
102 103

Zeszyty Naukowe
Wyższej Szkoły Bankowej we Wrocławiu

Nr 2(34)/2013

Agnieszka Dejnaka
Wyższa Szkoła Bankowa we Wrocławiu

E-konsument i zakupy przez Internet
w świetle raportów badawczych

Streszczenie. Zakupy przez Internet cieszą się coraz większą popularnością – łączna grupa
użytkowników Internetu, którzy korzystają z oferty e-zakupów nieustannie rośnie. Razem ze zmia-
nami demografii e-konsumentów, zwiększa się grupa młodych osób, które wychowały się w warun-
kach łatwego dostępu do sieci. Traktują Internet jako pierwsze źródło informacji i zakupów. Celem
artykułu jest analiza e-konsumenta na rynku internetowym na podstawie dostępnych raportów
badań z lat 2011-2012 oraz określenie dynamiki zakupów internetowych w Polsce.

Słowa kluczowe: e-konsument, zakupy przez Internet, e-commerce, rozwój Internetu

Wstęp

E-konsument to najczęściej prosument – termin, który w marketingu poja-
wił się stosunkowo niedawno. Oznacza aktywnego konsumenta, czyli takiego,
który z jednej strony pozyskuje informacje z różnych źródeł w procesie zakupu,
a z drugiej aktywnie komentuje i przesyła informacje na temat firmy i zakupio-
nych produktów. W tym wypadku mamy do czynienia z pojęciem feedbacku
informacyjnego, czyli zwrotnej informacji od klienta skierowanej do firm lub
do społeczności konsumenckich w Internecie. Generowane treści są niezwykle

104 105

ważne w procesie akceptacji i wybieralności marek – pochodzą bowiem od
użytkowników marki1.

1. Dostęp do Internetu w Polsce

Zmiany społeczne, które obecnie zachodzą wśród konsumentów, są ściśle
powiązane z informatyzacją i dynamiką cyfrową. Jest to bezpośrednio połą-
czone z użytkowaniem komputerów oraz z dostępem do Internetu. Biorąc pod
uwagę dostęp do Internetu, należy w pierwszej kolejności określić stan wypo-
sażenia gospodarstw w komputery. Zgodnie ze stosowaną w całej UE metodo-
logią badania tego zjawiska przyjmuje się, że gospodarstwo domowe ma dostęp
do Internetu także wtedy, gdy posiada odpowiednie urządzenia (np. komputer
wyposażony w modem i sprawną linię telefoniczną lub telefon komórkowy ob-
sługujący WAP lub GPRS, będący w zasięgu sieci oferującej dostęp do takich
usług), ale nie korzysta z nich do łączenia się z Internetem2. Korzystanie z Inter-
netu jest powiązane z posiadaniem komputerów. Według raportu GUS w 2011 r.
ponad 7 na 10 gospodarstw domowych miało w domu przynajmniej jeden
komputer. Odsetek gospodarstw wyposażonych w komputery systematycznie
wzrastał na przestrzeni badanego okresu i w porównaniu z 2007 r. wzrósł o 17,6
pkt proc.

Powszechność Internetu oraz coraz bardziej elastyczny infrastrukturalnie do-
stęp do sieci mają swoje odzwierciedlenie w ciągle rosnącej liczbie gospodarstw
posiadających łącze internetowe w domu. Według badania InternetWorld Stats co
trzeci mieszkaniec globu korzysta z Internetu3.W przeliczeniu na populację jest
to blisko 2,3 miliarda osób. Wśród internautów dominują Azjaci, stanowią 45%
wszystkich korzystających z sieci (1,02 mld osób)4. Z kolei blisko co czwartym
internautą (22%) jest mieszkaniec Europy.

