
Irena Kin-Dittmann
Ewa Mika
Uniwersytet Wrocławski

ZRÓŻNICOWANIE DOSTĘPU DO INTERNETU

ORAZ E-GOVERNMENT W KRAJACH UNII EUROPEJSKIEJ

1. Wprowadzenie

Rozwój technologii informatycznych oraz szybkie rozprzestrzenianie się Internetu

stanowi duże wyzwanie dla społeczeństwa początku XXI wieku. Technologiczne możliwości

komputerów osobistych wraz z dostępem do Internetu, stworzyły nową jakość kształtowania

się relacji międzyludzkich w sferze nie tylko prywatnej czy też biznesowej, ale i w kontaktach

z administracją państwową.

Kiedy w latach 60. XX w. po raz pierwszy pojawiło się pojęcie „społeczeństwo

informacyjne” – służyło ono do określenia społeczeństwa, w którym to jednostki intensywnie

wykorzystują informację. Obecnie, termin ten określa społeczeństwo, którego rozwój

zdeterminowany jest wykorzystaniem technik informacyjnych i telekomunikacyjnych

(Information and Communication Technology- ICT) w przetwarzaniu danych, informacji jak

również w komunikacji1. Intensywne rozprzestrzenianie się technologii mobilnych,

szerokopasmowy dostęp do Internetu, malejące ceny usług związanych z przesyłaniem

danych i informacji, jak też coraz większa wiedza użytkowników dotycząca możliwości

korzystania z tego typu mediów, ma wpływ na rozwój społeczeństwa informacyjnego.

Szybkie tempo rozwoju technologii informatycznych jak i komunikacyjnych powoduje, że

starsze technologie nie zdążą się zdezaktualizować, kiedy powstają kolejne rewolucyjne

rozwiązania. Efekty powszechnego zastosowania Internetu zauważalne są w sferze zarówno

gospodarczej jak i społecznej, a on sam stał się symbolem nowej gospodarki- gospodarki

opartej na wiedzy. Ponadto Internet stanowi podstawę tworzenia współczesnej przestrzeni

informacyjnej.

W ostatnich latach XX wieku, w Unii Europejskiej rozpoczęły się pierwsze duże

inwestycje w technologie informatyczne, które to sprawiły, że Unia Europejska zaczęła być

postrzegana jako organizacja oparta na wiedzy. Obecnie UE zamierza przeznaczyć na badania

i rozwój w zakresie nowych technologii 3% PKB. Jednym z najważniejszych czynników

napędzających wzrost gospodarczy w Unii Europejskiej jest gospodarka cyfrowa, która

1 Społeczeństwo informacyjne, red. C.M. Olszak, Tom I, Wydawnictwo Śląskiej Wyższej Szkoły

Zarządzania, Katowice 2004, s. 11-12.

371

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

generuje 25% unijnego PKB. Następcą programu e-Europe 2005 jest strategia wspólnotowa

i2010, przyjęta przez UE na rzecz rozwoju europejskiego społeczeństwa informacyjnego. Jest

to pierwszy projekt, który będąc komponentem Strategii Lizbońskiej ma zachęcać zarówno

firmy prywatne jak i rządy państw czy samych obywateli do inwestowania w technologie

informacyjno-telekomunikacyjne-ICT w celu osiągnięcia większego wzrostu gospodarczego,

a także zwiększenia konkurencyjności regionów Unii Europejskiej2.

Wobec powyższych rozważań interesująca poznawczo będzie prezentacja i analiza

danych statystycznych dotyczących dostępu i wykorzystania Internetu zarówno przez

podmioty gospodarcze jak i gospodarstwa domowe państw UE, a w szczególności dostępność

usług publicznych.

2. Analiza dostępu do Internetu

Internet dociera do wszystkich użytkowników bez względu na czas i miejsce. Internet nie

ma granic, funkcjonuje przez 24 godziny na dobę w ponad 150 krajach Świata. Jest to

najszybciej rozwijające się medium. Charakteryzuje się możliwością ukierunkowania

przekazu do określonych grup docelowych oraz dokładnym mierzeniem skuteczności tego

przekazu.
Rys.1. Zasięg Internetu na świecie (stan na XII 2007)

4,7

13,7

43,4

17,4

71,1

22,2

57,1

0 10 20 30 40 50 60 70 8

%

0

Afryka

Azja

Europa

Bliski Wschód

Ameryka Północna

Ameryka Łacińska

Oceania/Australia

Źródło: opracowanie własne na podstawie:www.internetworldstats.com, luty 2008.

W 2006 roku została przekroczona liczba miliarda osób (1,09), które skorzystały z

Internetu, co stanowiło 16% ludności świata. Natomiast rok później udział ten wzrósł już do

2 N. Perret, Inicjatywa i2010:Europa chce większej informatyzacji, „Teleinfo” 2007, nr 20, s.13.

372

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

20%. Największy zasięg Internetu (liczony jako iloraz liczby użytkowników do całości

populacji regionu) obserwujemy w Ameryce Północnej (rys.1).

Jak wynika z danych Eurostatu w 2007 roku 93% przedsiębiorstw i 54% gospodarstw

domowych w UE deklarowało dostęp i korzystanie z Internetu3. Wśród przedsiębiorstw była

to poprawa o 5,5 p.p w porównaniu z 2004 rokiem, natomiast wśród gospodarstw domowych

aż o 14 p.p. Wielkości te dla poszczególnych krajów Unii Europejskiej prezentuje tabela 1.

