Finland	25	45
France		
Germany	32	50
Greece	2	8
Hungary	5	14
Iceland	28	32
Ireland	14	39
Italy	4	11
Latvia	3	7
Lithuania	1	4
Luxembourg	31	45
Macedonia FYRM ¹	1	4
Malta		
Netherlands ¹	24	34
Norway		44
Poland	5	15
Portugal	4	11
Rumania ¹	_	2
Slovakia	6	11
Slovenia	8	18
Spain	8	18
Sweden	36	45
Turkey ¹	——————————————————————————————————————	3
United Kingdom	36	54

¹ Data from year 2004.

 $\textbf{Source}: \ \ \text{Eurostat, April 2006 (http://europa.eu.int/comm/eurostat), Nordic Information Society Statistics 2005 and Statistics Iceland.}$

Table 22. Goods/services purchased over the Internet by individuals by gender, age, residence,

Percent of individuals		Household		Books, magaz.,		
doing Internet commerce	Food,	goods, excl.	Music,	e-learning	Clothes,	Computer
in the last 12 months	groceries	elect. equipm.	films	material	sport goods	software
All	4	21	32	37	23	29
Gender						
Males	5	21	36	38	24	41
Females	3	22	27	37	22	15
Age						
16–24 years	5	12	45	21	24	27
25–34 years	5	33	36	41	31	31
35–44 years	4	22	28	42	20	29
45–54 years	2	17	27	48	25	31
55–64 years	3	11	14	29	8	24
65–74 years	6	17	34	45	11	51
Males by age						
16–24 years	9	6	41	21	23	41
25–54 years	4	27	38	45	28	41
55–74 years	3	12	22	32	8	43
Females by age						
16–24 years	_	20	51	22	26	8
25–54 years	4	23	24	41	23	18
55–74 years	5	12	10	32	10	2
Residence						
Capital region	4	19	31	40	23	30
Other regions	4	25	33	33	24	27
Education						
Primary	6	21	32	22	21	23
Secondary	3	21	32	32	26	28
Tertiary	3	22	32	56	22	36
Occupation						
Student	6	15	35	28	25	28
Employed	3	23	32	40	23	30
Others	7	9	23	31	14	29

education and occupation 2006

			Travel,	Shares,	Electronic	
	Lotteries,	Tickets for	accommodation	insurance,	equipment,	Computer
Other things	betting	events	etc.	etc.	cameras	hardware
13	16	37	78	15	14	11
15	17	36	76	19	19	16
10	14	38	81	10	7	4
10	6	33	62	4	17	13
12 11	6 23	35 35	62 80	4 17	17	13
16	23	39	83	17	10	11
13	11	46	84	18	10	7
14	12	34	83	15	11	6
5	11	29	84	17	23	23
	11	29	04	17	23	23
10	9	29	54	5	22	19
17	20	38	81	22	19	15
14	15	37	82	22	17	14
15	3	37	72	2	11	5
9	18	40	83	12	7	5
10	5	27	85	5	5	-
12	16	43	82	20	13	10
14	15	26	70	5	14	13
16	12	25	67	5	14	12
14	19	33	78	13	15	10
ò	16	52	89	24	12	11
8	10	37	63	7	14	13
14	18	38	82	17	13	11
11	9	26	68	10	24	8

Table 23. Products delivered or up-graded online by gender, age, residence, education and occupation 2006

Percent of individuals buying those particular	Music,	Books, magazines,	Computer
products online in the last 12 months	films	e-learning material	software
All	55	61	87
Gender			
Males	54	61	87
Females	57	60	89
Age			
16–24 years	61	64	78
25–34 years	48	63	89
35–44 years	57	62	88
45–54 years	66	62	95
55–64 years	41	51	86
65–74 years	33	38	78
Males by age			
16–24 years	59	69	75
25–54 years	55	62	91
55–74 years	36	52	86
Females by age			
16–24 years	64	57	100
25–54 years	55	63	89
55–74 years	50	38	-
Residence			
Capital region	58	59	87
Other regions	50	64	88
Education			
Primary	52	61	83
Secondary	62	64	84
Tertiary	50	59	93
Occupation			
Student	65	65	85
Employed	53	61	88
Others	49	46	91

