

UNIVERZITA KARLOVA V PRAZE

FAKULTA SOCIÁLNÍCH VĚD

Institut sociologických studií

Češky a Češi v kyberprostoru

Zpráva výzkumného týmu sociologie a psychologie

**v rámci projektu bezpečnostního výzkumu „Problematika kybernetických hrozeb z
hlediska bezpečnostních zájmů České republiky“**

Praha, listopad 2008

Obsah

I. Úvod studie	5
I.1 Výzkumný projekt a náplň této zprávy	5
I.2 Přehled jednotlivých částí zprávy	5
I.3 Cílové skupiny výzkumů	7
I.4 Tým výzkumného projektu	9
II. Zmapování populace kyberprostoru v České republice	10
II.1. Připojení k Internetu	12
II.1.1. Uživatelé	12
II.1.2. Neuživatelé Internetu	14
II.1.3. Typologie uživatelů Internetu	15
II.1.4. Délka a typ připojení	20
II.2. Co lidé dělají na Internetu a jak často?	23
II.2.1. Komunikace	23
II.2.2. Ziskávání informací	29
II.2.3. Zábava	35
II.2.4. Seznamování po Internetu	40
II.2.5. Vzdělávání	44
II.2.6. Finanční aktivity	47
II.3. Závislost populace ČR na užívání internetu	52
II.3.1. Syndrom závislosti na užívání Internetu	52
II.3.1.1. Prevalence syndromu závislosti na užívání Internetu v roce 2008 v ČR	53
II.3.1.2. Identifikace rizikových uživatelů Internetu v ČR	54
II.3.1.3. Prevalence jednotlivých kritérií závislosti v populaci	55
II.3.2. Typologie uživatelů internetu a vztah k závislostnímu chování	56
II.4 Bezpečnostní rizika	60
II.4 Bezpečnostní rizika	60
II.4.1. Útoky na počítač, obtěžování přes Internet a informovanost o rizicích	62
II.5. Obavy z bezpečnostních rizik	72
II.5.1 Finanční operace na internetu	72
II.5.2 Obávané operace na Internetu	76
II.6 Dovednosti při práci s počítačem	86
II.6.1 Počítačové dovednosti: MS Office, tj. WORD, Excel, Powerpoint	86
II.6.2 Počítačové dovednosti: Speciální software	87
II.6.3 Počítačové dovednosti: Práce s databázemi (MS Access, Oracle apod.)	88
II.6.4 Počítačové dovednosti: Tvorba webových stránek (HTML)	89
II.6.5 Počítačové dovednosti: Programovací jazyky, např. Pascal, C+, Delphi atd.	89
II.6.6 Počítačové dovednosti: Léčení viru na počítači pomocí programu	90
II.6.7 Počítačové dovednosti: Nainstalování operačního systému	91
II.6.8 Počítačové dovednosti: Nainstalování nového programu	92
II.6.9 Počítačové dovednosti: Využívání vlastního nastavení instalace programu	93
II.6.10 Účast na odborných kurzech	94
II.7 Vybavení počítači v domácnostech, způsoby pořízení a péče o počítače	97
II.7.1 Množství počítačů v domácnostech	97
II.7.2 Způsob pořízení počítače nebo notebooku	100
II.7.3 Péče o počítače v domácnostech	101
II.8 Zabezpečení počítače	108
II.8.1 Subjektivní vnímání obecné úrovně zabezpečení vlastního počítače	108
II.8.2 Používání antiviru	109
II.8.3 Užívání hesel	111

II.8.4 Používaný operační systém	114
II.9 Děti, rodiče a Internet	116
II.9.1 Kontrola dětí na Internetu rodiči	116
II.9.2 Porovnání znalostí a dovedností rodičů a dětí	118
II.10 Exkurz: Životní styly různých typů uživatelů Internetu	119
III. Mezinárodní srovnání užívání Internetu (WIP 2007)	123
III.1 Šetření World Internet Project a mezinárodní data z projektu	123
III.2 Užívání Internetu, mezinárodní srovnání	125
III.3 Činnosti na Internetu, mezinárodní rozdíly	127
III. 4 Důvody neužívání Internetu	129
III. 5 Obavy při platbě kartou	130
III.6 Mladí v mezinárodním srovnání	132
IV. Mladí, Internet a bezpečnost	138
IV. 1 Posouzení trestnosti činů v kyberprostoru	138
IV. 2 Obavy z kyberkriminality u mladých	140
IV.3 Podíl na problémovém jednání	140
IV.4 Ochota ke spolupráci s Policií ČR	141
V. Hlubkové rozhovory s mládeží	143
V. 1 Internet pro mladé hlavně pro zábavu (komunikace, chaty, fóra)	144
V. 2 Mýtus anonymity internetu	144
V. 3 Rodina, škola, Internet	145
V. 4 Bezpečnost a důvěra v Internet	147
V. 5 Kyberkriminalita a její vnímání	147
VI. Skupinové diskuse s ne uživateli Internetu	151
VI. 1 Internet v rodině	151
VI. 2 Představy o Internetu a jeho rizika	152
VI. 3 Životní styl lidí bez Internetu	153
VI. 4 Kyberkriminalita a její vnímání	154
VII. Rozhovory s IT odborníky o problematice bezpečnosti	156
VII.1 Kyberkriminalita a její vymezení	157
VII.2 Typologie kyberkriminality a četnosti jednotlivých útoků	158
VII.3 Možné (negativní) dopady kyberkriminality a její prevence	158
VII. 4 Popis pachatelů kyberkriminality	160
VII.5 Doporučený standard pro domácí uživatele	161
VII.5.1. Softwarové vybavení	161
VII.5.2. Doporučení pro chování uživatelů	161
VII.6 Problematičnost spolupráce s Policií ČR při reálných útocích	167
VII.7 Interní kyberkriminalita u určitých typů zaměstnavatelů	168
VII.8 Výhledy do budoucna (speciální útoky, možná rizika)	168
VIII. Bezpečnost ve firmách v ČR	171
VIII.1 Zdroj dat a metodologie	171
VIII.1.1 Úroveň detailu charakteristik	173
VIII.2 Základní Charakteristiky firem z výzkumu	173
VIII.3 Bezpečnost v telekomunikacích českých firem	175
VIII.3.1. Bezpečnostní prvky ve firmách	175
VIII.3.2. Bezpečnostní potíže s PC viry	177
VIII.3.3. Bezpečnostní potíže se škodlivým software (spyware)	178
VIII.3.4. Bezpečnostní potíže – útok na webové stránky firmy	180
VIII.3.5. Bezpečnostní potíže – útok na vnitřní síť firmy	182
VIII.4 Zabezpečení webových stránek firmy	185

VIII.5 Zabezpečení vnitřní sítě firmy.....	186
VIII.6 Zabezpečení počítačů ve firmě.....	187
VIII.7. Zabezpečení wi-fi sítě ve firmě.....	189
WIII.8 Investice do IT bezpečnosti v příštím roce.....	191
IX. Přehled plánovaných prací a výstupů týmu sociologie a psychologie.....	193

I. Úvod studie

1.1 Výzkumný projekt a náplň této zprávy

Tato zpráva je závěrečnou zprávou týmu sociologie a psychologie v rámci projektu bezpečnostního výzkumu „Problematika kybernetických hrozeb z hlediska bezpečnostních zájmů České republiky“ - VD20072010B01 a přispívá zejména k prvnímu úkolu tohoto týmu (tedy popisu populace kyberprostoru, více viz smlouva mezi poskytovatelem a příjemcem č. P-33/VZ-2007 a smlouva mezi příjemcem a spolupříjemcem č. 5/2007/MV). Zpráva se věnuje popisu kyberprostoru v ČR a vychází z několika výzkumů (dílem provedených výzkumným týmem, dílem převzatých). Vycházíme zejména z velkých kvantitativních šetření v rámci projektu World Internet Project z let 2005-2008, dále ze samostatných šetření kvalitativní povahy vybraných cílových skupin (viz část V, VI a VII této zprávy), která měla spíše přípravnou povahu pro provedené velké kvantitativní šetření World Internet Project 2008. Prováděli jsme konkrétně kvalitativní šetření, konkrétně hloubkové rozhovory s mladistvými (část V.), s odborníky IT zaměřenými na bezpečnostní otázky (část VII.) a skupinové diskuse s osobami, které neužívají Internet (část VI.).

1.2 Přehled jednotlivých částí zprávy

Stručně popíšme jednotlivé části (kapitoly) této zprávy pro lepší orientaci čtenáře:

První část (kapitolu) tvoří tento úvod.

V části druhé (označené II.) jsou zpracovány základní výsledky z kvantitativních šetření české populace v rámci projektu World Internet Project 2005-2008. Pozornost je věnována popisu Internetové populace, její typologii a službám, které lidé na Internetu využívají. Hlavní částí je analýza zaměřená na bezpečnosti na Internetu a její aspekty (vychází se z doplňku výzkumu provedeného v roce 2008).

Část III. zprávy se snaží o mezinárodní srovnání užívání Internetu a jeho služeb s využitím mezinárodních dat z projektu World Internet Project 2007. Zaměřuje se pouze na základní aspekty, detailnější analýzy budou případně provedeny na základě žádosti zadavatele bezpečnostního výzkumu.

V části IV. analyzujeme dvě šetření zaměřená na mládež. Konkrétně jde o šetření Pocit bezpečí provedené Institutem sociologických studií a doplňkově též mezinárodní kriminologické šetření ISRD2 z roku 2006 zaměřené na kriminalitu mládeže (provedlo FF UK). Obě šetření byla provedena osobami mimo tým sociologie a psychologie, proto je využíváme pouze pro doplnění obrazu mladých s ohledem na kriminalitu a bezpečnostní aspekty Internetu.

Část V. shrnuje výsledky našeho výzkumu zaměřeného na náctileté uživatele Internetu ohledně bezpečnostních aspektů zejména Internetu. Provedli jsme 12 hloubkových rozhovorů (v délce cca 1 hodiny) s mladými uživateli různého věku, různého typu navštěvované školy a různé intenzity užívání Internetu. Výsledky těchto rozhovorů byly využity pro návrh dotazníku kvantitativního šetření v roce 2008 (bylo součástí Word Internet Project 2008 v ČR). Skupina náctiletých je zejména s ohledem na budoucnost zřejmě klíčovou a hodláme i v budoucnu na ní zaměřit svou pozornost.

Část VI. je věnována výsledkům skupinových diskusí s lidmi, kteří Internet, případně mobilní telefon, GSM či Internetové bankovníctví téměř či vůbec neuvžívají. Tato skupina je velmi specifická a doposud ji byla ve výzkumech World Internet Project věnována jen okrajová pozornost. S ohledem na to, že se jedná zejména o osoby starší, případně osoby s nižším stupněm ukončeného vzdělání a potenciálně se i oni mohou stát uživateli Internetu doprovodných služeb, chtěli jsme lépe porozumět této skupině a odhalit možná nebezpečí. Za pomoci agentury NMS byly provedeny 3 skupinové diskuse v délce cca 1,5 hodiny. Výsledky těchto diskusí opět obdobně jako rozhovory s náctiletými byly využity pro návrh dotazníku World Internet Project 2008.

Část VII. je věnována výsledkům hloubkových rozhovorů s IT odborníky zaměřenými na bezpečnostní otázky. Provedli jsme 12 hloubkových rozhovorů (v délce cca 1 hodiny) s IT odborníky pracujícími v bankovních službách u mobilních operátorů případně spravujícími velké počítačové systémy (univerzitní, fakultní). Tyto rozhovory nám umožňují hlubší vhled do bezpečnostní problematiky jak pro běžné domácí uživatele, tak pro firmy (viz další část této zprávy). Kromě jiného jsme tyto odborníky žádali o návrh bezpečnostního standardu pro domácí uživatele, který by bylo dobré popularizovat všemi mediálními prostředky (viz závěr části VI).

Část VIII. uvádí výsledky bezpečnostní studie z června 2008 z firemního prostředí v ČR. Shrnuje výsledky pro cca 2000 firem v ČR různé velikosti a oboru s ohledem na IT bezpečnost. Tvoří tak jakýsi doplněk obrazu běžné populace a umožňuje nalezení slabých míst v oblasti IT bezpečnosti v rámci celé České republiky.

Část IX. se zaměřuje do budoucna a podává výhled dalších prací týmu sociologie a psychologie včetně výstupů, které je možné očekávat.

Kromě devíti částí je **nedílnou součástí této zprávy též příloha**, která obsahuje zejména materiály použité k popisovaným výzkumům (tedy zejména dotazníky a scénáře jednotlivých výzkumných projektů).

Každá kapitola (či její dílčí část v případě delších kapitol II a III) má na konci shrnutí pro snadnou orientaci v základních výsledcích.

1.3 Cílové skupiny výzkumů

Pro větší pochopení výzkumné strategie týmu je dobré uvést, na jaké skupiny se ve výzkumech soustředíme. Samozřejmě celkové směřování našich snah zejména v první fázi je popsat celou populaci a její vztah ke kyberprostoru a případná nebezpečí. Nicméně některé skupiny dle našeho názoru zaslouží speciálnější pozornost. Konkrétně se jedná o tyto skupiny:

- a) **Mladí lidé (cca do 30 let) užívající Internet.** Tato skupina uživatelů je specifická v tom smyslu, že začala technologie jako jsou počítače, Internet, mobilní telefony používat naprosto samozřejmě a od nejútlejšího věku. Jejich socializace byla tedy poprvé výrazněji ovlivněna kyberprostorem, o němž zejména jejich rodičové a učitelé mnoho nevědí. Je proto důležité znát hodnotové orientace těchto mladých lidí, problémové prvky při jejich začleňování do společnosti a potenciální rizika do budoucna v kyberprostoru.
- b) **Neuživatelé či lidé, kteří užívají moderní technologie minimálně.** Tito lidé jsou spíše starší a z nejrůznějších důvodů nevyužívají technické novinky a kyberprostor je pro ně často uzavřen. S ohledem na to, že jde často o rodiče mladých lidí, kteří moderními technologiemi žijí, nebo se mohou snadno stát oběťmi trestného jednání v kyberprostoru je třeba věnovat této skupině pozornost, i když odborná literatura zaměřující se na Internet, kyberprostor a trestní aspekty tuto skupinu osob zpravidla ignoruje.
- c) **IT specialisté.** Tito lidé se podílejí na utváření kyberprostoru. Setkávají se každý den (resp. každý okamžik) s jeho nástrahami, měli by mít největší znalosti o nebezpečích pro běžné i firemní uživatele. Pohled těchto osob je pro nás přínosný zejména jako nastavení bezpečnostního standardu pro běžné i firemní uživatele a také prognózování dalšího vývoje v kyberprostoru.

d) **Lidé věnující se závadnému jednání v kyberprostoru.** Tyto osoby se z nejrůznějších důvodů pokouší, resp. úspěšně provádějí různé útoky v kyberprostoru. Cílem projektu v roce 2009 je provést sociálně-psychologický profil těchto osob, doplňkově bude pozornost zaměřena též na osoby ve výkonu trestu odsouzené za počítačovou kriminalitu.

Dodejme, že v této zprávě jsou výsledky zkoumání pro cílové skupiny a) a b) a c) (části IV.-VII) skupina uvedená pod písmenem d) bude zkoumána v dalším roce (resp. její výzkum již probíhá).

1.4 Tým výzkumného projektu

Pro úplnou představu uvádíme i přehled členů týmu sociologie a psychologie.

Část sociologie:

Bc. Martin Buchtík, student FSV UK, obor sociologie

Mgr. Petr Lupač, katedra sociologie FF UK

Bc. Petra Nováková, studentka FSV UK, obor sociologie

PhDr. Natálie Simonová, Sociologický ústav AV ČR, v.v.i.

Mgr. Jan Sládek, katedra sociologie FF UK

Část psychologie:

Doc. PhDr. Et Mgr. David Šmahel, PhD., Institut výzkumu dětí, mládeže a rodiny, FSS MU

Mgr. Štěpán Konečný, Institut výzkumu dětí, mládeže a rodiny, FSS MU

Koordinace:

Petr Soukup (spolupříjemce za FSV UK), katedra sociologie FSV UK

V případě jakýchkoliv námětů, připomínek, či nejasností kontaktujte prosím koordinátora projektu: soukup@fsv.cuni.cz. Budeme vděční za jakékoliv náměty umožňující vylepšení naší výzkumné činnosti či návrhy na možnou spolupráci.

II. Zmapování populace kyberprostoru v České republice (Výsledky výzkumu World Internet Project 2005-2008)

Prvním výzkumem, na základě kterého vznikla tato zpráva, je **World Internet Project** (dále jen **WIP**). Cílem tohoto projektu je provádění opakovaných studií zabývajících se vlivem počítačů, Internetu a příbuzných technologií na jedince, rodinu a společnost v celosvětovém měřítku. Více o mezinárodním pozadí projektu uvádíme na počátku části **III.** této zprávy. V České republice se výzkum provádí každoročně od roku 2005 a je financován z grantu MŠMT „Světový projekt o Internetu – Česká republika“ (1P05ME751) v rámci projektů mezinárodní spolupráce. Projekt realizuje Fakulta sociálních studií Masarykovy university v Brně, řešitelem projektu je Doc. PhDr. David Šmahel, Ph.D. (smahel@fss.muni.cz).

Cíle projektu „Světový projekt o Internetu – Česká republika“ jsou následující:

- zjištění míry využívání informačních technologií a Internetu v ČR, včetně mezinárodního srovnání ČR v tomto ohledu;
- měření různých psycho-sociálních charakteristik uživatelů Internetu v ČR;
- zkoumání otázky, proč lidé Internet používají a jakým způsobem ho využívají;
- proč někteří lidé naopak Internet nevyužívají, jaké jsou důvody nedostupnosti Internetu;
- analýza problému vlivu Internetu na život jedince a jeho sociální chování;
- nedílnou součástí projektu je srovnání zjištění za ČR s ostatními zeměmi účastnicemi se projektu:
 - jak se liší míra a způsoby využívání Internetu v jednotlivých zemích;
 - jaké jsou odlišnosti v důvodech využívání anebo naopak nevyužívání Internetu;
 - jaké jsou rozdíly ve vlivu Internetu na život jedince a společnosti v ČR oproti ostatním zemím.

První výzkum v ČR v rámci Světového projektu o Internetu byl realizován agenturou STEM v září r. 2005 prostřednictvím osobních rozhovorů. Výzkumu se zúčastnilo 1831 respondentů ve věku 12 let a starších. Výzkumný vzorek byl reprezentativní pro ČR s ohledem na pohlaví, vzdělání, věk, region a velikost místa bydliště respondenta. V dalších letech (2006 a 2007) byl výzkum opět proveden agenturou STEM se stejnou metodologií. Velikost výběrových souborů činila 1706, resp. 1586 osob starších 11 let. S ohledem na to, že financování tohoto projektu z prostředků MŠMT se soustředí zejména na zabezpečení sběru dat a nikoliv na

publikaci výsledků, jsou výstupem z těchto šetření pouze sporadické krátké články na Internetu publikované řešitelem projektu D. Šmahelem. Vzhledem k tomu, že toto reprezentativní šetření české populace zaměřené na Internet je hrazeno z veřejných prostředků, a respondenti jsou navíc zachyceni již od 12 let věku,¹ rozhodli jsme se navázat spolupráci s tímto projektem a využít výše popsaná data ze šetření z let 2005-2007. Dotazníky ze všech tří šetření použité v ČR uvádíme v příloze. Počínaje rokem 2008 byla naše spolupráce s projektem WIP užší díky navýšení financí z prostředků bezpečnostního výzkumu Problematika kybernetických hrozeb z hlediska bezpečnostních zájmů České republiky (a obohacení šetření WIP o bezpečnostní aspekty spojené s používáním počítačů a internetu. Šetření proběhlo v září 2008 a obsahovalo tato nová témata:

- zjištění míry ohrožení bezpečnostními incidenty populace užívající Internet v ČR;
- vnímání nebezpečnosti možných incidentů a určitých typů operací na Internetu;
- zjištění hardwarového vybavení českých domácností a způsobů nákupu počítačů;
- zjištění softwarového vybavení českých domácností, včetně užívání bezpečnostních prvků;
- průzkum chování populace na Internetu a při práci s počítačem;
- kontrola dětí při užívání Internetu a srovnání dovedností rodičů a dětí.

Toto šetření opět realizovala agentura STEM, a to s použitím stejné metodologie jako v předchozích vlnách výzkumu. Velikost výběrového souboru činila tentokrát 1520 osob starších 11 let. Pro možnost podrobnější analýzy osob, které jsou častějšími uživateli Internetu byl navíc proveden nadvýběr osob ve věku 12-30 let (695 respondentů). Pro společnou práci s oběma soubory dat (tedy souborem osob starších 11 let a nadvýběrem respondentů ve věku 12-30 let) bylo nutné data převážít - veškeré údaje prezentované v této zprávě z WIP 2008 jsou získané na vážených datech z obou těchto souborů.

Tato část zprávy vychází zejména z výsledků šetření v roce 2008. Zpracováváme nicméně komplexně celé šetření World Internet Project, protože souhrnná zpráva z tohoto šetření dosud neexistuje. Neopomíjíme ani vývojový aspekt, a tam kde je to možné ukazujeme vývoj mezi lety 2005-2008.

Výzkumy World Internet project jsou prováděny jako kvótní výběry. Tazatelé tedy získávají respondenty s určitými charakteristikami dle požadavků agentury STEM tak, aby výsledný výběrový soubor odpovídal z hlediska těchto sledovaných charakteristik proporcčně situaci v

¹ Běžně prováděné výzkumy se zaměřují na populaci dospělou, případně populaci ve věku od 15 let, osoby mladší jsou zkoumány zpravidla samostatně ve speciálních studiích (viz např. šetření popsaná v části IV. této zprávy).

celé populaci. Konkrétně jsou pro výběr respondentů používána tato kvótní kritéria: pohlaví, vzdělání, věk, velikost obce a kraj. Tato metodologie byla stejná ve všech výzkumech World Internet Project v letech 2005-2008.

Dotazování je prováděno jako osobní dotazování s tazatelem za pomoci papírového dotazníku v domácnosti respondentů. Minimální požadovaná velikost výběrového souboru je 1500 respondentů, v roce 2008 byl výběrový soubor ještě navýšen (viz výše).

II.1. Připojení k Internetu

II.1.1. Uživatelé

Základním údajem šetření WIP je procento uživatelů Internetu v populaci, tzv. penetrace. V grafu II.1 můžeme vidět, jak se tento ukazatel vyvíjel v České republice mezi roky 2005 a 2008.² V tomto období vzrostl počet uživatelů o sedm procent, přičemž tempo nárůstu se mírně zpomaluje.

Graf II.1:

Podíl odpovědí na otázku „Používáte Vy osobně Internet, to jest www stránky, e-mail nebo kteroukoliv jinou část Internetu, z domova nebo z kteréhokoliv jiného místa?“ (v %)

Zdroj WIP 2005 - 2008, n=7321

Používání Internetu však není nikde na světě rozděleno v populaci rovnoměrně. Tato nerovnost je nazývána „digital divide“ a patří dnes ke standardním oblastem sociálního

² Oproti jiným výzkumům běžně prováděným v České republice pracujeme se vzorkem respondentů starších jedenácti let.

výzkumu. Jednou z hlavních proměnných je v tomto ohledu věk. Graf II.2 ukazuje procento uživatelů v jednotlivých věkových kategoriích během let 2005 až 2008. Vidíme, že mezi nejmladšími lidmi je uživatelem Internetu devět z desíti dotázaných. Oproti tomu v kategorii 46 let a více nepatří mezi uživatele ani jedna třetina dotázaných. Ve věkové kategorii 19 - 30 let patří mezi uživatele tři čtvrtiny respondentů, ve věku 31 - 45 let používají Internet téměř dvě třetiny dotázaných. Platí, že s vyšším věkem procento uživatelů klesá.

Graf II.2:

Podíl uživatelů Internetu v jednotlivých věkových kategoriích (v %)

Zdroj: WIP 2005 - 2008, n=7321

Věk však není jediným faktorem, který používání Internetu ovlivňuje, byť většina ostatních faktorů s ním souvisí. Jeden z největších rozdílů je v tomto ohledu způsoben vzděláním: obzvláště patrný je mezi středoškoláky s maturitou a středoškoláky bez maturity. Mezi prvně jmenovanými se nachází 70 % uživatelů Internetu, oproti 35 % u druhé skupiny. Rozdíl mezi těmito dvěma skupinami je tedy dvojnásobný.

Dalším faktorem nerovnosti v možnosti užívat Internet je materiální zajištění. Náš výzkum pracuje s pěti skupinami respondentů podle velikosti jejich příjmu a majetku³. Střední skupina, „průměrně zajištění“, má podíl uživatelů Internetu 60 %, což je mírně nad celkovou penetrací České republiky. **Ve skupinách „velmi“ a „solidně“ zajištění patří mezi uživatele 80 % jedinců, zatímco mezi nejchudšími se nachází pouze 18 % uživatelů Internetu.**

³ Respondenti odpovídali a otázku jaké je zajištění jejich domácnosti z hlediska příjmů a majetku a měli na výběr odpovědi: velmi dobře zajištěni, solidně zajištěni, průměrně zajištěni, špatně zajištěni a v zásadě chudí. Jedná se tedy o subjektivní sebezaházení respondentů zejména v ekonomické oblasti.

Mezi krajními skupinami (z hlediska jejich materiálního postavení) působí tedy více než čtyřnásobný rozdíl.

II.1.2. Neuživatelé Internetu

Jak vyplývá z výše uvedených dat, více než 40 % respondentů v letech 2007 a 2008 nepatřilo mezi uživatele Internetu. Graf II.3 ukazuje jejich důvody s přihlédnutím k věkové kategorii. V prvním řádku jsou uvedeny odpovědi respondentů ze všech věkových kategorií a můžeme vidět, že pro 54 % je překážkou ekonomická stránka spojená s nákupem počítače či náklady na připojení. Téměř čtvrtina respondentů nevidí v Internetu užitek, nebo na něj nemá čas. Jeden z pěti dotázaných uvedl jako hlavní důvod to, že neví, jak Internet používat.

Graf II.3:
Podíl odpovědí na otázku „Jaký je hlavní důvod, proč Vy osobně nepoužíváte Internet?“
(v %)

Zdroj: WIP 2007, 2008, n=1623

Zbývající řady ukazují rozložení odpovědí podle věkových kategorií. Jasnou tendenci vykazují závislost nezájmu o Internet a nedostatku dovedností na věku – lidé je s rostoucím věkem uvádějí častěji. Mezi nejmladšími respondenty pak převládá vysvětlení, že nemají vlastní počítač s připojením.

II.1.3. Typologie uživatelů Internetu

Běžné rozlišení na uživatele a ne uživatele Internetu je poměrně hrubé a pro analytické účely nepostačující (obdobně lze přemýšlet o uživateli a ne uživateli mobilního telefonu atd.). Protože skupina uživatelů Internetu je poměrně nestejnorodá, provedli jsme pro účely dalších analýz její typologizaci. Aplikací nejrůznějších postupů a také na základě poznatků získaných četbou zahraniční literatury jsme dospěli k názoru, že je vhodné typologii založit na délce užívání Internetu (v letech, zachycených na ose x v následujícím schématu) a počtu hodin strávených na Internetu (v hodinách za den, zachycených na ose y v následujícím schématu). Na základě těchto dvou dimenzí jsme identifikovali šest typů uživatelů Internetu v České republice. Tyto typy, resp. jejich charakter, vystihuje schéma II.1.

Schéma II.1:
Typologie uživatelů Internetu v ČR

Jednotlivé typy jsme nazvali tak, jak to bývá při typologizacích či segmentacích běžné. Smyslem pojmenování jednotlivých typů bylo vystihnout základní charakteristiku každého z nich, tj. aby název sám měl pro daný typ co možná největší vypovídací hodnotu. Jednotlivé typy jsme nazvali takto: Začátečníci, Okrajoví uživatelé, Pomalu se rozvíjející uživatelé,

Rychle se učící uživatelé, Zkušení uživatelé a konečně Internetáci⁴. Nejkratší dobu na Internetu tedy zatím tráví tzv. **Začátečníci**, jsou připojeni maximálně jeden rok. Naopak **Okrajoví uživatelé, Zkušení uživatelé a Internetáci** pracují s Internetem již 5 let a déle. Mezi sebou se pak liší intenzitou jeho využívání - ta je nejmenší u Okrajových uživatelů (do 1,5 hodiny denně), o něco vyšší u Zkušených (mezi 1,5 hodinou a 3 hodinami denně) a nejvyšší u tzv. Internetáků. Mezi těmito skupinami se nachází **Pomalů se rozvíjející a Rychle se učící uživatelé**, tedy lidé, kteří používají Internet déle než rok (ale ne více než 5 let). Tyto dva typy se mezi sebou opět liší intenzitou užívání (Pomalů se rozvíjející na Internetu tráví do 1,5 hodiny denně, Rychle se učící pak více než 1,5 hodiny).

Zaměříme se tedy na strukturu české internetové populace, tedy jaké jsou podíly jednotlivých výše popsaných typů v české společnosti. Proporce a odhady absolutního výskytu jednotlivých typů uživatelů v populaci⁵ jsou uvedeny v tabulce II.1.

Tabulka II.1:

Podíly výskytu jednotlivých typů internetových uživatelů v ČR (internetová populace starší 11 let) a odhady absolutních počtů v populaci

Typ:	Podíl na všech uživateli Internetu	Odhad absolutního počtu v ČR (tis.)
Začátečníci	4 %	230
Pomalů se rozvíjející	34 %	1750
Rychle se učící	19 %	1030
Okrajoví uživatelé	19 %	1030
Zkušení uživatelé	12 %	630
Internetáci	12 %	630
Celkem	100 %	5300

Zdroj: WIP 2008, n = 1251

Pro doplnění dynamiky rozvoje Internetu v ČR uvádíme rovněž graf popisující vnitřní strukturu uživatelů Internetu v letech 2005-2008 (graf II.4). Z grafu II.4 je zřejmé, že narůstá nejen podíl uživatelů Internetu, ale proměňuje se i jejich struktura. Logicky přibývá osob, které užívají Internet více let a také tráví na Internetu více času (nejmarkantnější je nárůst výskytu typů označených jako Internetáci a Zkušení uživatelé (tedy ti co tráví na Internetu minimálně 1,5 hodiny denně a užívají Internet 5 a více let).

⁴ Tyto názvy jednotlivých typů jsou dále ve zprávě užívány samostatně bez dalšího vysvětlení. Námí vytvořenou typologii používáme jako jednu ze základních analytických pomůcek a je na ní odkazováno jako na „typologii“.

⁵ S ohledem na výzkum WIP jde o populaci osob starších 11 let.

Graf II.4:

Vývoj podílu jednotlivých typů uživatelů Internetu v ČR v letech 2005-2008 (internetová populace starší 11 let)

Zdroj: WIP 2005-2008, n = 7334

Ve stručnosti se ještě zaměříme na sociodemografickou odlišnost jednotlivých typů uživatelů (jejich rozdíly dle věku, vzdělání, pohlaví či velikosti obce) a porovnejme je navíc s neživateli (tabulka II.2).

Tabulka II.2:

Sociodemografické profily neuživatelů Internetu a jednotlivých typů uživatelů v ČR (populace starší 11 let)

CHARAKTERISTIKY A JEJICH KATEGORIE		NEUŽIVATELÉ	UŽIVATELÉ					
			Začátečníci	Pomalu se rozvíjející	Rychle se učící	Okrajoví	Zkušení	Internetáři
Věk	průměr	54	32	34	30	38	33	34
Věkové kategorie	12-18	3	43	20	34	5	7	6
	19-30	9	18	25	27	33	42	43
	31-45	18	20	29	19	30	32	31
	46 a více	70	19	26	20	32	20	19
Vzdělání	základní SŠ bez maturity	23	40	25	35	8	10	7
	SŠ s maturitou	51	27	35	20	22	19	15
	VŠ, VOŠ	21	29	36	33	51	48	53
		5	4	4	13	19	23	25
Pohlaví	muž	48	41	48	50	49	55	53
	žena	52	59	52	50	51	45	47
Počet obyvatel obce	do tisíce	16	20	13	12	15	13	16
	1 – 2 tisíce	10	12	12	8	7	10	1
	2 – 5 tisíc	10	8	12	8	11	6	9
	5 – 20 tis.	19	8	17	20	14	16	21
	20 – 90 tisíc	19	19	22	23	22	19	18
	nad 90 tisíc	26	33	24	30	31	35	33

Poznámka: Údaje (s výjimkou průměrného věku) jsou sloupcovými procenty⁶.

Zdroj: WIP 2008, n = 2210

Prvním výrazným rozdílem je průměrný věk, který u jednotlivých typů uživatelů Internetu osciluje okolo 30-40 let, zatímco u neuživatelů Internetu činí výrazně více - 54 let. Při detailnějším pohledu na věkovou strukturu je možné konstatovat, že 70 % neuživatelů Internetu je starších 45ti let, naopak mezi Začátečníky jsou velmi často osoby náctileté (43 % Začátečníků dosahuje věku v rozmezí 12-18 let). U těch, kteří užívají Internet již delší dobu (Zkušení uživatelé a Internetáři) dominuje věková kategorie 19-30 let (v tomto věkovém rozpětí se nachází přes 40 % z nich). Výrazné rozdíly je možné vysledovat i v závislosti na vzdělání: zatímco mezi neuživateli Internetu dosáhlo vyššího než maturitního vzdělání jen 5 % respondentů, u typů, které jsme nazvali Zkušení uživatelé a Internetáři, je to čtvrtina (23 %, resp. 25 %). Také struktura z hlediska pohlaví je odlišná. Zatímco mezi neuživateli

⁶ Tedy součet procent ve všech kategoriích příslušné proměnné je 100%, např. ve sloupci celkem u proměnné pohlaví můžeme číst, že podíl mužů 48 % a podíl žen 52 %.

převažují ženy (52 %), mezi uživateli-Internetáky převažují muži (53 %). Z hlediska velikosti obce pak platí, že více uživatelů Internetu se nachází ve větších obcích a vice versa.

Námi navrženou typologii (popis viz výše) jsme aplikovali na respondenty, kteří v letech 2005 – 2008 uvedli, že užívají Internet.

Na závěr exkurzu věnovaného typologii shrňme tedy graficky podíly jednotlivých typů uživatelů Internetu v ČR v roce 2008 (graf II.5).

Graf II.5:

Proporce jednotlivých typů uživatelů Internetu v ČR (jen uživatelé Internetu)

Zdroj: WIP 2008, n = 1251

II.1.4. Délka a typ připojení

Naše typologie uživatelů je tak jako i v jiných výzkumech uživatelů Internetu založena na délce a intenzitě užívání (viz výše). Délkou se rozumí počet let užívání, intenzitou pak počet hodin, které týdně respondent tráví na Internetu. Dodejme, že oficiálně byla Česká republika k síti Internet připojena roku 1993.

Graf II.6:
Délka užívání Internetu v letech

Zdroj WIP 2005 - 2008, n=3944

Délku užívání Internetu zobrazuje graf II.6. Průměrná doba užívání Internetu v ČR je cca 5 let, nicméně pro různé typy uživatelů jsou tyto průměry logicky různé (viz výše uvedené schéma II.1). Zatímco Začátečníci používají Internet krátce (cca půl roku v průměru), Okrajoví uživatelé, Zkušení a Internetáři v průměru cca 8-9 let. Intenzitu užívání Internetu zobrazuje graf II.7. Průměrnou dobou pro všechny uživatele (zkoumané v letech 2005 až 2008) je v souhrnu půl dne týdně. Rychle se učící uživatelé tráví na Internetu jeden den týdně, zatímco **Internetáři se blíží čtyřiceti hodinám. Zkušení uživatelé tráví týdně na Internetu 16 hodin, což můžeme přirovnat ke dvěma pracovním dnům.** Ostatní skupiny se pohybují mezi pěti až sedmi hodinami týdně, což můžeme převést na zhruba jednu hodinu denně. Intenzita užívání Internetu v celé populaci má mezi lety 2005 až 2008 rostoucí charakter - její průměrná hodnota činila v roce 2005 10,3 hodiny, o tři roky později to bylo 13,2 hodiny.