Pod względem wykorzystania Internetu wśród gospodarstw domowych w 2007 roku

najwyższą pozycję zajęły: Holandia (83%), Szwecja (79%), Dania (78%) oraz Luksemburg

(75%), natomiast najniższą takie kraje jak: Bułgaria (19%), Rumunia (22%) oraz Grecja

(22%).
Tabela 1. Dostęp do Internetu przez gospodarstwa domowe i przedsiębiorstwa (w %)

Gospodarstwa domowe Przedsiębiorstwa L.p. Kraje 2004 2007 2004 2007

 EU27 40 54 88 93
 EU25 42 56 89 95
 EU15 45 59 91 95

1. Austria 45 60 94 97
2. Belgia 50b 60 96 97
3. Bułgaria 10 19 62 75
4. Cypr 32 39 82 88
5. Dania 69 78 97 97
6. Estonia 31 53 90 94
7. Finlandia 51 69 97 99
8. Francja 34 49 83a 96
9. Grecja 17 25 89 94c

10. Hiszpania 34 45 87 94
11. Irlandia 40 57 92 94
12. Litwa 12 44 81 89
13. Luksemburg 59 75 90 94
14. Łotwa 15 51 74 86
15. Malta - - 90a 95
16. Niemcy 60 71 94 95
17. Niderlandy 61a 83 88 99
18. Polska 26 41 85 92
19. Portugalia 26 40 77 90
20. Republika Czeska 19 35 90 95
21. Rumunia 6 22 52 67
22. Słowacja 23 46 71 98
23. Słowenia 47 58 93 96
24. Szwecja 73b 79 96 95
25. Węgry 14 38 78 86
26. Wielka Brytania 56 67 90 93
27. Włochy 34 43 87 94

 a-2003, b-2005, c-2006 źródło: www.eurostat, luty 2008

3 Na podstawie wyników badań prowadzonych przy wsparciu finansowym Komisji Europejskiej na

reprezentatywnej próbie przedsiębiorstw w których liczba pracujących wynosiła co najmniej 10 osób oraz
gospodarstw domowych z przynajmniej jedną osobą w wieku 16-74 lata.

373

http://www.eurostat/

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

Polska uplasowała się na 19 pozycji (41%) i należy do grupy krajów, w których dostęp do

Internetu i korzystanie z niego deklarowało mniej gospodarstw niż średnio w całej UE -54%.

Regionalne zróżnicowanie mieszkańców pod względem dostępu do Internetu w Polsce

przedstawiono na rys.2. Ważnym czynnikiem, który sprzyjał popularyzacji Internetu w

Polsce, była realizacja programów rozwoju społeczeństwa informacyjnego z wykorzystaniem

funduszy unijnych w ramach rządowego programu stworzenia równych szans i braku

wykluczenia informacyjnego.

Rys.2. Odsetek mieszkańców z dostępem do Internetu w Polsce według województw

43,6

35,5
34,1

44,9

40,5

45,9

44,2

39,1

38,6

42,1

54

44,6

30,6

32,5

43,4

36,6

0 10 20 30 40 50 60

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodnio-pomorskie

 Źródło: K. Pietrzak, Internet dziś i jutro, „PC World Komputer” 2008 Nr 1, s.139.

W 2007 roku w porównaniu z 2004, największą poprawę w dostępie do Internetu

wśród gospodarstw domowych Unii Europejskiej, odnotowano na Łotwie i Litwie (36 i 32

p.p.) oraz na Węgrzech (o 24 p.p.), Słowacji (o 23 p.p.), Estonii i Holandii (o 22 p.p.). Jak

wynika z danych Eurostatu, co najmniej raz w tygodniu z Internetu korzysta w UE 56%

mężczyzn i 47% kobiet. W większości krajów to właśnie mężczyźni korzystają częściej z

374

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

Internetu, chociaż w niektórych krajach takich jak: Estonia, Łotwa, Litwa, Węgry i Bułgaria

udział użytkowników Internetu według płci jest prawie identyczny.

 Z Internetu częściej korzystają przedsiębiorstwa niż gospodarstwa domowe. Najwyższy

wskaźnik korzystania z Internetu w przedsiębiorstwach w 2007 roku zanotowano w: Finlandii

i Holandii (po 99%), Słowacji (98%) oraz Austrii, Belgii i Estonii (po 97%). Na szczególną

uwagę zasługują tu dwa kraje wymienione z przyjętych w 2004 roku do Wspólnoty oraz

Słowenia (95%). Poniżej średniej dla Unii (93%) wskaźnik ten wystąpił w siedmiu z 12

nowoprzyjętych państw (Polska, Litwa, Cypr, Węgry, Łotwa, Bułgaria, Rumunia). W

porównaniu z 2004 rokiem największa poprawa w dostępie i wykorzystaniu Internetu przez

przedsiębiorstwa wystąpiła w Słowacji – aż o 27 p.p.
Tabela 2. Udział procentowy gospodarstw domowych według rodzaju dostępu do Internetu (w %
wszystkich gospodarstw)

dostęp szerokopasmowy dostęp przez modem lub ISDNL.p. Kraje 2005 2007 2005 2007
 EU27 23 42 26 14
 EU25 23 43 26 14
 EU15 25 46 29 15

1. Austria 23 46 24 13
2. Belgia 41 56 10 6
3. Bułgaria 10* 15 4* 3
4. Cypr 4 20 28 19
5. Dania 51 70 23 8
6. Estonia 30 48 9 10
7. Finlandia 36 60 15 5
8. Francja 30* 43 10* 7
9. Grecja 1 7 21 18

10. Hiszpania 21 39 15 8
11. Irlandia 7 31 38 24
12. Litwa 12 34 3 3
13. Luksemburg 33 58 33 19
14. Łotwa 14 32 6 8
15. Malta - - - -
16. Niemcy 23 50 43 28
17. Niderlandy 54 74 24 8
18. Polska 16 30 10 7
19. Portugalia 20 30 12 9
20. Republika Czeska 5 28 13 7
21. Rumunia 5* 8 9* 14
22. Słowacja 7 27 12 10
23. Słowenia 19 44 29 15
24. Szwecja 40 67 31 28
25. Węgry 11 33 10 5
26. Wielka Brytania 32 57 28 12
27. Włochy 13 25 24 16

 * dane z 2006 r. źródło: jak w tabeli 1.

O zaawansowaniu danego państwa w wykorzystaniu technologii ICT świadczy również

szerokopasmowy dostęp do Internetu wśród przedsiębiorstw i gospodarstw domowych.

375

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

Stanowi on najnowocześniejszy obecnie sposób łączenia się z Internetem i sukcesywnie

zastępuje wolniejsze łącza (modemy analogowe i połączenia cyfrowe typu ISDN). Idei

powszechnego szerokopasmowego dostępu do Internetu sprzyja program i2010.

