

Ældres anvendelse af internet

Ældre Sagen

April 2015

Ældre Sagen udarbejder en række analyser om ældre med hovedvægt på en talmæssig dokumentation. Hovedkilden er Danmarks Statistik, enten Statistikbanken eller udtræk fra et indkomstregister, der bygger på en 30% stikprøve af befolkningen, som Ældre Sagen har adgang til under forskerordningen. Det tilstræbes at hvert års Ældre i Tal indeholder de nyeste tal om et emne. Der anvendes oplysninger for forskellige år, afhængig af hvornår statistiker om de enkelte emner offentliggøres. Det tilstræbes, at figurer og tabeller med samme indhold har samme nummer fra år til år. Figurer og tabeller står derfor ikke nødvendigvis i den rækkefølge, de refereres i teksten.

Ældres anvendelse af internet

Hvor mange anvender internet

Størstedelen af den voksne befolkning anvender internettet enten dagligt eller mindst en gang om ugen. 81% af de 16-89-årige anvendte internettet hver dag eller næsten hver dag i 2014, og yderligere 7% anvendte det mindst en gang om ugen. Anvendelsen af internet er også udbredt blandt de 65+årige, men i mindre grad end blandt voksne under 65 år. Danmarks Statistiks undersøgelse af IT-anvendelse i befolkningen viser, at ca. 73% af alle i alderen 65-89 har været på internettet i 2014, mens 98% af de 16-64-årige har været på nettet inden for det seneste år.¹

Andelen af 65+årige, der aldrig har anvendt internet, er faldet fra 55% i 2010 til 25% i 2014, men det er tydeligt, at brugen af internettet fortsat afhænger meget af alderen, jf. figur 1 og 2.

I 2010 udgjorde de 75+årige 45% af alle de personer, der aldrig havde været på internettet. I 2013 udgjorde de 75+årige 60% og i 2014 udgør de 70 %, så selv om der er flere og flere over 75 år, der bruger internettet, udgør de, der er over 75 år, samtidig en stadig større andel af den gruppe, der aldrig har været på nettet.

Hvor og med hvilket udstyr anvendes internettet

Den typiske internetbruger går på internettet i hjemmet, men mange bruger det også uden for hjemmet. 78 % af de 16-89 årige der har været på internettet indenfor 3 måneder, har også brugt internettet udenfor hjemmet.

Brug af mobiltelefon er udbredt i alle aldersgrupper, men det er en markant mindre del af de ældre, der bruger mobilen til at gå på internettet eller downloade app's, jf. tabel 1.

I det hele taget er der en meget tydelig forskel på, hvilke typer udstyr de enkelte aldersgrupper anvender til at gå på internettet. For alle aldersgrupper er det primære udstyr bærbar pc, men andelen, der anvender dette til at gå på internettet, falder med alderen. Andelen, der anvender stationær PC, stiger derimod med alderen, jf. figur 6. Tablet computer er mest populær blandt de unge og andelen der, anvender tablets, er faldende med alderen.

Hvilket formål anvendes internettet til

Når man ser på de formål, som internettet hyppigst anvendes til, er der betydelig forskel på ældre og yngre brugere. Den hyppigste anvendelse for både yngre og ældre er at sende og modtage e-mails. 94 % af de 16-64-årige, der har brugt internet inden for de seneste 3 måneder, har brugt e-mail mod 77 % for de 75-89-årige. Dette er et lille fald i forhold til 2013, hvor andelen for de 75-89 årige var 80 %. Når man ser på alle i alderen 65-89, er der imidlertid sket en stigning i andelen, der har sendt eller modtaget e-mail fra 2013 til 2014, fordi andelen, der har været på internettet, er steget. Brugen af netbank er steget for de 65-74 årige,

