

#DigitalSingleMarket

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

CONSUMERS

Using the Internet **75% / 93%**

LU Digital Single Market - country sheet

BUSINESSES

LU EU

SMEs selling online cross-border

outer pie: EU
inner pie: LU

Problems for selling online:

Delivery costs are too high

Guarantees and returns too expensive

Don't know the rules to be followed

If eCommerce rules were the same throughout the EU...

Would you start or increase your online sales to other EU countries?

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

CONNECTIVITY

LU EU

Fixed Broadband Take-up
% households

Fast Broadband (Next-Generation Access) Coverage **62% / 94%**
% households, out of all households

Mobile Broadband Take-up **67% / 79%**
Subscribers per 100 people

Fast Broadband (Next-Generation Access) Rural Coverage
% households (rural = below 100 people per km2)

TRUST AND SECURITY

LU EU

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

You are concerned about someone misusing your personal data

You are concerned about the security of online payments

You prefer conducting the transaction in person e.g. so you can inspect the product yourself or ask a real person about it

You are concerned about not receiving the goods or services that you buy online

Other

None

Don't know

0% 10% 20% 30% 40% 50%

3. Maximising the growth potential of the Digital Economy

DIGITAL SKILLS AND JOBS

LU EU

Basic Digital Skills - People able to send emails, use editing tools, install new devices, etc.

ICT Specialists

% employed individuals

People who have never used the Internet

Enterprises reporting hard to fill vacancies for jobs requiring ICT specialist skills

0% 20% 40% 60%

BUSINESSES USING ICT

■ LU ■ 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

■ LU ■ EU

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

ePrescription

General practitioners who use electronic networks to transfer prescriptions to pharmacists

Pre-filled Forms

Amount of data that is pre-filled in public services' online forms (notably on the basis of information already submitted by users) Score (0 to 100)