W skali całej Unii Europejskiej 42% gospodarstw domowych ma ten rodzaj dostępu

(tab.2). Najwięcej w takich krajach jak: Holandia (74% gospodarstw domowych), Dania

(70%), Szwecja (67%) i Finlandia (60%). Spośród państw Europy Środkowo-Wschodniej

najwyższą pozycję uzyskała Estonia, gdzie 48% gospodarstw domowych posiada

najnowocześniejsze łącza. Polska plasując się na 20 pozycji (razem z Portugalią), pogorszyła

swoją 15 pozycję jaką miała w 2005 roku. Prawie we wszystkich krajach UE wzrostowi

odsetka gospodarstw posiadających dostęp szerokopasmowy towarzyszył spadek odsetka

gospodarstw z wąskopasmowym dostępem. Wyjątek stanowiła jedynie Łotwa i Rumunia,

gdzie wystąpił nieznaczny wzrost gospodarstw z dostępem wąskopasmowym. W takich

krajach jak: Holandia, Wielka Brytania i Dania wystąpił największy przyrost dostępu

szerokopasmowego i jednocześnie największy spadek dostępu przez modem lub ISDN wśród

gospodarstw domowych.

Jak wynika z danych GUS, w Polsce najczęściej wskazywaną przyczyną zarówno braku

dostępu do Internetu jak i braku łącza szerokopasmowego w domu był brak potrzeby

korzystania z sieci oraz zbyt wysokie koszty. Natomiast ograniczone możliwości techniczne

dostawców usług internetowych częściej były zgłaszane jako przeszkoda w uzyskaniu

szerokopasmowego dostępu do Internetu (21%), niż jako bariera dostępu do tej sieci w ogóle

(9%)4.

 Kraje w których odsetek przedsiębiorstw wyposażonych w technologie szerokopasmowe

jest najwyższy i w znacznej mierze przewyższa średnią dla UE (77%) to: Finlandia (91%),

Hiszpania (90%), Francja oraz Malta (89%). Natomiast niewielkie zastosowanie

szerokopasmowego dostępu do Internetu odnotowano w Rumunii (37%), Polsce (53%) i

Litwie (53%)- wskaźniki w tych krajach są znacznie poniżej średniej dla UE (tab.3).

Stopień wykorzystania szerokopasmowego dostępu do Internetu jest zależny od wielkości

przedsiębiorstwa5. Zauważa się, że im większa jest firma (pod względem liczby

zatrudnionych) tym większe wykorzystanie szerokopasmowego dostępu. Wskaźnik ten

oscyluje: w małych firmach od 33% w Rumunii do 89% w Finlandii i Hiszpanii, w średnich

firmach od 50% w Rumunii do 97% w Hiszpanii i Szwecji oraz w dużych firmach od 73% w

4 www.stat,gov.pl, Wykorzystanie technologii informacyjno-telekomunikacyjnych w gospodarstwach
domowych, GUS Warszawa listopad 2007.

5 W badaniach prowadzonych od 2004 r. przyjęto podział przedsiębiorstw w zależności od liczby
zatrudnionych na: małe (od 10 do 49 osób), średnie (od 50 do 249 osób), duże (powyżej 250 osób).

376

http://www.stat,gov.pl/

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

Rumunii do 100% na Cyprze i Malcie. Jak wynika z badania przeprowadzonego w 2007 r. w

Polsce ponad połowa przedsiębiorstw (53%) miała szerokopasmowy dostęp do Internetu, a ⅓

korzystała z modemu analogowego. Łącze szerokopasmowe ma 75% średnich, 47% małych

oraz 93% dużych przedsiębiorstw.
Tabela 3. Szerokopasmowy dostęp do Internetu w przedsiębiorstwach ogółem oraz według liczby
zatrudnionych (według wielkości przedsiębiorstwa)

 ogółem małe średnie duże
L.p. Kraje 2004 2007 2004 2007 2004 2007 2004 2007

 EU27 46 77 42 75 64 88 82 95
 EU25 48 79 43 77 68 90 86 97
 EU15 50 82 45 79 71 92 87 97

1. Austria 55 72 49 69 79 86 91 98
2. Belgia 70 86 67 84 80 95 89 98
3. Bułgaria 28 61 27 57 33 77 45 89
4. Cypr 35 69 31 65 53 89 93 100
5. Dania 80 80 77 78 91 90 95 95
6. Estonia 68 78 65 76 78 88 93 93
7. Finlandia 71 91 66 89 87 95 93 99
8. Francja 49a 89 45a 88 57a 96 83a 97
9. Grecja 21 58c 16 54c 42 75c 61 91c

10. Hiszpania 72 90 69 89 87 97 94 99
11. Irlandia 32 66 27 61 40 80 79 91
12. Litwa 50 53 49 48 55 70 60 86
13. Luksemburg 48 81 44 80 60 86 77 97
14. Łotwa 45 57 42 55 58 65 70 78
15. Malta 62a 89 57a 88 76a 93 79a 100
16. Niemcy 54 80 47 77 76 92 93 97
17. Niderlandy 54 87 50 85 67 94 77 97
18. Polska 28 53 21 46 47 75 79 93
19. Portugalia 49 76 43 74 72 89 90 97
20. Republika Czeska 38 77 33 74 55 88 73 95
21. Rumunia 7 37 5 33 9 50 21 73
22. Słowacja 25 76 22 74 32 84 58 90
23. Słowenia 62 79 56 75 78 92 91 99
24. Szwecja 62a 87 58a 85 79a 97 97a 97
25. Węgry 48b 70 43b 67 66b 83 83b 94
26. Wielka Brytania 50 78 46 75 67 88 81 97
27. Włochy 23 76 20 74 45 90 72 96

 a-2003, b-2005, c-2006 źródło: jak w tabeli 1.

3. E-government w krajach Unii Europejskiej

Użytkownicy Internetu najczęściej wykorzystują go do wyszukiwania informacji w sieci,

korzystania z usług on-line, do wysyłania i odbierania e-maili, udziału w forach i czatach

internetowych. Ponadto możliwe jest szkolenie i edukacja na odległość (e-learning), kupno i

sprzedaż towarów (e-commerce), jak również korzystanie z elektronicznej bankowości

(e-banking). Na szczególną uwagę zasługuje wykorzystanie technologii ICT w kontaktach

społeczeństwa i podmiotów gospodarczych z administracją publiczną (e-government).

377

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

Realizowane przez administrację samorządową przedsięwzięcia podejmowane w ramach

opracowanych lokalnie planów rozwoju społeczeństwa informacyjnego pozwalają na

poprawę funkcjonowania urzędów, pobudzenie gospodarczego rozwoju regionów,

złagodzenie skutków bezrobocia, a ponadto korzystnie wpływają na podniesienie poziomu

edukacji społeczeństwa.