Według raportu GUS w 2011 r. dostęp do Internetu w domu posiadało 66,7%
gospodarstw domowych5. Odsetek ten był wyższy o 3 pkt proc. niż w poprzed-

1 M. Karciarz, M. Dutko, Informacja w Internecie, WN PWN, Warszawa 2010, s. 14-15.
2 W Polsce w 2010 r. odsetek gospodarstw domowych, w których przynajmniej jedna osoba

rzeczywiście korzystała z globalnej sieci (61%), był o 2 pkt proc. niższy niż odsetek gospodarstw
mających dostęp do Internetu (63%).

3 InternetWorld Stats, grudzień 2011: http://www.internetworldstats.com/ [12.07.2012].
4 Raport IAB Polska 2011, s. 14, za: InternetWorldStats.com [15.12.2011].
5 Społeczeństwo informacyjne w Polsce. Wyniki badań statystycznych z lat 2007-2011, GUS,

Warszawa 2012, s. 99; http://www.stat.gov.pl/gus/5840_4293_PLK_HTML.htm [20.10.2012].

Agnieszka Dejnaka

104 105

nim roku6. W roku 2011 w Polsce 61,1% ogółu gospodarstw domowych miało
szerokopasmowy dostęp do Internetu. W porównaniu z 2007 r. odsetek ten wzrósł
ponaddwukrotnie.

Według raportu GUS udział gospodarstw domowych posiadających w domu
łącze internetowe systematycznie wzrastał w całym badanym okresie. Zdecy-
dowanie częściej dostęp do Internetu w domu posiadały gospodarstwa domowe
z dziećmi, niż bez dzieci. Na przestrzeni badanych lat dysproporcja ta zwiększa-
ła się i w 2011 r. wyniosła 32 pkt proc. (wobec 18 pkt proc. w 2007 r.) – patrz
tabela 1.

W roku 2011 najmniejszy odsetek gospodarstw posiadających dostęp do sieci
w domu zaobserwowano na obszarach o niskim stopniu zurbanizowania we wschod-
niej (58,0%) oraz w centralnej Polsce (60,8%). Najwyższe udziały gospodarstw

Tabela 1. Dostęp gospodarstw domowych do Internetu w latach 2007-2011 (w %)

Wyszczególnienie 2007 2008 2009 2010 2011

Ogólem 41,0 47,6 58,6 63,4 66,6

Typ gospodarstwa domowego

Gospodarstwa z dziećmi 53,2 61,4 75,3 82,9 88,3

Gospodarstwa bez dzieci 35,4 40,9 50,1 53,7 56,0

Miejsce zamieszkania

Duże miasta 49,9 56,0 65,1 68,8 71,6

Mniejsze miasta 43,7 50,3 59,8 65,1 67,0

Obszary wiejskie 28,9 36,1 50,5 56,2 61,2

Stopień urbanizacji

Niski 34,2 40,7 52,2 58,8 61,6

Średni 35,6 44,5 58,3 61,9 68,0

Wysoki 48,7 54,8 64,5 68,1 71,0

Regiony

Polska wschodnia 37,3 44,4 55,4 58,7 63,2

Polska centralna 42,0 48,0 58,6 64,1 67,0

Polska zachodnia 41,8 49,4 61,3 65,9 68,7

Ź r ó d ł o: Społeczeństwo informacyjne w Polsce. Wyniki badań statystycznych z lat 2007-2011, GUS,
Warszawa 2012, s. 99-100; www.stat.gov.pl/gus/5840_4293_PLK_HTML.htm [20.10.2012].

6 Z kolei z prowadzonego badania NetTrack wynika, że 55% Polaków w wieku 15 lat i więcej
korzystało w 2011 r. z Internetu (około 16,7 miliona osób). Net Track, Millward Brown SMG/KRC,
lata 2001-2011.