Graf II.7:
Délka užívání Internetu za týden (v hodinách)

Zdroj WIP 2005 - 2008, n=3955

Tradiční sledovanou proměnnou je způsob připojení na Internet z domova (graf II.8). Pokud jde o celková čísla za roky 2007 a 2008, pak je **dominantním způsobem vysokorychlostní připojení**. V roce 2007 bylo takto připojeno 67 % respondentů, o rok později pak 75 %. Druhým nejčastěji uvedeným způsobem byla „běžná telefonní linka“, kterou v roce 2007 užívalo 24 % dotázaných, o rok později pak o něco méně - 17 %. Přes mobilní telefon se během obou let připojovalo mezi 3-4 % dotázaných.

V naší typologii je tento celkový trend stejný, byť se poměry v jednotlivých kategoriích liší. Vysokorychlostní připojení zůstává hlavním způsobem, rozdíl v podílu takto připojených uživatelů mezi Začátečníky a Internetáři je 23 %. Třetina Začátečnicků byla v letech 2007 a 2008 připojena přes telefonní linku. Připojení přes telefonní linku využívá zhruba 10 % Internetáků.

Graf II.8:

Podíl odpovědí na otázku „Pokud používáte Internet doma, jakým způsobem jste připojeni?“ (v %)

Zdroj WIP 2007-2008, n=1814

Zvláštní pozornost byla věnována i připojování přes mobilní zařízení. Využívání této možnosti různými typy uživatelů Internetu znázorňuje graf II.9. Tuto možnost využívá celkem 15 % uživatelů (mezi lety 2007 a 2008 tak nedošlo k významné změně). Výrazně více této možnosti využívají Zkušení uživatelé a Internetáři. V ostatních skupinách se podíl připojení přes mobilní zařízení pohybuje mezi 10-15 % respondentů.

Graf II.9:

Podíl odpovědí na otázku „Připojujete se k Internetu odkudkoliv za pomoci přenosných zařízení, jako jsou mobilní telefon či notebook s bezdrátovým připojením nebo připojením přes mobil?“ (v %)

Zdroj WIP 2007-2008, n=2098

II.2. Co lidé dělají na Internetu a jak často?

Cílem výzkumu bylo také ptát se lidí na to, jakým činnostem se věnují, když užívají Internet. U každé činnosti byla sledována rovněž její frekvence. Zjišťovány byly způsoby komunikace, používání Internetu jako zdroje informací, ale také navštěvování Internetu za účelem zábavy či seznámení. Každá aktivita je spojena s různou mírou rizika, ale také se jí často dominantně věnují jen některé skupiny. Naším cílem bylo na tyto skupiny poukázat a porovnat je s ohledem na online aktivity se skupinami ostatními. Z hlediska rizikového chování či internetové kriminality jsme se také zaměřili na **navštěvování erotických stránek, stahování dat a zkušenosti s internetovou seznamkou**. V této části zprávy jsou zachytili i aktivity spojené s **nakupováním online**.

II.2.1. Komunikace

Výzkum WIP rovněž ukázal, že jednoznačně nejpoužívanějším komunikačním kanálem, a to bez ohledu na věk, pohlaví či uživatelský typ, je email. Pokud jde o náctileté respondenty, ti výrazně častěji používají programy jako ICQ či MSN a patří mezi časté návštěvníky chatovacích místností. Obecně více elektronicky komunikují dlouhodobější uživatelé; tato skupina také více používá telefonování přes Internet.

Graf II.10:
Kontrola emailu

Zdroj: WIP 2007-2008, n=2121

Dle grafu II.10 je zřejmé, že kontrola emailu patří ke zcela základním činnostem na Internetu, pouze mezi Začátečníky a Pomalu se rozvíjejícími najdeme uživatele, kteří tuto zkušenost zatím nemají. Pokud jde o frekvenci kontroly emailu, devět z deseti Internetáků nahlíží do své emailové schránky alespoň jednou denně. Podobně jsou na tom Zkušení uživatelé, pouze s tím rozdílem, že ti se spíše přiklání k variantě „alespoň jednou denně“. Frekvence „alespoň jednou denně“ je téměř u všech typů uživatelů nejčastější odpovědí.

Graf II.11:
Posílání emailu s přílohami

Zdroj: WIP 2007-2008, n=2116

Graf II.11 zobrazuje frekvenci posílání emailu s přílohami. S touto činností nemá zkušenost v průměru jeden z deseti respondentů, přičemž mezi Začátečníky je to každý čtvrtý a u Pomalu se rozvíjejících každý pátý. Necelé dvě třetiny Internetáků pak posílají email s přílohami alespoň jednou denně, u Zkušených uživatelů je to téměř polovina. Nejmenší intenzitu této činnosti uvádějí Začátečníci, mezi kterými denně posílá přílohy 15 %, odpovědi „alespoň jednou měsíčně“ a „méně než jednou měsíčně“⁷ pak tvoří 40 %.

⁷ Je však třeba dodat, že mladí uživatelé dnes často posílají soubory i jinými způsoby (např. přes ICQ/MSN), což vyplývá z rozhovorů vedených s mladistvými respondenty (viz kapitola V. této zprávy).

Graf II.12:

Psaní zpráv přes ICQ, MSN a další programy pro zasílání zpráv

Zdroj: WIP 22007-008, n=2119

Používání „instant messaging programů“, nebo-li „kecálek“, se věnuje okolo dvou třetin dotázaných uživatelů Internetu. Ty, kteří tak nečiní, najdeme nejčastěji mezi Pomalu se rozvíjejícími, Začátečníky a Okrajovými uživateli. Ale i v těchto kategoriích najdeme o něco více než čtvrtinu uživatelů, kteří tuto činnost vykonávají alespoň jednou denně. Naopak mezi časté uživatele patří Rychle se učící, kteří se v této činnosti vyrovnají Internetákům.

Příklon k tomuto způsobu komunikace je významně ovlivněn věkem. Ve věkové kategorii 46 let a více nemá tuto zkušenost 46 % uživatelů Internetu, v kategorii nejmladších (12-18 let) nemá tuto zkušenost 17 % dotázaných. V kategorii 19-30 let odpověď „nikdy“ uvedlo 21 % osob a stejně odpovědělo také 33 % respondentů ve věku 19-45 let. V kategorii nejmladších respondentů je také nejvíce těch, kteří takto komunikují denně (53 %). **Tento druh komunikace je tedy záležitostí především mladých lidí.**

Graf II.13:
Návštěva chatu

Zdroj: WIP 2007-2008, n=2117

Další z možností komunikace po Internetu je chat, čili „pokec“ (graf II.13), který vyzkoušela polovina dotázaných uživatelů. Oproti jiným způsobům komunikace lze u chatování nalézt ve všech skupinách velké procento uživatelů bez této zkušenosti (od třetiny až po polovinu). Nejintenzivněji, tj. denně, chatují Rychle se učící uživatelé, kteří předstihují Internetáky i Zkušené uživatele. Zbylé skupiny vykazují téměř shodnou strukturu odpovědí.

I v tomto případě hraje důležitou roli věk respondenta. Je možné říci, že **zkušenost a frekvence chatování s věkem klesá. V kategorii nejmladších (12-18 let) chatuje 70 % uživatelů.** V této věkové kategorii navštěvuje chat denně 23 % z nich. Chatují také tři čtvrtiny respondentů ve věku 19-30 let, v této věkové skupině chodí na chat denně 15 % uživatelů Internetu.

Graf II.14:

Telefonování přes Internet (Skype)

Zdroj: WIP 2007-2008, n=2119

Necelá polovina uživatelů dále uvedla, že vyzkoušela telefonování po Internetu (graf II.14), 16 % z nich takto telefonuje denně. I zde jsou velmi aktivní Rychle se učící uživatelé - denně takto telefonuje čtvrtina z nich. Podobně jsou na tom Internetáři a Zkušení uživatelé. Pokud jde o Začátečníky, dvě třetiny z nich tuto možnost zatím nezkusily. Odpovědi Pomalu se rozvíjejících a Okrajových uživatelů se z velké části shodují.

II.2.2. Získávání informací

Pro většinu uživatelů se Internet stává rovněž preferovaným informačním kanálem, zatímco lidé, kteří Internet nepoužívají, jsou v tomto ohledu zdrženlivější. Ve výzkumu jsme zkoumali nejen význam zpravodajství, ale i roli Internetu při hledání práce či ve vzdělávání.

Graf II.15:

Podíl odpovědí na otázku „Jak důležité jsou pro Vás osobně následující zdroje informací?“

(v %, včetně těch, kteří Internet nepoužívají)

Zdroj: WIP 2005-2008, n=7269-7291 (dle položky)

* Tato otázka nebyla položena roku 2005, n=5458

V grafu II.15 jsou znázorněny odpovědi všech respondentů, tedy i Neživatelů. U Neživatelů považuje Internet za zcela nedůležitý zdroj informací 70 % respondentů, zatímco ve všech typech uživatelů Internetu má tento názor pouze 5 % osob. Platí také, že jen 8 % Neživatelů považuje Internet za zdroj spíše nebo velmi důležitý (graf II.16). V ostatních typologických skupinách považuje většina respondentů Internet za důležitý zdroj informací, mezi Internetáky je to dokonce devět z deseti respondentů. Zajímavostí je deklarovaná důležitost přikládána mezilidským vztahům, která „předstihuje“ dokonce televizi i noviny.

Graf II.16:

Internet jako zdroj informací (dle uživatelských typů, včetně Neuživatelů)

Zdroj: WIP 2005-2008, n=7269

Ve výzkumu WIP byla položena rovněž otázka týkající se důvěryhodnosti a spolehlivosti informací dostupných na Internetu (tabulka II.3). Na tuto otázku odpovědělo v letech 2005-2008 „nevím“ 30 % všech dotázaných, přičemž ve skupině Neuživatelů to bylo 56 %. U ostatních typů uživatelů tato odpověď nepřesáhla 10 %. Výrazně byla odpověď „nevím“ zastoupena u lidí ve věku 46 a více let (44 %), u lidí ve věku 12-30 let se tato odpověď vyskytovala u cca 15 % respondentů. Alespoň polovinu informací dostupných na Internetu považuje za věrohodnou 28 % všech dotázaných. Pouze desetina Neuživatelů důvěřuje většině informací na Internetu, zatímco ve všech ostatních kategoriích uživatelů tuto odpověď volila téměř polovina osob.

Informace publikované na Internetu jsou tedy pro velkou část jeho uživatelů, zejména těch intenzivních, důležitým a důvěryhodným zdrojem. To může být problematické vzhledem k obecně malé odborné kontrole (ale i kontrolovatelnosti) obsahu Internetu. Bez zajímavosti není ani to, že většina uživatelů nepochybuje o své kompetenci posoudit kvalitu internetových informací.

Tabulka II.3:

Počet odpovědí na otázku „Kolik informací na Internetu je podle vašeho názoru skutečně spolehlivých a důvěryhodných?“

	Celkem	Neuživatelé	Začátečníci	Pomalu se rozvíjející	Rychle se učící	Okrajoví uživatelé	Zkušení uživatelé	Internet'áci
<i>Počet respondentů</i>	7279	3344	302	1533	752	663	362	323
Žádné	1	3	0	0	0	0	0	0
Malá část	8	12	7	6	4	7	5	3
Přibližně polovina	28	18	36	36	31	41	37	38
Většina	31	11	42	45	55	44	52	54
Všechny	1	1	3	2	3	2	1	1
Neví	30	56	11	11	6	6	5	4

Poznámka: Údaje jsou sloupcovými procenty.

Zdroj: WIP 2005-2008 n=7279

Mezi nejčastější aktivity spojené s vyhledáváním informací na Internetu patří sledování domácího nebo zahraničního zpravodajství. Alespoň jednou denně tak učiní 42 % dotázaných. Skupinou, která sleduje zpravodajství nejméně jsou Začátečníci, což lze přičíst jejich nízkému věku, nicméně téměř polovina z nich tak učiní alespoň jednou týdně. Nejčastěji se sledování zpráv online věnují Zkušení uživatelé a Internet'áci, přičemž více než polovina z nich se této činnosti věnuje denně, třetina Internet'áků dokonce několikrát denně.

Graf II.17:
Sledování zpravodajství

Zdroj: WIP 2007, 2008, n=2118

Graf II.18:
Čtení blogů

Zdroj: WIP 2007, 2008, n=2115

Čtení (a psaní) blogů patří k rozšířeným módním trendům dnešní doby. V době, kdy někteří kritikové upozorňují na neobjektivní práci masmédií, patří blog k oblíbeným zdrojům „nekontrolovaných“ informací. Blogy ovšem mohou sloužit také pro skupinu přátel. V našem výzkumu deklarovala návštěvu určitého blogu během posledních dvou let více než polovina respondentů. Jak je patrné z grafu II.18, tato činnost není převažující ani u Začátečníků, ani u Pomalu se rozvíjejících uživatelů. Nejvíce se jí věnují Internetáři a Zkušení uživatelé, ale návštěva blogu je populární i u Rychle se učících, kde cca 15 % z nich čte blog jednou či vícekrát denně. Z analýzy vlivu věku vyplývá, že čtení a psaní blogů je nejrozšířenější mezi respondenty do 30 let. V této věkové kategorii se alespoň občas věnuje sledování blogů 60 % dotázaných, v kategorii nad 30 let tento podíl klesá na 40 %.

Graf II.19:

Sledování cestovních informací

Zdroj: WIP 2007, 2008, n= 2116

Vyhledávání cestovních informací je ve srovnání se zpravodajstvím méně frekventovanou činností, nicméně i s ní má zkušenost 83 % dotázaných. I v této činnosti převažují Internetáři a Zkušení uživatelé. Rozdíly mezi Okrajovými a Rychle se učícími uživateli nejsou velké. Nejméně frekventovanou je tato činnost u začátečníků.

Graf II.20:
Hledání práce (dle věku)

Zdroj: WIP 2007-2008, n=2114

Další aktivitou, která patří k práci s Internetem, je hledání práce a informací s ní spojených. Tuto zkušenost má téměř polovina uživatelů, přičemž nelze najít zásadnější rozdíly mezi typy uživatelů. Zajímavější je rozřídění odpovědí podle věku respondentů, které nabízí graf II.20. Logicky nejméně aktivní skupinou je mládež mezi 12. a 18. rokem věku, nicméně **i mezi náctiletými hledala práci jedna pětina dotázaných.** V této souvislosti je třeba upozornit na to, že **tato skupina může být vzhledem ke své malé zkušenosti terčem různých podvodníků, ale také nelegálního zaměstnávání.** Nejméně aktivní je při hledání zaměstnání přes internet věková skupina dosahující 19-30 let, ve které Internet ke hledání práce užily téměř dvě třetiny dotázaných. I ve zbývajících věkových skupinách má tato zkušenost významné zastoupení.

II.2.3. Zábava

Internet dnes nabízí také pestré možnosti zábavy, ať již jde o hraní her, sledování videa či poslech hudby. Do této kategorie jsme zařadili i sledování erotického obsahu, kde byla provedena i analýza zaměřená pouze na mužskou populaci.

Graf II.21:

Hraní her

Zdroj: WIP 2007, 2008, n=2119

Mezi online činnosti spojené se zábavou patří tedy mj. hraní her⁸. Dle výpovědí uživatelů internetu **hrály on-line hru alespoň jednou téměř dvě třetiny z nich**. Nejčastějšími hráči jsou Rychle se učící, z nichž 28 % hraje denně. Více než polovina z této skupiny hraje nejméně jednou do týdne. Výraznou skupinou jsou v tomto ohledu i Začátečníci, kteří se svou frekvencí velmi blíží Internetákům. V obou skupinách hraje čtvrtina dotázaných denně.

Hraní her nikdy nezkusilo jen 10 % uživatelů ve věku 12-18 let a téměř třetina v kategorii 19-30 let. Polovina respondentů ve věku 31-45 let si naopak hraní vyzkoušela. Nejméně hráčů najdeme mezi respondenty ve věku nad 45 let, v této kategorii nikdy nehrálo 59 % dotázaných. Co se týče frekvence, i zde vedou mladí lidé. Denně hraje 29 % náctiletých ve věku 12-18 let, mezi 19-30 roky pak denně hraje 18 % z nich. Ve zbývajících kategoriích nepřesahuje procento denních hráčů 10 %. Platí také, že výrazně více se hrám na Internetu věnují muži.

⁸ Do této skupiny nepočítáme online hry o peníze. Těmto činnostem se věnuje 10 % dotázaných, ovšem z toho většina jen velmi zřídka.

Graf II.22:
Stahování a poslech hudby

Zdroj: WIP 2007, 2008, n= 2117

Aktivitám na Internetu spojeným s poslechem hudby se věnují cca dvě třetiny všech dotázaných. I zde, jako v jiných oblastech online zábavy, jsou výraznou skupinou Rychle se učící uživatelé, z nichž denně poslouchá či stahuje hudbu 37 %, zatímco u Internetáků je to 28 %. Překvapivá, zejména vzhledem k věku, je menší aktivita Začátečnicků, jejichž odpovědi se podobají odpovědím Okrajových uživatelů. S podobnými minimálními rozdíly je strukturováno i stahování či sledování videa.

Graf II.23:
Poslech online rádia

Zdroj: WIP 2007, 2008, n=2117

Graf II.23 ukazuje, jak jsou dotazovaní strukturováni, pokud jde o poslech online rádia. Ve srovnání s poslechem a stahováním hudby patří tato činnost celkově k méně frekventovaným. Tuto zkušenost má necelá polovina uživatelů Internetu. Frekvence této činnosti se jeví jako nezávislá na věku. Z hlediska naší typologie se poslechu online rádia věnují hlavně Rychle se učící a Internetáři. Zkušení uživatelé tvoří pomyslný střed, nejméně je tato aktivita obvyklá u Pomalu se rozvíjejících, Okrajových uživatelů a Začátečníků.

Graf II.24:
Sledování erotických stránek

Zdroj: WIP 2007, 2008, n= 2108

Sledování eroticky laděného obsahu po Internetu přiznala třetina uživatelů (graf II.24). V kategorii Internetáři má zkušenost se sledováním erotiky polovina dotázaných, o něco méně erotiku sledují Zkušení uživatelé a Rychle se učící. Okrajoví uživatelé jsou si v tomto ohledu podobní s Pomalu se rozvíjejícími. **Nejméně se této aktivitě věnují Začátečníci, což je jistě dáno i tím, že 70 % respondentů ve věku 12-18 let uvedlo, že tuto zkušenost nemá.** Neaktivnější věkovou skupinou jsou v tomto ohledu respondenti ve věku 19-30 let, kde pouze polovina erotiku na Internetu nikdy nesledovala.

Graf II.25:
Sledování erotických stránek (jen muži)

Zdroj: WIP 2008 (jen muži uživatelé), n=1062

Platí také, že erotiku na Internetu nikdy nesledovala polovina mužů, u žen jsou to tři čtvrtiny. Protože z hlediska počítačové bezpečnosti (virů apod.) je tato činnost riziková, připojujeme rovněž výsledky získané pouze za mužské uživatele (graf II.25). Skupinou, která doznala největší změny oproti sloučenému souboru (za muže a ženy dohromady) jsou Internetáři, z nichž jen 28 % erotiku na Internetu nikdy nesledovalo. Ve všech kategoriích uživatelů také vzrostl počet těch, kteří tuto činnost vykonávají jednou či vícekrát do týdne, u Internetáků je to téměř třetina. Nejmenší změnu oproti „sloučenému“ souboru lze vysledovat u Začátečníků.

Graf II.26:
Diskutování na Internetu

Zdroj: WIP 2007, 2008, n= 2117

Polovina respondentů uvedla, že na Internetu diskutuje (graf II.26). Nejintenzivnějšími diskutéry jsou Rychle se učící a Internetáři, neboť v těchto skupinách najdeme největší podíl těch, kteří diskutují denně. Tato činnost je nejméně rozšířena u Okrajových uživatelů a Začátečníků.

II.2.4. Seznamování po Internetu

Výzkum WIP se zaměřil i na to, kdo Internet používá jako prostředek k seznámení. Bylo také sledováno, jakým způsobem se lidé na seznamkách kontaktují.

Graf II.27:
Zkušenost s internetovou seznamkou

Zdroj: WIP 2008, n=1246

Jednou z možností, kterou Internet nabízí, je seznámení pomocí specializovaných serverů, tzv. internetových sezonek. **Čtyři z deseti námi dotázaných uživatelů Internetu takový server navštívilo a téměř pětina se pokusila někoho kontaktovat.** S kontaktováním má zkušenost čtvrtina Internetáků. Odpovědi mužů se v tomto ohledu výrazněji neliší od odpovědi žen.

Graf II.28:

Zkušenost s internetovou seznamkou podle věku

Zdroj: WIP 2008, n=1246

Ukázalo se, že podstatnější roli v tomto ohledu hraje věk (graf II.28). Jednoznačně nejvíce navštěvují internetové seznamky lidé ve věku 19-30 let. Téměř čtvrtina respondentů mladších třiceti let má na seznamkách založen svůj „profil“ nebo má zkušenost s kontaktem touto cestou. Zatímco ve věkové kategorii 12-18 let navštívila internetovou seznamku téměř polovina dotázaných a kontakt navázal každý čtvrtý respondent, po třicátém roce věku podíl těchto aktivit výrazně klesá. Ve srovnání se zbytkem populace jsou možným rizikům s online seznamováním vystaveni nejvíce právě ti nejmladší uživatelé.

Graf II.29:

Forma kontaktu přes internetovou seznamku (v %)

Zdroj: WIP 2008, n=226-228 (dle položky)

Graf II.29 znázorňuje formou koláčového grafu odpovědi těch, kteří přes internetovou seznamku někoho skutečně kontaktovali. Graf nezahrnuje formu emailové komunikace, neboť ta ve všech skupinách přesahovala 95 % - jde tedy o hlavní formu interpersonálního kontaktu. Naopak nejméně častou formou kontaktu je webová kamera a výměna erotických fotek. Tyto aktivity uvedla pouze necelá desetina dotázaných. Vůbec nejčastější **formou kontaktu je setkání tváří v tvář (tedy následný reálný kontakt), který zrealizovala téměř polovina respondentů (46 %).** Mezi **Začátečníky pak mají tuto zkušenost necelé dvě třetiny osob.** Platí také, že telefonní kontakt se zvyšuje s věkem. Tuto formu volí třetina dotázaných ve věku 12-18 let, oproti polovině v kategorii 46 let a více. Pokud jde o reálný kontakt, s tím má zkušenost 36 % mladých ve věku 12-18 let a ve věku 19-45 je to cca polovina. Ani zde se výrazně neliší odpovědi mužů a žen.

II.2.5. Vzdělávání

Internet je často považován za „informační dálnici“ vedoucí ke vzdělanostní společnosti. Vedle jiných aktivit a vzhledem k dobrému zastoupení mládeže ve výběrovém vzorku jsme se věnovali rovněž oblasti vzdělávání. Ukázalo se, že Internet je hojně užívaným zdrojem faktických informací, nicméně stále málo využívaným médiem pro formu online vzdělávání.

Graf II.30:
Ověřování nebo hledání faktů

Zdroj: WIP 2007, 2008, n= 2121

Pro čtyři pětiny uživatelů je Internet zdrojem faktických informací a jejich ověřování, přičemž jedna pětina ze všech uživatelů takto získává a ověřuje informace denně (graf II.30). Nejmenší zkušenost s takovou aktivitou mají Začátečníci - téměř třetina z nich nikdy na Internetu fakta nehledala, ani neověřovala. Výrazně více takto Internet používají Internetáři. Jen pět procent z nich tak nikdy neučinilo, zatímco 37 % se této činnosti věnuje denně. Druhou nejaktivnější skupinou jsou v tomto ohledu Zkušení uživatelé, po nichž následují Rychle se učící. Lze zároveň konstatovat, že tato činnost není nijak zásadně diferencována dle věku uživatele.

Graf II.31:
Vyhledávání definic slov

Zdroj: WIP 2007, 2008, n= 2119

Necelé dvě třetiny dotázaných někdy použily Internet k vyhledávání **definic slov** a celkem 29 % se věnuje této činnosti alespoň jednou týdně (graf II.31). V rámci vymezených typů uživatelů denně vyhledává definice slov 18 % Internetářů, oproti šesti procentům Začátečnicků. Výzkum dále ukázal, že jeden z pěti respondentů ve věku 12-18 let takto Internet nikdy nepoužil. Nejvíce lidí bez této zkušenosti se však nachází ve skupině osob nad 45 let.

Graf II.32:
Účast na online školeních

Zdroj: WIP 2007, 2008, n= 2120

O využití Internetu ve výuce se často hovoří, nicméně zkušenost s tímto jevem má jen pětina uživatelů (graf II.32). Výzkum dále ukazuje, že účast na online školeních zároveň není aktivitou častou, převládají odpovědi „méně než jednou měsíčně“ či „jednou měsíčně“. Nejméně se s tímto druhem výuky setkávají Začátečníci, Pomalu se rozvíjející a Okrajoví uživatelé. Internetáři, Zkušení uživatelé a Rychle se učící jsou sice aktivnější, nicméně ne nijak výrazněji. Stejně jako v případě aktivit zaměřených na hledání či ověřování faktů přes Internet ani o této aktivitě nelze říci, že by se pojila s věkem uživatele Internetu.

II.2.6. Finanční aktivity

Rozšiřování Internetu z něj také ve stále rostoucí míře činí médium obchodu. Výzkum WIP se proto také zaměřil na online nakupování výrobků a služeb a využívání online bankingu. Tyto aktivity jsou pochopitelně také častým terčem internetové kriminality, a tedy do jisté míry rizikové. Proto je potřebné zjistit, jaké skupiny uživatelů se jim věnují.

Graf II.33:

Hledání informací o výrobcích a službách

Zdroj: WIP 2007, 2008, n= 2121

Kromě toho, že je Internet pro většinu uživatelů zdrojem faktů a jejich ověřování, jedné pětině dotázaných slouží také ke hledání informací o výrobcích a službách. Denně tak činí 18 % z celkového počtu respondentů (graf II.33). Není to činnost typická pro Začátečníky, protože jak se ukázalo, jedna třetina z této skupiny uživatele informace o produktech na Internetu nikdy nehledala a podíl těch, kteří je hledají denně, činí mezi Začátečníky 11 %. Překvapivě časté je toto využití u Okrajových uživatelů, což vynikne ve srovnání s jinými jejich aktivitami. Hledání informací o produktech je přesto u této skupiny méně časté než u Zkušených uživatelů a Internetáků. Tyto dvě skupiny spolu s Rychle se učícími vykonávají tuto aktivitu ve větším měřítku denně.

Při bližším pohledu na rozdělení odpovědí v jednotlivých věkových kategoriích se ukázalo, že 37 % uživatelů ve věku 12-18 let na Internetu nikdy informace o produktech nehledalo, oproti 18% podílu ve skupině osob nad 45 let. Ve zbývajících dvou věkových kategoriích nemá tuto

zkušenost pouze jeden z deseti dotázaných. Ve skupině 19-30 let hledá denně informace o produktech 22 % uživatelů.

Graf II.34:
Nakupování online

Zdroj: WIP 2007, 2008, n= 2121

O něco málo více než polovina uživatelů někdy zakoupila výrobek přes Internet (graf II.34). Téměř třetina z celkového počtu takto nakupuje alespoň jednou za měsíc. **Nejméně se pak nakupování po Internetu věnují Začátečníci**, což lze přičítat také tomu, že 61 % uživatelů ve věku 12-18 let nikdy po Internetu nenakupovalo. Přibližně pro pětinu Zkušených uživatelů a Internetářů zároveň platí, že tímto způsobem nakupují alespoň jednou týdně, těsně za nimi jsou Rychle se učící uživatelé. V roce 2007 neměla žádnou zkušenost s nákupem touto cestou polovina uživatelů, o rok později pak alespoň jednou nakoupilo přes Internet 39 % dotázaných. Z dat opět nevyplývá žádný významný rozdíl mezi muži a ženami.

Graf II.35:

Rezervace letenek, jízdenek, ubytování

Zdroj: WIP 2007, 2008, n=2120

K rezervaci letenek, jízdenek či ubytování využilo Internetu 43 % respondentů. Tato činnost patří k těm méně frekventovaným, což ovšem souvisí s tím, že např. rezervace letenky není pro většinu lidí běžnou denní událostí, a to bez ohledu na to, zda rezervaci provádí elektronicky či jinak. Ve skupině Začátečníků čtyři pětiny respondentů rezervaci přes Internet nikdy nerealizovaly. Naopak alespoň jednou měsíčně letenky, jízdenky či ubytování tímto způsobem rezervuje čtvrtina respondentů spadajících mezi Zkušené uživatele a Internetáky. Svou roli zde v tomto případě hraje i věk, neboť osm z deseti osob ve věku 12-18 let tuto zkušenost nemá, zatímco u dotázaných nad 45 let uvedlo odpověď „nikdy“ 58 % lidí. Ve zbývajících kategoriích má tuto zkušenost s použitím Internetu přibližně polovina respondentů. Třetina dotázaných v těchto kategoriích rovněž uvedla, že tímto způsobem provádí rezervaci méně než jednou měsíčně.

Graf II.36:
Placení účtů online

Zdroj: WIP 2007, 2008, n= 2120

Šest z deseti dotázaných respondentů nikdy neplatilo účet online. Oproti tomu **pětina dotázaných platí účty online alespoň jednou týdně, 32 % alespoň jednou měsíčně**. Zcela stranou stojí v tomto ohledu Začátečníci, což je opět dáno jejich nízkým věkem (v kategorii 12-18 platí účty online pouze jedna osoba z deseti). **Mezi časté plátce účtů online patří Internetáři a Zkušení uživatelé** – 13 % respondentů patřících do těchto skupin platí tímto způsobem své účty denně. Třetí nejaktivnější skupinou jsou v této oblasti Okrajovi uživatelé, kteří oproti méně aktivním skupinám platí mnohem častěji denně. Identickou strukturu mají i odpovědi na otázku po užívání online bankovních služeb (viz dále část věnovaná obavám z různých operací na Internetu část II.5). Online investování do akcií nebo dluhopisů nepřesahuje v žádné ze skupin uživatelů 12 %.

Shrnutí subkapitol II.1. a II.2.:

- 1) Procento uživatelů Internetu v České republice stále narůstá, v roce 2005 bylo v populaci starší 11 let 50 % uživatelů, v roce 2008 57 %.**
- 2) Pro účely našich analýz jsme uživatele Internetu rozdělili na šest typů dle délky užívání Internetu a intenzity užívání. Typy jsme pracovníě pojmenovali: začátečníci (užívají Internet maximálně jeden rok), okrajoví uživatelé, pomalu se rozvíjející uživatelé, rychle se učící uživatelé, zkušení uživatelé a konečně internetáři (užívají Internet déle než 5 let a na Internetu stráví alespoň 3 hodiny denně). Detailní popis je zachycen ve schématu II.1.**
- 3) Uživatelé Internetu jsou častěji mladší lidé, naopak mezi neuživatelů je vyšší podíl starších osob. Užívání Internetu je spojeno se vzděláním (vzdělanější lidé užívají Internet častěji) a materiální situací (bohatší lidé jsou častějšími uživateli).**
- 4) Nejčastěji užívanou službou na Internetu je komunikace zejména za pomoci emailu.**
- 5) Zejména pro mladé lidi je Internet velmi častým zdrojem komunikace, pětina náctiletých používá ICQ či MSN, polovina z nich tímto způsobem komunikuje denně. 70 % náctiletých navštěvuje chat, pětina dotázaných chatuje denně.**
- 6) 70 % náctiletých nemá zkušenost se sledováním erotických stránek, navštěvování erotických stránek se věnují hlavně muži - Internetáři.**
- 7) Pětina uživatelů někoho kontaktovala pomocí internetové seznamky. Kontakt přes internetovou seznamku vyzkoušela čtvrtina náctiletých a čtvrtina mladých ve věku 19-30 let.**
- 8) Dominantními formami kontaktu přes seznamku jsou reálné setkání a telefonování.**
- 9) Více než polovina uživatelů někdy nakoupila zboží přes Internet.**
- 10) Neuživatelé jsou k možnostem využití Internetu jakožto důvěryhodného zdroje informací výrazně skeptičtější, podíl uživatelů, kteří Internet nepovažují za důvěryhodný, nepřesahuje 10 %.**

II.3. Závislost populace ČR na užívání internetu

Problematika závislosti na užívání Internetu patří k nejnovějším fenoménům. V současné době proto ještě není stanovena obecně uznávaná psychiatrická klasifikace tohoto jevu, a stejně tak není k dispozici obecně uznávaný diagnostický standard. Termín „závislost na Internetu“ (internet addiction) je sice některými psychology používán, ale mnohými rovněž kritizován a není vytvořena ani diagnostická kategorie. Zde se proto kloníme k používání termínu „závislostní chování“ (addictive behaviour), který je v zahraničí často používán.

Dosavadní přístupy k této problematice staví na empirických zkušenostech s chováním osob závislých na alkoholu (alkoholová závislost je brána jako zdroj obecného modelu závislostního chování) a specificky pak na podobnosti s patologickým hráčstvím (gamblingem). Jakkoliv se v případě online závislostního chování ani gamblingu nejedná o stav primárně spojený s intoxikací organismu cizorodou látkou, analogie v behaviorální a sociální rovině jsou zřetelné. Pro klasifikaci jevu závislostního chování na užívání Internetu používáme kritéria odvozená z diagnostiky gamblingu v manuálu DSM IV, které definovali Griffiths (2000a; 2000b) a Beard a Wolf (2001).

II.3.1. Syndrom závislosti na užívání Internetu

Pro určení míry hrubého skóru závislostního chování na Internetu jsme použili škálu deseti položek s čtyřbodovou stupnicí pro odpověď. Vnitřní konzistence škály je velmi vysoká, což odpovídá předpokladu o existenci obecné dimenze „závislostního chování“. Podrobnější zkoumání struktury položek však přináší podporu pro zavedení pěti diagnostických kategorií, odpovídajících pojetí závislosti v DSM IV (s diagnostickými kritérii *význačnost, změny nálady, tolerance, konflikty a časová omezení*). Přiřazení položek uvádí tabulka II.4.

Tabulka II.4:
Faktory závislostního chování na Internetu

Význačnost	Zanedbáváte někdy své potřeby (např. jídlo či spánek) kvůli Internetu?
	Představujete si, že jste na Internetu, i když na něm právě nejste?
Změny nálady	Cítíte se neklidná/ý, mrzutá/ý nebo podrážděná/ý, když nemůžete být online?
	Cítíte se veselejší a šťastnější, když se dostanete konečně na Internet?
Tolerance	Máte pocit, že na Internetu trávíte stále více a více času?
	Přistihnete se, že brouzdáte po Internetu, i když vás to už vlastně nebaví?
Konflikty	Hádáte se někdy se svými blízkými (rodina, přátelé, partner/ka) kvůli času, který trávíte na Internetu?
	Strádá Vaše rodina, přátelé, práce či zájmy kvůli času, který trávíte na Internetu?
Časová omezení	Pokusil/a jste se někdy neúspěšně omezit čas, který jste na Internetu?
	Stává se vám, že jste na Internetu byl/a výrazně déle než jste původně zamýšlel/a?

Vzhledem k tomu, že není známa klinická validita této výše popsané metody, považujeme pracovní kritérium závislosti na Internetu za přítomné, jestliže odpověď alespoň na jednu položku dosáhla hodnoty „často“ nebo „velmi často“. V případě, že se odpovědi pohybovaly v obou položkách v hodnotách „nikdy“ nebo „zřídka“, kritérium závislosti na Internetu považujeme za nesplněné. Tímto způsobem vzniklo pět kategorií, které představují specifické projevy závislosti, a pokud jsou přítomny u jednotlivého respondenta vícenásobně, vyjadřují i celkovou míru závažnosti závislostního chování. Následující text popisuje prevalenci jednotlivých kritérií v české populaci a způsob stanovení rizikových skupin uživatelů Internetu z hlediska jejich závislosti.