 Dostępność usług publicznych za pośrednictwem Internetu była priorytetem zapisanym

w strategii wspólnotowej e-Europe z 2005 roku. Działania rządów na rzecz rozwoju

społeczeństwa informacyjnego wymusiły konieczność przemian również w formach działania

administracji. Obecnie poziom zaawansowania elektronicznych usług publicznych w krajach

piętnastki jest bardzo wysoki (tab.4).

Tabela 4. Kontakt użytkowników Internetu z organami władzy publicznej

Gospodarstwa domowe Przedsiębiorstwa
L.p. Kraje 2004 2007 2004 2007

 EU27 23a 30 51 65
 EU25 23a 32 52 66
 EU15 26a 34 50 66

1. Austria 21 27 74 81
2. Belgia 18a 23 60 51
3. Bułgaria 5 6 38 45
4. Cypr 11 20 35 54
5. Dania 44 58 85 88
6. Estonia 20 30 84 76
7. Finlandia 45 50 91 94
8. Francja 26b 41 66b 69
9. Grecja 8 12 77 84b

10. Hiszpania 25b 26 50 58
11. Irlandia 14 32 69 87
12. Litwa 10 18 65 76
13. Luksemburg 45 52 71 85
14. Łotwa 13 18 40 45
15. Malta - - 68a 77
16. Niemcy 33 43 36 56
17. Niderlandy 46a 55 47 81
18. Polska 13 15 74 64
19. Portugalia 13 19 57 72
20. Republika Czeska 7 16 75 73
21. Rumunia 3b 5 31 42
22. Słowacja 25 24 47 85
23. Słowenia 13 30 47 83
24. Szwecja 39 53 92 79
25. Węgry 16 25 35 55
26. Wielka Brytania 22 38 34 54
27. Włochy 14a 17 65 84

 a-2005, b-2006 źródło: jak w tabeli 1.

Na Wyspach Brytyjskich i w Skandynawii praktycznie większość spraw urzędowych

można załatwić za pomocą Internetu. Jak podaje Eurostat częściej z kontaktów z

378

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

administracją publiczną za pośrednictwem Internetu korzystają w UE przedsiębiorstwa

(przeciętnie 65%) niż członkowie gospodarstw domowych (30%). Różnica ta jest większa w

2007 r. (35 p.p.) niż było to w 2004 r. (28 p.p.).

Osoby indywidualne najczęściej kontaktują się z instytucjami publicznymi przez Internet

w Danii (prawie 60%), Holandii, Szwecji, Luksemburgu i Finlandii (powyżej 50%

społeczeństwa). W najmniejszym stopniu z kontaktów z administracją publiczną przez

Internet korzystają osoby indywidualne w Rumunii i Bułgarii (poniżej 10%) oraz w Grecji i

Polsce (odpowiednio 12% i 15%), ponadto w krajach tych w porównaniu z 2004 rokiem

wystąpiła znikoma poprawa tego odsetka. Krajami w których wyraźnie wzrósł odsetek

korzystających z usług administracji przez Internet w 2007 r. w porównaniu z 2004 rokiem

są: Irlandia (18 p.p.), Słowenia (17 p.p.), Wielka Brytania (16 p.p.), Francja (15 p.p.), Dania

(14 p.p.) oraz Szwecja (13 p.p.). Polska uplasowała się dopiero na 23 pozycji wśród

gospodarstw domowych kontaktujących się z urzędem przez Internet. Nieco lepszą pozycję

(18) Polska osiągnęła w przypadku kontaktów przedsiębiorstw. Finlandia, Dania i Irlandia to

kraje UE w których największy odsetek firm kontaktuje się z organami władzy publicznej

przez Internet (odpowiednio: 94%, 88%, 87%). Natomiast w najmniejszym stopniu korzystają

z tej formy kontaktu z administracją publiczną kraje, których firmy mają najniższy poziom

szerokopasmowego dostępu do Internetu, jak: Rumunia (42%), Łotwa i Bułgaria (45%).

Polska znalazła się wśród czterech państw Wspólnoty w których w 2007 roku nastąpił spadek

odsetka przedsiębiorstw, które wykorzystują Internet do kontaktów z administracją publiczną

w porównaniu z 2004 rokiem (Szwecja o 13 p.p., Polska o 10 p.p., Estonia o 8 p.p., Republika

Czeska o 2 p.p.).

 Oferta usług administracji publicznej dostępnych w Polsce przez Internet jest ciągle zbyt

uboga. Najczęściej dotyczy możliwości dotarcia do informacji na stronie internetowej urzędu

oraz pobrania odpowiednich formularzy. Rzadko kiedy istnieje możliwość odsyłania

wypełnionych formularzy, wypełnienia ich on-line, wniesienia opłaty w formie

elektronicznej, sprawdzenia stanu załatwienia konkretnej sprawy jak też otrzymania

zaświadczenia lub innego dokumentu drogą elektroniczną6. Polska wraz z Grecją, Bułgarią i

Rumunią tworzą grupę państw w UE, których indywidualni użytkownicy korzystają z

Internetu w celu uzyskania informacji od urzędów administracji publicznej w najmniejszym

stopniu (od 12% do 4%), kiedy średnia dla UE wynosi 26,9%. Podobnie sytuacja kształtuje

się gdy celem jest otrzymanie formularzy on-line (Polska 8,8%, Rumunia 2,6%) oraz gdy

6 www.stat,gov.pl, Wykorzystanie technologii informacyjno-telekomunikacyjnych w gospodarstwach

domowych, GUS Warszawa listopad 2007.

379

http://www.stat,gov.pl/

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

celem jest odsyłanie wypełnionych formularzy (Polska – 3,6%, Rumunia- 1,8%). Na

szczególną uwagę w tej kwestii zasługują Węgry, które startując z poziomu niewiele

wyższego (o niecałe 2 p.p. w 2004 r.), obecnie w dostępie do usług administracyjnych on-line

doszły do poziomu przeciętnego dla całej Wspólnoty.

4. Zróżnicowanie w dostępie do Internetu

Poziom dostępu do Internetu jak i korzystanie z niego przez użytkowników zarówno w

gospodarstwach domowych jak i w przedsiębiorstwach, stanowić może swoistą miarę

rozwoju społeczeństwa informacyjnego. W opracowaniu przedstawiono badanie

zróżnicowania tego poziomu w poszczególnych krajach Unii Europejskiej.