E-konsument i zakupy przez Internet w świetle raportów badawczych

106 107

posiadających w domu dostęp do Internetu obserwowano na terenach o średnim
i wysokim stopniu zurbanizowania w Polsce zachodniej (odpowiednio 78,1%
i 73,9%), a także na obszarach wysoce zurbanizowanych we wschodniej części
kraju (71,5%), w których odsetki te przekraczały poziom wskaźnika dla terenów
o wysokim stopniu urbanizacji dla całej Polski7.

Około 65,1% gospodarstw domowych w dużych miastach posiadało dostęp
do Internetu w 2009 r., w 2010 r. odnotowano wzrost do 68,9%, następnie do
66,7% w roku 2011. Dużą zmianę w 2009 r. można zaobserwować wśród po-
pulacji posiadającej dostęp do sieci na obszarach wiejskich – w porównaniu
z 2008 r. ich udział wzrósł o ponad 14 pkt proc. (z 36,1 do 50,5%) i nadal wi-
doczny jest stały wzrost (56,7% w 2010 r., 61,2% w 2011 r.). Różnica pomiędzy
gospodarstwami z dużych miast i z obszarów wiejskich po raz pierwszy od kilku
lat wyraźnie się zmniejszyła (z ponad 20 pkt proc. w latach 2006-2007 zmala-
ła w 2010 r. do niecałych 13 pkt proc., a w 2011 r. do niecałych 9 pkt proc.).
Istotne różnice można także zaobserwować pomiędzy dostępem do Internetu
w gospodarstwach z dziećmi do 16. roku życia (75,3% z nich miało dostęp do
globalnej sieci w 2009 r. i 82,9% w 2010 r., około 88,3% w 2011 r.) a dostępem
do Internetu gospodarstw bez dzieci (odpowiednio 50,1% w 2009 r. i 53,7%
w 2010 r., około 56% w 2011 r.). Gospodarstwa z dziećmi są w wyższym stop-
niu zinformatyzowane (wskazuje na to liczba komputerów w gospodarstwie
domowym oraz połączenie z Internetem) prawdopodobnie z racji zastosowań
komputerów oraz sieci w celach zdobywania wiedzy. Raport IAB 2011 wykazał
bowiem, że najwyższy stopień wykorzystania Internetu i komputerów występu-
je w miejscach, gdzie ludzie uczą się (w dalszej kolejności wymienione zostały:
wykonywanie wolnych zawodów oraz wiek użytkowników do 34. roku życia)8.
Oprócz standardowego dotępu do Internetu wzrost nastpił w korzystaniu z in-
ternetu mobilnego. Rok 2011 w Polsce to szybki wzrost liczby smartfonów oraz
transmisji danych w sieciach komórkowych.

Biorąc pod uwagę dane z Eurostatu, można zauważyć, że odsetek gospodarstw
domowych posiadających dostęp do Internetu w Polsce w 2010 r. coraz bardziej
zbliża się do średniej dla 27 krajów Unii Europejskiej9. W roku 2010 wskaźnik
gospodarstw domowych posiadających dostęp do Internetu w Polsce (62%) był
niższy od średniej dla 27 krajów Unii Europejskiej o 7 pkt proc (69%). Choć
różnica dzieląca Polskę od przodującej w tym względzie Islandii malała na prze-
strzeni lat, to jednak była dość znacząca i w 2010 r. wyniosła 29 pkt proc. Najmniej

7 Społeczeństwo informacyjne w Polsce..., s. 99-100.
8 Raport Strategiczny IAB Polska, Internet 2010. Polska – Europa – Świat, www.iabpolska.pl/

index.php?mnu=91&id=68 [20.04.2011].
9 Eurostat, Dane statystyczne dotyczące społeczeństwa informacyjnego 2011. Raport: epp.eur

ostat.ec.europa.eu/statistics_explained/index.php/Information_society_statistics/pl [23.10.2012].