II.3.1.1. Prevalence syndromu závislosti na užívání Internetu v roce 2008 v ČR

Graf II.37 udává procentuální prevalence jednotlivých kritérií syndromu online závislostního chování na vzorku uživatelů Internetu v ČR.

Graf II.37:

Zdroj: WIP 2008, n=1476

Zřetelně dominují dvě úzce související kritéria tolerance a marné snahy o časové omezení pobytu v online prostředí. Další kritéria jsou méně často zastoupena; do jisté míry to odpovídá tomu, že jsou diagnosticky závažnější – jedná se o symptomy, které již naznačují možné negativní dopady na sociální kontakty a zdraví uživatele.

II.3.1.2. Identifikace rizikových uživatelů Internetu v ČR

Pomocí navržených kritérií lze identifikovat dvě skupiny rizikových uživatelů Internetu:

- za uživatele *ohrožené závislostním chováním* považujeme takové, u nichž je přítomno kritérium konfliktu a libovolná tři další kritéria;
- za uživatele *s rozvinutým závislostním chováním* považujeme respondenty splňující současně všechna kritéria.

Z tohoto hlediska je online závislostním chováním *ohroženo 3,7 %* nediferencované populace uživatelů Internetu a u dalších *3,4 % uživatelů* Internetu lze pozorovat *rozvinuté závislostní chování*. Vzhledem k relativně malému podílu závislých osob ve vzorku jsou upřesňující statistické analýzy ošidné (při třídění do většího množství kategorií se podíly ohrožených a závislých natolik štěpí, že je nelze s jistotou interpretovat), konstatujeme tedy pouze, že:

- není zřetelný rozdíl mezi zastoupením mužů a žen v kategorii závislých či ohrožených;
- osoby ohrožené závislostním chováním nebo závislé mírně převažují v nejmladší věkové kategorii (12-15 let) a naopak nejmenší zastoupení lze pozorovat u kategorie 50 a více let. Podrobněji prevalence dle věkových kategorií dokumentuje následující graf:

Graf II.38:

Prevalence závislých a závislostí ohrožených osob ve věkových kategoriích

II.3.1.3. Prevalence jednotlivých kritérií závislosti v populaci

Dále se zde budeme věnovat prevalenci dílčích kritérií online závislostního chování u jednotlivých skupin populace definovaných pohlavím a věkem. Průkazný je vyšší výskyt kritérií závislosti u mužů, konkrétně v případě kritérií význačnosti, tolerance a časových omezení. Je tedy zřejmé, že i přes srovnatelné zastoupení mužů a žen mezi ohroženými a potenciálně závislými uživateli vykazují muži více izolovaných symptomů.

Po rozdělení souboru z hlediska věku je patrné již naznačené zjištění, že závislostí na Internetu jsou ohroženy spíše osoby mladší, z věkových kategorií pod 26 let. Rozdíly ve výskytu jednotlivých kritérií ve věkových kategoriích jsou ve všech případech průkazné. Graficky je rozložení četností dokumentováno v grafu II.40.

Graf II.39:

Prevalence jednotlivých kritérií u mužů a žen

Pořadí prevalence kritérií je většinou stejné, výjimky jsou dvě:

- u nejmladších respondentů jsou změny nálady zastoupeny častěji než rostoucí tolerance;
- význačnost je u nejmladších respondentů méně častá než konflikty; to může odrážet větší vliv kontrolující rodičovské autority u této věkové kategorie.

Z relativní podobnosti pořadí jednotlivých kritérií lze též usoudit, že systém diagnostiky závislosti na Internetu pomocí navržených kategorií je široce použitelný pro celou populaci; jediná korekce by se případně měla týkat posuzování role konfliktů s rodiči u dětí do patnácti let. Konflikt s rodiči je do určité míry přirozenou součástí chování adolescenta a je tak otázkou, nakolik je vhodným diagnostickým kritériem u nejmladších adolescentů.

Graf II.40:

Prevalence kritérií pro věkové kategorie

Zdroj: WIP 2008, n=1476

Otázkou pro budoucí výzkum může být stanovení diagnostických vah jednotlivých kritérií. Dosavadní systém zdůrazňující roli konfliktů se sociálním okolím je sice spolehlivý, nicméně dále by měly být více zohledněny výsledky v kritériích význačnosti a změn nálady jakožto indikátorů tzv. psychické závislosti. Role nejčtenějšího kritéria – časových omezení – může být z diagnostického hlediska problematická; vysoké skóre může též indikovat fungující strategii zvládnání.

II.3.2. Typologie uživatelů internetu a vztah k závislostnímu chování

Určení míry závislosti ve skupině ohrožených a závislých uživatelů Internetu v r. 2008 jsme provedli podle obecných psychiatrických kritérií jevu závislosti, s vyloučením kritérií specifických pro závislosti toxické. Tato kritéria přímo nezohledňují dobu strávenou na

Internetu, pouze neúspěšnou snahu o kontrolu a omezení této doby. Zahrnují však širší spektrum změn chování a prožívání člověka, které s sebou rozvíjející se závislost přináší.

Následující analýzy jsou provedeny s vyloučením osob neužívajících Internet.

graf II.41:

Průkazná je pouze mírně vyšší četnost Rychle se učících v kategorii ohrožených uživatelů. Zajímavější pohled nabízí následující sloupcový graf, určující procento osob v dané kategorii, u něhož je přítomno dané diagnostické kritérium. Průkaznosti Chí-square odpovídajících kontingenčních tabulek jsou (pochopitelně) vždy vysoce významné.

graf II.42:

Pokud označíme Internetřáky a Rychle se učící za nejrizikovější skupiny, můžeme u nich skutečně pozorovat větší podíl diagnostikovaných kriterií, ale pouze v jediném případě je to více než 50 % shody. To je velmi málo. Změkčení diagnostických kriterií přitom nepřichází v úvahu. Domníváme se, že typologie založená na časové proměnné možná může být užitečná pro popis pobytu jednotlivce v internetovém prostředí, ale neměla by být zaměňována se závislostí (jako primárně psychiatrickým jevem). K dalším argumentům může patřit pravděpodobně i to, že do kategorií jsou zahrnuty i osoby využívající Internet pracovní nebo ke studijním účelům. Rovněž vysoké zastoupení nejmladších uživatelů ve skupině „rychle se učících“ může být způsobeno vnějšími vlivy, a tím poněkud typologii komplikuje.

Shrnutí subkapitoly II.3.:

- 1) Online závislostním chováním ohroženo 4 % nediferencované populace uživatelů Internetu a u dalších 3,5 % uživatelů Internetu lze pozorovat rozvinuté závislostní chování.**
- 2) Není zřetelný rozdíl mezi zastoupením mužů a žen v kategorii závislých či ohrožených; osoby ohrožené závislostním chováním nebo závislé mírně převažují v nejmladší věkové kategorii (12-15 let) a naopak nejmenší zastoupení lze pozorovat u kategorie 50 a více let.**
- 3) Délka a intenzita užívání Internetu nesouvisí výrazně se závislostí jako primárně psychiatrickým jevem. O něco častěji jsou diagnostikovány projevy závislostních chování u Internetůáků a Rychle se učících.**

Použitá literatura k části II.3:

Beard, K. W., & Wolf, E. M. (2001). "Modification in the proposed diagnostic criteria for Internet addiction". *CyberPsychology & Behavior*, 4(3), 377-383.

Griffiths, M. (2000a). "Does Internet and computer "addiction" exist? Some case study evidence". *Cyberpsychology & Behavior*, 3(2), 211-218.

Griffiths, M. (2000b). "Internet addiction - Time to be taken seriously?". *Addiction Research*, 8(5), 413-418.

II.4 Bezpečnostní rizika

V roce 2008 se česká sekce WIP zaměřila také na nebezpečí spojená s užíváním Internetu. Bylo sledováno, zda-li jsou si respondenti různých rizik vědomi, jak je hodnotí a jakým způsobem jim čelí. V následující části jsou uvedeny analýzy odpovědí, které se týkají zálohování dat, zkušeností s riziky a jejich hodnocení. V závěru je pozornost věnována také informovanosti dotázaných o možných rizicích, včetně jejich názoru na to, která instituce by měla za informovanost ohledně bezpečnostních rizik Internetu zodpovídat.

Graf II.43:

Podíly odpovědí na otázku „Jak často zálohujete data na Vašem domácím počítači?“

Zdroj: WIP 2008, n=1254

Z grafu II.43 lze vyčíst, že polovina uživatelů Internetu na svém domácím počítači nikdy nezálhovala svá data a přibližně třetina data zálohuje alespoň jednou do měsíce. **Mezi Začátečníky a Pomalu se rozvíjejícími je výrazně větší podíl těch, kteří svá data nikdy nezálhovali.** Nejintenzivněji data z domácího počítače zálohují Internetáři, 17 % z nich tak činí alespoň jednou denně. Přibližně desetina respondentů mezi Zkušenými uživateli, Okrajovými uživateli a Rychle se učícími svá data zálohuje denně, ovšem polovina Okrajových uživatelů je nezálhojuje vůbec. Co se týče vlivu pohlaví, je možné říci, že data zálohuje **53 % mužů, zatímco mezi ženami je to o 10 % méně (43 %).**

Graf II.44:

*Podíly odpovědí na otázku „Jaké médium či způsob zálohování používáte?“
(zahrnuti jen ti, kteří zálohují)*

Zdroj: WIP 2008, n=568

Nejpoužívanějším záložním médiem je ve všech analyzovaných typologických skupinách CD/DVD, za nimi následuje Flash disk. Výjimkou jsou v tomto ohledu pouze Začátečníci, kteří výrazně více užívají jiný hard disk v počítači (tato skupina však celkově zálohuje méně, jak jsme zmínili výše). Internetáři se liší od ostatních skupin užíváním externího hard disku; zároveň s tím nejméně užívají jiný hard disk v počítači: 8 % z nich zálohuje svá data buď přes Internet, nebo volí jiný způsob. Zálohování přes Internet není mezi uživateli Internetu příliš rozšířené, vedle Internetáků takto postupuje pouze 7 % Zkušených uživatelů. Zároveň se nepodařilo prokázat žádné významné rozdíly mezi věkovými kategoriemi, ani mezi muži a ženami.

II.4.1. Útoky na počítač, obtěžování přes Internet a informovanost o rizicích

Následující grafy ukazují, kdo a jak často se setkává se specifickými riziky užívání Internetu. Graf II.45 ukazuje, s jakými riziky se respondenti setkávají nejčastěji. Za pozornost stojí zmínit, že **třetina uživatelů má zkušenost s tzv. phishingem**, a že **16 % z nich bylo někdy přes Internet obtěžováno**.

Graf II.45:
Zkušenost s jednotlivými riziky

Zdroj: WIP 2008, n=1246-1248

Graf II.46:
Virus na domácím počítači

Zdroj: WIP 2008., n=1247

Četnost deklarované přítomnosti viru na domácích počítačích zachycuje graf II.46, kde lze vidět, že 36 % uživatelů tuto zkušenost nemá, či uvedlo, že o této skutečnosti neví. Stejně procento trápí virus v počítači méně než jednou měsíčně. Procento těch, kteří se s viry potýkají denně je zanedbatelné, pouze u skupiny Rychle se učících, Zkušených uživatelů a Internetáků mírně překračuje pět procent. **Nejméně trápí viry na domácím počítači Začátečníky: 63 % z nich se s virem buď nesetkalo, anebo o jeho přítomnosti neví.**

Graf II.47:

Spam v emailové schránce (ale ne ve spamovém koši)

Zdroj: WIP 2008, n=1248

Neodfiltrovaný spam zneprjemňuje život třem čtvrtinám respondentů, zbylí tuto zkušenost buď nemají, nebo zvolili odpověď „nevím“. **Každý čtvrtý uživatel dostává spam denně**, jeho méně intenzivní výskyt pak identifikujeme mezi Začátečníky a Pomalu se rozvíjejícími uživateli. Nejčastěji „spamovanými“ skupinami jsou Internetáři a Zkušení uživatelé, ale i mezi nimi se přesto najdou ti, kteří se s neodfiltrovaným spamem nesetkali.

Graf II.48:
Phishing

Zdroj: WIP 2008, n=1246

Graf II.48 ukazuje, zda-li a jak často se dotázaní setkávají s tzv. phishingem. Dvě třetiny uživatelů buď phishing nezažili, anebo o tom „neví“. **Výrazně častěji phishingu čelí Internetáři** – čtvrtina z nich týdně, nebo měsíčně. Za zmínku stojí, že až na kategorii Internetáři desetina uživatelů uvedla jako odpověď „nevím“. Ve skupině Začátečníků takto odpovědělo 17 %.

Graf II.49:

Pokus o hacking Vašeho počítače či webových stránek

Zdroj: WIP 2008, n=1248

O tom, že **setkání s hackingem⁹ patří mezi výjimečné situace**, svědčí skutečnost, že dvě třetiny uživatelů (s malými rozdíly mezi jednotlivými kategoriemi) se s ním nesetkaly. Přibližně desetina uživatelů zvolila odpověď „nevím“, výjimkou je výrazně větší výskyt takto nerozhodnutých ve skupině Začátečníků (22 %). **Nejčastěji uvedli zkušenost s hackingem Internetáři (29 %), Rychle se učící (24 %) a Zkušení uživatelé (24 %).**

⁹ Používáme zde tento pojem srozumitelný zejména díky médiím široké populaci při vědomosti, že jeho použití jako generického pojmu je problematické. Vycházíme z chápání pojmu v běžné populaci jako aktivity, která směřuje skrze síť buď k proniknutí do nějaké hlídané části, nejčastěji pro populaci viditelně ke změně obsahu webových stránek.

Graf II.50:

Sexuální obtěžování po Internetu (mailem, diskuse, chat)

Zdroj: WIP 2008, n=1247

Nejméně každý desátý respondent se někdy setkal s jednou z forem obtěžování po Internetu (graf II.50). Mezi Rychle se učícími uživateli má tuto zkušenost 18 % dotázaných. Začátečníci výrazně častěji uváděli odpověď „nevím“. Z dat dále vyplývá, že tento fenomén není spojen s věkem dotázaného, protože odpověď „nikdy“ uvedlo ve všech věkových kategoriích 82-88 % respondentů. Zároveň je možné konstatovat, že odpovědi mužů a žen o tomto jevu se neliší.

Výzkum WIP se v roce 2008 zabýval také jevem zvaným **Cyber-bullying, tedy šikanování přes Internet**. Z hlediska procentuálního zastoupení ve zkoumané populaci šlo o jev **zaznamenaný poměrně zřídka**. Pomocí dotazníku byla zjišťována četnost odpovědí na různé položky zastupující fenomén šikany (viz dotazník v příloze kapitoly II) a u všech, které se výslovně týkaly „online šikanování“, se odpověď „nikdy“ mezi respondenty pohybovala mezi 80-95 %, přičemž rozdíly mezi skupinami nebyly nijak výrazné¹⁰. Zmíníme zde proto jen ty případy, kdy zkušenost se **Cyber-bullyingem** měla alespoň pětina respondentů v dané typologické skupině.

Každý pátý Interneták uvedl, že ho na Internetu někdo obtěžoval, ponižoval nebo mu vyhrožoval. Stejnému procentu z této skupiny někdo někdy zaslal email, ve kterém se

¹⁰ Ve všech zmíněných položkách odpovídalo 1250-1254 respondentů. Dotaz se explicitně týkal incidentů zaznamenaných respondentem za poslední dva roky, tj. 2007 a 2008.

dožadoval intimních informací či nabízel nevyžádané fotografie se sexuálním obsahem. S tímto jevem se setkalo také 24 % Rychle se učících uživatelů, dále 21 % Zkušených uživatelů a také 22 % mladistvých respondentů ve věku 12-18 let.

Čtvrtina dotázaných náctiletých přiznala, že se na Internetu někdy vyjádřila o někom hrubě a ponižujícím způsobem. Stejnou věc přiznávají také uživatelé Rychle se učící (21 %), Zkušení uživatelé (22 %) a Internetáři (23 %). Na dotaz, zda takovému jednání respondent přihlížel, odpovědělo kladně 27 % Zkušených uživatelů a 24 % respondentů ve věkové kategorii 12-18 let.

Graf II.51:
Hodnocení bezpečnostních rizik

Zdroj: WIP 2008, n=1250

Výzkum rovněž sledoval hodnocení některých položek spojených s internetovou kriminalitou. Při podrobnějším pohledu se ukázalo, že **mezi uživatelskými skupinami nejsou výrazné rozdíly**. Míra zkušenosti s Internetem tedy v tomto ohledu nehraje zásadní roli. Na pětibodové škále se položka „vůbec není nebezpečné“ rovnala jedné a položka „velmi nebezpečné“ rovnala hodnotě pět.

Sečteme-li hodnoty jedna a dvě, zjistíme, že **jako nízké riziko je hodnocen zejména spam** (ve 25 % případů). Spam je také nejčastěji hodnocen střední hodnotou škály, kdy 36 % odpovědí pokrývají body čtyři a pět. Viry a phishing jsou hodnoceny téměř identicky – sedm z deseti respondentů je vnímá jako nebezpečné, polovina dokonce jako velmi nebezpečné fenomény. **Hacking je pak považován za vůbec nejnebezpečnější riziko.**

II.52:

Podíly odpovědí na otázku „Máte dostatek informací o internetovém zločinu a ochraně proti němu?“

Zdroj: WIP 2008, n=1237

Za dostatečně informované se považuje 28 % dotázaných, oproti 42 % **nedostatečně informovaných**. Skupinou s výraznou převahou nedostatečně informovaných jsou pak **Začátečníci (58 % záporných oproti 19 % kladným odpovědím)**, v kategorii Pomalu se rozvíjející jsou odpovědi podobné, jen s větším výskytem neutrálních výroků. Téměř identicky odpovídají také Rychle se učící a Zkušení uživatelé. V obou skupinách jsou kladné i záporné odpovědi v rovnováze, u obou se nachází 27 % nerozhodnutých respondentů. Internetáři se považují ve srovnání s ostatními skupinami spíše za dobře informované.

Graf II.53:

Podíl odpovědí na otázku „Kdo by měl dle Vašeho názoru informace o internetovém zločinu a ochraně proti němu poskytovat?“

Zdroj: WIP 2008, n=1228-1251 (dle položky)

Vedle spokojenosti s informovaností o internetovém zločinu a ochraně proti němu byl respondentům položen rovněž dotaz na optimální zdroj informací o tomto jevu, resp. dotaz na toho, kdo by měl být za takovou informovanost odpovědný. Osm z deseti dotázaných považuje za zdroj k tomu určený Českou televizi a noviny.¹¹ Přibližně dvě třetiny uživatelů pak odpověděly, že informace o internetovém zločinu by měly poskytovat základní a střední školy, Český rozhlas a Ministerstvo vnitra ČR. **Jako zdroje informací jsou v tomto ohledu odmítány zejména neziskové organizace a Ministerstvo obrany.**

¹¹ Již v rámci skupinových diskusí s neuživateli Internetu (viz část VI. této zprávy) zazněly náměty na jejich informování o výhodách i možných nebezpečích zejména prostřednictvím masových médií a škol.

Shrnutí subkapitoly II.4.:

- 1) Polovina uživatelů Internetu nezalohuje svá data, nejméně zálohují Začátečníci a Pomalu se rozvíjející uživatelé, nejčastěji zálohují Internet'áci.**
- 2) Nejpoužívanějším záložním médiem je ve všech typologizovaných skupinách CD/DVD, následuje Flash disk.**
- 3) Obtěžování přes Internet zažilo 16 % všech uživatelů Internetu.**
- 4) Čtvrtina uživatelů dostává denně spam, ten je však hodnocen jako nejmenší riziko spojené s užíváním Internetu.**
- 5) Třetina uživatelů zažila pokus o phishing, častěji než ostatní skupiny mu čelí Internet'áci.**
- 6) Phishing považuje za nebezpečný 70 % všech dotázaných.**
- 7) Nejnebezpečněji je vnímán hacking, se kterým se však setkala jen pětina uživatelů.**
- 8) S nějakou formou šikany se na Internetu setkalo 5-10 % dotázaných.**

II.5. Obavy z bezpečnostních rizik

II.5.1 Finanční operace na internetu

Internet nabízí svým uživatelům nejen nové možnosti, ale přetváří i ty staré. Jedná se například o bankovní operace s použitím internetového bankovníctví nebo nakupování zboží. Tato činnost se s využitím Internetu stále více rozšiřuje. Internetoví prodejci lákají zákazníky na nižší ceny, než nabízí konkurence v tzv. kamenných obchodech. Mimo těchto výhod však tato činnost s sebou nese rizika a obavy.

Z výsledků šetření WIP z roku 2007 a 2008 je patrné (Graf II.54, *Frekvence nakupování přes internet*), že skoro třetina uživatelů nakupuje prostřednictvím Internetu alespoň jedenkrát měsíčně. S rostoucími zkušenostmi a časem stráveným na Internetu se zvyšuje i frekvence internetových nákupů. Zatímco pouhých 16 % Začátečnicků nakupuje na Internetu alespoň jedenkrát do měsíce, mezi Internetěáky to je již více než polovina.

Graf II.54:
Frekvence nakupování přes Internet (rok 2007 – 2008)

Zdroj: WIP 2007-2008, n(07)=867, n(08)=1253

S nakupováním na Internetu má tedy zkušenost poměrně velká část populace uživatelů Internetu. Internetoví prodejci obvykle nabízejí více variant jak zakoupené zboží uhradit (platba na dobírku, platební kartou přes Internet, platebním převodem atd.). Z výsledků

šetření plyne, že nákupy přes Internet na dobírku jsou vnímány respondenty jako poměrně bezpečné (viz Graf II.55, *Obavy z nakupování na dobírku přes Internet*). Malé či žádné obavy má v souvislosti s nakupováním polovina respondentů. Mezi Rychle se učícími, Okrajovými a Zkušenými uživateli je tento podíl ještě vyšší (70 %). Nicméně s použitím platební karty na Internetu je v populaci spojeno více obav z jejího zneužití. Mezi lety 2006¹² a 2008 se situace ohledně obav z použití platební karty na Internetu významně neproměnila. Odlišnosti jsou patrné mezi jednotlivými typy uživatelů.

Graf II.55:

Obavy z nakupování na dobírku přes Internet (u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

¹² Rok 2005 není začleněn do analýzy obav z placení platební kartou na Internetu z důvodu jiného znění otázky položené respondentům. Ve zmíněném roce deklarovali obavy pouze vlastníci platebních karet, zatímco v letech 2006 až 2008 mohli odpovídat i nevládníci karet.

Graf II.56:
Obavy z placení kartou přes Internet (rok 2006 - 2008)

Zdroj: WIP 2006-2008, n(06)=1694, n(07)=1563, n(08)=2199

Mezi lety 2006 a 2008 došlo k velmi slabému nárůstu podílu respondentů, kteří mají důvěru („vůbec nemají obavy“ či „mají trochu obavy“) v placení kartou na Internetu. Počet nevlastníků karet je stabilní, pohybuje se okolo 30 %.

Graf II.57:

Obavy z placení kartou přes Internet (roky 2006 – 2008, u neuživatelů a různých typů uživatelů)

Zdroj: WIP 2006-2008, n(06)=1694, n(07)=1563, n(08)=2199

Graf II.58:

Obavy z placení kartou přes Internet (2008, u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

Patrný je pokles obav uživatelů s rostoucím využíváním Internetu. Zatímco mezi Zkušenými uživateli a Internetáky nemá přibližně polovina obav o bezpečnost při placení kartou, mezi Začátečníky to je jen 23 % a ve skupině Neuživatelů pouze 10 %. Tato skupina se odlišuje od

ostatních jak svým vyšším podílem nevlastníků karet, tak respondentů, kteří se nedokázali vyjádřit k této otázce. Celkově lze tedy říci, že se jednotlivé skupiny uživatelů mezi sebou liší mírou důvěry, zatímco procento respondentů s velkými obavami je podobné ve všech skupinách. To může být důsledkem nezkušenosti s nakupováním na Internetu a vlastním placením kartou.

II.5.2 Obávané operace na Internetu

Placení platební kartou na Internetu není jedinou operací, která v uživatelích vyvolává nedůvěru a obavy. V tomto směru je však třeba poznamenat, že představy „běžného“ uživatele Internetu se mohou značně lišit od skutečnosti, především ve smyslu podceňování některých hrozeb méně zkušenými uživateli. Baterie otázek zaměřující se na obavy z určitých operací na Internetu byla položena respondentům pouze v roce 2008.

Internet banking je zřejmě jedním z nejvíce medializovaných bezpečnostních rizik na Internetu. Pro běžného uživatele, který je zneužití internetového bankovníctví jednou z nejhorších přímých hrozeb. Graf II.59 zobrazuje využívání internetového bankovníctví online populací v letech 2007 a 2008. Stav zůstal mezi těmito lety víceméně nezměněn, Internet banking využívá 40 % populace ve věku 12 a více let¹³. Rozdíly jsou však patrné mezi jednotlivými skupinami uživatelů. Častější a zkušenější uživatelé využívají tuto službu častěji.

¹³ Využívání internetového bankovníctví závisí samozřejmě na věku respondenta. Do 18 let věku používá někdy online bankovníctví pouze 8 % uživatelů. Ve středních věkových skupinách pak toto procento činí již 50 %. Respondenti nad 46 let používají tuto službu ve 40 % případů.

Graf II.59:

Užívání online bankovních služeb (2007-2008, u různých typů uživatelů)

Zdroj: WIP 2007-2008, n(07)=867, n(08)=1253

V další části se zaměříme na obavy z užívání internetového bankovníctví a rozdíly v místě použití této služby. Využití Internet bankingu z domova je podle 61 % uživatelů Internetu poměrně bezpečné. Názor se mění v závislosti na typu uživatelů. Již celá polovina Internetůáků nemá žádné obavy z využití této služby ze svého domova. Větší a extrémní obavy má přibližně stejné procento uživatelů ve všech skupinách. Z grafu II.59 (*Užívání online bankovních služeb*) a II.60 (*Obavy z užívání Internet bankingu z domova*) je patrné, že ti uživatelé, kteří celkově častěji využívají online bankovníctví, pociťují méně obav.

Graf II.60:

Obavy z užívání Internet bankingu z domova (u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

Z hlediska bezpečnosti je něco jiného využít bankovníctví na Internetu z jiného, ne zcela známého prostředí. Především internetové kavárny jsou prostředím, ve kterém nemusí být síť a počítače dostatečně zabezpečeny. Je třeba poznamenat, že nejslabším článkem internetového bankovníctví je sám uživatel. V současné době mají bankovní domy v České republice systém online bankovníctví velmi dobře zabezpečený¹⁴. Drtivá většina neoprávněných průniků je provedena tak, že jsou uživateli odcizeny přihlašovací údaje a hesla z jeho osobního počítače (nebo je sám uživatel prozradí). Pokud tedy osobní počítač není dostatečně zabezpečen, lze získat tato data a následně je zneužít. Nicméně dodržuje-li uživatel určitý bezpečnostní standard, je pravděpodobnost neoprávněného vniku a odcizení peněz z jeho konta skrze internetové bankovníctví poměrně nízká. Součástí tohoto zmíněného standardu je i nepřihlašování se do online bankovníctví z cizích, neznámých počítačů. Z výzkumu vyplývá, že uživatelé tento fakt reflektují a jejich obavy, pokud jde o využití Internet bankingu z internetové kavárny v porovnání s využitím této služby z domova, výrazně rostou. Podobně je tomu v případě pracovního či školního počítače. Z bližšího pohledu je jasné, že při užívání Internet bankingu z jiného prostředí než z domova obavy vzrostly u všech skupin uživatelů a poklesl počet osob bez nejmenších obav. Tento pokles je

¹⁴ Tato informace vyplývá z rozhovorů s IT odborníky (viz kapitola VII této zprávy, část VII.5).

nejvíce markantní u Zkušených uživatelů, kteří pravděpodobně toto nebezpečí nejvíce reflektují.

Graf II.61:

Obavy z užívání Internet bankingu z internetové kavárny (u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

Graf II.62:

Obavy z užívání Internet bankingu z pracovního (školního) počítače (u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

Další velmi diskutovanou činností v prostředí Internetu je stahování a sdílení dat. Je třeba oddělovat jak tyto dvě činnosti, tak i data, se kterými je nakládáno. Sdílení dat je pro uživatele obecně více rizikové. Při sdílení nelegálních dat se navíc jedná o trestnou činnost. Stahování dat pro mnohé je velmi častou a rozšířenou činností. Alespoň jedenkrát do týdne stahuje a poslouchá hudbu 40 % internetové populace a okolo 30 % stahuje či sleduje videa (viz část II.2 této zprávy). Velmi aktivní jsou v tomto směru Rychle se učící uživatelé a Internetáři. Graf II.63 indikuje celkově nízké obavy ze stahování hudby a filmů. Mezi skupinami uživatelů nejsou výrazné rozdíly, ve všech skupinách se nachází přibližně pouze jedna šestina respondentů s vysokými až extrémními obavami. Z dalších analýz vyplývá, že mnohem větší obavy ze stahování mají lépe zajištění respondenti než ti, kteří se zařadili mezi špatně zajištěné až chudé. **Z hlediska věku mají nejmenší obavy respondenti z nejmladších věkových skupin (ve věku 12 až 30 let).** Z výsledků je dále patrné, že respondenti z hlediska obav nerozlišují mezi sdílením a stahováním hudby a filmů. Míra obav je shodná pro obě tyto činnosti. **Lze říci, že stahování i sdílení hudby a filmů je považováno respondenty za bezpečné¹⁵!**

¹⁵ V porovnání s jinými činnostmi šetřenými v tomto výzkumu.

Graf II.63:

Obavy ze stahování hudby a filmů (u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

Graf II.64:

Obavy ze sdílení hudby a filmů (u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

II.5.3 Mobilní telefony a GSM bankovníctví

Naprostá většina (90 %) respondentů deklarovala, že vlastní mobilní telefon. Mezi začátečníky a neuživateli Internetu jsou mobilní telefony o něco méně rozšířené než mezi ostatními typy uživatelů. Oproti průměru populace se méně vlastníků mobilu rekrutuje z věkové skupiny nad 46 let (naopak ve věkové skupině 19-45 let vlastnictví mobilu deklarovalo 95 % dotázaných). GSM banking je poměrně málo rozšířený, nepoužívá jej celých 87 % vlastníků mobilního telefonu. Uživatelem této služby je především mladší a střední generace ve věku od 19 do 45 let. Nezdá se, že by obavy z této služby byly hlavním důvodem nepoužívání mobilního telefonu pro bankovníctví, jelikož celá čtvrtina respondentů nemá obavy žádné či má jen mírné. Značná část uživatelů (40 %) tuto službu nezná či odpověděla „nevím“. **V porovnání s internetovým bankovníctvím jsou respondenti k této službě poněkud více obezřetní. A stejně jako u Internet bankingu mají i z bankovníctví přes mobilní telefon více obav méně zkušené skupiny uživatelů.** Celkově je tato služba velmi málo rozšířená.

Graf II.65:

Vlastnictví mobilního telefonu / Používání GSM banking na mobilním telefonu

Zdroj: WIP 2008, n=2197

Zdroj: WIP 2008, n=1976

Graf II.66:

Obavy z užívání GSM bankingu z mobilního telefonu (u různých typů uživatelů)

Zdroj: WIP 2008, n=1250

Shrnutí subkapitoly II.5 (viz též graf II.67):

- 1) Skoro třetina uživatelů nakupuje prostřednictvím Internetu alespoň jedenkrát měsíčně. S rostoucími zkušenostmi a časem stráveným na Internetu se zvyšuje i frekvence internetových nákupů.**
- 2) Platba kartou na Internetu je částí populace vnímána jako riziková operace, (30 %), část populace nemá žádné nebo má jen malé obavy (34 %) a zbytek populace se nevyjádřil nebo nevlastní kartu (37 %). Jednotlivé skupiny uživatelů mezi sebou liší mírou důvěry, vyšší důvěru v platbu kartou mají zejména lidé kteří užívají Internet častěji a delší dobu (a také platí kartou častěji).**
- 3) Využití Internet bankingu z domova je podle 63 % uživatelů Internetu bezpečné. Za bezpečnější (obdobně jako u placení kartou) považují tuto operaci častější uživatelé Internetu (tito opět častěji využívají Internetové bankovníctví).**
- 4) Využití Internet bankingu z internetové kavárny či z práce (nebo ze školy) se lidé obávají více než užívání této služby z domova, zejména zkušenější uživatelé jsou vůči této operaci výrazněji ostražití ve srovnání s užíváním z domova.**
- 5) Ke GSM bankovníctví v porovnání s internetovým bankovníctvím jsou respondenti poněkud více obezřetní, stejně jako u Internet bankingu mají i z bankovníctví přes mobilní telefon více obav méně zkušené skupiny uživatelů.**
- 6) Stahování hudby a videa či sdílení těchto souborů není vnímáno jako příliš nebezpečné (15-20 % uživatelů Internetu má obavy, naopak zhruba polovina nemá žádné obavy). Nejmenší obavy mají respondenti z nejmladších věkových skupin (ve věku 12 až 30 let).**

Graf II.67:
Obavy z operací na internetu (mezi uživateli Internetu)

Zdroj: WIP 2008, n=1250

II.6 Dovednosti při práci s počítačem

Na otázky, zjišťující specifické počítačové dovednosti respondentů (baterie otázek P27/08)¹⁶, odpovídali pouze ti respondenti, kteří doma mají alespoň jeden stolní počítač nebo notebook. Na základě poznatků z předchozích výzkumů v oblasti počítačových dovedností jsme předpokládali významný vliv délky a intenzity používání počítače a Internetu na úroveň uživatelských dovedností, a tím i na úroveň bezpečnosti práce s Internetem.¹⁷

II.6.1 Počítačové dovednosti: MS Office, tj. WORD, Excel, Powerpoint

Ze zjišťovaných dovedností patřilo používání softwaru Microsoft® Office k těm nejvíce rozšířeným; pouze 12 % respondentů odpovědělo, že tento software neumí vůbec používat. Oproti tomu 73 % respondentů odpovědělo, že tento software umí používat alespoň průměrně.

Graf II.68:

Podíly odpovědí na otázku "Řekněte nám, prosím, co umíte používat či dělat: - MS Office, tj. WORD, Excel, Powerpoint" dle typů uživatelů

Zdroj: WIP 2008, n=1331

Dovednost ovládat Microsoft® Office je poměrně rozšířená i mezi těmi uživateli, kteří mají počítač doma, ale Internet nepoužívají; alespoň minimální znalost tohoto programu přiznalo 45 % respondentů. Čím intenzivnější a dlouhodobější uživatel Internetu (a tudíž i počítače) je, tím lepší pak je jeho znalost používání Microsoft® Office – ve skupině Internetáři umí tento

¹⁶ Baterie jednotlivých dovedností byla uvedena takto: „Nyní se budeme bavit o Vašich dovednostech při práci s počítačem. Řekněte nám, prosím, co umíte používat či dělat.“

¹⁷ Vyplyvá to například nepřímo z dat Českého statistického úřadu, podobně orientované analýzy jsou prováděny v některých dalších zemích Světového projektu o Internetu (např. ve Švédsku, v USA, na Novém Zélandě, ve Velké Británii), specificky se touto problematikou také dlouhodoběji zabývá Pew Internet & American Life Project spadající pod Pew Research Center.

software používat alespoň průměrně 94 % respondentů (podíl těch, kdo jej neumí používat vůbec, byl u Internetůáků nulový). Podíl těch, kdo umí používat Microsoft® Office průměrně, se u všech uživatelů Internetu pohybuje v rozmezí čtyřiceti a šedesáti procent; co se týče dovednosti v používání tohoto softwaru, je možné nalézt také relativně velké rozdíly mezi typy uživatelů, kteří užívají Internet méně než pět let.