 Istnieje bardzo wiele różnorodnych metod statystycznych czy też ekonometrycznych,

pozwalających na ocenę zróżnicowania badanych obiektów na podstawie wybranego zespołu

cech je opisujących. W większości metody te zawierają jednakże wiele wspólnych rozwiązań.

Podstawą każdej z nich jest wyodrębnienie zespołu cech diagnostycznych, które powinny

spełniać szereg warunków takich jak znaczna zmienność i słabe wzajemne skorelowanie.

Często kryterium podstawowym jest kryterium formalne tj. dostępność, kompletność oraz

porównywalność danych w czasie i przestrzeni. Wybrane do badania cechy poddaje się

najpierw ocenie co do ich charakteru. Rozróżnia się bowiem tzw. stymulanty, tj. takie cechy

dla których pożądane są duże wartości, destymulanty czyli takie, dla których korzystne są

niskie wartości i nominanty, czyli pożądane konkretne wartości liczbowe, bądź z określonego

przedziału liczbowego. Destymulanty i nominanty poddaje się procesowi ustymulowienia,

czyli odpowiedniego przekształcenia7.

Cechy diagnostyczne są zazwyczaj wyrażone w różnych jednostkach. Konieczne jest

zatem ich ujednolicenie czyli poddanie procesowi normalizacji. Jest wiele sposobów

normalizacji cech diagnostycznych, (np. dzielenie przez wartość średnią, lub wartość

największą), ważne aby przekształcenie doprowadziło do otrzymania spójnego zbioru

zmiennych, np. mieszczących się w określonym przedziale wartości. Dopiero taki

znormalizowany zbiór zmiennych stanowi wyjściowy do prowadzenia właściwej analizy.

 Identyfikacja zróżnicowania dostępu do Internetu oraz korzystania z usług internetowych

w badanych krajach UE, przedstawiona została dwuetapowo. Najpierw przeprowadzono

klasyfikację badanych krajów za pomocą tzw. metody miary agregatowej z medianą,

7 Por. A. Młodak, Analiza taksonomiczna w statystyce regionalnej, Difin, Warszawa 2006, s. 38.

380

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

stosowanej często w badaniach rozwoju regionalnego8. Metoda ta pozwala na ustalenie

poziomu rozwoju regionów pod względem wybranych do badania cech diagnostycznych i

kolejności jakie zajmują w badanym zbiorze.

Wzór na obliczenie takiej miary, podany przez D. Strahl, jest następujący9:

)1(kkk sMew −= ; gdzie:

wk – wartość miary agregatowej dla k-tego regionu,

Mek – mediana z wartości j-cech (j=1,2,3…m) w k-tym regionie,

sk- odchylenie standardowe wartości j-cech w k-tym regionie.

W opracowaniu wykorzystano nieco zmodyfikowaną miarę, bowiem zamiast odchylenia

standardowego przyjęto medianowe odchylenie bezwzględne. Jak wiadomo, odchylenie

standardowe jest wyznaczane na podstawie różnic poszczególnych wartości cech od ich

wartości średniej. Wydaje się zatem stosowniejsze użycie jako miary zróżnicowania takiej,

która opiera się na medianie, czyli tzw. medianowe odchylenie bezwzględne madk
10

 . Jest ono

pozycyjnym odpowiednikiem odchylenia standardowego. Zatem:

)1(kkk madMew −=

kijk MeXMemad −= ; gdzie:

Xij – wartość j-tej cechy i i-tym kraju,

Wartość takiej miary agregatowej może przyjmować wartości mniejsze bądź równe 1. Im

wartość jest bliższa jedności, tym większy poziom rozwoju pod względem badanych cech.

Dobór cech do badania oparto na kryterium formalnym tj. dostępności i kompletności

danych. Analizę przeprowadzono dla danych z 2007 r. Niektóre z ważnych dla oceny

korzystania z usług internetowych informacje (np. handel internetowy czy wydatki na sprzęt i

oprogramowanie), zostały pominięte ze względu na brak danych dotyczących wielu krajów.

Poddano zatem analizie zbiór następujących cech:

X1 – udział gospodarstw domowych posiadających dostęp do Internetu,

X2 – udział przedsiębiorstw posiadających dostęp do Internetu,

X3 – udział przedsiębiorstw posiadających szerokopasmowy dostęp do Internetu,

X4 – udział małych przedsiębiorstw (zatrudniających 10 – 49 pracowników) posiadających

szerokopasmowy dostęp do Internetu,

X5 – szybkość przenikania łącza szerokopasmowego,

X6 – e-government w gospodarstwach domowych

8 Metody rozwoju regionalnego, pod red, D. Strahl, Wyd. AE we Wrocławiu, Wrocław 2006, s.187.
9 Ibidem
10 Por. A. Młodak, op.cit. s. 29.

381

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

X7 - e-government w przedsiębiorstwach.

Cechy te charakteryzuje znaczna zmienność, najmniejsza dla cechy X2= 7,6 %, natomiast dla

pozostałych cech w przedziale 18 % do 52,1%. Wszystkie mają charakter stymulant, zatem

nie jest konieczne ich ustymulowienie.

 Normalizację przeprowadzono dzieląc każdą wartość zmiennej przez wartość największą

w zbiorze danych dotyczących poszczególnych krajów. Dzięki takiemu rozwiązaniu uzyskano

zbiór zmiennych zawierających się w przedziale od 0 do 1. Wartości znormalizowanych cech

prezentuje tabela 5.