¹ Kilden til tabeller og figurer i denne analyse er Danmarks Statistiks undersøgelse af IT-anvendelse i befolkningen 2014, der er gennemført i foråret 2014. <http://www.dst.dk/da/Statistik/Publikationer/VisPub.aspx?cid=18686>. Undersøgelsen er baseret på besvarelser fra 5.457 respondenter i alderen 16-89 år. Danmarks Statistiks undersøgelse dækker befolkningen i alderen 16-89 år. For den del af befolkningen, der er 90 år og derover, har Ældre Sagen i analysen antaget, at IT-anvendelsen er den samme som for de 85-89-årige.

der har brugt internet inden for de seneste 3 måneder, således at forskellen i yngres og ældres anvendelse af netbank er reduceret. Dog anvender de 75-89 årige, der har brugt internettet indenfor de seneste 3 måneder, stadig netbanken en smule mindre end de 65-74 årige. Med hensyn til fx brug af sociale medier er der stadig markant forskel mellem yngre og ældre, jf. tabel 2.

Med hensyn til kommunikation med offentlige myndigheder over internettet er der fortsat tydelig forskel på aldersgrupperne. 85 % af de 16-64-årige internetbrugere har søgt information på en offentlig hjemmeside, mens det kun gælder for 58 % for de 75-89-årige internetbrugere. Andelen der har søgt information på offentlige hjemmesider, er steget en smule for de 65-89 årige fra 2013-2014.

Forskellen i internetanvendelsen mellem aldersgrupperne kan bl.a. skyldes, at de ældre, der anvender internet, ikke bruger det så ofte som de yngre, jf. figur 1. Det har stor betydning, fordi det især er de, der bruger internettet ofte, der anvender offentlige hjemmesider eller brugt netbank. Ligesom foregående år er forskellen mellem aldersgrupperne tydeligt mindre, når man kun ser på den del, der har brugt internet inden for den seneste uge. 96 % af de 16-64-årige, 95 % af de 65-74-årige og 91 % af de 75-89-årige i denne gruppe af hyppige internetbrugere har brugt mail, mens henholdsvis 90 %, 89 % og 80 % af dem, der brugte internettet hver uge, også brugte netbank i 2014², jf. tabel 3.

I 2014 blev der spurgt til, hvor stor betydning forskellige muligheder på internettet har. Samlet for alle 16-89 årige, der har været på internettet indenfor det seneste år, er det at ordne bankforretninger det, der har størst betydning. 82 % af de, der har været på internettet indenfor det seneste år, nævnte at dette havde stor betydning jf. figur 5. Der er store aldersforskelle på, hvilke muligheder der har stor betydning. For de 16-24 årige er der en stor andel, der svarer, at adgang til underholdning har stor betydning (69 %). Adgang til underholdnings betydning er stærkt faldende med alderen, og kun 8 % af de 75-89 årige, der har været på nettet indenfor et år, siger at dette har stor betydning jf. figur 5.

Dankort

I takt med at antallet af bankfilialer falder, og prisen på betaling af indbetalingskort i banken stiger, får brugen af netbank og dankort en større betydning. Danmarks Statistik har for Ældre Sagen spurgt de 20-89 årige deltagere i undersøgelsen, om de har dankort. Langt de fleste i alderen 20-89 år har brugt dankort som betalingsmiddel indenfor 3 måneder (82 %). Andelen, der har brugt dankort, er betydeligt lavere for de 75-89 årige (65 %).

177.000 65-89 årige har hverken brugt dankort eller brugt netbank indenfor de seneste 3 måneder. Denne gruppe vil især blive ramt ved et kontantløst samfund.

Alderen har stor betydning for, hvor man bruger dankort. For personer i alderen 20-54 er det populært at bruge dankort på internettet, 81 % af de 25-29 årige har brugt dankort som betalingsmiddel på internettet. Personer over 54 år bruger i mindre grad dankortet til køb på internettet, og andelen, der har brugt det på internettet, falder stødt med alderen, således at kun 6 % af de 85-89 årige har brugt dankort på internettet.

² Hvis man ser på dem, der bruger internet hver dag, er andelen, der bruger netbank, blandt de 16-64-årige 91%, mens andelen for de 65-74-årige og 75-89-årige stiger til 91% hhv. 83%.