Agnieszka Dejnaka

106 107

gospodarstw domowych deklarujących posiadanie dostępu do Internetu odnoto-
wano w Bułgarii. Oprócz niej Polska wyprzedziła w tym rankingu 11 spośród ba-
danych krajów europejskich. Można też zauważyć, że w roku 2006 dostęp w UE
wynosił 49%10 gospodarstw domowych, a w 2011 – 73%. W Polsce widoczne jest
zwiększenie dostępu do Internetu z 36% w 2006 r. do 67% w 2011, co stanowi
wzrost o 31 punktów procentowych na przestrzeni pięciu lat.

2. Internauta jako e-konsument

E-commerce – handel w sieci, czyli bezpośrednia sprzedaż produktów lub
usług przez Internet. E-commerce to sprzedawanie za pośrednictwem aukcji
internetowych czy sklepów internetowych i wszystkie czynności, bezpośrednio
wspierające sprzedaż.

Według raportu E-commerce 2012, Internet Standard, także e-handel, roz-
wija się w Polsce bardzo dynamicznie, a liczba zwolenników tej formy zakupu
towarów i usług stale rośnie. Systematycznie też zwiększa swój udział w polskim
handlu11.

Obecnie, według raportu GUS, około 29,7% populacji Polaków dokonuje
zakupów przez Internet (ponad 8,6 mln mieszkańców Polski w wieku 16-74 lat,
w ciągu roku od daty badania). Odsetek Polaków zamawiających lub kupują-
cych w sieci zwiększył się w porównaniu z 2007 r. o 14 pkt proc12 (15,7%).
Największy procentowo udział zwiększył się wśród osób w grupie wieku 35-44
lata (wzrost o 22,4 punkty procentowe) oraz 25-34 lata (wzrost o 20,3 punkty
procentowe) – tabela 2.

W badanym okresie mężczyźni robili zakupy przez Internet częściej niż ko-
biety. W roku 2011 największy udział kupujących w sieci odnotowano wśród osób
z wykształceniem wyższym (56,3%), pracujących na własny rachunek (54,4%)
oraz w wieku 25-34 lata (50,4%). Wśród osób w wieku 16-24 lata oraz w grupie
osób uczących się prawie połowa korzystała z handlu elektronicznego. Bardzo
duże dysproporcje w odsetkach osób korzystających z handlu elektronicznego
odnotowywano w różnych grupach zawodów. Zdecydowanie większy odsetek
kupujących przez Internet obserwowano wśród osób pracujących w zawodach

10 E-commerce, raport Online payments 2012 – Global trends and developments, www.e-
-commerce-europe.eu [5.11.2012].

11 Raport E-commerce 2012, Internet Standard, www.internetstandard.pl/e-commerce [4.11.2012],
s. 4.

12 Społeczeństwo informacyjne w Polsce..., s. 116.

E-konsument i zakupy przez Internet w świetle raportów badawczych

108 109

nierobotniczych niż wykonujących zawody robotnicze. Osoby wykonujące za-
wody związane z branżą informatyczną i telekomunikacyjną (zawody związane
z ICT) znacznie częściej dokonywały zakupów przez Internet w porównaniu
z grupą osób niezwiązanych zawodowo z branżą ICT13.

Według raportu E-commerce 2012, aktywni zakupowo są internauci w wie-
ku 25-34 lata (27%), głównie kobiety (52%)14. Młodsi użytkownicy (17-34 lata)
chętniej korzystają z porównywarek cen niż e-sklepów czy serwisów zakupów
grupowych. Odbiorcy tego typu stron to w prawie 60% właśnie tacy użytkownicy.
Starsi internauci stawiają z kolei na strony zakupów grupowych – ta podkategoria
cieszy się większym zainteresowaniem użytkowników powyżej 35. roku życia.
Internauci w wieku 35-44 lata stanowią prawie 20%, w grupie 45-54 lata ponad
13%, a w wieku 55+ blisko 13% użytkowników. W zależności od płci użytkowa-
nie serwisów przedstawia tabela 3.