Tabela 5. Znormalizowane wartości cech diagnostycznych
 Kraje X1 X2 X3 X4 X5 X6 X7
1. Austria 0,7229 0,9798 0,7912 0,7753 0,4946 0,4655 0,8617
2. Belgia 0,7229 0,9798 0,9451 0,9438 0,6425 0,3966 0,5426
3. Bułgaria 0,2289 0,7576 0,6703 0,6404 0,1532 0,1034 0,4787
4. Cypr 0,4699 0,8889 0,7582 0,7303 0,2984 0,3448 0,5745
5. Dania 0,9398 0,9798 0,8791 0,8764 1,0000 1,0000 0,9362
6. Estonia 0,6386 0,9495 0,8571 0,8539 0,5376 0,5172 0,8085
7. Finlandia 0,8313 1,0000 1,0000 1,0000 0,7742 0,8621 1,0000
8. Francja 0,5904 0,9697 0,9780 0,9888 0,5995 0,7069 0,7340
9. Grecja 0,3012 0,9495 0,6374 0,6067 0,1828 0,2069 0,8936

10. Hiszpania 0,5422 0,9495 0,9890 1,0000 0,4516 0,4483 0,6170
11. Irlandia 0,6867 0,9495 0,7253 0,6854 0,4167 0,5517 0,9255
12. Litwa 0,5301 0,8990 0,5824 0,5393 0,3414 0,3103 0,8085
13. Luksemburg 0,9036 0,9495 0,8901 0,8989 0,6613 0,8966 0,9043
14. Łotwa 0,6145 0,8687 0,6264 0,6180 0,3118 0,3103 0,4787
15. Malta · 0,9596 0,6813 0,9888 0,3737 · 0,8191
16. Niemcy 0,8554 0,9596 0,8791 0,8652 0,5672 0,7414 0,5957
17. Niderlandy 1,0000 1,0000 0,9560 0,9551 0,8898 0,9483 0,8617
18. Polska 0,4940 0,9293 0,5824 0,5169 0,1828 0,2586 0,6809
19. Portugalia 0,4819 0,9091 0,8352 0,8315 0,3978 0,3276 0,7660
20. Republika Czeska 0,4217 0,9596 0,8462 0,8315 0,3280 0,2759 0,7766
21. Rumunia 0,2651 0,6768 0,4066 0,3708 0,1774 0,0862 0,4468
22. Słowacja 0,5542 0,9899 0,8352 0,8315 0,1855 0,4138 0,9043
23. Słowenia 0,6988 0,9697 0,8681 0,8427 0,4113 0,5172 0,8830
24. Szwecja 0,9518 0,9596 0,9560 0,9551 0,7608 0,9138 0,8404
25. Węgry 0,4578 0,8687 0,7692 0,7528 0,3118 0,4310 0,5851
26. Wielka Brytania 0,8072 0,9394 0,8571 0,8427 0,6398 0,6552 0,5745
27. Włochy 0,5181 0,9495 0,8352 0,8315 0,4274 0,2931 0,8936

 Źródło: obliczenia własne na podstawie tabel 1-5.

Wyniki obliczeń wartości miary agregatowej zaprezentowano w tabeli 6.,

przedstawiając równocześnie lokaty jakie uzyskały poszczególne kraje. Należy nadmienić, że

lokata Malty, została wyznaczona dla niekompletnego zestawu cech (brak informacji o

wartościach X1 i X6). Widać, że pozycja Polski w tym zestawieniu jest bardzo odległa.

382

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

Jedynie Grecja oraz dwa nowe w Unii Europejskiej kraje, tj. Bułgaria i Rumunia, mają gorszą

sytuację niż Polska.

Tabela 6. Badane kraje według wartości miary agregatowej

lokata Kraje Wartość miary
1. Finlandia 1,0000
2. Szwecja 0,9444
3. Niderlandy 0,9121
4. Luksemburg 0,8940
5. Dania 0,8831
6. Niemcy 0,7663
7. Słowenia 0,7357
8. Włochy 0,7333
9. Austria 0,7083

10. Malta 0,7041
11. Wielka Brytania 0,7005
12. Słowacja 0,6997
13. Estonia 0,6945
14. Portugalia 0,6563
15. Republika Czeska 0,6345
16. Francja 0,6286
17. Irlandia 0,5940
18. Belgia 0,5632
19. Łotwa 0,5311
20. Hiszpania 0,5129
21. Węgry 0,4870
22. Cypr 0,4689
23. Litwa 0,4326
24. Polska 0,4321
25. Grecja 0,4214
26. Bułgaria 0,3591
27. Rumunia 0,3316

 Źródło: obliczenia własne na podstawie tabeli 5.

Zastosowanie metody miary agregatowej, pozwala jedynie na ustalenie kolejności

badanych krajów, nie daje natomiast pełnej informacji o dystansie w wykorzystaniu Internetu

między poszczególnymi krajami. W dalszej kolejności wyodrębniono skupiska krajów o

podobnym stopniu rozwoju społeczeństwa informacyjnego, wykorzystując jedną z metod

taksonomicznych.

Metody taksonomiczne spełniają szczególną rolę w badaniach zróżnicowania

terytorialnych jednostek, umożliwiając klasyfikację i porządkowanie, a także wyodrębnianie

grup o podobnym poziomie rozwoju. W opracowaniu przeprowadzono grupowanie badanych

krajów przez wyznaczenie przeciętnej odległości wzorując się na metodzie taksonomii

wrocławskiej. Odległości pomiędzy badanymi krajami wyliczono na podstawie następującego

wzoru11:

11 A. Młodak, op.cit, s. 69.

383

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

∑
=

−=
m

j
kjijik XX

m
PR

1

2)(1 ; gdzie:

Xij – wartość j-tej cechy w i-tym kraju,

Xkj – wartość j-tej- cechy w k-tym kraju,

 Następnie wybierając najmniejsze odległości uzyskano grupy krajów o podobnych

poziomie dostępu do Internetu oraz korzystania z usług internetowych (tab.7). Efekt takiego

grupowania zamieszczono w tabeli 8. Kolejność skupisk podano wykorzystując uprzednio

przeprowadzoną klasyfikację. Numer grupy jest zatem dodatkowo informacją o lokacie jaką

zajmują kraje tworzące daną grupę w stosunku do pozostałych. Jak widać, niski poziom

korzystania z Internetu w Polsce, podobny jest do sytuacji w Grecji i na Litwie.