For de 75-89 årige udgør brugen af dankort i en bank/hæveautomat relativt meget, da de 75-89 årige ikke har ligeså højt brug af dankortet i fysiske butikker og på internettet som de 20-75 årige jf. figur 8.

Digital postkasse

I november 2014 blev det som udgangspunkt obligatorisk at modtage post fra det offentlige i en digital postkasse. Kendskabet til, at det bliver obligatorisk at modtage post i en digitale postkasse, stiger markant med alderen. Den er højest i aldersgruppen 65-89 år (97 %). For de 16-64-årige er kendskabet noget lavere (77 %). Der er ikke markant forskel på kendskabet til digital postkasse i forhold til internetbrug, som der tidligere har været jf. Ældres anvendelse af internet 2014.

Sammenlignet med 2012 er kendskabet til den obligatoriske digitale post steget fra 45% til 77% for de 16-64-årige, og for de 65-89-årige fra 66 % til 97 %.

Der er en betydelig skepsis over for den digitale post, især blandt de ældre. I aldersgruppen 65-89 år forventer kun 31%, at det bliver en fordel at modtage al post fra det offentlige digitalt. Dette er dog en stigning på 7 procent point i forhold til sidste år. De yngre er mere positive, og et flertal på 58% af de 16-64-årige tror, at den digitale post bliver en fordel.³ En betydelig del af skepsissen over for den digitale post kan skyldes manglende kendskab til digitale løsninger. Når man alene ser på de, der anvender internet mindst en gang om ugen, falder andelen af ældre, der ikke tror digital post bliver en fordel, markant. Selv i denne gruppe af internetbrugere er de ældste dog mere skeptiske end de yngre, jf. figur 7.

Hvorfor anvendes internettet ikke

1/3 af de interviewede, der ikke har adgang til internet i hjemmet, har svaret, at grunden til, de ikke har det er, at de slet ikke har brug for internettet. Andre begrundelser er, at de har adgang til internet andre steder eller at de ikke ved hvordan man bruger internettet mm.

I forhold til alle 75-89 årige er andelen, der svarer, de ikke har brug for internettet, halveret fra 2011 til 2014, og udgør nu 21 %.

Den del af de interviewede, der aldrig har brugt internet, eller ikke har brugt internettet inden for det seneste år, er blevet spurgt, om der var noget, der kunne få dem til at begynde at bruge internettet. Langt det hyppigste svar er "Nej, ingenting". I 2014 svarede 66 % af de 65-75-årige og 80 % af de 75-89-årige, der ikke havde brugt internet, at der ikke var noget, der kunne få dem til at bruge internettet jf. tabel 6.

³ Andelen, der ikke tror digital post bliver en fordel er 23% for de 16-64-årige og 49% for de 65-89-årige.

Tabeller og figurer

Figur 1. Andel af 16-89-årige, der har brugt internet, hhv. har brugt internet inden for den seneste uge – 2014


Spørgsmål C1 og C2

Figur 2. Andel af 16-89-årige, der aldrig har anvendt internet


Spørgsmål C1

Figur 3. 75+årige som andel af alle, der aldrig har brugt internet – 2010 - 2014


Danmarks Statistiks undersøgelse medtager kun 16-89-årige. I figuren er medregnet en forholds­mæssig andel af de 90+årige. For de 16-64-årige, er antallet, der aldrig har været på internettet faldet fra 176.000 i 2010 til 93.000 i 2012. Fra 2012 til 2013 er antallet yderligere næsten halveret til 43.000.