Ponad 33% użytkowników portali sprzedażowych mieszka na wsi. Naj-
większą ich grupę znajdziemy na witrynach sklepów internetowych (32,7%),
stosunkowo mniejszą na porównywarkach cen (31,8%) czy serwisach zakupów

Tabela 2. Zakupy przez Internet.
Osoby zamawiające lub kupujące przez Internet towary lub usługi do użytku prywatnego (w %)

Wyszczególnienie 2007 2008 2009 2010 2011

Ogólem 15,7 18,0 23,2 28,9 29,7

Płeć

Mężczyźni 18,2 20,2 25,9 31,7 32,6

Kobiety 13,3 16,0 20,7 26,4 27,1

Wiek

16-24 lata 29,7 33,8 40,2 49,2 48,0

25-34 lata 30,1 34,2 40,9 49,7 50,4

35-44 lata 15,1 19,7 28,6 36,7 37,5

45-54 lata 8,1 9,9 14,2 18,5 20,9

55-64 lata 4,4 4,8 6,9 9,3 11,1

65-74 lata 1,7 1,6 2,2 2,8 3,6

Ź r ó d ł o: Społeczeństwo informacyjne w Polsce. Wyniki badań statystycznych z lat 2007-2011, GUS,
Warszawa 2012, s. 117; www.stat.gov.pl/gus/5840_4293_PLK_HTML.htm [20.10.2012].

13 Społeczeństwo informacyjne w Polsce..., s. 118.
14 Raport E-commerce 2012... , s. 5-6.

Agnieszka Dejnaka

108 109

grupowych (29,3%). Drugie miejsce pod względem procentowego udziału
w widowni internetowej witryn z dziedziny e-handlu zajmują internauci z miast
do 20 tys. mieszkańców. Prawie 14% odwiedzających strony e-commerce za-
mieszkuje takie miejsca. Na ostatnim miejscu podium znaleźli się mieszkańcy
aglomeracji powyżej 500 tys. Stanowią oni ponad 14% widowni internetowych
sklepów.

Mieszkańcy wsi spośród trzech analizowanych podkategorii wybierają głów-
nie sklepy internetowe. Internauci zamieszkujący tereny do 50 tys. mieszkańców
stawiają z kolei na porównywarki cen. Z kolei użytkownicy sieci z miast powyżej
500 tys. mieszkańców tworzą większą widownię serwisów zakupów grupowych
niż e-sklepy czy porównywarki cen. Z możliwości, jakie dają serwisy sprzeda-
żowe korzystają najczęściej osoby z wykształceniem średnim. Absolwenci szkół
licealnych i techników stanowią 26% widowni wszystkich sklepów interneto-
wych. Równie silną grupę tworzą użytkownicy sieci z wykształceniem wyższym
(20,9%), a na trzecim miejscu sklasyfikowani zostali internauci z wykształceniem
zasadniczym zawodowym (13,9%)15.

Internauci szukają w Internecie wielu informacji przydatnych w codziennym
życiu – większość jest związana z procesem zakupu, w tym16:

– 8,3 mln osób poszukiwało informacji o cenach produktów i usług
(49,7%),

– 6,3 mln rozglądało się za informacjami z obszaru zdrowia i urody
(37,7%),

– 5,9 mln szukało informacji dotyczących motoryzacji (35,3%),
– 5,5 mln osób poszukiwało przepisów kulinarnych (32,9%).
Tylko 1 mln badanych zadeklarował, że nie szuka w Internecie informacji

o produktach lub usługach (5,9%).

Tabela 3. Użytkowanie serwisów z podziałem na płeć (w %)

Rodzaj strony Kobieta Mężczyzna

Sklepy internetowe 56,14 43,86

Porównywarki cen 50,66 49,34

Serwisy zakupów grupowych 55,63 44,37

Ź r ó d ł o: Raport E-commerce 2012, Internet Standard, www.internetstandard.pl/e-commerce [4.11.2012),
s. 4.