Tabela 8. Wyniki grupowania badanych krajów według najmniejszej przeciętnej odległości

Grupa Kraje Unii Europejskiej

I Dania, Finlandia, Luksemburg, Niderlandy, Szwecja

II Niemcy, Wielka Brytania

III Malta, Portugalia, Rep. Czeska, Słowacja, Włochy

IV Austria, Irlandia, Estonia, Francja, Słowenia

V Belgia, Hiszpania

VI Cypr, Łotwa, Węgry

VII Grecja, Litwa, Polska

VIII Bułgaria, Rumunia

5. Podsumowanie

Zróżnicowanie w dostępie do Internetu w krajach UE wynika głównie z nakładów jakie

ponoszone są na rozwój tej sfery rynku, ale także z tego jaki udział stanowią wydatki

gospodarstw domowych i przedsiębiorstw na technologie informatyczne. W 2006 r. udział ten

wyniósł w Unii Europejskiej 2,7%. Najwięcej na sprzęt informatyczny, wyposażenie,

oprogramowanie i inne usługi informatyczne wydali Szwedzi, Brytyjczycy i Holendrzy (od

3,8% do 3,3% PKB). W Polsce wydatki te stanowiły 2,6 % PKB. Na szczególną uwagę

zasługują nasi sąsiedzi – Czesi, którzy wydali 3,2% PKB na sektor IT.

384

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

Wpływ technologii ICT na społeczeństwo i ekonomię może w dalszej kolejności

przyczynić się do wzrostu gospodarczego, efektywności produkcji jak również podnoszenia

poziomu życia społeczeństwa. Jednakże, co wykazano w przeprowadzonej analizie, zmiany

informatyczne nie następują we wszystkich krajach jednocześnie i w jednakowym stopniu.

Wobec czego powstaje asymetria w tworzeniu się społeczeństwa informacyjnego.

Koniecznym staje się zatem aktywne działanie władz określonego państwa w sferze rozwoju

ICT. Szczególnie administracja powinna odpowiadać potrzebom biznesu i społeczeństwa,

tworząc narzędzia interakcji oparte na nowych technologiach.

Literatura:

Metody rozwoju regionalnego, pod red, D. Strahl, Wyd. AE we Wrocławiu, Wrocław 2006.
Młodak A., Analiza taksonomiczna w statystyce regionalnej, Difin, Warszawa 2006.
Perret N., Inicjatywa i2010: Europa chce większej informatyzacji, „Teleinfo” 2007, nr 20.
Pietrzak K., Internet dziś i jutro, „PC World Komputer” 2008, Nr 1.
Społeczeństwo informacyjne, pod red. C.M. Olszak, Tom I, Wydawnictwo Śląskiej Wyższej Szkoły Zarządzania,

Katowice 2004.
Wykorzystanie technologii informacyjno-telekomunikacyjnych w gospodarstwach domowych, GUS, Warszawa,

www.stat,gov.pl, listopad 2007.

385

http://www.stat,gov.pl/

386

Tabela 7. Przeciętne odległości badanych krajów
 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.

Austria Belgia Bułgaria Cypr Dania Estonia Finlandia Francja Grecja Hiszpania Irlandia Litwa Luksemburg

1. Austria 0,1601 0,3207 0,1736 0,2955 0,0605 0,2263 0,1620 0,2378 0,1627 0,0679 0,1662 0,1979
2. Belgia 0,1606 0,3351 0,1974 0,3168 0,1308 0,2568 0,1491 0,3290 0,1091 0,2201 0,2693 0,2449
3. Bułgaria 0,3208 0,3360 0,1600 0,5833 0,3187 0,5192 0,3817 0,1805 0,2910 0,3210 0,2124 0,4892
4. Cypr 0,1736 0,1981 0,1602 0,4337 0,1683 0,3676 0,2340 0,1674 0,1562 0,1828 0,1357 0,3343
5. Dania 0,2956 0,3169 0,5836 0,4338 0,2818 0,1284 0,2484 0,5125 0,3572 0,3086 0,4312 0,1359
6. Estonia 0,0609 0,1310 0,3191 0,1686 0,2818 0,2043 0,1075 0,2543 0,1176 0,1053 0,1964 0,1858
7. Finlandia 0,2270 0,2568 0,5200 0,3682 0,1288 0,2046 0,1625 0,4408 0,2695 0,2472 0,3810 0,0872
8. Francja 0,1620 0,1491 0,3817 0,2340 0,2484 0,1075 0,1625 0,3370 0,1227 0,1926 0,2919 0,1617
9. Grecja 0,2378 0,3290 0,1805 0,1674 0,5125 0,2543 0,4408 0,3370 0,2786 0,2195 0,1228 0,4169

10. Hiszpania 0,1627 0,1091 0,2910 0,1562 0,3572 0,1176 0,2695 0,1227 0,2786 0,2058 0,2530 0,2613
11. Irlandia 0,0679 0,2201 0,3210 0,1828 0,3086 0,1053 0,2472 0,1926 0,2195 0,2058 0,1446 0,2067
12. Litwa 0,1662 0,2693 0,2124 0,1357 0,4312 0,1964 0,3810 0,2919 0,1228 0,2530 0,1446 0,3425
13. Luksemburg 0,1979 0,2449 0,4892 0,3343 0,1359 0,1858 0,0872 0,1617 0,4169 0,2613 0,2067 0,3425
14. Łotwa 0,2001 0,2245 0,1818 0,0940 0,4484 0,2133 0,4035 0,2871 0,2085 0,2226 0,2053 0,1340 0,3557
15. Malta 0,3410 0,3587 0,2360 0,2627 0,5783 0,3277 0,4972 0,3769 0,2150 0,3016 0,3552 0,2913 0,5017
16. Niemcy 0,1630 0,3587 0,3999 0,2439 0,2323 0,1435 0,1912 0,1292 0,3693 0,1806 0,1897 0,2893 0,1372
17. Niderlandy 0,2741 0,1492 0,5653 0,4105 0,0722 0,2580 0,1016 0,2169 0,5020 0,3201 0,2956 0,4232 0,1042
18. Polska 0,2198 0,2790 0,1641 0,1258 0,4930 0,2448 0,4379 0,3311 0,1175 0,2709 0,2024 0,0818 0,3954
19. Portugalia 0,1229 0,2972 0,2214 0,0953 0,3896 0,1099 0,3089 0,1875 0,1695 0,1177 0,1479 0,1497 0,2926
20. Republika Czeska 0,1551 0,1700 0,2051 0,1013 0,4265 0,1469 0,3410 0,2178 0,1455 0,1383 0,1742 0,1571 0,3277
21. Rumunia 0,3835 0,2006 0,1474 0,2501 0,6299 0,3958 0,5901 0,4699 0,2387 0,4003 0,3695 0,2351 0,5471
22. Słowacja 0,1382 0,4211 0,2678 0,1511 0,4072 0,1481 0,3138 0,2182 0,1683 0,1725 0,1339 0,1700 0,2905
23. Słowenia 0,0551 0,2370 0,3267 0,1778 0,3028 0,0607 0,2154 0,1408 0,2438 0,1421 0,0834 0,1929 0,1900
24. Szwecja 0,2344 0,1693 0,5211 0,3655 0,1112 0,2159 0,0832 0,1742 0,4603 0,2760 0,2544 0,3845 0,0588
25. Węgry 0,1668 0,2459 0,1816 0,0357 0,4127 0,1538 0,3470 0,2098 0,1820 0,1434 0,1719 0,1473 0,3121
26. Wielka Brytania 0,1498 0,1936 0,3768 0,2241 0,2391 0,1270 0,2040 0,1274 0,3529 0,1658 0,1853 0,2696 0,1609
27. Włochy 0,1090 0,1163 0,2584 0,1431 0,3802 0,1103 0,2956 0,1990 0,1707 0,1482 0,1362 0,1544 0,2866