Tabel 1. Brug af mobiltelefon og internet - 2014

	16-89	16-64	65-89	65-74	75-89
Andel af alle i aldersgruppen, der har brugt mobil eller smartphone indenfor de seneste 3 måneder	90%	93%	78%	85%	67%
Andel af de, der har brugt mobiltelefon inden for 3 måneder, der har prøvet at:					
Gå på internettet via mobilen	70%	81%	24%	31%	9%
Downloade applikationer/ tjenester til mobiltelefonen	58%	68%	16%	22%	4%

Spørgsmål B3x, G2_5x og G2_6x

Tabel 3. Betydning af hyppig internetanvendelse - 2014

	16-64	65-74	75-89
Andel, der har brugt mail og har:			
- brugt internet inden for den seneste uge	96%	95%	91%
- brugt internet indenfor de seneste 3 måneder, men ikke inden for den seneste uge	41%	43%	34%
Andel, der har brugt netbank, og har:			
- brugt internet inden for den seneste uge	90%	89%	80%
- brugt internet indenfor de seneste 3 måneder, men ikke inden for den seneste uge	39%	39%	35%

Spørgsmål D1a og c5Q kryds med C1 og C2. Bemærk, at antallet, der har brugt nettet inden for et år hhv. 3 måneder, men ikke inden for 1 uge, er ret lille, hvorfor svarene for denne gruppe er behæftet med betydelig usikkerhed.

Tabel 2. Anvendelse af internet som privatperson - 2014

	16-64	65-74	75-89	16-64	65-74	75-89
Har du:	%andel af de der har brugt internet inden for det seneste år			%andel af alle i aldersgruppen		
Søgt information på offentlige myndigheders hjemmesider	85%	79%	58%	84%	67%	33%
Hentet eller printet skemaer/blanketter fra offentlige myndigheders hjemmesider	52%	50%	32%	51%	42%	18%
Indsendt udfyldte blanketter til offentlige institutioner via internettet	70%	57%	38%	69%	49%	21%
Har du:	%andel af de der har brugt net indenfor de seneste 3 mdr.			%andel af alle i aldersgruppen		
Sendt eller modtaget e-mails/e-post	94%	90%	77%	92%	76%	43%
Brugt bredbåndstelefon hvor du bruger din almindelige telefon eller telefoni over internettet	51%	36%	26%	50%	30%	15%
Brugt sociale netværkstjenester (oprettet en profil, sendt beskeder fx på Facebook, Twitter, MySpace, Instagram osv.)	74%	34%	19%	73%	29%	10%
Læst eller downloadet nyheder/aviser/tidsskrifter	76%	66%	53%	74%	56%	29%
Har du downloadet software	61%	32%	24%	60%	27%	13%
Søgt information om varer eller tjenester på nettet	89%	77%	55%	87%	64%	30%
Har du selv solgt varer eller tjenester på nettet, fx dba.dk, eBay eller netauktioner	29%	13%	4%	28%	11%	2%
Søgt eller bestilt rejser eller overnatninger	53%	47%	23%	52%	39%	13%
Brugt internetbank til fx betaling af regninger, overførsel af penge mv.	88%	85%	70%	87%	71%	38%

Spørgsmål D1a-c, C5a-d, C5e, C5h, C5o, C5p og C5q. Bemærk ikke alle spørgsmål er de samme som i 2012.

Figur 4. Kendskab til digital postkasse - 2014


Spørgsmål D8x (Fra 2014 bliver det obligatorisk for alle borgere at modtage deres post fra offentlige myndigheder i en digital postkasse - dvs. via internettet. Vidste du det?) og C1.

Figur 5. Hvor stor betydning har følgende muligheder på internettet for dig? (Andel, der har svaret stor betydning i forhold til befolkningen)


Kilde: Spørgsmål C7_1x C7_3x C7_4x C7_6x C7_7x stillet til de der har været på internettet indenfor det seneste år

Figur 6. Hvilke af følgende typer udstyr bruges til at få internetadgang i hjemmet? - 2014


Kilde: Spørgsmål A2_1 A2_2 A2_3 A2_4 A2_5 A2_6. Spørgsmålet er stillet til de, der har adgang til internet. Det er muligt at svare ja til at have anvendt flere typer udstyr.