Table 24. Origin of the retailer for products ordered or bought over the Internet by gender, age, residence, education and occupation 2006

Percent of persons doing Internet	Retailers known from outside the	Retailers known from the Internet
commerce in the last 12 months	Internet (physical store, catalogue)	or found on the Internet
All	67	58
Gender		
Males	66	62
Females	68	53
Age		
16–24 years	65	53
25–34 years	68	61
35–44 years	67	55
45–54 years	64	68
55–64 years	73	46
65–74 years	67	73
Males by age		
16–24 years	62	56
25–54 years	66	64
55–74 years	72	59
Females by age		
16–24 years	71	49
25–54 years	66	57
55–74 years	71	37
Residence		
Capital region	64	62
Other regions	73	50
Education		
Primary	69	47
Secondary	68	61
Tertiary	64	65
Occupation		
Student	65	61
Employed	68	58
Others	61	51

Table 25. Problems encountered through Internet commerce by gender, age, residence, education and

Percent of persons	Difficulties finding	Delivery time	Final price	Wrong, damaged
doing Internet commerce	information on	longer than	higher than	or no goods
in the last 12 months	guarantees	indicated	indicated	delivered
All	0	2	0	4
Gender				
Males	1	2	0	5
Females	-	2	_	3
Age				
16–24 years	1	2	1	4
25–34 years	-	2	0	6
35–44 years	-	2	_	2
45–54 years	1	3	_	4
55–64 years	1	1	_	2
65–74 years	-	_	_	-
Males by age				
16–24 years	1	1	1	6
25–54 years	0	2	0	5
55–74 years	2	2	_	3
Females by age				
16–24 years	_	3	_	2
25–54 years	_	2	_	3
55–74 years	-	_	_	-
Residence				
Capital region	1	2	0	4
Other regions	-	2	-	3
Education				
Primary	0	2	0	3
Secondary	0	2	0	4
Tertiary	0	2	-	5
Occupation				
Student	1	3	1	7
Employed	0	2	0	4
Others	_	_	_	_

occupation 2006

		Complaints	
No problems	Other	and redress	Lack of security
at all	problems	were difficult	of payments
88	5	1	1
85	6	1	2
91	4	1	_
85	5	1	1
86	6	0	0
89	4	2	1
89	4	1	1
87	8	_	2
94	6	-	_
81	6	3	1
86	5	1	2
83	11	-	3
91	3	_	_
90	5	1	_
98	2	_	-
87	5	1	2
88	7	0	-
89	3	1	1
87	6	1	1
87	7	1	0
86	3	1	_
87	6	1	1
95	5	<u> </u>	

Table 26. Reasons for not buying or ordering goods or sercives over the Internet by gender, age,

Percent of persons not		Prefer to shop		Too expensive or	
doing any Internet		in person/loyalty	problemati		
commerce in the last		to shops/force	Lack	receive ord.	
12 months or ever	Have no need	of habit	of skills	goods at home	
All	48	30	13	2	
Gender					
Males	48	28	11	2	
Females	47	31	14	2	
Age					
16–24 years	54	24	10	3	
25–34 years	55	22	19	3	
35–44 years	41	31	6	1	
45–54 years	50	34	7	1	
55–64 years	39	38	17	1	
65–74 years	42	28	40	_	
Males by age					
16–24 years	52	26	5	5	
25–54 years	50	26	11	1	
55–74 years	41	37	20	2	
Females by age					
16–24 years	55	23	15	2	
25–54 years	46	33	9	2	
55–74 years	40	33	26	-	
Residence					
Capital region	47	30	11	2	
Other regions	49	29	16	2	
Education					
Primary	47	30	16	3	
Secondary	49	27	10	1	
Tertiary	44	36	10	2	
Occupation					
Student	59	21	9	3	
Employed	45	32	13	2	
Others	42	29	18	1	