Irena Kin-Dittmann, Ewa Mika Zróżnicowanie dostępu do Internetu…

 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27.

Łotwa Malta Niemcy Niderlandy Polska Portugalia Republika

Czeska
Rumunia Słowacja Słowenia Szwecja Węgry Wielka

Brytania
Włochy

1. Austria 0,2001 0,3410 0,1630 0,2741 0,2198 0,1229 0,1551 0,3835 0,1382 0,0551 0,2344 0,1668 0,1498 0,1090
2. Belgia 0,2245 0,3587 0,1492 0,2790 0,2972 0,1700 0,2006 0,4211 0,2370 0,1693 0,2459 0,1936 0,1163 0,1163
3. Bułgaria 0,1818 0,2360 0,3999 0,5653 0,1641 0,2214 0,2051 0,1474 0,2678 0,3267 0,5211 0,1816 0,3768 0,2584
4. Cypr 0,0940 0,2627 0,2439 0,4105 0,1258 0,0953 0,1013 0,2501 0,1511 0,1778 0,3655 0,0357 0,2241 0,1431
5. Dania 0,4484 0,5783 0,2323 0,0722 0,4930 0,3896 0,4265 0,6299 0,4072 0,3028 0,1112 0,4127 0,2391 0,3802
6. Estonia 0,2133 0,3277 0,1435 0,2580 0,2448 0,1099 0,1469 0,3958 0,1481 0,0607 0,2159 0,1538 0,1270 0,1103
7. Finlandia 0,4035 0,4972 0,1912 0,1016 0,4379 0,3089 0,3410 0,5901 0,3138 0,2154 0,0832 0,3470 0,2040 0,2956
8. Francja 0,2871 0,3769 0,1292 0,2169 0,3311 0,1875 0,2178 0,4699 0,2182 0,1408 0,1742 0,2098 0,1274 0,1990
9. Grecja 0,2085 0,2150 0,3693 0,5020 0,1175 0,1695 0,1455 0,2387 0,1683 0,2438 0,4603 0,1820 0,3529 0,1707

10. Hiszpania 0,2226 0,3016 0,1806 0,3201 0,2709 0,1177 0,1383 0,4003 0,1725 0,1421 0,2760 0,1434 0,1658 0,1482
11. Irlandia 0,2053 0,3552 0,1897 0,2956 0,2024 0,1479 0,1742 0,3695 0,1339 0,0834 0,2544 0,1719 0,1853 0,1362
12. Litwa 0,1340 0,2913 0,2893 0,4232 0,0818 0,1497 0,1571 0,2351 0,1700 0,1929 0,3845 0,1473 0,2696 0,1544
13. Luksemburg 0,3557 0,5017 0,1372 0,1042 0,3954 0,2926 0,3277 0,5471 0,2905 0,1900 0,0588 0,3121 0,1609 0,2866
14. Łotwa 0,3257 0,2552 0,4269 0,1137 0,1684 0,1811 0,2196 0,2122 0,2212 0,3856 0,1128 0,2335 0,2038
15. Malta 0,3257 0,4509 0,5664 0,2927 0,2372 0,2104 0,3364 0,2854 0,3418 0,5302 0,2740 0,4250 0,2424
16. Niemcy 0,2552 0,4509 0,1905 0,3227 0,2311 0,2665 0,4628 0,2515 0,1614 0,1466 0,2245 0,0491 0,2467
17. Niderlandy 0,4269 0,5664 0,1905 0,4782 0,3670 0,4033 0,6223 0,3803 0,2744 0,0564 0,3901 0,2050 0,3603
18. Polska 0,1137 0,2927 0,3227 0,4782 0,1779 0,1712 0,1901 0,1868 0,2364 0,4360 0,1469 0,3064 0,1964
19. Portugalia 0,1684 0,2372 0,2311 0,3670 0,1779 0,0447 0,3175 0,1092 0,1206 0,3238 0,0953 0,2104 0,0552
20. Republika Czeska 0,1811 0,2104 0,2665 0,4033 0,1712 0,0447 0,3111 0,1030 0,1483 0,3599 0,1087 0,2482 0,0691
21. Rumunia 0,2196 0,3364 0,4628 0,6223 0,1901 0,3175 0,3111 0,3574 0,4036 0,5825 0,2693 0,4379 0,3463
22. Słowacja 0,2122 0,2854 0,2515 0,3803 0,1868 0,1092 0,1030 0,3574 0,1100 0,3325 0,1477 0,2509 0,1043
23. Słowenia 0,2212 0,3418 0,1614 0,2744 0,2364 0,1206 0,1483 0,4036 0,1100 0,2286 0,1657 0,1600 0,1101
24. Szwecja 0,3856 0,5302 0,1466 0,0564 0,4360 0,3238 0,3599 0,5825 0,3325 0,2286 0,3439 0,1673 0,3201
25. Węgry 0,1128 0,2740 0,2245 0,3901 0,1469 0,0953 0,1087 0,2693 0,1477 0,1657 0,3439 0,2073 0,1455
26. Wielka Brytania 0,2335 0,4250 0,0491 0,2050 0,3064 0,2104 0,2482 0,4379 0,2509 0,1600 0,1673 0,2073 0,2275
27. Włochy 0,2038 0,2424 0,2467 0,3603 0,1964 0,0552 0,0691 0,3463 0,1043 0,1101 0,3201 0,1455 0,2275

387