Figur 7. Andel, der ikke tror, at det bliver en fordel at modtage al post fra det offentlige digitalt - 2014⁴


Spørgsmål D9x og C2 (C2=1 eller 2). Spørgsmål D9x lyder: Tror du, det vil være en fordel for dig at modtage al post fra det offentlige digitalt? Svarmulighederne er Ja, Nej, Hverken eller, Ønsker ikke at svare og Ved ikke. Figuren viser andelen, der har svaret nej. For alle 16-89-årige, svarede 52% ja, 29% nej, 14% hverken eller, mens 6% svarede ved ikke eller ikke ønskede at svare. For de der var på internettet mindst en gang om ugen, var ja andelen 58% og nej andelen 23%.

⁴ I 2013 var det andelen af de, der har brugt internet hver dag

Tabel 5. Begrundelser for ikke at have brug for internet

	65-74				75-89			
	2011	2012	2013	2014	2011	2012	2013	2014
Antal, der har fået spørgsmål (opregnet stikprøve afrundet til hele 1.000)	99.000	86.000	64.000	36.000	151.000	120.000	115.000	81.000
% af alle i aldersgruppen	18%	15%	11%	6%	42%	33%	31%	21%
% af alle, der ikke har internet i hjemmet	62%	66%	58%	45%	64%	60%	66%	50%
Hvorfor har du ikke brug for adgang til internettet?								
Hvis jeg har brug for internet, så får jeg hjælp af familie eller venner	34%	43%	40%	37%	34%	44%	49%	40%
Jeg finder oplysninger mv. på anden måde	36%	48%	39%	35%	35%	36%	36%	31%
Jeg har opgivet at følge med i udviklingen inden for brug af internet	18%	23%	23%	36%	35%	32%	30%	40%
Jeg foretrækker personlig kontakt, breve eller telefon	44%	44%	52%	69%	50%	41%	46%	56%
Internettet er spild af tid	15%	30%	30%	29%	20%	24%	19%	32%
Det er for besværligt med installation, opkobling og andre tekniske spørgsmål	12%	9%	20%	29%	17%	15%	15%	23%

Spørgsmål AE1x (flersvar). Spørgsmålet er stillet til personer, der har svaret, at de slet ikke har brug for internettet, og som ikke har brugt internet inden for det seneste år. Svarkategorierne ved ikke, ønsker ikke at svare og andet er ikke medtaget.

Tabel 6. Hvad kan få dig til at bruge internettet?

	65-74				75-89			
	2011	2012	2013	2014	2011	2012	2013	2014
Antal, der ikke har brugt internet inden for det seneste år (opregnet stikprøve afrundet til hele 1.000)	179.000	169.000	130.000	92.000	248.000	223.000	202.000	164.000
% af alle i aldersgruppen	33%	29%	22%	13%	69%	61%	54%	43%
Kunne nogle af følgende forhold få dig til at begynde at bruge internettet?								
Personlig hjælp til at komme i gang (én til én-hjælp)	13%	25%	17%	23%	10%	16%	11%	11%
Adgang til holdundervisning i netop dét, jeg har brug for	10%	21%	16%	10%	7%	10%	6%	5%
Mere brugervenlige løsninger/en computer, der er nem at gå til og betjene	7%	16%	15%	16%	7%	12%	7%	7%
Information om, hvad internet kan bruges til i min hverdag fx spare penge i gebyrer og ved varekøb, eller hvordan jeg kan dyrke mine interesser	5%	9%	4%	9%	4%	6%	3%	3%
Bedre økonomi, så jeg havde råd	5%	7%	5%	5%	3%	3%	3%	3%
Mere tid og overskud i dagligdagen	1%	4%	6%	5%	3%	4%	3%	3%
Nej, slet ingenting	71%	51%	51%	66%	78%	70%	75%	80%

Spørgsmål AE3x. Svarkategorierne ved ikke, ønsker ikke at svare og andet er ikke vist.

Figur 8. Andel af befolkningen, der har du brugt dankort i...?


Spørgsmål F6x_11_elm_1 F6x_11_elm_2 F6x_11_elm_3 (Var det i fysiske butikker, på internettet eller i bank/hæveautomat) flere svar muligt. Andel af befolkningen