II.6.2 Počítačové dovednosti: Speciální software

Graf II.69:

Podíly odpovědí na otázku "Řekněte nám, prosím, co umíte používat či dělat: - Speciální software, například pro grafické práce, fotografie apod." dle typů uživatelů

Zdroj: WIP 2008, n=1327

Speciální software umí podle vlastního vyjádření používat dvě třetiny z těch, kdo mají doma alespoň jeden počítač. Velmi dobře však umí speciální software používat pouze 8 % dotázaných; u Internetůáků pak tento podíl činí 19 %. Daný software umí alespoň na nízké úrovni používat polovina Začátečníků, přičemž pouze 2 % z nich ho umí používat velmi dobře. U Zkušených uživatelů a Internetůáků tento podíl představuje 85 %. Co se týče speciálního softwaru, lze u Rychle se učící skupiny vyzorovat velmi podobné rozložení deklarované úrovně dovedností jako u Zkušených uživatelů – intenzita užívání Internetu zde proto zřejmě hraje větší roli než délka užívání v letech.¹⁸

¹⁸ Rozdíly v zastoupení jednotlivých odpovědí nebyly u těchto typů statisticky významné; statisticky významné rozdíly byly ale naopak nalezeny při srovnání těchto četností s četnostmi Rozvíjejících se a Okrajových uživatelů.

II.6.3 Počítačové dovednosti: Práce s databázemi (MS Access, Oracle apod.)

Jak je možno vidět v grafu II.70, práci s databázemi na alespoň minimální úrovni zvládá necelá polovina populace (46 %). Rozložení úrovně dovedností u Okrajových uživatelů odpovídá rozložení v celé zkoumané populaci. Jak u Neuživatelů Internetu, tak u Začátečnicků byl zjištěn nulový podíl těch, kteří umí s databázemi pracovat velmi dobře. Zastoupení těch, kteří s databázemi neumí pracovat vůbec, dále těch, kdo s nimi umí pracovat málo, a rovněž těch, kdo s nimi umí pracovat alespoň průměrně, jsou ve skupinách Zkušených uživatelů a Internetářů téměř vyrovnané. Podíl těch, kteří umí s databázemi pracovat velmi dobře, je ve všech skupinách relativně nízký – pouze u Internetářů překračuje hranici deseti procent.

Graf II.70:

Podíly odpovědí na otázku "Řekněte nám prosím, co umíte používat či dělat: - Práce s databázemi (MS Access, Oracle apod.)" dle typů uživatelů

Zdroj: WIP2008, n=1329

II.6.4 Počítačové dovednosti: Tvorba webových stránek (HTML)

Aktivní tvorbu internetového prostředí ve smyslu schopnosti tvorby webových stránek zvládá podle svých slov na alespoň minimální úrovni 36 % z těch, kdo mají doma alespoň jeden počítač (viz graf II.71). Poměrně zajímavé je zjištění, že touto dovedností disponuje na alespoň minimální úrovni také jedna desetina Neuživatelů Internetu. Začátečníci a Pomalu se rozvíjející jsou, co se týče tvorby webových stránek, na téměř stejné úrovni, naopak Rychle se učící mají v tomto ohledu blíže ke Zkušeným uživatelům než k Pomalu se rozvíjejícím nebo Okrajovým uživatelům. V úrovni dovedností nebyly mezi skupinou Zkušených uživatelů a Internetáky zjištěny žádné statisticky významné rozdíly; podobně to platí i ve vztahu k Rychle se učícím, kde byly rozdíly zjištěny pouze mezi krajními skupinami (tedy respondenty, kteří odpověděli 'neumím používat vůbec' a respondenty, kteří odpověděli 'umím používat velmi dobře'). Rozdíly v zastoupení odpovědí 'málo' nebo 'průměrně' nebyly statisticky významné.

Graf II.71:

Podíly odpovědí na otázku "Řekněte nám prosím, co umíte používat či dělat: - Tvorba webových stránek (HTML)" dle typů uživatelů

Zdroj: WIP 2008, n=1327

II.6.5 Počítačové dovednosti: Programovací jazyky, např. Pascal, C+, Delphi atd.

V souladu s očekáváním bylo jako nejslabší dovednost zjištěno používání programovacích jazyků; ty umí alespoň průměrně používat pouze 8 % respondentů. Mezi Neuživateli Internetu nebyl zjištěn nikdo, kdo by uměl programovat alespoň průměrně (pouze šest procent deklarovalo, že umí programovat málo). Rozdíly v množství respondentů s průměrnou

schopností programovat jsou mezi Rychle se učícími, Pomalu se rozvíjejícími a Okrajovými uživateli poměrně velmi malé. Kromě Internetůáků je množství těch, kdo umí používat programovací jazyky velmi dobře, tak nízké, že je na hranici statistické chyby; i ve skupině Internetůáků pak velmi dobrou schopností programování disponuje podle svých vyjádření pouze 7 % respondentů.

Graf II.72:

Podíly odpovědí na otázku "Řekněte nám prosím, co umíte používat či dělat: - Programovací jazyky, např. Pascal, C+, Delphi, atd." dle typů uživatelů

Zdroj: WIP 2008, n=1329

II.6.6 Počítačové dovednosti: Léčení viru na počítači pomocí programu

Léčení viru na počítači patří ve srovnání s ostatními zkoumanými dovednostmi k dovednostem spíše středně obtížným; léčení viru pomocí programu umí na alespoň malé úrovni zvládnout celkem 52 % respondentů. Mezi Neuživateli Internetu ovládá tuto dovednost na alespoň minimální úrovni pouze 17 % respondentů. Na rozdíl od používání Microsoft® Office nebo nainstalování programu se však vyskytuje podstatně menší procento těch respondentů, kteří umí používat léčení viru pomocí programu na velmi dobré úrovni – například u Internetůáků jakožto nejsilnějšího typu je to "pouze" čtvrtina dotázaných. Nicméně, pomineme-li Začátečníky a Pomalu se rozvíjející, umí zhruba polovina dotázaných z ostatních typů (podle svých slov) zvládnout tento proces málo nebo alespoň průměrně. Na základě srovnání distribucí odpovědí u jednotlivých typů uživatelů se tedy dovednost léčení viru zdá být nejbližší schopnosti používání speciálního softwaru. Můžeme však i zde vyzorovat malé rozdíly: například rozdíl mezi Rychle se učícími a Okrajovými uživateli není v tomto ohledu tak markantní.

Graf II.73:

Podíly odpovědí na otázku "Řekněte nám prosím, co umíte používat či dělat: - Léčení viru na počítači pomocí programu" dle typů uživatelů

Zdroj: WIP 2008, n=1332

II.6.7 Počítačové dovednosti: Nainstalování operačního systému

Necelá polovina z těch uživatelů, kteří mají doma alespoň jeden počítač, si sama umí nainstalovat operační systém; 10% dotázaných pak uvedlo, že to umí velmi dobře. Zhruba polovina Rychle se rozvíjejících a Zkušených uživatelů si umí nainstalovat operační systém průměrně dobře nebo ne moc dobře, velmi dobře to pak zvládá 19 % Zkušených uživatelů a 23 % Internetáků.

Graf II.74:

Podíly odpovědí na otázku "Řekněte nám prosím, co umíte používat či dělat: - Nainstalování operačního systému" dle typů uživatelů

Zdroj: WIP 2008, n=1332

II.6.8 Počítačové dovednosti: Nainstalování nového programu

Co se týče nainstalování nového programu, zajímavé je, že bez ohledu na typ uživatele je procento těch, kdo si myslí, že umí používat instalaci nového programu „málo“, téměř stejné u všech typů uživatelů (mezi procenty dílčích odpovědí v jednotlivých skupinách nejsou statisticky významné rozdíly). Podobně nevýznamné rozdíly jsme již mohli vidět u této odpovědi (tj. umím užívat málo) u dovedností s používáním speciálního software, odstranění viru pomocí programu, a částečně i u nainstalování operačního softwaru – zdá se tedy, že u těchto dovedností není odpověď „umím používat málo“ ani tak funkcí relevantní praxe (délky a intenzity používání Internetu), jako spíše funkcí nějaké další proměnné (věku, vzdělání apod.). Ani subjektivní vnímání ekonomického zabezpečení domácnosti nemá vliv na úroveň dovedností v oblasti instalace programů. Zkonstruované uživatelské typy nicméně poměrně dobře diferencují odpověď „umím používat velmi dobře“ – zatímco takto odpovědělo pouze 8 % Začátečníků a 12 % Pomalu se rozvíjejících, u Zkušených uživatelů to byla celá čtvrtina a u Internetářů třetina. **Zatímco alespoň průměrně umí nainstalovat nový program 24 % Začátečníků, u Internetářů je to 65 %.**

Graf II.75:

Podíly odpovědí na otázku "Řekněte nám prosím, co umíte používat či dělat: - Nainstalování nového programu" dle typů uživatelů

Zdroj: WIP 2008, n=1330

II.6.9 Počítačové dovednosti: Využívání vlastního nastavení instalace programu

U populace těch, kdo si umí nainstalovat nový program, se ještě chvíli zdržíme - zajímal nás na ní i další indikátor úrovně počítačových dovedností: využívání možnosti vlastního nastavení instalace programu. Této skupiny respondentů jsme se tedy ptali na otázku: "Uvedl(-a) jste, že umíte nainstalovat nový program. Když instalujete nový program, používáte standardní přednastavení (default) nebo si uživatelsky program přizpůsobujete (custom)?" Jak lze vidět v grafu II.76, možnost přizpůsobit si instalaci programu využívá pravidelně 22 % dotázaných (tedy těch, kteří mají doma alespoň jeden počítač), 54 % pak alespoň někdy. U jednotlivých typů uživatelů Internetu používá vlastní nastavení instalace zhruba čtvrtina až pětina dotázaných, jedinou výjimkou jsou Internetřáci, kde uživatelské nastavení využívá 29 % z nich. Zhruba dvě třetiny Internetřáků používá vlastní nastavení alespoň někdy. Podle očekávání přednastavení nejčastěji používají začátečníci – tuto možnost využívá polovina z nich.¹⁹ Třídění podle věku, vzdělání a subjektivně vnímaného materiálního postavení domácnosti neprokázalo významný vliv těchto proměnných na volbu typu uživatelské instalace.

¹⁹ Je nicméně třeba poznamenat, že vzhledem k nízkým počtům respondentů v rámci jednotlivých typů uživatelů nejsou rozdíly ve zjištěných relativních četnostech (ani rozdíly vzhledem k průměru zkoumané populace) statisticky průkazné.

Graf II.76:

Podíly odpovědí na otázku "Řekněte nám prosím, co umíte používat či dělat: - Nainstalování nového programu" dle typů uživatelů

Zdroj: WIP 2008, n=766 (tj. kdo si umí nainstalovat nový program)

II.6.10 Účast na odborných kurzech

Poslední oblastí, na níž se v oblasti dovedností a vědomostí zaměříme, je absolvování odborných kurzů.

Graf II.77:

Navštívil(a) jste někdy v minulosti odborný kurz používání počítačů nebo Internetu?

(Neberte v potaz prosím kurzy v zaměstnání a ve škole).

Zdroj: WIP 2008, n=2154

Mimo zaměstnání či školu není navštěvování kurzů příliš častým jevem. V celé populaci jde zhruba o 13 % osob starších 12 let (tj. zhruba o 1,5 milionu osob v celé ČR). Poměrně častěji

absolvovali kurz ti, kteří používají Internet déle než pět let – zhruba každý čtvrtý z nich. Nepřekvapí také, že dodatečných kurzů se účastní spíše lidé s vyšším vzděláním (24 % vysokoškolsky vzdělaných osob a 20 % středoškoláků s maturitou oproti pouhým 7 % osob se základním vzděláním, respektive 8 % osob se středním vzděláním bez maturity).

- 1) Shrnutí podkapitoly II.6 (viz též tabulka II.5 a graf II.78):**
- 2) Nejrozšířenější počítačovou dovedností (alespoň z těch námi měřených) je tedy používání základních součástí programového balíčku Microsoft® Office.**
- 3) Vyléčení viru dopadlo na základě odpovědí poměrně špatně – téměř polovina z těch, kdo mají doma počítač, si neumí sama vyléčit virus.**
- 4) Podle očekávání patří mezi nejméně rozšířené dovednosti programování a tvorba webových stránek, následované databázemi a instalací operačního systému.**
- 5) Kombinace délky a intenzity užívání Internetu se projevila být velmi významným faktorem u takových dovedností, jako jsou používání Microsoft® Office, používání speciálního softwaru či léčení viru.**
- 6) U instalací obecně (jak operačního systému, tak programů) či u dovednosti tvořit webové schránky se projevila nižší význam délky užívání Internetu oproti intenzitě, neboť úroveň dovedností v těchto oblastech nebyla u Okrajových uživatelů tak vysoká jako u typů uživatelů používajících Internet.**
- 7) Nízká úroveň dovedností byla podle očekávání zjištěna u programování. Obecně nebyl zjištěn významnější vliv věku na zjištěnou úroveň dovedností; mírně lepší schopnost práce byla u většiny položek identifikována pouze ve věkové skupině 19-30 let²⁰.**
- 8) Téměř čtvrtina populace využívá uživatelského nastavení programu vždy, přednastavení ovšem používá více než třetina respondentů. V Tabulce č. II.5 jsou uvedeny přepočty získaných údajů na obyvatelstvo ČR ve věku 12 a více let, které vlastní doma alespoň jeden počítač.**
- 9) Odborné počítačové kurzy mimo zaměstnání či školu absolvoval jen zlomek populace (13 %). Nejvíce pak mezi dlouhodobými uživateli Internetu.**

²⁰ Při srovnání s dalšími věkovými kategoriemi byly statisticky významné rozdíly nalezeny v případě dovedností práce s MS Office, speciálním softwarem, databázemi, léčení virů a nainstalování operačního systému.

Graf II.78:

Podíly odpovědí na otázku "Řekněte nám, prosím, co umíte používat či dělat" (shrnutí)

Zdroj: WIP 2008, n=1332

Tabulka II.5

Odpovědi na otázku "Řekněte nám, prosím, co umíte používat či dělat." (přepočtené získaných údajů na populaci ČR ve věku 12 a více let, v tisících)

	Programování	Tvorba webu	Databáze	Instalace OS	Vyléčit virus	Instalace programu	Spec. software	MsOffice
Neumím používat vůbec	4200	3470	3024	3000	2700	2300	2020	670
Umím používat málo	900	1230	1400	1010	1230	950	1570	840
Umím používat průměrně	340	620	900	1065	1180	1400	1570	2520
Umím používat velmi dobře	110	225	280	60	500	900	450	1570

II.7 Vybavení počítači v domácnostech, způsoby pořízení a péče o počítače

II.7.1 Množství počítačů v domácnostech

Ve výzkumu jsme dále zjišťovali deklarované množství stolních počítačů a notebooků v domácnostech. Zajímaly nás nejen rozdíly v intenzitě a délce jejich užívání na základě uživatelských typů, ale i souvislost s věkem respondenta – předpokládali jsme totiž, že vyšší zastoupení uživatelů v mladších věkových skupinách bude spojeno s vyšší pravděpodobností vlastnictví počítače v domácnosti, případně i s větším počtem počítačů. Počítač v domácnosti pak znamená možnost využívat extenzivněji jak samotný počítač, tak třeba připojení k Internetu, což je zase spojeno s požadavkem vyšší míry uživatelských dovedností – a s vyšší bezpečností počítače.

Graf č. II.79 ukazuje rozložení celkového zjištěného množství stolních počítačů i notebooků v domácnostech – 60 % respondentů deklarovalo, že mají doma alespoň jeden počítač, jedna třetina z nich pak má doma počítače minimálně dva.

Graf II.79:

Podíly odpovědí na otázku "Kolik máte doma stolních počítačů a notebooků?" (v %)

Zdroj: : WIP 2008, n=2210

II.7.1.1 Množství počítačů v domácnostech podle věku respondentů

Pravděpodobnost vlastnit v domácnosti počítač je výrazně nižší u respondentů ze starších věkových skupin, a je naopak výrazně vyšší u respondentů nižšího věku (viz graf II.80). Zatímco ve věkové skupině 12-18 let má doma alespoň jeden počítač 88 % respondentů, ve věkové skupině 46 a více let jej vlastní pouze 38 %. Obdobně to platí i co se týče deklarovaného celkového množství počítačů v domácnosti: zatímco dva a více počítačů

uvedlo 11 % respondentů starších 46ti let, podíl respondentů ve věku 12-18 let deklarujících totéž, byl trojnásobný (36 %).

Graf II.80:

Podíly odpovědí na otázku "Kolik máte doma stolních počítačů a notebooků?" dle věkových skupin (v %)

Zdroj: WIP 2008, n=2210

II.7.1.2 Množství stolních počítačů v domácnostech podle typů jejich uživatelů

Rozdíl mezi počtem domácností s alespoň jedním počítačem (bez rozlišení, zda jde o notebook či stolní počítač) a počtem domácností s alespoň jedním stolním počítačem činí pouhých 5 %, které lze připsat na vrub těm respondentům, v jejichž domácnosti se nachází jeden nebo více notebooků, avšak žádný stolní počítač. Co se týče Ne uživatelů Internetu, 16 % z nich má doma právě jeden stolní počítač – jedná se tedy o uživatele, kteří by neměli náklady spojené s případným připojením k Internetu tak vysoké (po přepočtu na celou populaci ČR ve věku 12 a více let se jedná o zhruba 650 tisíc lidí).²¹ Jedna čtvrtina Začátečnicků nevlastní doma žádný stolní počítač, u ostatních skupin uživatelů se tento podíl drží pod hranicí dvaceti procent (u Rychle se učících, Zkušených uživatelů a Internetáků se pak pohybuje u hranice 10 %). Srovnáme-li deklarovaný počet stolních počítačů mezi jednotlivými typy uživatelů, nelze si nevšimnout statisticky významně vyššího podílu těch Internetáků, kteří mají doma 2 stolní počítače. Pravděpodobnost, že Interneták má doma právě dva stolní počítače, je dvakrát vyšší než u dalšího typu s druhým nejvyšším podílem stolních počítačů – u Zkušených uživatelů. Tento fakt lze zřejmě vysvětlit větší potřebou času stráveného u počítače v těch domácnostech, kde počítač využívá více než jedna osoba (množství času je omezené, což za situace více uživatelů v jedné domácnosti využívajících počítač intenzivněji vytváří tlak na zakoupení dalšího počítače v případě, že dosavadní množství počítačů je nižší než počet uživatelů – z uvedených typů je tento případ nejrelevantnější právě v případě Internetáků).

²¹ Během doplňkových analýz bylo zjištěno, že polovina ne uživatelů Internetu vlastnících doma jeden stolní počítač jsou zaměstnanci a jedna čtvrtina důchodci. Současně se nepotvrdila hypotéza, že by mohlo jít převážně o respondenty s dětmi, neboť jen jedna třetina z této skupiny respondentů má děti mladší 18 let. Hlubší prozkoumání této skupiny nebylo provedeno z důvodu relativně malé velikosti této skupiny ve vzorku.

Graf II.81:

Podíly odpovědí na otázku "Kolik máte doma stolních počítačů?" dle typů uživatelů

Zdroj: WIP 2008, n=2210

II.7.1.3 Množství notebooků v domácnostech podle typů uživatelů

Tři čtvrtiny respondentů nemají doma žádný notebook, přičemž jedna pětina populace má doma notebook právě jeden. U Zkušených uživatelů a Internetářů nepřekračuje kategorie '3 a více notebooků v domácnosti' hranici 2 %, což je údaj na hranici statistické chyby. Více jak polovina Zkušených uživatelů a Internetářů má doma alespoň jeden notebook (Zkušení uživatelé a Internetáři mají v této kategorii statisticky významně vyšší zastoupení ve srovnání s ostatními typy uživatelů). Naopak mezi Začátečníky a Pomalu se rozvíjejícími nebyly v tomto ohledu nalezeny žádné statisticky významné rozdíly; na rozdíl od ostatních typů uživatelů pak v těchto uvedených dvou typech podíl domácností vlastnících alespoň jeden notebook nepřesáhl jednu třetinu.

Graf II.82:

Podíly odpovědí na otázku "Kolik máte doma notebooků?" dle typů uživatelů

Zdroj: WIP 2008, n=2210

II.7.1.4 Množství počítačů v domácnosti na osobu

Po přepočítání deklarovaného množství počítačů v domácnosti na jednu osobu jsme získali údaje uvedené v grafu II.83.²² Dvacet osm procent respondentů uvedlo, že v jejich domácnosti připadají na jeden počítač více jak dvě osoby. Minimálně jeden počítač na osobu lze pak nalézt u desetiny domácností.

Graf II.83:

Podíly odpovědí na otázku "Kolik máte doma stolních počítačů a notebooků?" (přepočítáno na osoby připadající na jeden počítač v domácnosti)

II.7.2 Způsob pořízení počítače nebo notebooku

Ve výzkumu nás dále zajímalo, zda se praxe v užívání Internetu (a tedy i počítače) odráží ve způsobu, jakým si lidé pořizují nový počítač. Polovina dotázaných na otázku "Můžete nám prosím říci, jak jste si pořídil(-a) Váš poslední domácí počítač nebo notebook?" odpověděla, že si jej zakoupila ve specializované počítačové firmě. Tento způsob pořízení je nejméně preferovaný mezi Neuživateli Internetu (ti oproti uživatelům využívají ve zvýšené míře "zakoupení použitého počítače na inzerát z bazaru" a "jiný způsob získání počítače"). Druhou nejčastější odpovědí bylo sehnání počítače přes kamaráda nebo rodinného přítele; tento způsob pořízení preferovala čtvrtina dotázaných. Sehnání počítače přes kamaráda nebo rodinného přítele bylo o něco více oblíbené u Neuživatelů a nově příchozích uživatelů Internetu. Zmínit je třeba také vyšší procento Internetářů, kteří svůj poslední počítač či notebook nakoupili v internetovém obchodě (14 % z nich, rozdíl oproti ostatním typům uživatelů je statisticky významný). Co se týče srovnání podle věkových kategorií, významně vyšší procento odpovědí "Jiný způsob získání počítače" bylo zjištěno u respondentů mezi 12ti a 18ti lety a u starších 46ti let. Nakupování přes specializovanou prodejnu pak bylo nejčastěji

²² Jednoprocentní rozdíly u celkového množství domácností bez počítače v grafech II.XX1, II.81, II.82 a II.83 jsou způsobeny přepočtem počtu počítačů na osobu a následným zaokrouhlováním.

zmiňováno v kategorii 31-45 let (v této kategorii takto odpovědělo 58 % dotázaných). Vzhledem k distribuci dovedností jsou tato zjištění zajímavá z důvodu nižšího očekávání dobrého zabezpečení počítače u části těch, kdo si pořídí počítač od kamaráda, přes známého, v supermarketu nebo na inzerát (sestavení počítače ze součástek znamená vyšší porozumění konstrukci počítače, a tudíž i vyšší porozumění problematice jeho zabezpečení).

Graf II.84:

Podíl odpovědí na otázku "Můžete nám, prosím, říci, jak jste si pořídil(a) Váš poslední domácí počítač nebo notebook?"

Zdroj: : WIP 2008, n=1321

II.7.3 Péče o počítače v domácnostech

V následující otázce ("Kdo pečuje o počítače ve Vaší domácnosti?") bylo zjišťováno, kdo a jak často se v domácnosti stará o chod počítače. Respondent se mohl postupně vyjádřit pomocí nabídnuté pětibodové frekvenční škály²³ k následujícím položkám: (A) Vy osobně, (B) Někdo jiný, (C) Kamarád, známý, (D) Odborník, specializovaná firma, (E) Někdo jiný. Nyní se budeme postupně věnovat prvním čtyřem položkám. Na položku E odpovědělo kladně tak malé množství respondentů (celkem 47), že se zde jejímu hlubšímu zkoumání nebudeme věnovat.

²³ Nabízené odpovědi byly: vždy, většinou, občas, zřídka a nikdy.

Na základě kvalitativních rozhovorů jsme předpokládali, že v odpovědnosti za počítač budou nad staršími věkovými kategoriemi převažovat spíše teenageři a mladší generace.

II.7.3.1 Jak často pečuje o počítač v domácnosti respondent osobně

Vždy má počítač osobně na starost čtvrtina dotazovaných; podíl těch, kdo se o počítač v domácnosti nestarají nikdy, je však stejně velký (viz graf II.XX17). Nikdy o počítač v domácnosti nepečují dvě třetiny Neuživatelů Internetu. Vždy v této skupině o počítač pečuje pouze 11 % dotázaných, naopak alespoň zřídka o počítač pečuje více jak devět desetin Internetáků a Zkušených uživatelů. Zhruba dvě třetiny těchto pokročilých uživatelů se o počítač starají většinou nebo vždy. Alespoň většinou o počítač pečuje více jak polovina Rychle se učících a Okrajových uživatelů, což je zhruba o dvacet procent více než u Začátečnicků a Pomalu se rozvíjejících. Podle distribuce péče o počítač u jednotlivých typů uživatelů lze tyto na základě podobného rozdělení rozdělit do tří skupin: do první spadají Neuživatelé, do druhé Začátečníci a Pomalu se rozvíjející, a do třetí zbylé čtyři typy uživatelů.

Graf II.85:

Podíl odpovědí na otázku "Kdo pečuje o počítače ve Vaší domácnosti: - Vy osobně" dle typů uživatelů

Zdroj: WIP 2008, n=1314

Co se týče věku (viz graf II.86), statisticky významné odchylky od populačního průměru byly zaznamenány zejména u věkových skupin 12-18 let a 19-30 let. **Nejmladší respondenti (12-18 let) se starají o počítač vždy osobně pouze ve 14 % případů** (poměr odpovědí "většinou" byl v této věkové kategorii nicméně stejný jako v celé populaci), občas nebo zřídka se pak o počítač osobně starají ve 43 % případů (oproti 30 % v celé populaci). Oproti tomu dotázaní ve věku 19-30 let mají významně vyšší odpovědnost za počítač v domácnosti – 34 % respondentů v této věkové kategorii odpovědělo, že se o počítač v domácnosti osobně stará vždy a 26 % odpovědělo, že většinou (v součtu tedy byl v této věkové skupině podíl odpovědí "vždy" nebo "většinou" o 20 % větší než tomu bylo v celé populaci těch, kdo mají doma alespoň jeden počítač). Obdobně podíl těch, kdo se v této skupině nestarají o počítač nikdy, je pouze 10 %. Významně vysoké je také procento respondentů ve věku 46 a více let, kteří se o počítač nestarají nikdy.

Graf II.86:

Podíl odpovědí na otázku "Kdo pečuje o počítače ve Vaší domácnosti: - Vy osobně" dle věkových skupin

II.7.3.2. Jak často pečuje o počítač v domácnosti někdo jiný z rodiny

Jak je patrné z grafu II.87, téměř u dvou třetin Neuživatelů Internetu se o počítač „vždy“ nebo „většinou“ stará někdo jiný z rodiny. Péče o počítač ze strany někoho jiného z rodiny tedy vysvětluje dvě třetiny těch Neuživatelů, kteří o počítač v domácnosti nepečují vůbec. Někdo jiný z rodiny se také „vždy“ stará o počítač v domácnosti u pětiny Začátečnicků, pětiny Okrajových Uživatelů a stejného podílu Pomalu se rozvíjejících. Nezávisle na typu uživatele se „většinou“ o počítač stará někdo jiný z rodiny u čtvrtiny respondentů. Podobné je to i s odpovědí „občas“, u níž taktéž nebyly nalezeny signifikantní procentuální rozdíly mezi jednotlivými typy uživatelů.

Graf II.87:

Podíl odpovědí na otázku "Kdo pečuje o počítače ve Vaší domácnosti: - Někdo jiný z rodiny" dle typů uživatelů

Ve struktuře odpovědí v závislosti na věku respondenta (viz graf č. II.88) byly nalezeny statisticky významné rozdíly od průměru v celé populaci zejména ve věkové skupině 19-30 let. Pouze jedna desetina respondentů z této skupiny odpověděla, že se o počítač v domácnosti vždy stará někdo jiný z rodiny. Z dalších rozdílů, které stojí za povšimnutí, je třeba zmínit významně vyšší procento odpovědi "vždy" u kategorie 46 a více let, a statisticky významně nižší procento odpovědi "nikdy" u kategorie 12-18 let.

Graf II.88:

Podíl odpovědí na otázku "Kdo pečuje o počítače ve Vaší domácnosti: - Někdo jiný z rodiny" dle věkových skupin

Zdroj: WIP 2008, n=1314

II.7.3.3 Jak často pečuje o počítač v domácnosti kamarád nebo známý

V procentuálním zastoupení odpovědí na tuto otázku u jednotlivých uživatelských typů nebyly nalezeny téměř žádné významnější rozdíly. Za zmínku stojí pouze statisticky významně vyšší zastoupení odpovědi "vždy" u Začátečnicků, což svědčí o tom, že Začátečníci více než ostatní typy využívají tento typ neformálního vztahu za účelem řešení technických problémů.

Graf II.89:

Podíl odpovědí na otázku "Kdo pečuje o počítače ve Vaší domácnosti: - Kamarád, známý" dle typu uživatele

Zdroj: WIP 2008, n=1308

Zajímavá je ovšem také skutečnost, že procentuální zastoupení této odpovědi šlo ve srovnání s ostatními typy uživatelů na úkor odpovědi “většinou“; po sečtení odpovědí “vždy“ a “většinou“ ovšem platí, že bez ohledu na typ (ne-)uživatele Internetu využívá alespoň „většinou“ pomoci svého kamaráda nebo známého zhruba jedna sedmina dotázaných. Zhruba třetina dotázaných využívá pomoci svých kamarádů nebo známých alespoň občas, nikdy tyto služby nevyužívá téměř polovina dotázaných. Vliv věku respondenta je v tomto ohledu zanedbatelný.

II.7.3.4 Jak často pečuje o počítač v domácnosti odborník nebo specializovaná firma?

Služeb odborníka nebo specializované firmy využívá vždy či většinou celkem 14 % dotázaných, přičemž intenzita využívání odborníka nebo specializované firmy není nijak statisticky významně spojena s délkou a intenzitou využívání Internetu (v procentuálním zastoupení odpovědí jednotlivých typů (ne-)uživatelů nebyly nalezeny žádné interpretačně významné rozdíly). To je poměrně zajímavé zjištění, protože nižší úroveň počítačových dovedností (a tudíž i zabezpečení počítače) u začátečníků by měla být hypoteticky spojena s větším využíváním specialistů. Alespoň občas využívá služeb odborníka nebo specializované firmy zhruba třetina dotázaných. Vliv věku respondenta je v tomto ohledu opět zanedbatelný.

Graf II.90:

Podíl odpovědí na otázku "Kdo pečuje o počítače ve Vaší domácnosti: - Odborník, specializovaná firma " dle typů uživatelů

Zdroj: WIP 2008, n=1305

Shrnutí části II.7:

- 1) Šedesát procent respondentů odpovědělo, že má doma alespoň jeden počítač. Čtvrtina respondentů uvedla, že má doma alespoň jeden notebook.
- 2) Vlastnictví alespoň jednoho počítače na osobu v domácnosti uvedla desetina respondentů. Čím déle a intenzivněji uživatel Internetu používá Internet, tím pravděpodobnější je, že bude mít v domácnosti alespoň jeden notebook. Výrazně nižší šanci mít doma alespoň jeden počítač mají respondenti starší 46ti let.
- 3) To, kdo se v domácnosti stará o počítač, souvisí jednak s kombinací intenzity a délky užívání Internetu, jednak – což s tímto faktorem souvisí – s věkem. Výrazně častěji (ve srovnání se zbytkem populace) se o počítač v domácnosti starají zkušenější uživatelé a uživatelé staří 19-30 let.
- 4) Vždy nebo většinou o počítač v domácnosti stará 35 % respondentů ve věku 12-18 let. Role zkušenosti je dobře vidět na srovnání krajních kategorií: zatímco vždy se o počítač osobně stará téměř polovina Internet'áků, stejný podíl ve skupině Začátečnicků se o počítač nestará nikdy nebo se o něj stará pouze zřídka.

II.8 Zabezpečení počítače

V sadě otázek specificky zaměřených na zabezpečení počítače v domácnosti jsme se ptali na subjektivní vnímání zabezpečení, používání antiviru, typ operačního systému na nejčastěji používaném počítači, a používání hesel. U posledně zmíněného indikátoru jsme se blíže zabývali složitostí hesel a mírou jejich používání.

II.8.1 Subjektivní vnímání obecné úrovně zabezpečení vlastního počítače

Téměř devět desetin respondentů odpovědělo kladně na otázku "Považujete Váš počítač za dostatečně zabezpečený?". Pouze pětina respondentů však na tuto otázku odpověděla "určitě ano". Množství respondentů, kteří se domnívají, že jejich počítač není vůbec zabezpečený, je přitom téměř nulové. Zjištěná procenta odpovědí se po zohlednění typů uživatelů příliš nelišila. Za zmínku stojí mírně vyšší procento Internetřáků odpovídajících variantou "spíše ne" a naopak jejich nižší zastoupení u odpovědi "spíše ano". Vysvětlení tohoto zjištění lze spatřovat v možném větším porozumění této skupiny vůči bezpečnostním hrozbám. Ve vztahu k materiálnímu postavení domácnosti, věku respondentů a jejich vzdělání se neprokázal žádný statisticky významný vztah těchto proměnných k subjektivnímu vnímání úrovně zabezpečení vlastního počítače.

Graf II.91:

Podíl odpovědí na otázku "Považujete Váš počítač za dostatečně zabezpečený?" dle typů uživatelů

Zdroj: WIP 2008, n=1319

II.8.2 Používání antiviru

Čtyři pětiny respondentů deklarovaly, že mají na svém domácím počítači nainstalován **antivirový program**, 13 % dotázaných na otázku o používání antiviru neuměla odpovědět. Deklarované používání antiviru přitom úzce souvisí se subjektivním vnímáním úrovně zabezpečení počítače – **téměř devět z deseti respondentů, kteří mají nainstalovaný antivirus, odpovědělo kladně na otázku²⁴, zda si myslí, že mají dobře zabezpečený počítač (platí to i vice versa).**

Téměř polovina **Neuživatelů Internetu** neví, zda má na svém počítači nainstalován **antivirový program** – toto zjištění je zřejmě spojeno se skutečností, že u poměrně velkého množství **Neuživatelů Internetu** se o domácí počítač stará někdo jiný (viz kapitola "Kdo pečuje o počítače v domácnostech?"). Podobně o antiviru na svém počítači neví jedna pětina **Začátečníků**. Kromě nich se **podíl těch, kdo nemají nainstalovaný antivirus, pohybuje okolo 5 %**. **Šestnáct procent Neuživatelů Internetu deklarovalo, že na svém domácím počítači nemají žádný antivirový software.** U uživatelů Internetu je však podíl respondentů s nainstalovaným antivirem poměrně vysoký; pohybuje se mezi 79 % u skupiny **Začátečníků** a 96 % u kategorie **Internetáků**. **Mezi Internetáky se rovněž nevyskytuje nikdo, kdo by nevěděl, zda má nebo nemá na svém počítači nainstalovaný antivirový program.**

²⁴ Jedná se o součet odpovědí "určitě ano" a "spíše ano".

Graf II.92:

Podíly odpovědí na otázku "Používáte na Vašem domácím počítači program pro ochranu před viry a spyware , tedy máte tzv. antivirus?" dle typů uživatelů

Zdroj: WIP 2008, n=1331

Nejčastěji používanými antiviry jsou poměrně stejně zastoupené programy Avast a AVG (je třeba připomenout, že základní verze těchto antivirů jsou pro domácí použití zdarma bez časové lhůty²⁵). Mezi jednotlivými typy uživatelů Internetu nebyly, co se používaného antiviru týče, zjištěny statisticky významné rozdíly; pouze čtvrtina Začátečníků neví, jakou má na svém domácím počítači nainstalovánu značku antivirového programu.