residence, education and occupation 2006

	Speed of	No payment	Trust concern about	Concern about
	Internet-	card allowing	receiving or returning	giving credit card
Other	connection	to pay over the	goods; complaint/	or personal details
reasons	too slow	Internet	redress concern	over the Internet
reasons	too slow	memer	redress concern	over the internet
13	1	7	12	29
15	1	9	13	33
12	1	6	10	27
13	2	19	12	20
12	3	5	16	27
13	1	5	8	37
12	_	2	10	32
18	1	5	16	36
10	-	_	5	26
11	3	26	19	29
14	_	4	11	33
22	2	2	12	36
14	1	14	7	13
11	2	4	11	31
11	_	5	13	30
13	1	7	11	29
14	1	8	13	30
14	2	14	11	24
16	1	2	12	30
6	-	3	13	42
9	3	15	13	21
14	1	5	12	32
17		5	10	27

Table 27. Computer related activities carried out by gender, age, residence, education and occupation 2006

Percent of those			Using				
using a computer	Copying or	Using	arithmetic	(Connecting and	Writing a	None of the
in the last	moving a file	copy, cut	formulas in a	Compressing	installing	computer	activities
12 months	or a folder	or paste tools	spreadsheet	files	new devices	program	mentioned
All	83	83	76	50	64	12	8
Gender							
Males	84	82	77	58	76	19	7
Females	82	83	74	43	51	5	9
Temares	02	03	7-4	43	31	J	
Age							
16–24 years	89	97	81	58	72	14	1
25–34 years	88	90	83	64	75	13	3
35–44 years	85	87	80	50	67	13	4
45–54 years	82	76	76	46	58	11	11
55–64 years	74	70	62	35	46	10	15
65–74 years	58	40	43	21	32	9	40
Males by age							
16–24 years	91	97	80	73	87	21	_
25–54 years	85	83	80	59	78	20	6
55–74 years	75	66	64	39	60	16	15
Females by age							
16–24 years	86	96	82	42	58	7	3
25–54 years	85	86	79	49	57	5	5
55–74 years	63	57	48	22	21	2	30
Residence							
Capital region	87	88	80	52	66	13	4
Other regions	75	74	68	47	58	10	13
Education							
Primary	72	74	67	44	54	7	13
Secondary	84	82	76	47	63	11	8
Tertiary	97	96	89	64	78	21	0
•							
Occupation							
Student	90	96	86	66	75	14	1
Employed	84	83	76	49	64	12	7
Others	64	58	53	34	42	9	25

Table 28. Internet related activities carried out by gender, age, residence, education and occupation 2006

Percent of those					Using		
using the Internet			Posting		peer-to-peer		
in the last 12 months		Sending	messages to	Making	file sharing		
		e-mails with	chatrooms,	telephone-	for exchange		None of the
	Using a	attached	newsgroups	calls over	movies,	Creating a	activities
	search engine	files	etc.	the Internet	music etc.	web page	mentioned
All	93	83	39	30	26	32	3
Gender							
Males	94	83	42	32	32	31	3
Females	93	83	37	28	20	32	3
Age							
16–24 years	98	89	60	32	59	58	_
25–34 years	96	88	52	36	35	45	1
35–44 years	97	84	38	27	19	23	1
45–54 years	92	78	25	25	9	18	5
55–64 years	87	74	19	29	4	10	7
65–74 years	70	64	9	23	6	13	19
Males by age							
16–24 years	97	89	70	35	68	54	_
25–54 years	96	83	40	31	28	30	2
55–74 years	86	74	16	30	6	12	10
Females by age							
16–24 years	98	90	49	28	49	63	_
25–54 years	94	84	38	29	15	29	3
55–74 years	78	68	17	24	3	9	9
Residence							
Capital region	95	87	40	32	27	33	2
Other regions	90	76	37	25	25	29	5
Education							
Primary	90	72	37	25	34	35	6
Secondary	94	84	37	28	21	23	3
Tertiary	99	96	47	39	23	40	-
Occupation							
Student	98	94	63	32	55	60	0
Employed	94	83	35	30	21	26	3
Others	82	64	27	26	13	20	11

