

Digital Single Market - country sheet


The European Commission has made it a priority to create a Digital Single Market by breaking down barriers for citizens and businesses. In order to achieve this, the Digital Single Market Strategy is built on three pillars:

- 1. Better access for consumers and businesses to digital goods and services across Europe
- 2. Creating the right conditions for digital networks and services to flourish
- 3. Maximising the growth potential of the Digital Economy

KEY FACTS AND FIGURES


1. Better access for consumers and businesses to digital goods and services across Europe


CZ Digital Single Market - country sheet


Problems for selling online: If eCommerce rules were the same throughout the EU... Delivery costs are too high Would you start or increase your online sales to other EU countries? 23% 15 Yes, definitely Guarantees and returns too expensive Don't know the rules to be followed Yes, to some extent


outer pie: EU inner pie: CZ


2. Creating the right conditions for digital networks and services to flourish


Fast Broadband (Next-Generation Access) Coverage 62% / 64%


TRUST AND SECURITY


What concern do you have when using the Internet for things like banking or shopping online?


3. Maximising the growth potential of the Digital Economy


DIGITAL SKILLS AND JOBS


BUSINESSES USING ICT


EU

Businesses that use an Enterprise Resource Planning (ERP) software package, to share information between different functional areas (e.g. accounting, planning, production, marketing)


Businesses that purchase cloud computing services, to host the enterprise's database or for accounting software applications for example


PUBLIC SERVICES


eGovernment Users returning filled forms to public authorities, out of Internet users


General practitioners who use electronic networks to transfer prescriptions to pharmacists

