

Internet & eCommerce Use by Individuals Survey 2014

October 2014

PURPOSE OF PRESENTATION

To present the findings of the Internet and eCommerce Use by Individuals survey carried out by the MCA.

SURVEY OBJECTIVES

GAUGE the growth of eCommerce use across Malta & Gozo.

COMPARE results to identify trends & changes in buying behaviour patterns.

Sample

- 800 net respondents.
- An additional 118 interviews conducted to boost the eCommerce users cohort.

Fieldwork

- 10-min CATI
- April-May 2014
- Margin of error of 3.46% at 95% confidence interval.

Internet Use

% of total respondents

Internet Use by Age

% of total respondents

Devices used to Access the Internet

% of total respondents

% of internet users

Use of Digital for Product Research

% of internet users

eCommerce Use

% of total respondents

eCommerce Use – *by age*

% of internet users

Last Time Bought Online

% of internet users

Frequency of Purchases

% of eCommerce users

Frequency of Purchases

% of eCommerce users that bought online in last 6 months

Checking Items In-store ('showrooming')

% of eCommerce users

Countries Bought From

% of eCommerce users

Local Websites - *most mentioned*

% of eCommerce users that buy from local sites

Local eCommerce

Purchases from local websites

% of eCommerce users that have bought in last 6 months

Preferred Items

% of those that buy from local sites

Items Bought Online From Foreign Websites

% of eCommerce users

Items Bought Online From Foreign Websites

% of eCommerce users that bought online in last 6 months

Foreign Websites – *most mentioned*

% of eCommerce users

Reasons For Not Buying From Local Websites

% of those that don't buy from local online shops

Preferred Method of Payment

% of eCommerce users that bought online in last 6 months

■ Paypal ■ Credit card ■ Debit card ■ Payment on delivery ■ Other methods

Amount Spent in a Year

% of eCommerce users

Reasons for Buying from a Particular Website

% of eCommerce users

Reasons for Not Buying Online

% of non-eCommerce users

MALTA COMMUNICATIONS AUTHORITY

Thank you

Malta Communications Authority

Valletta Waterfront,
Pinto Wharf, Floriana,
FRN 1913, Malta

T + 356 2133 6840

F + 356 2133 6846

E info@mca.org.mt

W www.mca.org.mt