15 Raport E-commerce 2012..., s. 5.
16 Millward Brown SMG/KRC, Net Track I-XII 2011.

E-konsument i zakupy przez Internet w świetle raportów badawczych

110 111

Informacje można porównać z badaniami z 2010 r. IAB Polska17. Spośród
badanych obszarów Internet ma największe znaczenie informacyjne – aż 76%
badanych zadeklarowało, że jest to miejsce, gdzie najczęściej szukają informacji.
Warto jednak zwrócić uwagę na branże spoza obszaru nowych technologii, takie
jak kosmetyki. Aż dwie trzecie osób decydujących o zakupie kosmetyków szu-
ka informacji na ich temat w Internecie, przy czym dla ponad 40% Internet jest
źródłem informacji, do którego sięgają najczęściej. Podobnie jest w przypadku
artykułów spożywczych, soków i napojów czy chemii gospodarczej: osoby odpo-
wiadające za zakupy na potrzeby gospodarstw domowych bardzo często szukają
informacji o produktach w Internecie.

W roku 2011 przeciętna wartość zamówionych przez Internet towarów
i usług przypadająca na jedną osobę w wieku 16-74 lata wyniosła ponad 360 zł,
a na jedną osobę korzystającą z handlu elektronicznego – 1200 zł. Wśród kra-
jów europejskich widoczne są znaczne różnice pod względem popularności
zakupów dokonywanych przez Internet. Najczęściej z tej formy zakupów ko-
rzystali mieszkańcy Norwegii (w 2010 r. – 71%), od których Polaków dzielił
dystans 42 pkt proc18.

3. Produkty kupowane przez Internet a informacja

Najczęściej przez Internet kupowano odzież i sprzęt sportowy; w 2011 r. po-
nad połowa osób robiących zakupy przez Internet kupiła te produkty19. Odsetki
osób kupujących przez Internet wszystkie wymienione produkty w populacji osób
w wieku 16-74 lata wzrosły w całym badanym okresie. Około 4 na 10 użytkow-
ników e-handlu kupowało przez Internet pozostałe wyposażenie (meble, pojazdy,
artykuły AGD, ogrodowe, hobbistyczne, narzędzia, zabawki, biżuterię, dzieła
sztuki i bibeloty) – tabela 4.

Odsetki kupujących przez Internet wszystkie wymienione produkty w popula-
cji osób w wieku 16-74 lata wzrosły w całym badanym okresie. Wśród robiących
zakupy przez Internet w 2011 r. w porównaniu z 2007 r. zmalał odsetek osób,
które kupowały sprzęt elektroniczny, bez komputerowego (o 8,2 pkt proc.), filmy
i muzykę (o 5,6 pkt proc.), książki i czasopisma (o 4,5 pkt proc.) oraz sprzęt kom-
puterowy (o 3,3 pkt proc.). Z badań Allegro.pl wynika, że produkty FMCG w In-
ternecie częściej kupują kobiety niż mężczyźni. Najczęściej są to osoby w wieku

17 Raport Strategiczny IAB Polska – Europa – Świat 2011, www.iabpolska.pl/index.php?
mnu=91&id=410 [6.11.2012], s. 18.

18 Eurostat 2010.
19 Społeczeństwo informacyjne w Polsce..., s. 119.

Agnieszka Dejnaka

110 111

31-40 lat, posiadające w gospodarstwie domowym od 3 do 4 osób, mieszkające
na wsi, w małym miasteczku lub dużym mieście w województwie mazowiec-
kim, śląskim lub dolnośląskim. Na podstawie tych samych badań można oce-
nić, że Polacy chętnie płacą przelewem internetowym lub decydują się na płat-
ność przy odbiorze, a karty nie upowszechniły się w Polsce tak, jak w innych
krajach20.