Graf II.93:

Podíly odpovědí na otázku "A jaká je značka Vašeho programu na ochranu před viry, antiviru?" (v %)

Zdroj: WIP 2008, n=1054

²⁵ Obdobně to platí i pro Avira Antivirus, NOD32 dále nabízí třicetidenní zkušební verzi, Norton Symantec Antivirus nabízí patnáctidenní zkušební verzi. Tyto údaje byly ověřeny na oficiálních stránkách výrobců a jsou platné k 31.10.2008.

II.8.3 Užívání hesel

Z grafu II.94 je patrné procento kladných odpovědí na otázky týkající se toho, zda respondent používá hesla k ochraně svého domácího počítače a zda používá hesla k přístupu do Internetových aplikací. Sečtením odpovědí jsme navíc získali údaje o tom, jaká část populace nepoužívá hesla ani v jednom z těchto dvou případů, a jaká část dotazované populace naopak používá heslo jak u svého počítače, tak k přístupu do Internetových aplikací (Neuživatelé Internetu nejsou z tohoto důvodu v grafu uvedeni a nejsou započítáni do průměrných hodnot)²⁶. **Žádná hesla nepoužívá 19 % dotázaných, mezi začátečníky je podíl uživatelů nepoužívajících hesla vůbec dvojnásobný.** Zaheslování počítače používá polovina respondentů, významně nižší množství těch, kdo si zaheslovávají počítač, bylo zjištěno mezi Neuživateli Internetu (34 %) a ve skupině Začátečníků. Překvapivě ovšem nebyly u pokročilejších uživatelů Internetu zjištěny statisticky významné rozdíly v kladných odpovědích mezi nimi a průměrem celé dotázané populace (jedinou výjimku představují Rychle se učící uživatelé). Jiná situace ovšem nastává v případě používání hesel pro přístup k Internetovým aplikacím, kde Internetáci hesla používají statisticky významně častěji než průměr populace (v této skupině se jedná o zhruba 82 % uživatelů). **Hesla jak k ochraně svého počítače, tak k přístupu k Internetovým aplikacím používá 43 % dotázané populace.** Zatímco u Začátečníků dosahuje podíl těch, kdo používají hesla v obou případech, pouze 21 %, u Internetáků je to 52 %. Co se týče věku, bylo **nižší zastoupení uživatelů hesel zjištěno zejména u skupiny respondentů starších 46 let.**

²⁶ Zpracována byla data pouze těch respondentů, kteří uvedli, že mají doma počítač, a kteří současně používají Internet (v průměrných hodnotách tedy nejsou zahrnuti Neuživatelé Internetu). Zde je třeba upozornit na skutečnost, že při zpracování odpovědí na tyto dvě otázky (tj. "Používá zaheslování počítače" a "Používá hesla na Internetu") jsme pracovali s jejich frekvencemi bez ohledu na odpověď na otázku druhou (tzn. u frekvencí uvedených v grafu pod odpověďmi "Používá zaheslování počítače" a "Používá hesla na Internetu" se nejedná o uživatele, kteří např. zaheslovávají počítač, ale současně nepoužívají hesla na Internetu).

Graf II.94

Podíly odpovědí na otázku "Užíváte heslo: - Pro ochranu Vašeho domácího počítače?, - Pro přístup do služeb na Internetu(...)" dle typu uživatelů

Zdroj: WIP 2008, n=1 148 (dom. počítač), 1 136 (služby na Internetu)

II.8.3.1 Variabilita používaných hesel

S výjimkou Internetáků je u jednotlivých uživatelských typů zastoupení těch jedinců, kteří všude používají stejně heslo, dále těch, kdo používají většinou stejně heslo, a těch, kdo používají všude jině heslo, poměrně rovnoměrné (mezi naměřenými četnostmi nebyly zjištěny statisticky významné rozdíly). Statisticky významný rozdíl byl zaznamenán pouze u Internetáků, kde používá vždy jiné heslo 44 % dotázaných, a u respondentů starších 46ti let (39 % dotázaných).

Graf II.95:

Podíly odpovědí na otázku "Užíváte heslo pro ochranu Vašeho domácího počítače a pro přístup do služeb na Internetu (např. e-mail, ICQ, internetové bankovníctví apod.)..." dle typu uživatelů

Zdroj: WIP 2008, n=511 (pouze ti, kdo používají hesla)

II.8.3.2 Složitost hesla

Kromě různosti používaných hesel nás zajímala také jejich složitost, tzn. z jakého množství různých typů znaků²⁷ se skládají. Zjištěné údaje byly námi sečteny a dále jsme se zabývali již jen celkovým počtem používaných typů znaků (ze zpracování byly vyřazeny odpovědi "Nevím", představující u jednotlivých typů znaků 3-7 % odpovědí). Vůbec nejčastěji používanými hesly jsou ta, která se skládají pouze z jednoho typu znaků – nejčastěji malých písmen (malá písmena ve svém heslu používají čtyři pětiny dotázaných). Tři čtvrtiny Neživatelů Internetu, kteří mají domácí počítač chráněný heslem, používají heslo skládající se pouze z jednoho typu znaků. Vyšší zastoupení hesel tvořených z kombinace čtyř typů znaků lze nalézt pouze u Okrajových uživatelů a Internet'áků; ostatní uživatelské typy takto složitá hesla nepoužívají vůbec nebo jsou zjištěné četnosti na hranici statistické chyby. **I u Zkušených uživatelů bylo zjištěno, že téměř polovina z nich používá heslo tvořené pouze jedním typem znaků.** Značně odlišné od ostatních skupin uživatelů pak byly odpovědi Internet'áků, kde pouze 16 % dotázaných odpovědělo, že používá heslo skládající se pouze z jednoho typu znaků. Na základě grafu II.96 lze rovněž říci, že **složitost hesel u Internet'áků je vždy o úroveň výše než u zbytku populace.**

Graf II.96:

Podíly odpovědí na otázku "A obsahuje heslo pro ochranu Vašeho počítače tyto znaky ? (...)" dle typu uživatelů

Zdroj: WIP 2008, n=554 (ti, kdo mají počítač chráněný heslem)

²⁷ Respondentů jsme se ptali na následující typy znaků: malá písmena, velká písmena, číslice a zvláštní znaky.

II.8.4 Používaný operační systém

Graf II.97:

Podíly odpovědí na otázku "Jaký operační systém máte doma na počítači, který nejvíce užíváte?" (v %)

Zdroj: WIP2008, n=1316

Polovina dotázaných používá na svém domácím počítači operační systém Windows XP, za ním následuje **Windows 2000, kterým disponuje jedna třetina respondentů**. Zjištěné zastoupení Windows 2000 nás překvapilo, protože se jedná o starší systém, který již není bezpečnostně aktualizován, a tudíž představuje bezpečnostní riziko. Platí, že intenzivnější a dlouhodobější uživatelé Internetu mají vyšší pravděpodobnost mít na svém počítači nainstalovanu poslední verzi mainstreamového operačního systému. Polovina Neživatelů Internetu neví, co má na domácím počítači za operační systém.

Shrnutí části II.8:

- 1) Otázky v části „Zabezpečení počítače“ se týkaly těch uživatelů, jejichž domácnost vlastní alespoň jeden počítač. Pětina z nich si je zabezpečením svého počítače jista a téměř žádní respondenti překvapivě neodpověděli, že si nejsou vůbec jisti. Vliv věku na subjektivní vnímání zabezpečení počítače nebyl prokázán.
- 2) Pocit bezpečí silně souvisí s přítomností antivirového programu v počítači – devět desetin z těch uživatelů, kteří mají na domácím počítači antivirus, odpověděli kladně na otázku po zabezpečení jejich počítače. Polovina Neuzivatelů Internetu neví, zda má antiviru nainstalován. Pět procent počítačů v domácnostech nemá podle vyjádření respondentů nainstalovaný antivirus bez ohledu na to, jak zkušeným uživatelem respondent je.
- 3) Na zabezpečení svého počítače ani na zabezpečení internetových aplikací hesla nepoužívá pětina dotázaných, přičemž u začátečníků je tento podíl dvojnásobný. Čtyřicet tři procent dotázaných používá hesla všude. Méně hesla používají respondenti starší 46ti let.
- 4) Pouze jedno heslo používá všude jedna třetina dotázaných, stejný podíl pak vždy používá jiné heslo.
- 5) Téměř polovina dotázaných používá hesla složená pouze z jednoho typu znaků (převážně malá písmena), jedinou výjimku představují Internet'áci, kteří významně častěji používají složitější hesla.
- 6) Třetina dotázaných má na svém počítači nainstalován operační systém Windows 2000, což představuje zvýšené bezpečnostní riziko.

II.9 Děti, rodiče a Internet

II.9.1 Kontrola dětí na Internetu rodiči

Nyní se budeme věnovat tomu, jak rodiče kontrolují své děti při užívání Internetu, respektive jak se děti cítí být kontrolovány rodiči. Ve výzkumu jsme navrhli čtyři možné způsoby kontroly: časové omezení pro práci s Internetem, umístění počítače do společných místností, možnost pracovat s Internetem pouze pod dohledem někoho z rodičů a instalování softwaru blokujícího některé operace na Internetu.

Dále nás zajímalo, zda si rodiče myslí, že jejich děti ovládají počítač lépe než oni, tj. mohou-li tedy své potomky vůbec efektivně kontrolovat.

Graf II.98:

Zdroj: WIP 2008, populace 12-30 let, n=430

Nejčastější formou dohledu ze strany rodičů, kterou respondenti vnímali při užívání Internetu (graf II.98), bylo (respektive je) zejména časové omezení doby strávené na Internetu (37 %). Tento způsob kontroly je však nejméně účinný, lze předpokládat, že často jde pouze o formální či dočasné omezení doby, nadto děti nejsou kontrolovány v tom, co na Internetu dělají. Druhým nejčastějším omezením je fyzické umístění počítače do prostor využívaných celou rodinou (což může být dáno také možnostmi obytných prostor). Nejvíce rodiče dohlížejí na uživatele, kteří nemají příliš dlouhou zkušenost s užíváním Internetu (ve skupinách

Začátečníků a Rychle se rozvíjejících zhruba v polovině případů respondenti měli nebo mají omezenou dobu, kterou na Internetu mohou/mohli trávit).

Pokud bychom brali v úvahu pouze respondenty ve věku dvanáct až osmnáct let, pak takřka dvě třetiny z nich (62 %) uvedli, že jsou kontrolováni rodiči, když pracují s počítačem (výsledky odpovídají zjištěním při dotazování rodičů, viz níže).

Graf II.99:

Zdroj: WIP 2008, populace = mají dítě/děti do 18ti let, n=308.

* výsledek pouze indikativní - nízké n

Rodiče, kteří mají děti mladší osmnácti let, podstatně častěji určitým způsobem kontroloují surfování svých dětí na Internetu, než rodiče mladých respondentů (tedy ve věku 12-30 let), jak jsme ukázali v předchozí části, kde byli tito respondenti dotázáni na svou osobní zkušenost s omezeními ze strany rodičů souvisejícími s Internetem. Dvě třetiny respondentů, kteří mají doma alespoň jednoho potomka, kterému ještě není 18 let, dohlížejí na způsob, kterým jejich děti tráví čas na Internetu.. Výrazně nejméně kontroloují své děti neuživatelé Internetu. Často jednoduše ani neví, jak své děti kontrolovat, a proto jde z tohoto pohledu o rizikovou skupinu (toto zjištění také potvrzují závěry ze skupinových diskusí s neživateli Internetu (viz část VI. této zprávy).

Pro zkušené uživatele Internetu je například typické, že mají v počítači nainstalovaný software blokující určité operace. Ti, kteří používají internet relativně kratší dobu (Začátečníci a Rychle se učící), naopak častěji přímo dohlíží na své děti, když surfují na Internetu. Z dalších analýz pak vyplývá, že na své děti výrazně častěji dohlíží vysokoškolsky vzdělání respondenti (u kterých můžeme předpokládat relativně nejvyšší orientaci v práci s počítačem).

II.9.2 Porovnání znalostí a dovedností rodičů a dětí

Graf II.100:

Když posoudíte Vaše znalosti a dovednosti s počítačem a srovnáte je se svými dětmi.

Zdroj: WIP 2008, populace 35-50 let, n=564.

Více než polovina respondentů ve věku 35-50 let uvádí, že umí s počítačem méně než jejich děti. To platí výrazně často pro neuživatele Internetu (z nichž jen 9 % uvedlo, že s počítačem umí stejně nebo lépe než jejich děti). Zajímavé je, že i mezi zkušenými a dlouhodobými uživateli Internetu je jen necelá polovina těch, kteří o sobě říkají, že počítač ovládají lépe než jejich děti. Potvrzuje se tak trend, že Internet a počítač jsou doménou zejména mladé nastupující generace, která s nimi vyrůstá od nejútlejšího věku. Tyto závěry potvrzují i zjištění z výzkumu neuživatelů (viz část VI. této zprávy), a také zjištění zaměřená na osoby pečující o počítače v domácnosti (viz část II.7.3 této kapitoly).

Shrnutí části II.9:

- 1) Rodiče kontrolují své děti při práci s Internetem ve zhruba dvou třetinách případů, nejčastěji však nejméně efektivním způsobem – pouhým omezením doby, kterou mohou děti na počítači denně strávit.
- 2) Vce než polovina rodičů si myslí, že jejich schopnosti týkající se práce s počítačem jsou menší než schopnosti jejich dětí. To, že s počítačem umí zacházet lépe, si myslí pouze 15 % rodičů, nejvíce ze skupiny Internetáků (50 %) a Zkušených uživatelů (37 %).

II.10 Exkurz: Životní styly různých typů uživatelů Internetu

V našem výzkumu mimo jiné zjišťujeme čas, který lidé věnují různým aktivitám (práci, sportu, kultuře, sledování TV apod.). Na základě těchto informací jsme vytvořili stručné charakteristiky jednotlivých životních stylů a snažili jsme se propojit tyto životní styly s informací o typu uživatele Internetu.

GrafII.101:

Životní styly a užívání Internetu

Zdroj: WIP 2008, n=1186

Jaká je tedy souvislost životních stylů a užívání Internetu? Vytvořili jsme čtyři jednoduché typy životních stylů – Pracující/studující, Sportovci, Kulturní typy a TV diváci. Protože bylo možné předpokládat závislost některých životních stylů (např. TV diváci nebo sportující) na věku, ověřili jsme výsledky na populaci mladých osob, tj. ve věku 12-30 let. Tyto analýzy však potvrdily trendy platné pro celou populaci, proto je (až na výjimku u „Kulturního typu“, která je popsána níže) blíže nerozebíráme.

Jako pracující/studující jsme označili tu část populace, která pracuje a/nebo věnuje studiu více než 50 hodin týdně. Hovoříme zhruba o 1,4 milionu obyvatel ČR starších 12 let (16,6 %). Častěji jsou pracujícími/studujícími zejména Internetáci a Zkušení uživatelé (28 % respektive 21 % z nich). V ostatních segmentech je shodně okolo 15 % pracujících/studujících.

Sportující jsou ti, kteří věnují aktivnímu sportu více než deset hodin týdně (průměr v populaci je tři a půl hodiny), což je 23 % populace, čili necelé dva miliony lidí. Sportujícími jsou

častěji Neuživatelé a Začátečníci, ale také, překvapivě, Internetáři (a tento trend je ještě výraznější u mladých lidí do třiceti let). Toto zjištění rozhodně nepotvrzuje poměrně rozšířenou laickou představu o tom, že častí a dlouhodobí uživatelé Internetu sedí pouze za počítačem a nejsou příliš fyzicky aktivní.

Třetí typ jsme označili jako „Kulturní“. Toto označení používáme pro ty z respondentů, kteří tráví návštěvami kina, divadla, ale také hudbou, četbou atd. více než dvojnásobek času než je průměr v celé populaci, tedy alespoň 15 hodin týdně. Jde o 11 % respondentů, přepočteno na celou populaci necelý milion osob starších 12 let. Častěji najdeme „Kulturní“ mezi Neuživateli a Začátečníky (kolem 16 %). Tento trend již není platný u populace mladých (12-30 let), kde se rozdíl v zastoupení „Kulturních“ mezi jednotlivými segmenty stírají (pohybují se něco málo nad 7 % respondentů).

Posledním, nikoliv však co se významu týká, jsou „Televizní diváci“, tedy ti, kteří sledují televizi více než 25 hodin týdně (což je 1,5 násobek průměru v populaci). Ti jsou reprezentováni zhruba 20 % obyvatel ČR (1,6 miliónu osob). Výrazně častěji jsou „TV diváci“ zastoupeni mezi Neuživateli, kde představují zhruba třetinu z nich. U ostatních typologických skupin jde o 8 až 14 %, mezi Internetáři pak dokonce jen o 7%. V zásadě lze na základě tohoto hrubého rozdělení říci, že čím déle a více používáme Internet, tím méně sledujeme televizi. Internet zde tedy v určité míře nahrazuje televizi.

Tabulka II.6:
Souhrn informací o životním stylu a užívání Internetu

Životní styl	O koho jde: Ti, kteří...	Zastoupení v populaci	Kdo zejména
Pracující/studující	pracují více než 50 hodin týdně	17%	Internetáři a Zkušení uživatelé
Sportující	sportují více než 10 hodin týdně	23%	Neuživatelé a Začátečníci, Internetáři
Kulturní	tráví návštěvami kina, divadla, ale také hudbou, četbou alespoň 15 hodin týdně	11%	Neuživatelé a Začátečníci
Televizní divák	sledují televizi více než 25 hodin týdně	20%	Neuživatelé

Shrnutí kapitoly II:

- 1) V České republice je zhruba 5,3 milionu uživatelů Internetu ve věku 12 let a více (relativní podíl činí 57%).
- 2) Skupina uživatelů Internetu je vnitřně nehomogenní, v této zprávě ji dělíme do 6 typů dle délky a intenzity užívání Internetu.
- 3) Neuživatelé Internetu jsou často lidé starší s nižším vzděláním, k možnostem využití Internetu jakožto důvěryhodného zdroje informací jsou výrazně skeptičtější než uživatelé Internetu.
- 4) Online závislostním chováním ohroženo 4 % nediferencované populace uživatelů Internetu a u dalších 3,5 % uživatelů Internetu lze pozorovat rozvinuté závislostní chování.
- 5) Nejčastěji užívanou službou na Internetu je komunikace zejména za pomoci emailu. Zejména pro mladé lidi je Internet velmi častým zdrojem komunikace.
- 6) Skoro třetina uživatelů nakupuje prostřednictvím Internetu alespoň jedenkrát měsíčně. Platba kartou na Internetu je částí populace vnímána jako riziková operace, vyšší důvěru v platbu kartou mají zejména lidé kteří užívají Internet častěji a delší dobu.
- 7) Využití Internet bankingu z domova je podle 63 % uživatelů Internetu bezpečné. Za bezpečnější (obdobně jako u placení kartou) považují tuto operaci častější uživatelé Internetu.
- 8) Stahování hudby a videa či sdílení těchto souborů není vnímáno jako příliš nebezpečné (15-20 % uživatelů Internetu má obavy, naopak zhruba polovina nemá žádné obavy).
- 9) Jako jako nejmenší riziko spojené s užíváním Internetu je hodnocen spam, dále pak phishing a za nejzávažnější je považován hacking.
- 10) Reálně se uživatelé nejčastěji setkávají se spamem (čtvrtina uživatelů dostává denně spam), méně s phishingem (zažila třetina uživatelů) a okrajově s hackingem. S nějakou formou šikany se na Internetu setkala 5-10 % dotázaných.
- 11) Polovina uživatelů Internetu nezalohuje svá data, pokud zálohují nejčastěji užívají CD/DVD či flash disk

- 12) Nejrozšířenější počítačovou dovedností (alespoň z těch námi měřených) je tedy používání základních součástí programového balíčku Microsoft® Office, naopak okrajové jsou dovednosti v oblasti užívání speciálního softwaru, léčení virů. Mezi nejméně rozšířené dovednosti patří programování a tvorba webových stránek, následované databázemi a instalací operačního systému.**
- 13) Odborné počítačové kurzy mimo zaměstnání či školu absolvoval jen zlomek populace (13 %).**
- 14) Šedesát procent populace starší 11 let má doma alespoň jeden počítač. Čtvrtina má doma alespoň jeden notebook.**
- 15) Péče o počítače má většinou na starosti někdo z členů domácnosti, z osob ve věku 12-18 uvedla jedna třetina, že mají na starosti domácí počítač.**
- 16) Více než polovina rodičů si myslí, že jejich schopnosti týkající se práce s počítačem jsou menší než schopnosti jejich dětí. To, že s počítačem umí zacházet lépe, si myslí pouze 15 % rodičů.**
- 17) Rodiče kontrolují své děti při práci s Internetem ve zhruba dvou třetinách případů, nejčastěji však nejméně efektivním způsobem – pouhým omezením doby, kterou mohou děti na počítači denně strávit.**

III. Mezinárodní srovnání užívání Internetu (WIP 2007)

III.1 Šetření World Internet Project a mezinárodní data z projektu

World Internet Project (dále jen WIP) byl zahájen v roce 2000. Od počátku je hlavním koordinátorem projektu The USC Annenberg School Center for the Digital Future z USA. Již od počátku byla ambice provádět mezinárodní srovnávací šetření zaměřené na Internet a jeho užívání (cílem projektu bylo konkurovat obdobným projektům v USA, které byly zaměřeny jen na USA) v co největším počtu zemí světa. Postupně se připojovaly jednotlivé země a v současnosti již počet účastníků přesáhl číslo dvacet. Šetření probíhá od roku 2000 každoročně (vždy na podzim příslušného roku)²⁸, nicméně ne všichni účastníci provádějí šetření každý rok. Pro dotazování (které může probíhat za pomoci papírových dotazníků ale také telefonicky- CAPI²⁹) se užívá stejných otázek ve všech zemích (tzv. Core questions³⁰), které zůstávají v průběhu let zhruba stejné, národní týmy si navíc do svých šetření mohou přidávat vlastní otázky, nicméně tyto potom nejsou zpracovávány mezinárodně. Již od počátku s ohledem na ambice mezinárodního srovnávacího šetření byla snaha, aby vznikl spojený datový soubor za všechny země účastníci se šetření v příslušném roce. Tato snaha vyústila v pokusné spojené datové soubory z let 2005 a 2006. Z šetření za rok 2007 se podařilo díky metodologickým vylepšením a disciplíně jednotlivých účastníků týmu z USA poskytnout datový soubor, který obsahuje data ze 14 zemí. Detailní přehled zemí a počtu respondentů šetření v příslušné zemi udává tabulka III.1.

I přes snahu o naprostou jednotnost šetření není zcela vše v jednotlivých zemích stejné. Pro účely naší analýzy byla největším omezením skutečnost, že v různých zemích byla různě vymezena dotazovaná populace. Zatímco v České republice se v rámci projektu dotazují osoby starší 11-ti let, v některých zemích jsou dotazovány pouze osoby dospělé (např. Švédsko), jinde od 15-ti let (např. Velká Británie). Tyto odlišnosti činí srovnání některých skupin (zejména mladých osob do 18 let) problematické resp. někdy zcela nemožné.

Dodejme, že mezinárodní data nejsou zaměřena na bezpečnostní problematiku, proto se zde věnujeme obecnějším tématům obsaženým v mezinárodním výzkumu.

²⁸ V České republice proběhlo šetření v letech 2005, 2006 a 2007 a 2008. Výsledky jsou v předchozí části této zprávy. Více informací o českých šetřeních lze nalézt v části II. zprávy a v přílohách, kde jsou dotazníky českých šetření.

²⁹ Computer Aided Telephone Interviewing.

³⁰ Viz příloha k této kapitole.

Tabulka III.1:*Přehled zemí zúčastněných na šetření WIP 2007 a počty respondentů*

Země	Počet respondentů
Australia	1000
Bolivia	423
Canada	3150
China	2035
Colombia	2656
Czech Republic	1586
Hungary	3059
Izrael	501
Macao	1951
New Zealand	1430
Singapore	886
Sweden	2015
UK	2347
USA	2021
Celkem	25060

Zdroj: WIP international, 2007

Dalším problémem při zpracování mezinárodních dat ze šetření WIP 2007 byla také skutečnost, že USC Annenberg School Center for the Digital Future dlouho bránilo využití spojených dat. Nakonec na poslední schůzce národních koordinátorů WIP (Budapešť, 10.7. 2008) bylo přijato usnesení, ve kterém je zapovězeno poskytovat data z projektu soukromým subjektům a akademikům budou data poskytována jen na základě předloženého výzkumného projektu a jen v rozsahu odpovídajícímu tomuto projektu (tedy ne všechna data ale jen část odpovídající výzkumným otázkám). Nadto bylo přijato opatření, které umožňuje poskytovat data akademikům mimo projekt WIP až po roce, díky jsou tato data k dispozici členům týmu WIP (reálně tedy cca 2 roky po provedení šetření, např., data za rok 2007 tak budou akademikům mimo projekt poskytnuta až v roce 2009). S ohledem na skutečnost, že šetření české populace zaměřené na bezpečnostní aspekty bylo v rámci WIP 2008, bylo nám umožněno národním koordinátorem za ČR (doc. PhDr. David Šmahel, FSS MU) používat mezinárodní data pro interní potřeby našeho bezpečnostního výzkumu již nyní.

S ohledem na různé cílové populace v jednotlivých zemích je v dalších srovnáních není-li uvedeno jinak použito pouze dospělých osob (tedy 18 letých a starších), nadto byl omezen okruh zemí (zejména na země vyspělejší) pro jednodušší prezentaci. Doplnkově je v části III. 6 provedena analýza mladistvých ve věku 15-18 let.

III.2 Užívání Internetu, mezinárodní srovnání

Jak je užíván Internet v ČR ve srovnání se zahraničím? Ve kterých zemích je větší proporce uživatelů a kde je naopak podíl uživatelů nižší. Proporce dospělých uživatelů ve vybraných zemích shrnuje tabulka III.2.

Tabulka III.2:
Podíl uživatelů Internetu v dospělé populaci

	AUS	CAN	CHI	CZE	HUN	ISR	SWE	UK	USA
Užívá	73	74	64	50	41	65	76	69	70
Neužívá	27	26	36	50	59	35	24	31	30
Celkem	100	100	100	100	100	100	100	100	100

Poznámka: Sloupcová procenta součet v sloupci je 100%

Zdroj: WIP international, 2007, jen 18 letí a starší

V ČR je podíl dospělých uživatelů a neuserů zhruba vyrovnaný. Zemí s menším podílem uživatelů je pouze Maďarsko (41 %). V anglosaských zemích je proporce uživatelů mezi dospělými zhruba tři čtvrtiny (73 % v Austrálii, 74 % v Kanadě, 69 % ve Velké Británii, 70 % v USA). Obdobný podíl uživatelů lze nalézt i ve Švédsku (76 %). Překvapivý je vysoký podíl uživatelů v Číně, lze spekulovat o nereprezentativním výběru zaměřeném jen na obyvatele velkoměst, nicméně dále bude patrné, že užívání Internetu v Číně je odlišné od ostatních zemí.

Dalším indikátorem užívání internetu je doba strávená na Internetu, v šetření WIP odlišená na dobu strávenou z domova, ze zaměstnání a odjinud (např. Internetová kavárna, knihovna, apod.) . Přehled průměrné doby strávené na Internetu z jednotlivých zdrojů udává tabulka III.3.

Tabulka III.3:
Průměrný počet minut strávených týdně na Internetu z různých zdrojů (jen uživatelé Internetu)

	AUS	CAN	CHI	CZE	HUN	ISR	SWE	UK	USA
Domov	540	503	137	469	400	496	554	635	555
Práce	426	444	181	369	268	379	413	266	551
Odjinud	132	115	88	137	146	271	74	X	110

Poznámka: X-nezjišťováno

Zdroj: WIP international, 2007, jen 18 letí a starší uživatelé Internetu

Mezi národy, z nichž uživatelé tráví na Internetu nejvíce času, patří zejména ty ekonomicky vyspělé. Nejvíce času na Internetu z domova tráví Britové, Američané a Australané a Švédové (v průměru více než 1 hodinu denně). Naopak výrazně nejkratší čas tráví na Internetu ze sledovaných zemí uživatelé v Číně (cca 2 hodiny týdně). Užívání v České republice je pouze

o něco nižší než v anglosaských zemích (obdobné jako v Izraeli), nicméně na vyšší úrovni než v blízkém Maďarsku. Pracovní využití Internetu je nejvýraznější v USA, o něco nižší úroveň deklarují obyvatelé Austrálie, Kanady a Švédska, následováni Izraelem a Českou republikou. Nejkratší dobu strávenou na Internetu z práce opět uvedli Číňané. Připojení z jiných míst než z domova a práce je mnohem méně obvyklé a uživatelé jej využívají zřejmě jen doplňkově a okrajově (jedinou výjimkou je zřejmě Izrael, nicméně důvody této skutečnosti neznáme).

S ohledem na rozšířenost Internetu v domácnostech hraje roli i typ resp. kvalita připojení. Ve výzkumu WIP byla tato skutečnost zjišťována zejména za pomoci otázky na hlavní typ připojení v domácnosti (viz tabulka III.4). Je zřejmé, že převládající typ připojení ve všech sledovaných zemích je broadband (bohužel nelze klasifikovat dále dle rychlosti připojení, což by zřejmě jednotlivé země výrazněji odlišovalo). Druhým nejčastějším připojení je připojení přes telefonní linku a modem, tento typ připojení je rozšířen zejména v českých, australských a amerických domácnostech (23 %, 22 % resp. 20 % uživatelů Internetu zde uvedlo tuto možnost).

Tabulka III.4:

Hlavní typ připojení v domácnosti (jen uživatelé Internetu)

	AUS	CAN	CHI	CZE	HUN	ISR	SWE	UK	USA
Broadband	76	75	60	69	83	87	85	67	71
modem	22	15	6	23	8	4	11	11	20
Mobilní telefon	0	0	3	3	1	0	0	20	6
Jiný	0	0	0	0	0	0	3	0	0
Neví									
Odmítl (a) odpovědět	0	5	7	1	4	7	0	0	1

Zdroj: WIP international, 2007, jen 18 letí a starší uživatelé Internetu

Poznámka: Sloupcová procenta součet v sloupci je 100%

Pro doplnění srovnání užívání Internetu se zaměříme na zastoupení jednotlivých typů uživatelů v jednotlivých zemích (typologii a její vysvětlení lze nalézt v části I. této zprávy). Typy uživatelů Internetu v jednotlivých zemích zobrazuje graf III.1.

Graf III.1:
Typy uživatelů Internetu v mezinárodním srovnání

Zdroj: WIP international, 2007, jen 18 letí a starší uživatelé Internetu

Poznámka: Uvedené údaje jsou procenta z uživatelů

Z grafu je patrné, že v ekonomicky nejvyspělejších zemích, kde je největší podíl uživatelů Internetu (viz předchozí text a tabulka III. 2) je nadto největší podíl (cca 50 – 69 %) osob pracovně pojmenovaných jako Internetáči a Zkušení (tedy lidé užívající Internet již po dobu několika let). Česká republika má podíl těchto osob o něco menší. Ještě menší podíl těchto dvou typů uživatelů je ze sledovaných v Maďarsku a zejména v Číně (zde se Internet šíří teprve v posledních letech).

III.3 Činnosti na Internetu, mezinárodní rozdíly

Užívání Internetu je poměrně široký pojem. V předchozí části byla analyzována intenzita a délka užívání Internetu ve formě typologie uživatelů, nyní se zaměříme na mezinárodní rozdíly v užívání různých typů služeb na Internetu. Nejdříve zaměříme pozornost na základní komunikační služby, tj. email, instanční zprávy (ICQ, MSN apod.), chaty a telefonování přes Internet. Při srovnání českých uživatelů a uživatelů z analyzovaných zemí vyplývá, že češi patří k nejčastějším uživatelům emailů, instantních komunikátorů, chatů i telefonování přes Internet. Toto tvrzení je poměrně překvapivé, protože v ekonomicky vyspělejších zemích jsou lidé, kteří užívají Internet delší dobu a více času (viz předchozí srovnání typologií), nicméně

Češi si zřejmě oblíbili výrazně různé komunikační služby přes Internet a hojně je využívají. Situaci dokumentuje tabulka III.5.

Tabulka III.5:
Frekvence používání komunikačních služeb

	AUS	CAN	CHI	CZE	HUN	ISR	SWE	UK	USA
Mail (min. 1x denně)	75	79	28	70	62	65	59	67	88
ICQ, MSN (min. 1x denně)	21	26	53	34	19	25	25	30	15
chat (min. 1x týdně)	7	7	18	25	9	7	4	14	5
VoIP (min. 1x týdně)	11	6	9	29	16	19	5	11	4

Zdroj: WIP international, 2007, jen 18 letí a starší uživatelé Internetu

Poznámka: Uvedené údaje jsou procenta z uživatelů

Dále se zaměříme na činnosti spojené jednoznačně se zábavou, tedy na hraní her, stahování hudby a videa, poslech on-line rádií a on-line sázení.

Tabulka III.6:
Druhy zábavy prováděné na Internetu minimálně 1x týdně

	AUS	CAN	CHI	CZE	HUN	ISR	SWE	UK	USA
hry	7	21	46	33	25	29	14	22	24
stah. hudby	28	25	67	34	34	37	21	21	20
stah. video	19	18	37	27	16	31	12	10	12
on-line rádio	8	17	9	24	14	23	18	18	14
sázení	2	2	2	4	2	0	4	3	3

Zdroj: WIP international, 2007, jen 18 letí a starší uživatelé Internetu

Poznámka: Uvedené údaje jsou procenta z uživatelů

I ze srovnání využívání Internetu pro zábavu vyplývá, že čeští uživatelé jsou jedni z nejméně aktivních. Ve stahování hudby a videí předčí ČR jen Čína, resp. u hudby i Izrael, nicméně absolutní neúcta k autorským právům čínské provenience by neměla být vzorem, ale spíše varováním. I v poslechu on-line rádia a hraní her na Internetu patří Češi k nejméně aktivním uživatelům, on-line sázení je ve všech sledovaných zemích okrajovou událostí a většina uživatelů Internetu (zpravidla přes 90 %³¹) tuto aktivitu neprovozuje nikdy. Další oblastí využití Internetu je nakupování, placení, využití on-line bankovních služeb. Některé tyto operace jsou již pokročilejší a nesou větší bezpečnostní rizika při jejich využívání ve srovnání s dosud popisovanými službami. Jak si stojí Češi ve světovém srovnání při využívání těchto služeb?

³¹ Tato skutečnost není uvedena v tabulce a vyplývá z dalších výpočtů.

Tabulka III.7:

Služby obchodní povahy využívané na Internetu minimálně 1x měsíčně

	AUS	CAN	CHI	CZE	HUN	ISR	SWE	UK	USA
hledá cestovní informace	48	46	37	66	44	54	42	29	44
hledá informace o produktech	66	59	45	73	68	62	58	68	70
nakupování	37	28	18	30	7	22	21	47	48
rezervace letenek, ubytování	19	15	5	18	8	9	22	18	17
on-line bankovníctví	64	58	23	37	16	39	76	42	61

Zdroj: WIP international, 2007, jen 18 letí a starší uživatelé Internetu

Poznámka: Uvedené údaje jsou procenta z uživatelů

Čeští uživatelé Internetu jsou neaktivnější ve vyhledávání cestovních informací, tato skutečnost zřejmě souvisí s výrazným cestovatelským zaměřením našeho národa. Také ve vyhledávání informací o produktech patří Češi mezi nejčastější uživatele. Nakupování přes Internet je nejčastější v USA, Austrálii, naopak nejméně časté v Maďarsku. Obdobná situace je i ve frekvenci využívání on-line bankovníctví, které využívají nejvíce obyvatelé Švédska, Austrálie, USA a Kanady. Naopak v Maďarsku a Číně je tato služba využívána poměrně málo. Česká republika se z tohoto pohledu nachází někde uprostřed.