Table 29. Computer training courses attended by gender, age, residence, education and occupation 2006

Percent of those using a computer	In the last	More than a	No training
in the last 12 months	12 months	year ago	course taken
All	17	59	24
Gender			
Males	16	55	30
Females	19	63	18
Age			
16–24 years	26	55	20
25–34 years	14	61	24
35–44 years	18	59	23
45–54 years	15	62	23
55–64 years	14	57	28
65–74 years	11	56	32
Males by age			
16–24 years	29	50	21
25–54 years	13	55	31
55–74 years	10	57	34
Females by age			
16–24 years	22	59	19
25–54 years	18	66	16
55–74 years	18	58	24
Residence			
Capital region	18	61	20
Other regions	16	54	30
Education			
Primary	18	52	29
Secondary	13	60	26
Tertiary	22	65	13
Occupation			
Student	31	50	20
Employed	15	61	24
Others	10	58	32

 $\hbox{ Table 30.} \quad \hbox{ Where or how individuals obtained their computer and Internet related skills by gender, age, residence, education and employment 2006 }$

Percent of those						Self-study
using a computer	Formalised					with the
or the Internet	educational	Training	Training		Self-study	assistance of
in the last 12 months	institution	courses	courses	Self-study	in the sense	friends,
	(school, college	on own	on employer's	using books,	of learning-	relatives,
	or university)	initiative	initiative	cd-roms etc.	by-doing	colleagues
All	40	31	21	34	84	70
Gender						
Males	36	26	17	38	87	68
Females	44	35	26	31	80	71
Age						
16–24 years	79	11	2	26	89	74
25–34 years	57	18	16	36	93	68
35–44 years	33	39	24	37	84	65
45–54 years	17	49	33	41	81	74
55–64 years	9	37	40	34	75	69
65–74 years	10	43	20	23	57	64
Males by age						
16–24 years	77	14	1	31	89	70
25–54 years	31	28	19	40	89	68
55–74 years	10	35	28	38	81	66
Females by age						
16–24 years	81	9	4	21	89	78
25–54 years	41	41	29	36	84	69
55–74 years	9	42	41	23	58	70
Residence						
Capital region	40	33	24	36	86	69
Other regions	40	27	17	31	80	70
Education						
Primary	41	25	16	28	79	72
Secondary	34	32	20	33	82	67
Tertiary	48	37	31	45	93	72
Occupation						
Student	80	13	5	30	91	72
Employed	33	34	26	36	84	70
Others	22	37	14	25	67	58

Hagtíðindi Statistical Series

Upplýsingatækni Information technology

91. árgangur nr. 36

2006:4

ISSN 0019-1078

ISSN 1670-4592 (pappír paper) • ISSN 1670-4606 (pdf)

Verð ISK 1.200 Price EUR 16

Umsjón Supervised by Guðfinna Harðardóttir • gudfinna.hardardottir@hagstofa.is

Sími *Telephone* +(354) 528 1000 Bréfasími *Fax* +(354) 528 1099 © Hagstofa Íslands *Statistics Iceland* • Borgartúni 21a 150 Reykjavík Iceland Öllum eru heimil afnot af ritinu. Vinsamlega getið heimildar. *Please quote the source.*

afgreidsla@hagstofa.is

www.hagstofa.is/hagtidindi www.statice.is/series