Wśród mieszkańców Unii Europejskiej największą grupę stanowiły osoby
kupujące przez Internet usługi turystyczne – ponad co piąty mieszkaniec krajów
członkowskich w 2010 r. kupował w sieci takie usługi W Norwegii, będącej pod
tym względem liderem, połowa mieszkańców kupowała przez Internet usługi tu-
rystyczne. Zakupy internetowe odzieży i sprzętu sportowego dominujące w Pol-
sce, w krajach Unii Europejskiej były drugie pod względem popularności – 19%
obywateli UE dokonywało takich transakcji internetowych.

Tabela 4. Rodzaje kupowanych produktów przez Internet

Zakupione produkty
2007 2008 2009 2010 2011 2007 2008 2009 2010 2011

w % ogółu osób
w wieku 16-74 lata

w % osób zamawiających
lub kupujących przez Internet

Ubrania i sprzęt sportowy 6,0 8,0 10,8 14,0 15,5 38,4 44,6 46,6 48,7 52,3
Pozostałe wyposażenie* 4,6 6,1 9,5 12,5 12,2 29,1 34,1 41,0 43,5 40,9
Książki, czasopisma 5,3 5,5 7,0 8,9 8,7 33,9 30,3 30,4 31,0 29,4
Sprzęt elektroniczny
bez komputerowego

3,8 4,2 5,2 5,7 4,8 24,4 23,3 22,6 19,9 16,2

Artykuły spożywcze
i kosmetyki

2,7 3,0 4,3 5,6 5,6 17,0 16,6 18,7 19,4 18,9

Filmy, muzyka 3,4 2,7 4,4 5,7 4,7 21,5 15,1 18,8 19,8 15,9
Sprzęt komputerowy 2,1 2,7 3,2 3,4 3,0 13,4 15,1 13,6 11,8 10,1
Bilety na imprezy
sportowe lub kulturalne

1,5 1,8 3,5 4,8 4,3 9,7 9,9 15,0 16,7 14,4

Oprogramowanie
(w tym gry)

2,2 1,8 4,1 5,2 4,6 13,8 9,8 17,8 18,1 15,6

Wczasy, wycieczki,
zakwaterowanie i bilety

1,6 1,6 2,9 3,8 5,1 10,0 9,1 12,5 13,0 17,1

* Meble, pojazdy, artykuły AGD, ogrodowe, hobbystyczne, narzędzia, zabawki, biżuteria, dzieła sztuki
i bibeloty.

Ź r ó d ł o: Społeczeństwo informacyjne w Polsce. Wyniki badań statystycznych z lat 2007-2011, GUS,
Warszawa 2012, s. 120; www.stat.gov.pl/gus/5840_4293_PLK_HTML.htm [20.10.2012].

20 Raport E-commerce 2012..., s. 26.

E-konsument i zakupy przez Internet w świetle raportów badawczych

112 113

Według badania NetTrack21 oraz TGI 12,3 mln Polaków zadeklarowało, że
kiedy poszukuje informacji, najpierw zagląda do Internetu. 9,1 mln osób poszu-
kuje w sieci informacji o markach i produktach, 7,3 mln osób korzysta z konta
bankowego przez Internet, 5,9 mln dokonuje zakupów przez Internet. Internauci
szukają w sieci wielu informacji przydatnych w codziennym życiu – znaczna
ich liczba jest naturalną częścią procesu decyzyjnego związanego z codzienny-
mi (i okazjonalnymi) zakupami. 8,3 mln osób poszukiwało informacji o cenach
produktów i usług, 6,3 mln rozglądało się za informacjami z obszaru zdrowia
i urody, 5,9 mln szukało informacji dotyczących motoryzacji, 5,5 mln osób zaś
poszukiwało przepisów kulinarnych lub recenzji gastronomicznych. Tylko 1 mln
badanych zadeklarował, że nie szuka w Internecie informacji o produktach lub
usługach. Spośród badanych obszarów Internet największe znaczenie ma dla te-
lefonii komórkowej – aż 76% badanych zadeklarowało, że jest to miejsce, gdzie
najczęściej szukają informacji.