III. 4 Důvody neužívání Internetu

Lidem, kteří neužívají Internet, je v šetření WIP pokládána otázka, jaký je hlavní důvod této skutečnosti. Je otázkou, zda důvody neužívání v České republice jsou obdobné jako v zahraniční nebo zda jsou specifické (tabulka III.8).

Tabulka III.8:

Hlavní důvod neužívání Internetu

	AUS	CAN	CHI	CZE	HUN	ISR	SWE	UK	USA
Internet nezajímá, neshledává užitečným	31	33	32	18	53	30	37	21	31
Neví, jak internet používat	20	12	22	20	11	9	7	13	20
Nemá počítač, internetové připojení	23	25	4	40	16	17	42	37	23
Internet je drahý	1	8	4	16	9	2	1	6	1
Nemá čas	5	10	33	5	3	20	2	6	5
Jiný důvod	18	10	5	2	7	11	4	17	18
Neví	1	2	1	0	0	11	4	0	1
Neodpověděl (a)	0	1	0	0	0	1	4	0	0

Zdroj: WIP international, 2007, jen 18 letí a starší neuživatelé Internetu

Poznámka: Uvedené údaje jsou sloupcová procenta, součet sloupců činí 100 %.

Celosvětově jsou nejdůležitějšími důvody pro nevyužívání Internetu zejména materiální bariéry (lidé nemají PC či Internetové připojení), dále pocit neúčinnosti Internetu a

neznalost práce s ním. Tyto hlavní důvody platí i v ČR, s tím že výraznější procento neuživatelů oproti ostatním sledovaným zemím (s výjimkou Švédska) uvedlo, že nemá počítač či připojení k Internetu.

III. 5 Obavy při platbě kartou

Jako jeden z mála indikátorů důvěry v Internet a měření bezpečnosti byly v šetření WIP 2007 užity obavy při platbě kartou na Internetu. Odpovědi na tuto otázku jsou částečně ovlivněny drobně odlišným zněním otázky v jednotlivých zemích, zatímco v ČR se v otázce zmiňuje explicitně pouze kreditní karta, v zahraničí jsou zmiňovány i karty debetní a díky tomu jsou podíly těch, co kartu nemají výrazně menší než u nás. Obavy z platby kartou na Internetu shrnuje graf III.2.

Graf III.2:
Obavy při platbě kartou na Internetu

Zdroj: WIP international, 2007, jen 18 letí a starší

Z grafu vyplývá, že zejména v Číně jsou obavy z platby kartou nejmenší (dodejme, že reálně ale Číňané využívají tyto služby velice málo- viz předchozí část věnovaná mezinárodnímu srovnání užívání bankovních služeb), naopak Češi vyjadřují malé či žádné obavy poměrně málo. Ovšem pokud zohledníme naznačenou odlišnost otázky (kreditní vs. debetní karty) a zaměříme se pouze na ty, co kartu mají, získáváme odlišný obrázek (viz graf III.3). S výjimkou Číny a Izraele je ve všech zemích cca 40 – 45 % vlastníků karty, kteří se placení přes Internet obávají málo či vůbec, naopak výraznější obavy vyslovuje více než 50 %

vlastníků karty (v ČR o něco méně, zde lidé volili nejčastěji únikovou možnost neodpovědět na danou otázku). Lze shrnout, že obavy z platby kartou jsou poměrně rozšířené a mezinárodně stabilní s výjimkou specifických zemí zastoupených v našem souboru Čínou a Izraelem.

Graf III.3:
Obavy při platbě kartou na Internetu

Zdroj: WIP international, 2007, jen 18 letí a starší vlastníci karet

- 1) V České republice je v současnosti mezi dospělými zhruba polovina uživatelů Internetu, což je méně než v ekonomicky nejvyspělejších zemích, kde je tento podíl zhruba tři čtvrtiny.
- 2) Češi jako uživatelé nadprůměrně využívají emaily, instantní komunikátory (ICQ, MSN apod.), chaty i telefonování přes Internet.
- 3) I ze srovnání využívání Internetu pro zábavu vyplývá, že čeští uživatelé jsou jedni z neaktivnějších, ve stahování hudby a videí předčí ČR jen Čína, také v poslechu on-line rádia a hraní her na Internetu patří Češi k uživatelům s největší aktivitou.
- 4) V oblasti obchodních služeb patří Češi mezi průměr, on-line nakupování, on-line bankovníctví je nejčastěji užíváno dospělými v USA, Austrálii, Kanadě a Švédsku.
- 5) Jako náznak hodnocení bezpečnosti na Internetu lze použít obavy z platby kartou. Tyto obavy jsou poměrně rozšířené (cca 60 % dospělých má výraznější obavy) a mezinárodně stabilní s výjimkou specifických zemí zastoupených v našem souboru Čínou a Izraelem.

III.6 Mladí v mezinárodním srovnání

Pro lepší pochopení skupiny mladých jsme ještě zaměřili pozornost na mezinárodní srovnání těchto osob. Data však tuto analýzu výrazně limitují, protože v různých zemích je odlišný věk nejmladších respondentů. Pro účely srovnání jsme tedy vymezili mladé jako osoby ve věku 15-18 (ostatně do 18-ti let jsou i respondenti šetření popisovaných v další IV a V.části zprávy). Díky tomuto vymezení se snížil počet srovnávaných zemí. Je nutno upozornit, že počty respondentů ve věku 15-18 jsou v některých zemích poměrně malé a výsledky lze považovat za indikativní (více viz tabulka II.9).

Tabulka III.9:

Přehled zemí s respondenty ve věku 15-18 a počty respondentů

Země	Počet respondentů
Canada	267
China	161
Czech Republic	141
Israel	64
USA	97
Macao	319
Singapore	138
Celkem	1655

Zdroj: WIP international, 2007

Pro možnost srovnání s populací starší 18 let (analyzovanou v předchozích oddílech této části zprávy) se zaměříme nejdříve na proporce uživatelů Internetu mezi osobami ve věku 15-18.

a) Mladí jako uživatelé Internetu

Samozřejmě lze očekávat, že mezi mladými bude proporce uživatelů větší než mezi staršími osobami, otázkou ale je jak si stojí mladí Češi v mezinárodním srovnání. Odpověď nabízí tabulka III.10.

Tabulka III.10:

Podíl uživatelů Internetu ve věku 15-18 let

	CAN	CHI	CZE	ISR	USA	Macao	Singapore
Užívá	97	86	91	81	96	98	70
Neužívá	3	14	9	19	4	2	30
Celkem	100	100	100	100	100	100	100

Poznámka: Sloupcová procenta součet v sloupci je 100%

Zdroj: WIP international, 2007, jen 15-18 letí

Je zřejmé, že zejména v USA, Kanadě, ale také v Macao je mezi osobami ve věku 15-18 uživatelem téměř každý, v České republice je uživatelů v této věkové kategorii více než 90 %.

Nižší podíly uživatelů mezi mladými byly zaznamenány v Izraeli³² a Singapuru. Porovnáme-li situaci s uživateli mezi dospělými (tabulka III.2) lze konstatovat, že mezi mladými je ČR téměř na úrovni ekonomicky nejvyspělejších zemí ve využívání Internetu.

Nyní se podrobně podívejme na rozdělení uživatelů do jednotlivých typů (o konstrukci typologie a rozdělení celé české populace se lze více dočíst v části I. této zprávy). Rozdělení zobrazuje tabulka III.10.

Tabulka III.10:
Podíl uživatelů Internetu ve věku 15-18 let

	CAN	CHI	CZE	ISR	USA	Macao	Singapore
Mimo Internet	3	14	9	19	4	2	X
Začátečníci	2	2	5	2	1	8	X
Pomalů se rozvíjející	18	41	38	19	9	27	X
Rychle se učící	17	1	31	23	7	35	X
Okrajoví uživatelé	29	37	4	16	37	7	X
Zkušení uživatelé	20	5	7	9	22	11	X
Internetáci	12	0	6	11	20	9	X
Celkem	100	100	100	100	100	100	

Poznámka: Sloupcová procenta součet v sloupci je 100%

Zdroj: WIP international, 2007, jen 15-18 letí

X – nelze zjistit, otázky z nichž vychází typologie nebyly položeny

V ekonomicky vyspělých zemích (USA, Kanadě) je mezi mladými velký podíl (30 - 40 %) Zkušených uživatelů a Internetáků, tedy osob, které používají Internet intenzivně a dlouhou dobu, tedy od útlého věku cca od 10 let. O něco nižší proporce těchto typů uživatelů i mezi mladými Izraelci³³ a obyvateli Macao. V České republice je podíl těchto typů 13 %, nejmenší je v Číně³⁴, kde je Internet k dispozici nejkratší dobu ze sledovaných zemí. Pokud vezmeme v potaz další typ osob (tzv. rychle se učící), tedy intenzivní uživatele Internetu, kteří využívají Internet kratší dobu než dříve uvedené dva typy, lze konstatovat, že čeští uživatelé mezi mladými využívají Internet zhruba stejně intenzivně jako mladí v ekonomicky nejvyspělejších zemích (součet podílu Internetáků, Zkušených a Rychle se učících je v ČR 44 %, v USA i v Kanadě 49 %). Lze tedy uzavřít, že v ČR začínají děti s Internetem o něco později než v ekonomicky nejvyspělejších zemích, nicméně intenzita užívání u osob mladistvých je plně srovnatelná s těmito zeměmi.

³² Nicméně v Izraeli byl kriticky nízký počet dotazovaných v této věkové kategorii viz tabulka III.9.

³³ Zde je ale nutno opět upozornit na nízký počet dotazovaných v Izraeli.

Další otázkou je kolik času tedy mladí tráví na Internetu a kde Internet využívají. Základní odpověď poskytuje tabulka III.11.

Tabulka III.11:

Průměrný počet minut strávených týdně na Internetu z různých zdrojů

	CAN	CHI	CZE	ISR	USA	Macao	Singapore
Domov	662	102	655	854	683	983	18
Škola	175	35	138	115	145	47	4
Odjinud	110	73	57	210	26	42	1

Zdroj: WIP international, 2007, jen 15-18 letí uživatelé Internetu

Není překvapivé, že nejvíce času tráví mladí na Internetu z domova, výrazně méně ze školy a okrajově je užíváno připojení z jiných míst. Nejvíce času v průměru tráví z domova na Internetu mladiství z Macao, nejméně času Číňané a Singapurci. Potvrzuje se, že mladí Češi tráví na Internetu z domova ale i ze školy v průměru zhruba stejně času jako jejich vrstevníci z USA či Kanady.

Další tabulka III.12 uvádí hlavní typ připojení k Internetu v domácnostech mladistvých v jednotlivých zemích. Převažuje broadband Internet následovaný zejména v ČR připojením přes modem. Toto rozdělení je velice podobné dospělé populaci (viz tabulka III.4).

Tabulka III.12:

Hlavní typ připojení v domácnosti (uživatelé 15-18 let)

	CAN	CHI	CZE	ISR	USA	Macao	Singapore
Broadband	72	56	67	85	70	95	83
modem	11	11	23	2	13	4	11
Mobilní telefon	0	5	3	0	13	0	1
Jiný	3	16	4	4	0	1	4
Neví	12	13	4	8	5	1	0
Odmítl (a) odpovědět	1	0	0	0	0	0	0

Poznámka: Sloupcová procenta součet v sloupci je 100%

Zdroj: WIP international, 2007, jen 15-18 letí

b) Užívání služeb na Internetu mladými

Mladí využívají Internet zejména pro zábavu (detailnější popis tohoto tvrzení lze nalézt v části V. této zprávy) a pro komunikaci s vrstevníky. Nejdříve se zaměříme na komunikační prostředky užívané na Internetu mladistvými (tabulka III. 13).

Mladí Češi užívají nejintenzivněji email, chaty, i telefonování přes Internet ze všech sledovaných národů. Užívání instančních komunikátorů (ICQ, MSN apod.) je v ČR na úrovni obdobné jako v Kanadě, USA, Singapore a Macao. Z výzkumu zaměřeného na mladé víme, že mladí komunikují zejména se svými přáteli (viz opět část V. této zprávy).

Tabulka III.13:

Frekvence používání komunikačních služeb

	CAN	CHI	CZE	ISR	USA	Macao	Singapore
Mail (min. 1x denně)	66	8	70	38	54	28	60
ICQ, MSN (min. 1x denně)	67	46	60	77	53	65	65
chat (min. 1x týdně)	18	25	57	8	15	0	41
VoIP (min. 1x týdně)	10	6	32	16	6	9	6

Zdroj: WIP international, 2007, jen 15-18 letí uživatelé Internetu

Poznámka: Uvedené údaje jsou procenta z uživatelů

Další oblastí je ryzí zábava, tedy hraní on-line her, sázení, stahování audio a video souborů a poslech on-line rádia. Intenzitu užívání těchto služeb zobrazuje tabulka III.14.

Tabulka III.14:

Druhy zábavy prováděné na Internetu minimálně 1x týdně

	CAN	CHI	CZE	ISR	USA	Macao	Singapore
hry	39	60	64	55	45	48	60
stah. hudby	65	74	67	78	69	63	62
stah. video	41	42	48	67	51	49	51
on-line rádio	13	7	25	23	22	0	16
sázení	0	3	5	0	4	1	0

Zdroj: WIP international, 2007, jen 15-18 letí uživatelé Internetu

Poznámka: Uvedené údaje jsou procenta z uživatelů

Nejčastěji provozovanou aktivitou pro zábavu je hraní her a stahování hudby, naopak on-line sázení provozuje minimálně 1x týdně minimum mladistvých. Při srovnání mladých českých uživatelů Internetu lze konstatovat, že Češi patří mezi nejintenzivnější on-line hráče a posluchače on-line rozhlasu. Frekvence stahování audio a video souborů je obdobná u nás jako v USA, Kanadě. Za pozornost stojí výrazný podíl mladých Číňanů stahujících hudbu a videa, ale také hrající hry, zejména s ohledem na celkový čas strávený na Internetu (viz tabulka III.11 a komentář k ní).

Poslední oblastí užívání Internetu na níž zde zaměříme pozornost, jsou služby obchodní povahy. Jejich využívání mladými zachycuje tabulka III.15.

Tabulka III.15:

Služby obchodní povahy využívané na Internetu minimálně 1x měsíčně

	CAN	CHI	CZE	ISR	USA	Macao	Singapore
hledá cestovní informace	25	17	50	35	22	0	16
hledá informace o produktech	49	75	29	55	33	61	0
nakupování	14	10	15	20	33	28	10
rezervace letenek, ubytování	6	10	2	12	33	5	0
on-line bankovníctví	11	30	11	6	33	21	4

Zdroj: WIP international, 2007, jen 15-18 letí uživatelé Internetu

Poznámka: Uvedené údaje jsou procenta z uživatelů

Obecně lze říci, že nakupování, hledání informací o produktech či cestování, on-line banking a rezervace letenek je mladistvých okrajovější záležitostí než u dospělých (srovnej viz tabulka III. 7 a komentář k ní). Mladiství Češi dle svých slov nejčastěji ze všech sledovaných národů hledají cestovní informace, v ostatních oblastech jsou průměrní. Pokud se zaměříme na nakupování on-line, pak nejčastěji nakupují mladí Američané, v průměru cca 3 nákupy za 2 měsíc, v ČR a ostatních zemích je to pouze jeden nákup za dva měsíce³⁵.

c) Důvěra mladých v Internet a jeho důležitost

Pro pochopení role Internetu v životě mladých je nutné také posoudit jejich důvěru k obsahu Internetu a důležitosti informací na Internetu obsažených. Nejdříve zaměříme pozornost na důvěru v obsah Internetu, mladí měli posoudit kolik informací na Internetu je důvěryhodných a spolehlivých. Výsledky jsou uvedeny v grafu III.4.

Graf III.4:

Jaké množství informací na webu je spolehlivých a důvěryhodných?

Zdroj: WIP international, 2007, jen 15-18 letí uživatelé Internetu

Na první pohled je překvapivé, že mladiství Češi mají největší důvěru v informace na webu, 58 % uvedlo, že spolehlivé jsou všechny nebo většina informací. Naopak ostatní národy jsou skeptičtější, podíl těch, co mají za spolehlivé většinu informací, dosahoval necelých 40 %. Je otázkou, co způsobuje výraznou důvěru mladistvých Čechů v obsah Internetu, z kvalitativních rozhovorů (viz část V. této zprávy) tato důvěra v obsah Internetu nevyplývala.

³⁵ Tato skutečnost není zobrazena v grafu a vyplývá z analýzy příslušné otázky.

Druhým aspektem informací z Internetu je jejich důležitost zejména v porovnání s důležitostí informací z jiných masových médií (TV, rozhlas, tisk) ale také z osobní komunikace. Posouzení důležitosti jednotlivých zdrojů informací nabízí graf III.5.

Graf III.5:
Důležitost informací z jednotlivých zdrojů

Zdroj: WIP international, 2007, jen 15-18 letí uživatelé Internetu

Z grafu III. 5 plyne, že mladí považují za nejdůležitější informace z osobní komunikace a z Internetu. Výraznější preferenci informací z osobní komunikace nalezneme v Izraeli, mírnou také v ČR. Zejména v ekonomicky vyspělých zemích zaostává svou informační důležitostí televize, noviny, jako nejméně důležité jsou pro mladé informace z rozhlasu.

Shrnutí pro mladistvé (subkapitola III.6):

- 1) Mladí obecně využívají Internet hlavně pro zábavu a jako jinou formu komunikace. Mladiství Češi užívají Internet poměrně intenzivně (srovnatelně s vrstevníky v USA či Kanadě), dokonce častěji než oni využívají email, chaty a telefonování přes Internet.**
- 2) Mladí Češi patří mezi nejintenzivnější on-line hráče a posluchače on-line rozhlasu.**
- 3) Frekvence stahování audio a video souborů je obdobná u nás jako v USA a Kanadě.**
- 4) Služby obchodního charakteru užívají mladiství okrajově, nicméně mladiství Češi nejčastěji ze všech sledovaných národů hledají cestovní informace.**
- 5) Mladiství Češi mají největší důvěru v informace na webu, obdobně jako vrstevníci z ostatních zemí považují informace na Internetu za jedny z nejdůležitějších (společně s informacemi z osobního styku).**

IV. Mladí, Internet a bezpečnost

Pro doplnění obrazu nejmladších uživatelů Internetu je využito dvou šetření zaměřených na mladé a orientovaných na kriminologické aspekty. První šetřením je výzkum Pocit bezpečí provedený Institutem sociologických studií Fakulty sociálních věd UK v lednu 2008. V tomto šetření byla u 14-16 letých žáků a studentů v ČR zjišťována míra obav z kriminality včetně některých deliktů v kyberprostoru (viry, hacking, phishing), dále míra viktimizace a podílu na této trestné činnosti. Doplnkově bylo též sledováno, zda mladí považují určitá jednání ze trestné (viry, phishing, hacking, sdílení souborů) a zda by v případě, že by o této činnosti věděli, nahlásili činnost Policii ČR. Celkově bylo dotázáno více než 800 žáků a studentů ve věku 14-16 let, dotazník šetření je uveden v příloze k části IV. Doplnkově využíváme i mezinárodní kriminologické šetření české mládeže ISRD2, které proběhlo v roce 2006. Šetření organizovala katedra sociologie na Filozofické fakultě UK a celkem bylo dotázáno 2283 osob ve věku 12-17 let.

IV. 1 Posouzení trestnosti činů v kyberprostoru

První oblastí, na níž byli náctiletí dotazováni, bylo posouzení trestnosti jednotlivých činů. Výsledky jsou zobrazeny v grafu IV.1.

Graf IV.1:
Posouzení trestnosti činů v kybersprostoru (14-16 letí v ČR)

Zdroj: Pocit bezpečí, n=689

Z grafu vyplývá, že největší proporce žáků a studentů (cca 90 %) považuje za trestný phishing, následovaný hackingem, naopak sdílení a vypalování hudby a videa spíše za trestné nepovažují (jen necelých 40 %). To také souvisí s rozšířeností stahování mezi mladými (viz zejména část II.) a jejich vnímání tohoto jednání jako něčeho naprosto běžného (viz také část II a případně i část V. této zprávy).

IV. 2 Obavy z kyberkriminality u mladých

U tří typů útoků na Internetu (viry&spyware, phishing a hacking) byli náctiletí vyzváni, aby uvedli, zda se jich obávají. Graf IV. 2 zobrazuje výsledné odpovědi.

Graf IV.2:
Obavy z jednotlivých typů útoků v kybersprostoru (14-16 letí v ČR)

Zdroj: Pocit bezpečí, n=689

Největší obavy mají dle svých slov z virů a spyware (40 % se obává velice nebo aspoň trochu), naopak obavy z phishingu a hackingu jsou spíše sporadické (26 % resp. 19 %). Důvod, proč se mladí bojí spíše virů než phishingu a hackingu plyne zřejmě z reálné zkušenosti s těmito typy útoků. Zatímco viry či spyware zažívá téměř každý uživatel, hacking je zatím spíše neznámý a phishing byl v době šetření (leden 2008) také spíše vzácným jevem³⁶).

IV.3 Podíl na problémovém jednání

Pro doplnění obrazu české mládeže jsme zjišťovali podíl na různých deliktech (sdílení, hackingu rozesílání spamu). Výsledky můžeme číst v grafu IV.3.

³⁶ Samozřejmě po útocích na Českou spořitelnu lze očekávat větší citlivost populace k těmto útokům a také zvýšení obav. Tuto domněnku potvrzuje i zjištění v našem výzkumu WIP 2008, kde se ukazuje že vnímání nebezpečnosti phishingu a virů bylo v září 2008 na obdobné úrovni (viz část II.3 této zprávy).

Graf IV.3:

Účast na jednotlivých jednáních v kybersprostoru (14-16 letí v ČR)

Zdroj: Pocit bezpečí, n=689

Nejčastější je sdílení hudebních souborů a videí (téměř polovina náctiletých uvádí, že tuto činnost provádějí nebo se na ní podílejí a další pětina ví o sdílejících kamarádech), naopak hacking a rozesílání spamu je řídké (zhruba 5 % oslovených uvedlo podíl na těchto deliktech³⁷).

IV.4 Ochota ke spolupráci s Policií ČR

Závěrem ještě byli náctiletí tázáni, zda by v případě, že by se stali svědky určitých deliktů, nahlásili toto Policii ČR (graf IV.4).

³⁷ Obdobnou proporcí podílu na hackingu zjistilo i mezinárodní reprezentativní šetření české mládeže ISRD (Filozofická fakulta UK, 2006, n=2283). Děkuji tímto vedoucímu projektu doc. Buriánkovi za možnost využít jejich výzkum. Obecně lze tato čísla považovat za mírně nadhodnocená oproti realitě a navíc nediferencující jednotlivé formy hackingu.

Graf IV.4:
Ochota ohlásit jednotlivé činy Policii ČR (14-16 letí v ČR)

Zdroj: Pocit bezpečí, n=689

V případě phishingu projevilo ochotu nahlásit věc Policii zhruba dvě třetiny náctiletých, u hackingu 40 % a v případě sdílení souborů 5 %³⁸.

Shrnutí části IV.

Z provedených šetření mladé populace je patrné, že některá jednání (sdílení, spam) nepovažují mladí většinou za trestná a často tyto aktivity provozují (zejména sdílení dat). Obavy měli mladiství na počátku roku 2008 zejména z útoku virů či spyware při srovnání s phishingem a hackingem.

³⁸ Dodejme, že nízká míra nahlásování deliktů Policii není u mládeže obecná, v případě vražd uvedlo 96% náctiletých, že by delikt nahlásilo.

V. Hlubkové rozhovory s mládeží

V květnu a červnu 2008 bylo provedeno **12 hlubkových rozhovorů** (trvajících cca 1 hodinu) s náctiletými, konkrétně s **osobami ve věku 12-20 let z různých typů škol, s různou mírou užívání Internetu**. Podrobnější přehled struktury osob, s nimiž byly prováděny rozhovory, je zobrazen v tabulce V.1

Tabulka V.1:

Přehled rozhovorů dle pohlaví, věkové kategorie a typu navštěvované školy

	Hoši	Dívky
Kategorie věku 12-16:		
ZŠ	1	1
Gymnázium		1
Odborné školy	2	1
Kategorie věku 17-20:		
ZŠ	X	X
Gymnázium	1	1
Odborné školy	3	1

Poznámka: Rozhovory provedeny v květnu a červnu 2008 týmem sociologie FSV UK

Rozhovory byly provedeny dle jednotného scénáře (scénář rozhovorů je uveden v příloze k části V.). Původní záměr prozkoumat různé skupiny náctiletých se projevil jako přínosný, nicméně s ohledem na postoje k Internetu a kriminalitě bylo zjištěno, že již nejsou třeba další rozhovory. Vysoké zastoupení chlapců z odborných škol je dáno naddimenzováním zastoupením hochů ze středních škol elektrotechnických, kde byla výzkumníky očekávána vyšší znalost tematiky počítačů a Internetu a potenciálně i závadové chování.

Cílem rozhovorů bylo prvotní prozkoumání specifické skupiny populace, pro lepší možnost vytvoření dotazníku pro šetření WIP 2008 a pro umožnění interpretace výsledků tohoto šetření (srovnej II. část zprávy). Témata byla zaměřena na využívání médií, komunikačních prostředků, bezpečnost na Internetu, posouzení trestnosti různých chování a bezpečnostní incidenty, se kterými se mladí stýkají. Mnohá témata a poznatky úzce souvisí s poznatky ze skupinových diskusí s lidmi neužívajícími Internet, resp. s lidmi užívajícími Internet velmi málo (viz další část této zprávy). Pro rychlé zpracování analýzy bylo využito jen polních poznámek rozhovoru a opětovného poslechu rozhovorů.

Dále tedy uvádíme stručná shrnutí plynoucí z provedených rozhovorů, které lze brát jako pracovní hypotézy pro šetření WIP 2008 popsované ve II. části této zprávy a také jako náměty pro preventivní kriminálně politická opatření či vzdělávací politiku.

V. 1 Internet pro mladé hlavně pro zábavu (komunikace, chaty, fóra)

Mladí lidé užívají dle svých slov Internet zejména pro zábavu. Hlavním prostředkem jsou komunikační prostředky zejména ICQ, případně chaty, fóra a seznamky. Poměrně málo mladí užívají pro přímou komunikaci hovory pomocí mobilního telefonu, spíše posílají SMS, což je způsobeno i jejich finanční situací, kdy jim rodiče dávají jen omezené finance na provoz mobilního telefonu. Další oblíbenou činností je hraní her na Internetu. Doplňkově je Internet užíván též pro vyhledávání informací pro školní práce, ovšem tato činnost tvoří jen zlomek času stráveného na Internetu. Mezi oslovenými byli mladí, kteří tráví na Internetu několik málo hodin denně, ale i mladí, kteří tráví na Internetu (či PC) veškerý volný čas mimo školní docházky. Nelze nalézt ale odlišnost v užívání Internetu dle času na něm stráveném, mladí preferují na Internetu zábavu. Ti, co tráví na Internetu více času, se více zaměřují na stahování či sdílení souborů, tvorbu vlastních webových stránek, programování a hledají k tomu potřebné informace na webu na příslušných fórech (v našem souboru dotázaných zejména dva studenti střední průmyslové školy elektrotechnické³⁹). Nastíněné hypotézy o velké komunikační aktivitě mladých a využívání Internetu pro zábavu lze potvrdit i na datech z výzkumu WIP 2007 či WIP 2008. Tabulka V.2 zobrazuje výsledky analýz pro rok 2007.

Tabulka V.2:

Podíl uživatelů Internetu, kteří provozují různé aktivity alespoň jednou denně podle věku

	Věk				Celkem
	12-19	20-36	37-49	50 a více	
Komunikace:					
ICQ, MSN atd.	50	41	27	21	37
chaty	24	13	8	7	14
VoIP	16	17	11	8	14
Zábava:					
on-line hry	38	16	13	6	20
stahování hudby	42	22	16	5	23
stahování videa	22	14	7	5	13

Poznámka: uvedené údaje jsou procenta z uživatelů Internetu příslušné věkové kategorie
Zdroj: WIP, Česká republika, 2007

Z tabulky je patrné, že mladí opravdu užívají nejvíce instanční komunikátory a chaty. Ještě výraznější je jejich převaha při hraní her a stahování zejména hudebních souborů.

V. 2 Mýtus anonymity internetu

V běžné populaci a v populárně naučných textech se dost často setkáváme s mýtem Internetu jako místa, kde se setkávají neznámí lidé a tito se poté setkávají reálně. Mnohé z těchto

³⁹ S ohledem na specifčnost tohoto studijního oboru plánujeme do budoucna další zkoumání studentů tohoto typu škol, nejspíše ve formě skupinových diskusí a individuálních rozhovorů zejména se studenty výrazně orientovanými na programování a síťové prvky.

navázaných kontaktů mohou mít nebezpečné důsledky (sexuální obtěžování apod.). Ve výpovědích našich náctiletých většina uváděla (s výjimkou jediného), že nikdy nenavázali přes Internet kontakt s osobou, se kterou by se poté reálně setkali. Komunikační prostředky jako je ICQ užívají pro kontakty s lidmi, které znají z běžného života a v případě, že s někým komunikují jen na Internetu, nepřenáší tyto vztahy do reálného života. Samozřejmě s ohledem na omezenost naší skupiny náctiletých nelze toto zobecňovat na všechny náctileté, nicméně rozhovory naznačují, že mýtus anonymity Internetu a místa, kde se tvoří přátelství je výrazně přeceňován.

V. 3 Rodina, škola, Internet

a) Absence kontroly rodičů

Všichni oslovení náctiletí jsou uživatelé Internetu a mají přístup k Internetu z domova. Z velkých šetření mladé populace víme, že přes dvě třetiny patnáctiletých žáků mají připojení k Internetu z domova⁴⁰ více než dvě třetiny a tato proporce výrazně narůstá. Při rozhovorech s náctiletými bylo překvapivé, že ani oni, ani jejich kamarádi nemají a neměli od rodičů žádné limity v užívání Internetu a počítače a nikdo je ani nekontroloval. Někdy museli rodičům pouze sdělit, co na počítači dělají, nicméně omezení přístupu na některé stránky, časová omezení užívání počítače nezmněl žádný z oslovených mladých lidí. Tato skutečnost částečně souvisí s nedostatečnými znalostmi rodičů v příslušné oblasti. **Tato absence rodičovské kontroly a potenciální možnost stát se obětí či pachatelem trestné činnosti je námětem pro úpravu vzdělávací politiky, ale i pro obecné vzdělávací kampaně mířící k nejširší veřejnosti.**

b) Výrazné zaostávání rodičů za dětmi

Při rozhovorech bylo zjišťováno, jaké jsou dovednosti náctiletých na PC a Internetu a respondenti byli vyzváni ke srovnání svých dovedností s dovednostmi svých rodičů. Většinou se náctiletí vyjadřovali, že rodiče neumí nic nebo velmi málo zejména ve srovnání s nimi a to i v případě, že dovednosti respondentů nebyly nijak vysoké. Tato skutečnost samozřejmě částečně ovlivňuje absenci kontroly dětí rodiči (viz předchozí odstavec), i když obecná povědomost o některých nebezpečích počítačů a Internetu i u osob, které tyto příliš neuvžívají existuje (viz další VI. část této zprávy založené na skupinových diskusích s neuživateli). I rodiče jsou si této mezery (viz opět další VI. část této zprávy). Otázkou zůstává jak tuto

⁴⁰ Soukup, P. 2007. Vybavenost domácností, vzdělanostní a profesní aspirace in Hučín, J., L. Martinec. 2007 Motivace, aspirace, učení II, UIV, 2007, 56

mezeru snižovat či překlenout. Potenciální nebezpečí, která z ní plynou, nelze plně odhadnout. Doplňkově poznamenejme, že zkušenější uživatelé mezi našimi respondenty se vyjadřovali s částečným pohrdáním i o znalostech a dovednostech jejich učitelů a své dovednosti většinou nabyli od starších sourozenců a z různých fór na Internetu.

c) Absence školní výuky za měřené na bezpečnost a ochranu a ochranu autorských práv

Při diskusi o náplni školní výuky spojené s PC a Internetem je obrázek českého základního a středního školství velice jednoduchý. Mladí se učí užívat aplikace Microsoft Office, zejména WORD a Excel. Další náplní bývá výuka některého z protokolů pro tvorbu webových stránek. Nikdo z respondentů nezmínil, že by výuka byla zaměřena na možná rizika na PC a Internetu, jejich řešení, bezpečné chování na Internetu. Také otázka autorských práv a jejich dodržování s ohledem na duševní výtvoř lidské činnosti není součástí výuky ani specializovaných přednášek (srovnej dále komentář k názorům na sdílení a stahování). Sami náctiletí přitom sami volají po podobných přednáškách či výuce, která by mohla být zajímavá a prakticky užitečná „Ve škole máme protidrogovou ochranu, počítačovou ne“ (dívka, ZŠ, 13 let). „Učitel by nás s tím mohl více seznámit, žádná taková osvěta není“ (dívka, gymnázium, 17 let).

d) Internet výborná pomůcka pro školu a komunikaci o škole (i rozvrhy, supl atd.)

Internet je pro mladé výraznou pomůckou pro práci do školy. Pomůckou je při vyhledávání informací pro práce do školy, případně pro jejich celé stažení (server seminar.ky.cz apod.). Přes Internet se také diskutuje o řešení úkolů. Nově je Internet také užíván pro zjišťování změn v rozvrhu, suplování hodin. Při dotazování na výhody, které má osoba připojená k Internetu oproti osobě nepřipojené spontánně mladiství zmiňují právě výhody spojené s hledáním informací pro školu a o škole.

e) Jedna osoba v domácnosti má IT na starosti či někdo z kamarádů

Rozhovory se okrajově dotkly osob, které mají v domácnostech na starosti počítače, instalace nových programů, bezpečnost apod. Z rozhovorů vyplývá, že většinou je v domácnosti jedna osoba, která má počítače na starost, většinou je to právě díky vyšším dovednostem někdo z náctiletých, výjimečně je to rodič. Některé rodiny se spoléhají na pomoc kamarádů svých dětí, které mají větší znalosti. V žádném z rozhovorů se neobjevila informace o užívání služeb specializované firmy.

V. 4 Bezpečnost a důvěra v Internet

Mladí si obecně příliš nepřipouští rizika spojená s Internetem, cítí se na něm bezpečně a důvěřují mu. Zkušenější uživatelé zmiňují některé nebezpečné operace, kterým se raději vyhýbají, např. vstup na stránky s erotickým obsahem, sdílení dat v obavě před postihem. Mezi zkušenými uživateli je jako prvek zvýšení bezpečnosti často využíván operační systém LINUX buď samostatně, nebo společně se systémem Windows. Systém LINUX považují mladí, kteří ho užívají za bezproblémový, opakovaně se objevovaly výpovědi o absenci virů pro tento systém a díky tomu zvýšené bezpečnosti počítače „Na LINUX jsou jen dva viry a to by byla směla je dostat“ (kluk, 16 let, SŠE. Běžně jsou pro zabezpečení počítačů využívány antivirové programy a firewally zpravidla poskytované zdarma jako freeware či zkušební verze komerčních produktů a tyto zvyšují pocit bezpečnosti mladých. Poměrně překvapivé bylo, že mladí, kteří o zabezpečení počítače, který užívají, neví nic, spoléhají na své sourozence, či jinou osobu, která má domácí počítač na starosti a nemají pochybnosti o bezpečnosti na Internetu „O všechno se stará brácha, já mu plně důvěřuju, zatím žádný problém nebyl“ (dívka, 16 let, gymnázium).

V. 5 Kyberkriminalita a její vnímání

a) Počítačová kriminalita stejně závažná či méně než reálná

Při rozhovorech bylo mladým lidem nabídnuto šest příkladů kriminálních jednání (3 reálné kriminality a 3 kriminality s využitím PC a Internetu s obdobnými parametry detailněji viz scénář rozhovorů v příloze k části IV.) a jejich úkolem bylo posoudit trestnost a případně navrhnout trest. Ze zahraniční literatury je známo, že zejména mladí lidé a ti co hodně užívají Internet, mají sklon bagatelizovat kriminalitu páchanou přes Internet či s využitím počítačů.

Z odpovědí jednotlivých mladých se ukazuje, že kyberkriminalita je považována za méně či stejně závažnou ve srovnání s reálnou kriminalitou. Při skupinových diskusích s neuživateli (viz další část VI. této zprávy) naopak často byla kyberkriminalita vnímána jako závažnější než reálná trestná činnost.

b) Trestnost jednotlivých incidentů a jejich nebezpečnost

Pro postižení laického hodnocení závažnosti bezpečnostních incidentů mladými bylo provedeno seřazení nebezpečnosti pěti jednání, se kterými se mohou setkat. Konkrétně byl uveden spam, viry (vč. spyware či jiného malware), hacking, phishing a sexuální obtěžování skrze Internet. Bez jediné výjimky byl za nejméně nebezpečný považován spam, někteří mladí navrhovali tuto formu jednání netrestat, řešení spamu v emailu je podle jejich slov velmi jednoduché :“Prostě to smážnu“ (chlapec, SŠE, 16 let). Zpravidla jako druhá nejméně

nebezpečná záležitost byly zmíněny viry. „Proti virům se dá perfektně bránit, proti hacku se nedá bránit“ (chlapec, SŠE, 19 let). „Zavirovaný počítač to je běžná věc“ (chlapec, gymnázium, 19 let). Ještě extrémnější výpověď poskytla jedna z dívek: „Nemám antivir, virů se nebojím, chodím na stránky, kde viry nejsou, takovej seznam s virem by přišel o zákazníky“ (dívka, ZŠ, 15 let).

Naopak jako nejzávažnější byl nejčastěji zmiňován hacking a poté phishing. V hodnocení nebezpečnosti sexuálního obtěžování se odlišovali hoši od dívek, které častěji vnímaly tento typ útoku jako nebezpečnější. Zmapování nebezpečnosti jednotlivých forem jednání bylo provedeno v dotazníkovém šetření WIP 2008 (viz kapitola II) a je nutné i pro vhodnou orientaci trestně-kriminální politiky.

c) Bezpečnostní incidenty

Stejné delikty, u nichž byla zjišťována jejich nebezpečnost, byly také sledovány z hlediska výskytu na počítačích náctiletých. Všichni mají zkušenost se spamy, nicméně většinou jde o jednotky spamů za den a proto je nijak nezneklidňují (viz předchozí odstavec). Mnozí z mladých mají zkušenost s viry, ale většinou se jim daří tento problém samostatně či za pomoci kamarádů vyřešit. Hacking na svém počítači nezaznamenal žádný z respondentů, okrajově byly zmiňovány zkušenosti od kamarádů, phishingové emaily někteří znají, ale nikdo z mladých na ně nereagoval (často v důsledku toho, že ještě nemají svůj bankovní účet). Výskyt bezpečnostních incidentů v populaci byl opět zjišťován v dotazníkovém šetření WIP 2008 (viz kapitola II).

d) Slovo phishing ani v květnu/červnu 2008 mladí neznají

Při dotazování na jednotlivé bezpečnostní incidenty bylo překvapivé, že spontánně nikdo z mladých respondentů nedokázal vysvětlit, co se skrývá pod pojmem phishing. Po náznaku co se pod pojmem skrývá většinou zkušenější uživatelé Internetu uvedli, že ví, o co se jedná a většinou zmínili, že email s výzvou k zadání bankovních údajů na podvržené webové stránce dostali. Je otázkou nakolik je před touto formou kriminality varována běžná populace, když i mladí zkušení uživatelé Internetu ví poměrně málo.

e) Sdílení - to je přeci normální

Část rozhovoru s náctiletými byla věnována sdílení souborů a jejich stahování z Internetu. Zatímco stahování provádějí zcela všichni bez výjimky, sdílení tak rozšířené není (srovnej i část věnovanou kvantitativním šetřením české mládeže v části III. této zprávy). Všichni mladí

vnímají zejména stahování jako jednání, které by mělo být legální bez ohledu na to, zda je obsahem videonahrávka od kamaráda, film, hudební album či počítačový software. Nejlépe tuto skutečnost vyjadřují samotné výroky mladých. „Když to tam je, proč si to nestáhnout“ (dívka, gymnázium, 17 let). Někdy se objevují tendence odlišovat a sdílení software považovat za problematičtější: „Sdílení je trestné, ale když nemám peníze, není jiná možnost, sdílení programů je podle mě závažnější, trestal bych pokutou“ (kluk, SPŠ, 16 let).

Názory mladých v této oblasti jsou zřejmě specifické a projevovaly se i v dalších výrociích, které určité jednání kriminalizovaly, nebo rozlišovaly užívání pro soukromé a firemní účely.

To co by mělo být dle těchto názorů trestné je šíření osobních dat přes Internet a případně stahování či sdílení ve firmách. „Sdílení software by mělo být trestné zejména ve firmách, v domácnostech by se to mělo tolerovat“ (chlapec, SŠE, 19 let). Dodejme, že při zkušební skupinové diskusi se objevil i názor, že stahování a vypalování CD či DVD (zejména s filmy či hudbou) je považováno laiky za legální, protože si přeci již v poplatcích uvalených na média a kopírovací přístroje toto užití předplatili. Malou nebezpečnost a nízkou míru obav spojenou se sdílením potvrdilo i naše reprezentativní dotazníkové šetření WIP 2008 (viz opět kapitola II) .

Shrnutí části V.

Na základě hloubkových rozhovorů s mladými uživateli Internetu lze formulovat několik hypotéz:

- 1) Mladí lidé užívají dle svých slov Internet zejména pro zábavu. Hlavním prostředkem jsou komunikační prostředky zejména ICQ, případně chaty, fóra a seznamky.
- 2) Mladí používají Internet převážně pro komunikaci s lidmi, které znají z běžného života a nenavazují zde reálná přátelství.
- 3) Mladí nejsou a nebyli kontrolováni svými rodiči, co na Internetu dělají.
- 4) Mladí mají výrazný náskok v dovednostech s technikou a Internetem oproti svým rodičům.
- 5) Ve školách absentuje systematictější informování o možných rizicích moderních technologií a výuka jejich bezpečného užívání.
- 6) Internet usnadňuje mladým přípravu školních prací a komunikaci k tomu potřebnou.
- 7) Mladí si obecně příliš nepřipouští rizika spojená s Internetem, cítí se na něm bezpečně a důvěřují mu.
- 8) Kyberkriminalita je považována mladými uživateli Internetu za méně či stejně závažnou ve srovnání s reálnou kriminalitou.
- 9) Hacking a phishing jsou považovány za nejzávažnější útoky na Internetu, naopak viry a spam považují mladí za běžnou součást života.

VI. Skupinové diskuse s neuživateli Internetu

Na počátku roku 2008 byly provedeny společností NMS, s.r.o. **3 skupinové diskuse** (trvajících cca 1,5 hodiny). **Tyto diskuse byly zaměřeny na osoby neužívající Internet nebo užívající Internet poměrně málo.** Účastníci diskusí byly osoby mezi 16 a 60 lety, rovnoměrně muži a ženy různého sociálního postavení (rekrutaci a výběr účastníků dle těchto kritérií provedla agentura NMS). Jednotlivých diskusí se účastnilo 8-10 osob, jak to bývá při tomto typu obvyklé. Cílem diskusí bylo prozkoumání specifické skupiny populace, a také lepší možnost vytvoření dotazníku v rámci šetření WIP 2008 (srovnej II. část zprávy). Témata byla zaměřena na využívání médií, komunikačních prostředků (zejména mobilního telefonu), povědomí o Internetu, posouzení trestnosti různých chování reálné a virtuální kriminality (scénář diskusí je v příloze k části VI. této zprávy). Zjištěné poznatky, které dále shrnujeme, byla ověřována v dotazníkovém šetření WIP 2008 (opět viz část II. této zprávy). Mnohá témata a poznatky úzce souvisí s poznatky z hloubkových rozhovorů s mladými uživateli Internetu (viz předchozí V. část této zprávy).

Dále tedy uvádíme stručná shrnutí plynoucí z provedených diskusí, které lze brát jako pracovní hypotézy pro plánované kvantitativní šetření populace a také jako náměty pro preventivní kriminálně politická opatření.

VI. 1 Internet v rodině

a) Absence kontroly rodičů

Většina účastníků diskusí jsou již rodiči. Často mají doma Internet, který užívají jen jejich děti, případně děti svým rodičů radí. Rodiče přiznali, že nekontrolují, co jejich děti dělají (či dělali v případě již dospělých dětí) na počítači a na Internetu. Převažuje pocit, že mladí lidé zejména hrají hry a komunikují s kamarády. Při přímém dotazu na možnosti ochrany dětí před různými nebezpečími Internetu a závadným obsahem uvádí rodiče, že takové možnosti neznají. Přitom rodiče spontánně zmiňují rizika jako je výskyt pedofilů na Internetu, závadný obsah, nicméně nikdo jim neporadil, jakým způsobem své děti ochránit. Opětovně tedy můžeme konstatovat, že **tato absence znalostí a rodičovské kontroly je námětem pro obecné vzdělávací kampaně mířící k nejširší veřejnosti.**

b) Výrazné zaostávání rodičů za dětmi

Při rozhovorech rodiče spontánně uváděli, že oni s počítačem umí méně než jejich děti, případně vůbec. Lze to demonstrovat na několika výrociích: „Oni (děti) mi napsali, na co mám kliknout“ (Marie, 40 let). „Já bych s tím neuměla“ (Jana, 45 let). „Pro mě když sednu, je to takový trápení,, strašný, chtěla by sem se naučit zacházet s tím Internetem“ (Naďa, 38). Z výpovědí tedy vyplývá, že rodiče jsou si vědomi své neznalosti a zejména ženy (matky) projevují snahu tuto situaci změnit často i ve spojitosti s jejich pracovní rolí: „Je to úplně šílený, potřebovala bych zpátky do školy“ (Eva, 42 let).

Spontánně se při diskusích ozývala výzva zejména k masovým médiím, aby informovala a vzdělávala veřejnost: „Noviny a TV jsou jen povrchní, ucelené informace (o Internetu) chybí, média o tom moc neinformují“ (Magda, 21). Návrhy na řešení byly různé, uveďme za všechny tyto: „Prevence pět minut před zprávami“ (Jarda, 49 let), „V denících by mohli věnovat pozornost v přílohách“ (Petra, 30 let). **Dodejme, že veřejnost, zejména rodiče dětí, které již Internet užívají (ale i těch, které jej teprve užívat budou) pocítují informační nedostatky, ale chybí jim zdroje potřebných informací.**

VI. 2 Představy o Internetu a jeho rizika

a) Představy o Internetu a jeho služby

Lidé, kteří užívají Internet okrajově nebo vůbec mají část velmi mlhavé představy o jeho možnostech. Představu o různých rychlostech Internetu dokumentujeme opět výrokem z diskuse: „Proč nemají všichni rychlé připojení, proč někdo zpomaluje Internet?“ (Jarda, 49 let). I představy o bezpečnosti jsou poměrně naivní: „někdo odstraňuje závadné stránky“ (Magda, 21 let). Při představách o službách Internetu jsou většinou zmiňovány možnosti výhodných nákupů (i když neuživatelé Internetu se jich částečně obávají viz dále část VI.3), možnost vyhledat různé informace (zajímavosti, novinky, recepty apod.), obsluha bankovního účtu (nicméně toho se většina z nich obává, opět viz část VI.3). Internet je mnohdy vnímán jako velmi drahá služba: „Internet je předražený“ (Josef, 48 let).

b) Rizika Internetu

V laickém vnímání neuživatelů či příležitostných uživatelů má Internet mnohá negativa. Stručný výčet zmíněných negativ je tento:

- Internet je „žrout času“
- Strach o ztrátu údajů z PC, únik bankovních informací apod.
- Na Internetu jsou zkreslené informace

- Užívání Internetu a PC omezuje dovednosti člověka – neumí psát, hledat informace jinde
- Závislost dětí na Internetu
- Umožňuje získat kontakty pro sexuální obtěžování,
- Děti se zavírají doma místo reálných návštěv
- Obsahuje nebezpečné informace pro děti

Nutno dodat, že ve srovnání s náctiletými uživateli Internetu (viz V. část této zprávy) zmiňují neuživatelé mnohem častěji rizika a negativa Internetu a vyjevují své obavy z tohoto fenoménu.

VI. 3 Životní styl lidí bez Internetu

Lidé, kteří neužívají Internet, provádějí mnohé běžné činnosti klasickou cestou (pro mnohé uživatele Internetu nepředstavitelně složitou a zdlouhavou). Zaměřili jsme se konkrétně na nákupy předmětů dlouhodobé spotřeby, hledání cestovních informací a používání bankovních služeb.

a) Nákupy

Lidé, kteří neužívají internet případně okrajoví uživatelé, nakupují v klasických kamenných obchodech a nákup po Internetu jim přijde nebezpečný. Nedůvěřují zejména možnosti reklamace, možnost vrácení zboží jim připadá nadměrně složitá. Někdy využijí možnosti nákupu přes Internet přes své známé či děti (zejména u věcí, které nejsou v místě bydliště pro jejich specifickou dostupné), které to dokáží, ale většinu předmětů nakupují klasicky.

b) Cestovní informace

Pokud potřebují lidé bez připojení k Internetu cestovat, využívají buď klasické jízdní řády na zastávkách, nebo mají jízdní řád v knižní podobě zakoupen do domácnosti. Někteří též zmínili možnost zavolat na informační linku. Při rozhovorech s uživateli Internetu byly tyto způsoby hledání cestovních informací odsouzeny jako zastaralé a pomalé, v dnešní době nepoužitelné. Je namístě vyslovit hypotézu, že lidé, kteří neužívají Internet, podléhají mnohem méně současné době, která vyžaduje rychlost, flexibilitu, ostatně tito lidé jsou většinou starší a jejich děti už budou (jsou) klasickými uživateli Internetu se vším všudy.

c) Bankovní služby

Drtivá většina účastníků diskusí neužívá Internetové bankovníctví ani jiné moderní formy (GSM bankovníctví, telefonické apod.). Nejčastější způsob ovládnutí účtu u těchto osob byla osobní návštěva pobočky, případně vybírání z bankomatu či platba příkazů přes bankomat. Vůči Internetovému bankovníctví má většina ne uživatelů obavy: „Mám radši doma fyzicky peníze, nevěřím tomu“ (Alžběta, 22 let), „je to zneužitelné“ (Svatava, 33 let), „jako na Internet když vidím zprávy, jsou tam nějaký piráti, přesměrování na podvodné stránky“ (Michal, 40 let). Platební karty ne uživatelé Internetu používají převážně pro výběry z bankomatu, poměrně málo je využívají pro platby v obchodech.

Lze vyslovit tedy hypotézu, že životní styl osob, které nevyužívají Internet, je v mnohém odlišný a možná i „poklidnější“ než u uživatelů Internetu.

VI. 4 Kyberkriminalita a její vnímání

a) Počítačová kriminalita stejně závažná či méně než reálná

Při diskusích bylo účastníkům nabídnuto šest příkladů kriminálních jednání (3 reálné kriminality a 3 kriminality s využitím PC a Internetu s obdobnými parametry detailněji viz scénář rozhovorů v příloze k části VI.) a jejich úkolem bylo posoudit trestnost a případně navrhnout trest.

Z diskusí se ukazuje, že kyberkriminalita je považována ne uživateli Internetu mnohdy za závažnější či stejně závažnou ve srovnání s reálnou kriminalitou. Připomeňme, že výsledek hloubkových rozhovorů s mladými uživateli Internetu byl spíše opačný (viz část V. této zprávy). Pachatele Internetové kriminality považují ne uživatele za nebezpečnější, útoky za připravenější. Podle názorů které zaznívaly v diskusích, je také reálné nebezpečí opakování případného kriminálního jednání a to i ve větším rozsahu. Zároveň trochu paradoxně zaznívá od mnohých ne uživatelů i obdiv k pachatelům, kteří skrze hacking dokáží nabourat jiné sítě a získat finanční prostředky či cenná data. Při srovnání zveřejnění nepravdivých informací na plakátech vs. na Internetu zazníval často názor, že na Internetu by měla být větší svoboda slova a lidé informacím na Internetu méně věří. Lze tedy formulovat hypotézu, že kriminalita na Internetu je zejména ne uživateli vnímána jako plánovaná a nebezpečnější než kriminalita reálná.

Shrnutí části VI.:

Na základě diskusí s neuživateli a mírnými uživateli Internetu lze formulovat několik hypotéz:

- 1) V případě, že jsou neživatelé rodiči, nekontrolují co děti na Internetu dělají a ani neví, jak by to mohli kontrolovat resp. omezovat.**
- 2) Neživatelé zejména v roli rodičů mají výrazný handicap v dovednostech s technikou a Internetem oproti svým dětem. Jsou si tohoto vědomi a někteří mají snahu toto řešit.**
- 3) Neživatelé často zmiňují rizika a negativa Internetu a vyjevují své obavy z tohoto fenoménu. Lze předpokládat, že jejich obavy z Internetu jsou jednou z příčin, proč jej nežívají.**
- 4) Životní styl neživatelů Internetu je v mnohém odlišný od uživatelů, zjednodušeně ho lze pojmenovat jako poklidnější životní styl.**
- 5) Kyberkriminalita je považována neživateli Internetu mnohdy za závažnější či stejně závažnou ve srovnání s reálnou kriminalitou.**

VII. Rozhovory s IT odborníky o problematice bezpečnosti

Na základě rozboru zkoumaného problému jsme se rozhodli provést také výzkum zaměřený na IT odborníky působící v oblasti bezpečnosti. V průběhu srpna, září a října 2008 jsme provedli 11 individuálních rozhovorů v délce od 45 minut do 100 minut dle jednotného scénáře (viz příloha k této části závěrečné zprávy). Strukturu IT odborníků, dle oblastí v nichž pracují, s nimiž jsme hovořili, shrnuje následující tabulka:

Tabulka VII.1:
Počty rozhovorů s IT odborníky dle oblastí, v nichž působí

Bankovní sektor	3
Telekomunikace	2
Správa velkých sítí (více než 1000 stanic)	3
Správa sítí menšího rozsahu (do cca 1000 stanic)	2
Akademici	1
Celkem	11 rozhovorů

Dodejme, že nejobtížnější částí tohoto výzkumu bylo získání kontaktů na vhodné respondenty a poté získání souhlasu těchto respondentů s provedením výzkumu. Za část kontaktů vděčíme koordinátorovi grantového projektu doc. Jírovskému (zejména díky kontaktům zprostředkovaným na setkáních pracovní skupiny CSIRT.CZ).

S IT odborníky jsme se v rozhovorech zaměřili na tato témata:

- 1) Kyberkriminalita a její vymezení,
- 2) typologie kyberkriminality a četnosti jednotlivých útoků,
- 3) možné dopady kyberkriminality a její prevence,
- 4) popis pachatelů kyberkriminality a
- 5) doporučený standard pro domácí uživatele.

V průběhu rozhovorů se objevila také témata, která by si zasloužila další zkoumání, v naší zprávě je pouze naznačíme:

- 6) problematičnost spolupráce s Policií ČR při reálných útocích,
- 7) interní kyberkriminalita u určitých typů zaměstnavatelů jako poměrně častá latentní kriminalita a
- 8) výhledy do budoucna (speciální útoky, možná rizika).

Dle uvedených bodů dále popíšeme výsledky našich rozhovorů a zejména v části 5 použijeme názory odborníků jako interpretační pomůcku pro vyhodnocení výzkumu české populace v kyberprostoru (viz část II této zprávy).

VII.1 Kyberkriminalita a její vymezení

Vymezení pojmu kyberkriminalita nabízené odborníky bylo nejrůznější. Někteří odborníci pochybují vůbec o smysluplnosti tohoto pojmu a jeho vymezení, ostatně absence jednotné definice je zmiňována i v odborné literatuře (např. Yar 2006:9). V obecné rovině existuje shoda na vymezení kyberkriminality jako kriminality páchané v oblasti počítačové techniky (odtud také někdy vyplynul pojem počítačová kriminalita nabízený některými odborníky jako synonymum) zpravidla v rámci sítí, zejména Internetu. Nutno dodat, že někteří odborníci poměrně striktně rozlišují kriminalitu nového typu (kyberkriminalitu v užším slova smyslu) a kriminalitu starou, páchanou pouze jinými prostředky. V kriminologické literatuře se toto rozlišení v poslední době také objevuje (opět srov. viz např. Yar 2006:11). Mezi kriminalitu již dříve známou lze řadit nejrůznější pokusy o získání finančních prostředků jinými způsoby (např. phishing, skimming apod.), kde je základní logika obdobná prosté krádeži, pouze se liší použitý způsob páchaní činů (namísto fyzického odcizení věci či finančních prostředků se toto děje skrze výpočetní techniku). Kriminalita nového typu (či kyberkriminalita v užším slova smyslu) je přímo zaměřená na nové prostředí. Patří sem například DNS⁴¹ útoky, či pokusy o průniky do systémů. Dodejme, že některé činy bylo pro většinu oslovených problematice zařadit do kategorie kyberkriminality. Toto se týkalo zejména porušování autorských práv, které je vnímáno jako relativně malé nebezpečí a pod pojem kyberkriminalita spíše nespadá (výjimkou byly názory odborníků, kteří tyto delikty musí ve své každodenní praxi správců sítí řešit).

Celkově lze říci, že IT komunita pojem kyberkriminalita vnímá relativně nejednotně a jeho používání je lehce problematické.

Poměrně překvapivě nebyla většinou explicitě zmiňována kriminalita mířící na mobilní telefony a do budoucna i další technologická zařízení (pouze jeden odborník naznačil budoucí nebezpečí „odposlechů“ domácích spotřebičů typu myčka, trouba, pračka apod.).

⁴¹ Denial of service (česky odmítnutí služby).

VII.2 Typologie kyberkriminality a četnosti jednotlivých útoků

Pokud byli IT odborníci vyzváni k provedení klasifikace či typologie byly výsledky nejrůznější. Někteří respondenti odmítali možnost typologií vůbec a namítali, že používané typologie jsou pouze ad hoc sestavené na základě podobných znaků. Nicméně většina oslovených používá kategorií jako je spam, viry, spyware, DNS poměrně běžně. Vychází z této klasifikace i ve své práci a například při monitoringu bezpečnostních incidentů se tyto kategorie užívají pro zachycení dynamiky kriminality. Jako nejlépe rozlišitelné v sítích jsou zejména spamy a poté porušování autorských práv, u ostatních útoků je již rozlišování problematické.

Z hlediska četnosti útoků je shoda mezi odborníky z jednotlivých oblastí shoda v tom, že nejvíce je spamových útoků (v rádech stovek či tisíců denně u jednotlivých firem), poté útoků s viry či spyware. Samozřejmě dle charakteru organizace se poté liší další typy útoků, banky se potýkají s phishingovými útoky, jejich četnost je závislá zejména na velikosti banky. Lze se také zaměřit na útoky, které se odehrávají interně v sítích, na něž dohlížejí oslovení odborníci. V akademickém prostředí je poměrně časté porušování autorských práv, rozesílání spamů a méně časté pokusy o narušení administrátorských práv. Pro banky a mobilní operátory je překvapivě častý pokus o interní narušení zejména za účelem získání finančních prostředků (defraudace, viz též konec této kapitoly, část VII.7).

VII.3 Možné (negativní) dopady kyberkriminality a její prevence

Experty jsme žádaly o uvedení možných dopadů kyberkriminality a případně možností její prevence jak pro firmy, tak pro domácí uživatele. Nejdříve se tedy věnujme dopadům a prevenci ve firemním prostředí.

a) Dopady a prevence ve firmách

Z hlediska dopadů zejména pro některé typy firem (banky, telekomunikační společnosti) byly často zmíněny přímé finanční ztráty. Tento typ dopadů kyberkriminality naopak u některých subjektů výrazně nehrozí (např. ve školách, u poskytovatelů připojení). Poměrně zajímavé bylo, že i zástupci bank zmiňovali, že finanční dopady stávajících útoků nejsou nijak výrazné a mnohem horším nebezpečím je ztráta dobré pověsti např. při odcizení klientských údajů, díky kterému může dojít k odlivu klientů (tato obava způsobuje také časté nenahlášení těchto činů orgánům činným v trestním řízení a tedy vysokou latenci těchto forem kriminálního jednání). Dalším dopadem kyberkriminality ve firmách je zejména nutnost věnovat odstraňování škod mnoho času jednotlivých pracovníků z IT oddělení či nutnost zaplatit specializované firmě za její pomoc. Tento důsledek kyberkriminality spontánně zmínili téměř

všichni odborníci a na jednotlivých příkladech demonstrovali velkou pracnost odstraňování útoků, např. kompletní přeinstalace mnoha počítačů v rámci systému může zabrat i několik týdnů pracovního času více zaměstnanců. Tento dopad společně s časem zaměstnanců věnovaným prevenci a monitorování provozu sítí je vnímán asi jako největší náklad a daň za užívání výpočetní techniky.

V rámci preventivních opatření pro firmy byla nejčastěji zmiňována školení pro zaměstnance (či obecně uživatele pohybující se ve spravovaném systému). Dále byl uváděn bezpečnostní audit, nalezení slabých míst a implementace doporučení tohoto auditu a v neposlední řadě bezpečnostní standard uživatelů zpravidla zakotvený v písemné příručce. Zatímco v bankách jsou školení pro zaměstnance povinná, v jiných typech subjektů je toto problematické (např. vysoké školy nemají povinná školení pro všechny vyučující a studenty). Dalším preventivním opatřením je zabránit uživatelům v provádění některých typů operací, např. v přístupu na soukromý email, otevírání příloh či přístupu na Internet obecně apod. V bankách či telekomunikačních firmách se některá tato opatření uplatňují, u jiných subjektů jsou méně častá a dle názoru odborníků jsou méně účinná než poučení uživatelů. Zejména v akademické sféře upozorňovali odborníci na problematičnost takových omezení s ohledem na akademické svobody a odlišné potřeby různých typů uživatelů.

Obecně se odborníci v IT bezpečnosti shodují, že náklady na prevenci nesmí být přehnané a musí respektovat hlídané hodnoty, pragmaticky to vyjádřil jeden respondent průměrem: „Trezor nesmí být dražší než ty peníze v něm uložené“.

b) Dopady a prevence pro domácí uživatele

Z pohledu domácího uživatele hrozí dle odborníků tato nebezpečí: finanční ztráta (např. při phishingu, skimmingu apod.), ztráta osobních dat a jejich zneužití či kompletní krádež identity (tedy přístupových kódů či elektronického podpisu). Zejména posledních zmíněných hodnot si dle názoru odborníků lidé neváží a díky tomu mají nižší míru obav z kyberkriminality. Okrajově byly zmiňovány dopady na děti skrze útoky zaměřené sexuálně, důvodem bude zřejmě zaměření odborníků na oblast počítačové bezpečnosti ve větších firmách. Způsoby preventivních opatření domácích uživatelů zmiňujeme v podkapitole VII.5, kde se detailněji věnujeme bezpečnostnímu standardu pro domácí uživatele.

VII. 4 Popis pachatelů kyberkriminality

Odborníci se měli také vyjádřit k osobám pachatelů kyberkriminality a jejich specifickým charakteristikám. Popisy pachatelů většinou nevycházely z osobní zkušenosti či kontaktů s pachateli (pouze jeden odborník byl aktivně v kontaktu s hackery), proto jsou více založené na znalostech z odborné literatury a diskusí na odborných forech. Z názorů odborníků vyplývá, že již náctiletí začínají experimentovat s různými jednoduchými útoky (tzv. skript kiddies), pro něž si mohou stáhnout nástroje na Internetu vytvořené nástroje od zkušenějších hackerů⁴². Demonstrujme to na výroku jednoho odborníka: „Na střední škole tam asi budou už velmi zajímavé věci (rozuměj pokusy o útoky)“. Postupně se mohou zdokonalovat skrze neformální vzdělávací systém. Z výpovědí odborníků také vyplynulo, že hackeři často nebudují své znalosti formálně, tedy ve školách, ale pomocí neformálních sítí a zkušením útoků se postupně učí. Při otázce na základní motivace osob k páčání kyberkriminality, byla uváděna motivace „něco si dokázat“ (klasický hacker) a motivace „vydělat si“ (hacker někým najmutý). Odborníci zmiňovali, že lidé páčající kyberkriminalitu často nejsou sami o sobě dobrými obchodníky, nicméně někteří mohou být ochotni se takovými obchodníky najmout k provádění útoků.

Odborníci často upozorňovali na nevhodné používání názvů pro pachatele, kdy se používá slovo hacker jako generického výrazu pro pachatele kyberkriminality, ale přitom hacker označuje ty, kdo do systému pronikají bez motivace jej zneužít, „pouze“ chtějí upozornit na jeho nedostatky. Naopak výraz cracker pak odborníci užívají, pro ty, kdo mají motivaci průniku do systému zneužít. Samozřejmě odborníci upozorňovali, že pro speciální útočníky se užívá i dalších výrazů.

Odborníci často zmiňovali, že dnes se již setkáváme s organizovanými skupinami, kde je vysoká míra dělby práce a k útokům se používá velké množství počítačů. Organizovaná kriminalita se tedy částečně již přesouvá i do kyberprostoru, protože je zde možné získat poměrně zajímavé zisky navíc s relativně malým rizikem odhalení (jeden z odborníků právě nízkou mírou objasnenosti použil jako charakteristický znak kyberkriminality). Při posouzení četnosti útoků jednotlivců a organizovaných skupin převažují nejspíše útoky jednotlivců, nicméně souhrn škod způsobených organizovanými skupinami nejspíš převyšuje škody způsobené jednotlivci.

⁴² Používáme zde pojem hacker s jistou mírou nepřesnosti, jak bude uvádíme dále.

VII.5 Doporučený standard pro domácí uživatele

V závěrečné části rozhovoru se odborníci měli zaměřit na poskytnutí rad běžným domácím uživatelům v oblasti počítačové bezpečnosti. Tyto rady lze rozdělit do dvou oblastí:

- A) **softwarové vybavení (VII.5.1)**
- B) **standarty chování obecně a v různých speciálních oblastech (VII.5.2)**

VII.5.1. Softwarové vybavení

V oblasti softwarového vybavení lze shrnout doporučení lapidárně slovy jednoho z oslovených: **“Mít antivir, firewall, legální software s automatickou aktualizací”**.

Zkusme se podívat na realitu českých domácností lze pochybovat o naplnění těchto standardů (viz II. část této zprávy). **Antivirus je na cca 90 % počítačů**, v této oblasti je tedy situace poměrně dobrá, nicméně ve výzkumu nelze rozlišit, zda respondenti skutečně antiviru udržují aktuální a případně jej používají aktivně jako rezidentní ochranu. Otázka na firewall nebyla ve výzkumu World Internet Project 2008 ani kladena, protože ve zkušebních rozhovorech tomuto pojmu mnozí respondenti ani nerozuměli. Lze očekávat, že užívání tohoto prvku v českých domácnostech není příliš časté, nicméně empirická evidence neexistuje. **Legální aktualizovaný software (zejména operační systém) je opět problémovým místem.** Z výsledků našeho výzkumu vyplynulo, že **zhruba třetina počítačů v českých domácnostech je vybavena systémem Windows 2000**, jehož pořizovací cena byla poměrně vysoká, tudíž často půjde o systém pořízený nelegálně. Nadto tento systém již nemá bezpečnostní aktualizace, a proto nespĺňuje výše uvedený bezpečnostní standard. U systému Windows XP lze očekávat, že zhruba polovina uživatelů bude mít nelegální verzi, tj. verzi bez bezpečnostních aktualizací. Z hlediska operačních systémů v českých domácnostech lze tedy expertně očekávat poměrně výrazné bezpečnostní riziko (cca polovina nainstalovaných systémů může být nelegálních). Dalšími softwarovými prostředky, které by měly být opět aktualizovány (a legální), jsou zejména Internetové prohlížeče. S ohledem na skutečnost, že převažujícím prohlížečem je Internet Explorer, bude i zde platit výše zmíněné bezpečnostní riziko související s operačními systémy. Samostatnou kapitolou je **instalování software z nedůvěryhodných zdrojů, tuto činnost odborníci uvádějí jako velmi rizikovou. Lze asi opět využít jednu z rad:** **“Lze stahovat, jen pokud uživatel software zná a rozumí tomu”**.

VII.5.2. Doporučení pro chování uživatelů

Jak se má tedy chovat běžný uživatel zejména na Internetu? Začněme citací jednoho z oslovených odborníků: **“Přemejšlení. Mě vůbec připadá že u toho počítače ty lidi**

nepřemejšlej, jako nedělat zbrklý věci, nedělat to co nevím jaký bude mít, nebo aniž bych vůbec přemejšlel jaký to bude mít následky. Jsou jednoduchý věci, neklikejte slepě na ne, neklikejte slepě na ano“. Většina odborníků upozorňovala, že právě lidský faktor často selže a pak jsou všechna opatření (hardware i software) neúčinná. Jaké jsou tedy typy problémových operací:

- 1) Navštěvování pochybných webových stránek a nepovolení instalace různých doplňků na Internetových stránkách,
- 2) klikání na neznámé odkazy,
- 3) otevírání příloh či odkazů v emailech od neznámé osoby, ale i v divných emailech od známé osoby,
- 4) používání Internetového bankovníctví,
- 5) placení na Internetu platební kartou,
- 6) užívání hesel a jejich složitost,
- 7) péče o počítač a software a
- 8) výchova a vzdělávání uživatelů.

Nyní si nastíníme doporučení odborníků ve zmíněných oblastech a propojíme opět tato doporučení s výsledky našeho výzkumu World Internet Project 2008 tam, kde je to možné.

VII.5.2.1 Navštěvování pochybných webových stránek a nepovolení instalace různých doplňků na Internetových stránkách

Všichni odborníci uváděli, že některé stránky obsahují s vyšší pravděpodobností různý škodlivý software. Klasicky uváděným příkladem byly stránky s erotickým či pornografickým obsahem, nicméně uživatel by měl být obezřetný i na jiných stránkách, které nezná. Rozhodně by uživatel neměl dovolit stahování nabízených doplňků.

Doplňme tedy toto doporučení zjištěními z našeho výzkumu. Lze využít informaci o proporcii uživatelů Internetu navštěvujících webové stránky s erotickým obsahem. V roce 2008 činil podíl uživatelů Internetu, kteří aspoň 1x měsíčně navštíví tyto stránky 20 % (a to lze ještě odhadovat, že při osobním dotazování tuto skutečnost někteří respondenti zamlčí). Ještě poměrně častější aktivitou je on-line stahování či sledování videí a poslech hudby (cca 55 % uživatelů, viz též kapitola II). **Lze tedy odhadovat poměrně výrazné riziko plynoucí z navštěvování problematických stránek a stahování problematických obsahů.**

VII.5.2.2 Klikání na neznámé odkazy

Při práci s Internetem by se měl dle odborníků uživatel vyvarovat klikání na neznámé odkazy, i když slibují zajímavý obsah. Tímto se opětovně může ubránit přesměrování na problémové stránky a rizikům výše uvedeným.