Ponad 70% osób ufa opiniom znajomych dotyczących zakupów. To one są
dla nich najbardziej wiarygodne. Ostateczną decyzję zakupową Polacy podejmują
tylko w 32% dzięki rekomendacjom. Dla innych krajów średnia ta jest wyższa
i wynosi 45%22.

Podsumowanie

Analiza informacji dostępnych w raportach wykazała, że zakupy w Interne-
cie dynamicznie się rozwijają, na co bezpośredni wpływ ma dynamiczny rozwój
dostępu do Internetu oraz e-commerce. E-konsument na rynku internetowym jest,
na podstawie dostępnych raportów badań z lat 2011-2012, klientem świadomym
oraz młodym. Korzysta czynnie z Internetu, a przestrzeń wirtualną traktuje jako
naturalne miejsce zakupów. Kupuje produkty bezpiecznego zakupu, zwracając
uwagę na cenę oraz informację związaną z produktem. Można prognozować, że
działania e-zakupowe zwiększą swoją dynamikę rozwoju, co będzie bezpośrednio
związane z wejściem na rynek internetowy młodych konsumentów – którzy wy-
chowali się w warunkach łatwego dostępu do sieci i dla których sklep internetowy
będzie podstawowym miejscem dokonywania zakupów.

21 Badanie Net Track 2011, www.bpcc.org.pl/en/article/millwardbrown-smgkrc-publikuje-
najnowsze-wyniki-badania-nettrack%5B2000803%5D.html [12.10.2012].

22 Raport E-commerce 2012..., s. 6.

Agnieszka Dejnaka

112 113

Literatura

Badanie Net Track 2011, www.bpcc.org.pl/en/article/millwardbrown-smgkrc-publikuje-najnowsze-
wyniki-badania-nettrack%5B2000803%5D.html [12.10.2012].

E-commerce, raport Online payments 2012 – Global trends and developments, www.e-commerce-
europe.eu [5.11.2012].

Eurostat, Dane statystyczne dotyczące społeczeństwa informacyjnego 2011. Raport: epp.eurostat.ec.
europa.eu/statistics_explained/index.php/Information_society_statistics/pl [23.10.2012].

InternetWorld Stats, grudzień 2011, www.internetworldstats.com/ [12.07.2012].
Karciarz M., Dutko M., Informacja w Internecie, WN PWN, Warszawa 2010.
Raport IAB Polska 2011, s. 14, za: InternetWorldStats.com [15.12.2011].
Raport Net Track,Millward Brown SMG/KRC, lata 2001-2011.
Raport Strategiczny IAB Polska, Internet 2010. Polska – Europa – Świat, www.iabpolska.pl/in-

dex.php?mnu=91&id=68 [20.04.2011].
Raport E-commerce 2012, Internet Standard, www.internetstandard.pl/e-commerce [4.11.2012].
Społeczeństwo informacyjne w Polsce. Wyniki badań statystycznych z lat 2007-2011, GUS, Warsza-

wa 2012, www.stat.gov.pl/gus/5840_4293_PLK_HTML.htm [20.10.2012].

E-consumer and shopping through the Internet –
in the light of research report

Summary. Internet shopping is becoming more and more popular – the total group of Internet
users who use e-shopping offer is constantly growing. Together with changes in e-consumers de-
mographics, group of young people who have grown up in conditions of easy access to the network
is increasing. They treat the Internet as a first source of information and shopping. This article aims
to analyze e-consumer Internet market as based on the available research reports from the years
2011-2012 and to determine the dynamics of online shopping in Poland.

Key words: e-consumer shopping via the Internet, e-commerce, Internet development

E-konsument i zakupy przez Internet w świetle raportów badawczych

114 115