VII.5.2.3 Otevírání příloh či odkazů v emailech

Obdobně jako na Internetu není dobré klikat na vše co je k dispozici, ani v emailech není tato strategie žádoucí. **Emaily od neznámé osoby jsou automaticky podezřelé** a jakékoliv přílohy či odkazy, které obsahují, mohou být výrazným bezpečnostním rizikem. Takto se šíří například phishingové emaily, které žádají bezpečnostní údaje k ovládnutí bankovních účtů či platebních karet, do budoucna lze očekávat jejich opakování. **Problémem pro běžné uživatele je zejména skutečnost, že mohou dostat i podvržený email, který přijde z jim známé adresy. I u emailů od známých osob je dle názoru odborníků nutno věnovat pozornost věrohodnosti obsahu a v případě podezření tuto ověřit jinými komunikačními prostředky.** Nutno dodat, že toto doporučení je s ohledem na frekvenci emailové komunikace a posílání příloh problematické (alespoň 1x denně posílá přílohy emailem 36 % uživatelů Internetu, alespoň jeden email pošlou tři čtvrtiny uživatelů, více viz kapitola II). Dodejme, že **doporučení zaměřená pro emailovou komunikaci je nutné dodržovat dle odborníků i pro ostatní komunikační prostředky (tedy např. ICQ, MSN, Skype).**

VII.5.2.4 Používání Internetového bankovníctví

Odborníci byli též dotázáni na posouzení bezpečnosti Internetového bankovníctví a doporučení pro způsoby jeho užívání. Z rozhovorů plyne, že **úroveň zabezpečení Internetového bankovníctví v ČR je na velice dobré úrovni** (většina bankovních ústavů používá autentifikace přes běžnou SMS, některé přes SMS ještě speciálně šifrovanou zabezpečenou bankovním PIN v mobilním telefonu, dále je možné užívat i autentizace skrze speciální kalkulačtor). Obecně odborníci zdůrazňovali **důležitost druhého nezávislého kanálu (SMS, kalkulačtor) a také používání této služby na bezpečném počítači.** Počítač pro Internetové bankovníctví by měl splňovat požadavky uvedené výše v části A) a nadto by měl být bezpečně připojen do Internetu (nikoliv tedy např. k síti všem otevřené bez zabezpečení). Z tohoto pohledu není tedy odborníky doporučeno užívat neznámé počítače k používání Internetového bankovníctví či počítače připojené na neznámých místech. Opět můžeme porovnat odborníky navržený standard s názory běžné populace zjištěné ve výzkumu World Internet Project 2008. **Internet banking využívá 40% uživatelů Internetu ve věku 12 a**

více let (tedy cca 2 miliony osob) . Rozdíl jsou mezi skupinami uživatelů, častější a zkušenější uživatelé Internetu využívají tuto službu častěji (srov. viz kapitolu II této zprávy). Při srovnání obav při používání Internet bankingu z domácího počítače, počítače v Internetové kavárně a počítače ve škole (v práci) vyplynulo, že **použití Internetového bankovníctví z jiných míst než z domova se lidé častěji obávají. Lze tedy říci, že běžná populace svými názory respektuje v oblasti Internet bankingu doporučení odborníků.** Nicméně platí, že **zkušenější uživatelé mají obecně obavy menší** (zejména při užívání Internet bankingu z domova, ale i z jiných míst, opět srov. viz kapitola II) **a tudíž nejméně následují doporučení odborníků.** S ohledem na skutečnost, že právě tyto zkušenější uživatelé užívají Internet banking častěji, lze opět konstatovat, že jde o jistý druh bezpečnostního rizika.

VII.5.2.5 Placení na Internetu platební kartou

Oblast nakupování přes Internet je dynamicky se rozvíjející, nadto český uživatel Internetu může nakupovat nejen v českých obchodech ale i kdekoliv po celém světě. Z tohoto pohledu může být často jedinou možností placení za nakupované služby použití platební karty (ať už debetní či kreditní). **Odborníci se k placení kartou na Internetu obecně staví spíše negativně a tuto operaci nedoporučují, případně doporučují její provádění za určitých podmínek.** Toto doporučení lze naformulovat slovy jednoho z odborníků takto: **“ Platit kartou jen opatrně, neplatit běžnou kartou, mít zvláštní účet s nulovým zůstatkem a na něj převádět, co je třeba“.** Odborníci tedy doporučují mít pro placení na Internetu zvláštní účet s minimálním či nulovým zůstatkem finančních prostředků (někteří skepticky poznamenávali, že prostředků má být tolik, o kolik je uživatel ochoten přijít) a v případě, že potřebují platit kartou na Internet převést na účet těsně před transakcí požadovanou částku.

Nakupování přes Internet je poměrně obvyklou operací (zhruba 60 % uživatelů tuto operaci alespoň někdy provedlo, viz část II této zprávy). **Z hlediska obav platí, že zhruba třetina osob (ve věku 12 a více let) nemá z platby kartou na Internetu téměř žádné obavy a platí, že menší obavy mají zejména zkušenější uživatelé Internetu** (opět srov. viz kapitola II)⁴³. Tyto skupiny uživatelů provádějí tuto operaci nejčastěji a lze tedy spekulovat o postupném nárůstu důvěry v tento způsob nakupování s narůstajícím počtem „úspěšných“ nákupů.

Shrňme tedy, že čeští uživatelé nemají z transakcí platební kartou pře Internet příliš obavy. Z našeho výzkumu samozřejmě nelze zjistit, zda dodržují nastíněný bezpečnostní standard, nicméně na základě znalostí běžné populace lze odhadovat, že spíše nikoliv.

⁴³ Situace je obdobná i výše uvedeným obavám při užívání elektronického bankovníctví.

VII.5.2.6 Užívání hesel a jejich složitost

V oblasti užívání hesel je doporučení odborníků opět možné vyjádřit dvěma citáty: „Dům si každý zamkne, tak proč neudělá to samé se svým počítačem?“. „Klíč od domu nenecháte válet před bytem“. Tyto výroky naznačují doporučení odborníků, tedy **užívat hesla, nemít je nikde k dispozici na přístupných místech. Z hlediska složitosti hesel (tedy možnosti jejich odhalení) by měla být pokud možno složena z různých typů znaků a optimálně delší. V případě, že uživatel má více hesel do různých systémů, měla by být ideálně odlišná.** Zatímco v prostředí firem a organizací dle názoru odborníků je složitost hesel často vyžadována (a někdy i jejich odlišnost) správci systémů, běžný domácí uživatel toto doporučení dodržovat nemusí. Opět srovnáme doporučení odborníků s výsledky našeho výzkumu, kde jsme zjišťovali, zda uživatelé užívají hesla a pokud ano, jak jsou komplikovaná a zda jsou odlišná. **Zaheslování počítače používá polovina uživatelů výpočetní techniky** (ve věku 12 a více let), výrazně méně si zaheslovávají počítač, ti co neužívají Internet, naopak částí uživatelé Internetu používají hesla nejčastěji (více informací viz kapitola II). **Z hlediska složitosti hesel převažují hesla složená pouze jedním typem znaků, téměř polovina uživatelů výpočetní techniky používá tento typ hesel.** Nejčastěji používaným znakem jsou malá písmena (tato ve svém heslu používají čtyři pětiny dotázaných). Posledním kritériem je odlišnost různých hesel jednoho uživatele. **Dvě třetiny uživatelů výpočetní techniky používá většinou stejná hesla,** lidé, kteří jsou častými uživateli Internetu, používají častěji vždy jiná hesla (ve 44 %).

V oblasti hesel tedy většina populace nedodrhuje doporučení námi oslovených odborníků a díky tomu je napadnutelnost počítačů a používaných aplikací poměrně značná.

VII.5.2.7 Péče o počítač a software

Odborníci často popisovali běžné uživatele jako nekompetentní osoby, které nejsou schopny se o svůj počítač a jeho vybavení dostatečně postarat. Uváděli nejrůznější historiky demonstrující tuto uživatelskou neschopnost. Pro odlehčení jednu z nich uvádíme: „když jsme měli, to byl vopravdu blbuvzdornej manuál udělanej na ovládání informačního systému, že tam opravdu byli screenshoty těch oken jak se tam vyskytují. No a pak k nám přišel vztekle jeden uživatel že on chce napsat své jméno a heslo a že nám to nefunguje. Co nám nefunguje? No tady ten systém vám nefunguje. Jaktože nefunguje? Já to tam zkušel napsat a ono to tam nejde. No vždyť to píšete do návodu na obrázku, tam to opravdu zadat nejde. Jako to je...lidi nechtou.“ Někteří odborníci v nadsázce navrhovali pro oblast výpočetní techniky a bezpečnosti

užívat řidičského průkazu, tedy školení s následnou zkouškou dovedností a znalostí. Samozřejmě toto opatření je nerealistické. Realističtější **doporučení bylo nechat péči o počítače odborníkům**: „Auto si také neopravujete sám, ale jdete do servisu“. Opět můžeme srovnat toto doporučení se situací v běžné populaci. V našem výzkumu jsme zjišťovali, kdo pečuje o počítače v domácnostech. Pokud se zaměříme na péči svěřenou odborníkům, pak lze uvést, že **o počítače v českých domácnostech se většinou odborníci nestarají** (43 % respondentů odpovědělo nikdy a 25 % zřídka, více viz kapitola II). **Péče o počítač je většinou svěřena některému členu domácnosti, nezřídka dětem či dospívajícím**. Opět lze uzavřít, že doporučení odborníků v této oblasti neodpovídají reálnému chování běžných uživatelů.

VII.5.2.8 Výchova a vzdělávání uživatelů

Odborníci se také vyjadřovali k možnostem vzdělávání běžné populace v oblasti bezpečnosti na Internetu a uživatelských dovedností. Nejdříve se podívejme na situaci v populaci. Informace o dovednostech českých uživatelů Internetu lze nalézt v kapitole II, společně s údajem o proporcí navštěvování specializovaných kurzů. Dodejme, že běžná populace navštěvuje specializované kurzy poměrně sporadicky a ovládá většinou pouze základní softwarové vybavení (v podrobnostech srov. viz kapitola II). Z informací z rozhovorů s náctiletými (viz kapitola V této zprávy) vyplynulo, že ve školách (základních a středních) není otázkám počítačové bezpečnosti věnována pozornost a sami náctiletí pociťují tento nedostatek.

Odborníci se v oblasti vzdělávání populace často vyjadřovali v tom smyslu, že na Internetu je informací dostatek a kdo chce hledat určité informace, ten je najde. Přirovnávali situaci k jiným běžným oblastem života, kdy se musí každý postarat sám o sebe a naučit se ovládání různých zařízení (nová audio technika, automobil apod.). **V oblasti vzdělávání uživatelů ve firmách či organizacích oproti tomu kontrastně odborníci vyžadovali účast uživatelů na školeních** (viz část VII.3a této kapitoly). Srovnajme opět doporučení odborníků s názory populace zjištěné ve výzkumu World Internet Project 2008. **Uživatelé Internetu se spíše cítí v oblasti kyberkriminality a možné prevence neinformování** (viz kapitola II této zprávy). Platí, že za informovanější se považují ti uživatelé, kteří užívají Internet častěji a delší dobu. **Populace užívající Internet očekává informace zejména z médií a od Ministerstva vnitra či ze škol** (65 %- 80 % uživatelů uvedlo tyto zdroje, více opět viz kapitola II). Je tedy patrný kontrast názoru odborníků, kteří

razi spíše zásadu: „Každý odpovídá sám za sebe“⁴⁴ a názoru laiků, razících zásadu „Ať mě někdo informuje“. **Obecně shrnout, že běžná populace pocítuje nedostatek informací a tuto situaci by bylo vhodné řešit.** Závěrem ještě zmiňme, že **v oblasti vzdělávání dětí a dospívajících by měla dle odborníků působit zejména škola** (rodiče to dle odborníků být nemohou, protože sami o dané problematice moc neví). Současnou situaci odborníci však vidí skepticky, tedy škola v této oblasti selhává (někteří odborníci v této oblasti zpochybňovali vzdělávací systém jako celek a upozorňovali na nízké finanční ohodnocení učitelů, které zejména v oblasti výuky výpočetní techniky⁴⁵ způsobuje nízkou kvalitu výuky). Odborníci tak potvrzují údaje zjištěné při rozhovorech s náctiletými. Lapidárně shrňme potřebu vzdělávání v oblasti počítačové bezpečnosti opět příměrem k běžnému životu použitým jedním z oslovených: „Nikdo zde lidi nepřipravuje, to že nemáte otevřít nedůvěryhodnou přílohu apod. To, že nemáte jít na červenou, Vám odmala rodiče vštěpují“. Důležitost bezpečnostní osvěty ve školách vyjádřil jeden z odborníků takto: „je to důležitější než sexuální výchova“.

VII.6 Problematičnost spolupráce s Policií ČR při reálných útocích

Jako jedno z dalších témat v oblasti kyberkriminality a bezpečnosti, sporadicky zmíněných samotnými odborníky, byla spolupráce s Policií ČR. Zejména v bankovním sektoru a telekomunikacích **postrádají odborníci rychlou spolupráci, která by umožnila řešení útoků v reálném čase.** Uvítali by existenci speciální policejní složky, se kterou by bylo možné komunikovat optimálně elektronicky a bylo možné operativně zastavit provoz z problémových serverů. Současná situace vypadá dle odborníků tak, že napadený subjekt (jeho zaměstnanec) musí jít učinit oznámení na služebnu Policie ČR, kde se často setká s policistou, který odborné bezpečnostní problematice nerozumí. Navíc je toto oznámení poměrně zdlouhavě předáváno v rámci Policie ČR a než dojde k zastavení provozu problematických serverů či zablokování přístupu na problémové servery (např. při phishingovém útoku) je již útok ukončen resp. dojde již ke značným škodám. Někteří odborníci srovnávali situaci s některými západoevropskými zeměmi a konstatovali, že v České republice by mělo dojít ke zlepšení.

⁴⁴ Citace jednoho z oslovených to jasně demonstruje: „Já si myslím že ty uživatelé by měli mít nějakou vlastní odpovědnost. Nemůžu na jednu stranu orodovat, aby se nešmírovalo na netu a nebo vůbec v našem životě, na druhou stranu říkat že ty lidi má někdo kontrolovat. Jsou prostě plnoprávní a jsou zodpovědní za své činy.“

⁴⁵ Lidé, kteří se v oblasti IT orientují, mohou mít velice slušné příjmy, a proto jejich motivace působit ve školství je minimální.

VII.7 Interní kyberkriminalita u určitých typů zaměstnavatelů

Při rozhovorech s odborníky se jako samostatné téma objevil problém interní kriminality ve firmách a organizacích. Zaměstnanci se pokouší nejrůznějším způsobem získat neoprávněné výhody a přístup do chráněných systémů. **Tato činnost je poměrně častá** (zejména v bankovním sektoru), **nicméně většinou jí zaměstnavatel neřeší trestněprávně** (důvodem je ztráta dobré pověsti bankovního domu), ale pouze pracovníprávně ukončením pracovního poměru. **V oblasti akademické sféry (vysoké školy) je přístup ještě volnější** a studenti, kteří se dopouštějí problémového jednání, jsou většinou postaveni před fakultní disciplinární komise, kde bývá jediným trestem podmíněné vyloučení (správci fakultních či univerzitních sítí uváděli, že neví o tom, že by někdy došlo k vyloučení studenta i při opakování problémového jednání). Nutno dodat, že toto poměrně mírné trestání specifických forem kyberkriminality nepůsobí odrazujícím způsobem na potenciální pachatele. Samozřejmě jsme si vědomi problematičnosti trestněprávní ochrany v oblasti kyberkriminality v České republice (viz např. Gřivna 2008). V souvislosti s interní kyberkriminalitou zazněl i názor, že lidé nastupující na exponované pozice by měli povinně procházet psychologickým testováním a psychologickým pohovorem, aby se riziko závadného jednání minimalizovalo⁴⁶.

VII.8 Výhledy do budoucna (speciální útoky, možná rizika)

Při rozhovorech došlo také na úvahy o budoucím vývoji kyberkriminality a bezpečnostních rizik. Odborníci upozorňovali, že s nárůstem počtu zařízení užívajících počítačové technologie a jejich síťového propojování bude narůstat možnost zneužívání (viz již část VII.1 této kapitoly). Zároveň lze očekávat nárůst sofistikovanosti útoků. Někteří odborníci také spekulovali o přípravách na kyberválku, která může být vedena jednotlivými státy či jejich bezpečnostními službami (v této souvislosti byl např. útok v Estonsku připisován zkoušce účinnosti „kyberzbraní“ NATO). Odborníci upozorňovali na reálnou možnost výskytu obdobného útoku jako v Estonsku i v České republice, nicméně možnost obrany nenabídli.

⁴⁶ Nakolik je toto doporučení v praxi dodržováno ovšem nelze zjistit.

Shrnutí kapitoly VII:

- 1) IT komunita pojem kyberkriminalita vnímá relativně nejednotně a někteří odborníci dokonce význam používání tohoto pojmu zpochybňují.
- 2) Někteří odborníci odmítají možnost typologií kyberkriminality vůbec, nicméně většina oslovených používá kategorií jako je spam, viry, spyware, DNS poměrně běžně zejména pro klasifikaci útoků se kterými přichází ve své práci do styku.
- 3) Negativní dopady kyberkriminality pro firmy a organizace spočívají především v přímých a nepřímých finančních ztrátách. Výraznější jsou nepřímé náklady ve formě pracovního času zaměstnanců, kteří odstraňují vzniklé škody a věnují se prevenci. Z důležitých preventivních opatření byla zmiňována zejména nutnost školení uživatelů v rámci organizací.
- 4) Negativní dopady kyberkriminality pro jednotlivce mohou mít podobu finančních ztrátách, často též jde o ztrátu osobních údajů, případně elektronické identity.
- 5) Pachatelé kyberkriminality působí dle odborníků dnes častěji v organizovaných skupinách s vysokou dělbou práce, jejich „vzdělávání“ probíhá skrze neformální sítě na Internetu.
- 6) Doporučení odborníků pro domácí uživatele Internetu a počítačů lze zařadit do dvou oblastí: doporučení softwarové a hardwarové a doporučení pro uživatelské chování. V první oblasti doporučují odborníci užívání legálního software s pravidelnou aktualizací, antiviru a firewallu. V oblasti chování byla poskytnuta doporučení zejména v těchto oblastech: navštěvování webových stránek, nepovolení instalace různých doplňků, neklikání na neznámé odkazy, neotevírání příloh či odkazů v emailech či komunikátorech (ICQ, MSN apod.), opatrné užívání Internetového bankovníctví a plateb na Internetu kartou, užívání hesel a péče o počítač a software.
- 7) Je pocíťována nedostatečná pozornost, která je věnována bezpečnostní problematice v oblasti kyberprostoru v rámci vzdělávání na základních a středních školách. V této oblasti by mělo dojít dle názoru odborníků ke zlepšením.
- 8) Interní kyberkriminalita je poměrně častá, nicméně její řešení není většinou trestněprávní.
- 9) Do budoucna se lze obávat výraznějších útoků a díky rozšiřování moderních technologií bude možné způsobit mnohem větší škody. Někteří odborníci předvídají i riziko „kyberválek“, tedy konfliktů vedených skrze počítačové sítě.

Použitá literatura ke kapitole VII:

Yar, M. 2006. Cybercrime and society. London: Sage.

Gřivna, T. 2008. Úmluva o počítačové kriminalitě. XXXII. Konference European (Sborník příspěvků): s. 23-40. European: Plzeň.

VIII. Bezpečnost ve firmách v ČR⁴⁷

Tato kapitola je zaměřená na firemní prostředí. Vychází z kvantitativního výzkumu věnovaného problematice IT bezpečnosti. Sběr dat výzkumu byl uskutečněn v květnu 2008 a výzkumu se zúčastnilo 2358 respondentů (tedy zástupců jednotlivých firem, které byly vybrány z panelu firem používaného firmou Digimark pro pravidelné výzkumy (viz dále informace o metodologii).

V této kapitole analyzujeme tato témata:

1. IT bezpečnost ve firmách – popisujeme výskyt nejpoužívanějších bezpečnostních prvků ve firmách, výsledky ukazujeme pro různé velikosti firem podle počtu zaměstnanců a obratu, zaměření firem, typů podniků a regionu.
2. Bezpečnostní potíže ve firmách - zjišťujeme výskyt virů, škodlivého softwaru, útoků na webové stránky či vnitřní síť firmy. Zkoumáme také úroveň zabezpečení webových stránek firmy, zabezpečení vnitřní sítě, počítačů uvnitř firmy a dostatečnost zabezpečení bezdrátové wi-fi sítě.
3. Investice do bezpečnosti ve firmách - zjišťujeme, kolik finančních prostředků mají firmy v plánu investovat do IT bezpečnosti v nejbližším roce.

VIII.1 Zdroj dat a metodologie

Pro realizaci výzkumu byl použit on-line panel firemních respondentů (www.b2bvyzkumy.cz), který firma Digimark dlouhodobě buduje. V době realizace výzkumu obsahoval panel přes 9000 českých firem, z nichž bylo 5500 náhodným výběrem vyzváno k účasti na výzkumu pomocí personalizovaného e-mailového oslovení. V časovém limitu 18 dní, ve kterém probíhal sběr dat (od 1.5.2008 do 18.5.2008), se výzkumu zúčastnilo 2452 firem. Výsledný soubor dat po kontrole validity dat a odstranění nedostatečně vyplněných dotazníků čítal 2358 respondentů.

V on-line panelu jsou uloženy údaje jak o samotných respondentech (osobní a kontaktní údaje), tak o firmách, které zastupují. Firmy jsou identifikovány svým IČO, pro verifikaci a případné doplnění respondenty uváděných údajů bylo proto možné použít informace z dalších zdrojů, zejména Registru ekonomických subjektů.

⁴⁷ Tuto studii provedla firma Digimark v červnu 2008. Celý název studie je: Bezpečnost v telekomunikacích, síťové prvky a ústředny v českých firmách 6/2008.

Přístup k dotazníku byl chráněn heslem, kterým je verifikována identita respondenta. Dotazník byl realizován jako webová aplikace (tedy dotazovatechnikou CAWI⁴⁸), nabízející respondentům možnost odpovědi na uzavřené i otevřené otázky, odpovědi byly ukládány do databáze na serveru. Pokud respondent přímo neoznačil některou odpověď, pak místo kódu odpovědi byl do dotazníku uložen kód pro hodnotu *Neuvedeno*.

Respondenti získávají za svou účast na výzkumech kredity, pomocí kterých se mohou zúčastnit soutěže o peněžní či věcné výhry, případně mohou získat přímou peněžní odměnu. Respondenti v průběhu výzkumu jednak doplňovali a aktualizovali údaje, které o svých firmách uváděli při registraci a také odpovídali na otázky výzkumu.

⁴⁸ Computer Aided Web Interviewing.

VIII.1.1 Úroveň detailu charakteristik

Pro účely studie bylo nutné redukovat úroveň detailu základních charakteristik. Prvním důvodem tohoto kroku bylo zachování přehlednosti uváděných grafů. Druhým a závažnějším důvodem je důvod statistický – jelikož často analyzujeme nejen základní frekvenční charakteristiky jedné proměnné, nýbrž závislosti jedné intervalové či nominální proměnné na některé charakteristice, je třeba zajistit, aby vlivem příliš jemného dělení proměnných nedocházelo k příliš velkému rozdrobení dat a výsledky pak nebyly zatíženy velkou statistickou chybou. K tomuto jevu může docházet u otázek s vysokým počtem znaků.

Z tohoto důvodu redukuje detailnost dělení jednotlivých proměnných, pokud je to účelné. Základní charakteristiky byly proto pro potřeby studie redukovány následujícím způsobem:

Počet zaměstnanců - 0–5, 6–10, 11–30, 31–100, > 100

Obrat – 0-5 mil. Kč, 5-30 mil. Kč, 30-100 mil. Kč, > 100 mil. Kč

Obor činnosti – korespondující kódy OKEČ byly redukovány na obory Výroba (01-45), Obchod (50-52), IT (642, 72) a Služby (ostatní). Jednotlivé kategorie tak obsahují

- Výroba – zemědělství, průmysl, stavebnictví, řemesla
- Obchod – maloobchod, velkoobchod, zprostředkování obchodu
- IT – činnosti spojené s výpočetní technikou, telekomunikace
- Služby – ostatní činnosti

VIII.2 Základní Charakteristiky firem z výzkumu

Následující grafy (VIII.1-4) uvádí základní charakteristiky firem zúčastněných ve výzkumu. Je z nich patrné, že převažují firmy menší velikosti (jak z hlediska počtu zaměstnanců, tak i obratu), toto rozčlenění odpovídá proporcí velkých a malých firem v celé České republice.

Graf VIII.1:

Graf VIII.2:

Obrat

Graf VIII.3:

Obory

Graf VIII.4

VIII.3 Bezpečnost v telekomunikacích českých firem

VIII.3.1. Bezpečnostní prvky ve firmách

V této podkapitole popisujeme používání bezpečnostních prvků ve firmách a podrobně analyzujeme firemní použití pro nejčastější z nich.

Graf VIII.5:

Antivirus, softwarový firewall a antispyware jsou ve firmách nejčastěji používaný druh ochrany proti počítačovým útokům, nejméně používanou je kontrola identity.

Graf VIII.6:

Se vzrůstající velikostí firmy podle počtu zaměstnanců roste i četnost používání hardwarových firewallů a filtrů spamu, naopak se snižuje využívání filtru spamu od externího poskytovatele.

Graf VIII.7:

Firmy z oboru IT nejčastěji častěji než firmy z jiných oborů využívají hardwarový firewall a vlastní filtr spamu.

Graf VIII.8:

Antispyware nejčastěji nalezneme u firem zahraničních, vlastní filtry spamu a hardwarový firewall nejméně používají podnikatelé-fyzické osoby.

VIII.3.2. Bezpečnostní potíže s PC viry

V této podkapitole se zabýváme četností napadení firemních počítačů škodlivým software.

Graf VIII.9:

Téměř 60 % firem mělo v posledním roce ve svých PC počítačový virus, 29 % jej pak mělo vícekrát za poslední rok (viz graf VIII.9).

Graf VIII.10:

V předchozím roce zaregistrovalo PC virus nejméně firem s 31-100 zaměstnanci. Firmy s obrátem nad 100 mil. korun byly PC virem napadeny v posledním roce vícekrát než-li ostatní firmy (viz graf VIII.10).

Graf VIII.11:

V minulém roce zaregistrovalo PC virus nejvíce firem z oblasti IT (viz graf VIII.11). Tato skutečnost může být způsobena vyšší zaměřeností na bezpečnostní otázky v tomto typu firem.

VIII.3.3. Bezpečnostní potíže se škodlivým software (spyware)

V této podkapitole se zabýváme četností napadení firemních počítačů škodlivým software.

Graf VIII.12:

Škodlivý software v PC

Pouze necelá čtvrtina respondentů neměla ve svém počítači škodlivý software (spyware). V součtu zhruba dvě pětiny firem se setkaly v posledním roce se spywarem.

Graf VIII.13:

Škodlivý software v PC podle počtu zaměstnanců

Škodlivý software v PC dle obrátu

Mírně častěji se se škodlivým softwarem setkaly v posledním roce větší firmy, jak z pohledu počtu zaměstnanců tak z pohledu obrátu (viz graf VIII.13).

Graf VIII.14:

Firmy podnikající v oblasti IT odhalily více než jiné firmy v předchozím roce škodlivý virus na svých počítačích (viz graf VIII.14), tato skutečnost může být opět způsobena vyšší sensitivitou těchto firem k bezpečnostním otázkám.

VIII.3.4. Bezpečnostní potíže – útok na webové stránky firmy

V této podkapitole se zabýváme četností rozpoznání napadení webových stránek firmy.

Graf VIII.15:

Detekce útoku na webové stránky je ve srovnání s předchozími typy bezpečnostních incidentů (viry, spyware) méně častá. Pouze 6 % firem zaznamenalo útok v posledním roce. V dřívější době 10 % firem a 84 % firmám stránky napadeny nebyly, popř. útok nerozpoznaly.

Graf VIII.16:

Útok na webové stránky firmy podle počtu zaměstnanců

Útok na webové stránky firmy dle obrátu

Menší firmy (s obrátem do 30 mil.) uvádějí v součtu mírně častější útoky, než-li větší firmy (s obrátem nad 30 mil.).

Graf VIII.17:

Útok na webové stránky firmy dle oboru

Útok na webové stránky firmy dle druhu podniku

Útok na webové stránky firmy byl v součtu nejčastěji odhalen u IT firem, méně často pak u firem z oblasti výroby a služeb. Potvrzuje se tak tendence, že IT firmy jsou obecně častěji schopny útoky odhalit.

VIII.3.5. Bezpečnostní potíže – útok na vnitřní síť firmy

V této podkapitole se podíváme, jak často firmy rozpoznaly napadení vnitřní sítě firmy. Dodejme, že kapitole zaměřené na výzkum IT odborníků se tomuto tématu také věnujeme (viz kapitola VII.).

Graf VIII.18:

Útok na vnitřní síť zaregistrovala pouhá 4 % firem, více než před rokem tento problém řešili v 9 % firem a 87 % všech firem útok nikdy neregistrovalo.

Graf VIII.19:

V součtu více registrují útoky firmy s více než 31 zaměstnanců a firmy s ročním obrátem 30 – 100 milionů korun

Graf VIII.20:

Firmy podnikající v oboru IT rozpoznávají více útoků na vnitřní síť než firmy z ostatních oblastí.

Shrnutí části VIII.3 (viz i graf VIII.21):

České firmy mají nejčastější problémy s počítačovými viry a škodlivým softwarem.

V součtu více než třetina firem tyto problémy řešila vícekrát za poslední rok.

Útoky na webové stránky a vnitřní síť firmy zaznamenalo pouze cca 13 – 16% firem.

Graf VIII.21:

VIII.4 Zabezpečení webových stránek firmy

V této podkapitole zjišťujeme úroveň spokojenosti se zabezpečením webových stránek firmy.

Graf VIII.22:

Dostatečnost zabezpečení webových stránek firmy

V součtu 86 % firem se domnívá, že jejich webové stránky jsou dostatečně zabezpečeny. Pouze 14 % respondentů má dojem nedostatečného zabezpečení stránek firmy.

Graf VIII.23:

Graf VIII.24:

VIII.5 Zabezpečení vnitřní sítě firmy

V této podkapitole zjišťujeme, jak jsou firmy spokojeny se zabezpečením vnitřní sítě firmy.

Graf VIII.25:

Dostatečnost zabezpečení vnitřní sítě firmy

Dostatečným zabezpečením vnitřní sítě firmy si je jistých 38 % firem, „spíše jistých“ je pak 48 % firem, v součtu nedostatečné zabezpečení uvádí 14 % firem.

Graf VIII.26:

S rostoucí velikostí podniku jak podle počtu zaměstnanců, tak i obratu, roste i mínění o dostatečnosti zabezpečení vnitřní sítě, obdobně jako v případě zabezpečení webových stránek (viz výše).

Graf VIII.27:

Nejvyšší mínění o své bezpečnosti mají opět IT firmy a v případě vnitřní sítě též zahraniční firmy.

VIII.6 Zabezpečení počítačů ve firmě

V této podkapitole se zjišťuje míra zabezpečení počítačů používaných ve firmách.

Graf VIII.28:

Téměř třetina firem se zabezpečením svých počítačů „zcela spokojena“, dalších 58 % firem je „spíše spokojeno“. V součtu pouhých 10 % není se zabezpečením svých počítačů spokojeno.

Graf VIII.29:

Nejvíce firem „spíše jistých“ si bezpečností firemních počítačů můžeme najít ve firmách majících nad 100 zaměstnanců. Mírně více jich je také u firem s ročním obrátem mezi 30 a 100 mil.

Graf VIII.30:

Dostatečným zabezpečením firemních počítačů jsou si nejvíce jisty firmy podnikající v oblasti IT. Nejméně „spíše jistých“ najdeme mezi podnikateli-fyzickými osobami (tato skutečnost souvisí s velikostí firem-viz výše).

VIII.7. Zabezpečení wi-fi sítě ve firmě

V této podkapitole se respondentů ptáme, jak jsou spokojeni se zabezpečením firemní wi-fi sítě.

Graf VIII.31:

Firemní wi-fi síť za bezpečnou považuje v součtu 63 % firem, za nedostatečně zabezpečenou pak 37%. Jedná se tak o určité bezpečnostní riziko.

Graf VIII.32:

Za „určitě dostatečně“ zabezpečenou wi-fi síť pokládá nejvíce respondentů z firem s počtem zaměstnanců 31-100, nicméně podíly firem, kde si nejsou jisti bezpečností Wifi sítě je ve všech velikostních kategoriích poměrně obdobně (cca 30-40 %).

Graf VIII.33:

Graf VIII.34:

Shrnutí části VIII.4-VIII.7 (viz též graf VIII.34):

Nejlépe jsou zabezpečeny webové stránky firmy a vnitřní síť.

Nejméně jsou podle názorů respondentů ve firmách zabezpečeny bezdrátové Wi-Fi sítě, respondenti uvádějí, že 27 % jich není dostatečně zabezpečeno.

Platí, že větší firmy a firmy z oborů IT mají zpravidla lepší zabezpečení.

WIII.8 Investice do IT bezpečnosti v příštím roce

V poslední podkapitole zjišťujeme, kolik finančních prostředků hodlají firmy v příštím roce investovat do počítačové bezpečnosti.

Graf VIII.35:

Investice do IT bezpečnosti ve firmě v příštím roce

V příštím roce třetina firem neplánuje do této oblasti žádné investice. Polovina firem však bude do počítačového zabezpečení ve firmách investovat více než 4 tisíce korun (viz graf VIII.35).

Graf VIII.36:

Očekávaně budou v příštím roce investovat do počítačového zabezpečení zejména větší firmy (s počtem zaměstnanců vyšším než 100, a také firmy s obrátem vyšším než 100 mil. korun).

Graf VIII.37:

Shrnutí části VIII.8:

V příštím roce třetina firem neplánuje do této oblasti žádné investice.

Investice plánují zejména firmy největší velikosti a případně firmy působící v oboru IT.

IX. Přehled plánovaných prací a výstupů týmu sociologie a psychologie

V poslední části této zprávy předkládáme přehled prací, které budeme provádět v nejbližších měsících.

a) Výzkum IT specialistů

Výzkum popsany v části VII. chceme ještě dále zpracovat a provést další rozhovory s IT odborníky v různých typech firem o zabezpečení a rizicích ve firmách v návaznosti na studii popsanou v kapitole VIII. V příštím roce (2009) plánujeme provedení cca 20 hloubkových rozhovorů ve firmách (různé velikosti i odvětvového zaměření), abychom mohli doplnit obraz běžné populace i o obraz firemního prostředí, v jednání je i provedení dalšího kvantitativního dotazníkového šetření firem.

b) Výzkum zaměřený na osoby dopouštějící se kriminálního jednání v oblasti kyberprostoru za účelem stanovení jejich sociálně-psychologického profilu. V současné době je kvalitativní část výzkumu ve fázi hledání vhodných respondentů prostřednictvím pročitání příspěvků v diskusních fórech zabývajících se internetovou bezpečností. Pravidelně jsou kontrolovány i příspěvky diskuzí pod články zabývajících se bezpečnostními otázkami a diskusní fóra. Naším cílem je získání vhodných kontaktů na zájemce o problematiku hackování. Vytipování příspěvovatelé jsou kontaktováni přes e-mailovou adresu, IM či formou osobní zprávy v případě registrovaných uživatelů fór. Prozatím byly uskutečněny 4 polostrukturované rozhovory mapující základní motivace k hackování, zjištění situačních důvodů a vlivů, které se na rozhodnutí věnovat se hackingu podílely. Motivace jako takové jsou sice respondentem explicitně pojmenovány, respondent je však dotazován na i na takové okolnosti, které by mohly být méně zřejmým impulsem pro tuto činnost. Rozhovory byly vedeny prostřednictvím Icq, Skype a IRC. Tento výzkum bude hlavní náplní činnosti týmu v následujících 12 měsících.

c) publikace a účasti na konferencích (plánované i letos již uskutečněné)

Konference

Uskutečněné:

vyžádaná přednáška na konferenci EUROOPEN (19.5.2008, Rožmberk nad Vltavou) Češi, Internet (kyberprostor?), bezpečnost (Soukup)

Plánované:

Cyberspace 2008 (XI/2008) plánované vystoupení na témata Digital Divide (Sládek, Lupač), bezpečnost na Internetu a její vnímání (Soukup)

Odborné texty

Uskutečněné:

Soukup, P. 2008. *Češi, Internet, bezpečnost*. Sborník z konference Euroopen. s. 7-21.

Plánované:

Soukup, P. Typologie českých uživatelů Internetu v kontextu vnímání, Masaryk University Journal of Law and Technology