

Indice delle tavole ICT Anno 2010

1. La disponibilità di beni tecnologici nelle famiglie

- Tavola 1.1 - Famiglie per beni tecnologici posseduti, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 famiglie della stessa zona e dati in migliaia)*
- Tavola 1.2 - Famiglie che possiedono accesso a Internet per tipo di connessione con cui accedono, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 famiglie della stessa zona e dati in migliaia)*
- Tavola 1.3 - Famiglie che possiedono accesso a Internet per strumenti utilizzati per accedere a Internet, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 famiglie della stessa zona e dati in migliaia)*
- Tavola 1.4 - Famiglie che non possiedono accesso a Internet per motivo, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 famiglie della stessa zona e dati in migliaia)*

2. L'utilizzo delle tecnologie da parte degli individui

- Tavola 2.1 - Persone di 3 anni e più per frequenza con cui usano il personal computer e persone di 6 anni e più per frequenza con cui usano Internet, sesso e classe di età - Anno 2010 *(per 100 persone con le stesse caratteristiche e dati in migliaia)*
- Tavola 2.2 - Persone di 3 anni e più per frequenza con cui usano il personal computer e persone di 6 anni e più per frequenza con cui usano Internet, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone della stessa zona e dati in migliaia)*
- Tavola 2.3 - Persone di 15 anni e più per frequenza con cui usano il personal computer e Internet, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione e dati in migliaia)*
- Tavola 2.4 - Persone di 6 anni e più per frequenza con cui usano il personal computer e Internet, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso, classe di età e titolo di studio e dati in migliaia)*
- Tavola 2.5 - Persone di 3 anni e più che hanno usato il personal computer negli ultimi 12 mesi per partecipazione a corsi (di almeno 3 ore) sull'uso del personal computer, sesso e classe di età - Anno 2010 *(per 100 persone di 3 anni e più dello stesso sesso e classe di età che hanno usato il personal computer negli ultimi 12 mesi e dati in migliaia)*
- Tavola 2.6 - Persone di 3 anni e più che hanno usato il personal computer negli ultimi 12 mesi per partecipazione a corsi (di almeno 3 ore) sull'uso del personal computer, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 3 anni e più della stessa zona che hanno usato il personal computer negli ultimi 12 mesi e dati in migliaia)*
- Tavola 2.7 - Persone di 15 anni e più che hanno usato il personal computer negli ultimi 12 mesi per partecipazione a corsi (di almeno 3 ore) sull'uso del personal computer, sesso,

condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato il personal computer negli ultimi 12 mesi e dati in migliaia)*

- Tavola 2.8 - Persone di 6 anni e più che hanno usato il personal computer negli ultimi 12 mesi per partecipazione a corsi (di almeno 3 ore) sull'uso del personal computer, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato il personal computer negli ultimi 12 mesi e dati in migliaia)*
- Tavola 2.9 - Persone di 3 anni e più che hanno usato il personal computer e persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per luogo di utilizzo, sesso e classe di età - Anno 2010 *(per 100 persone con le stesse caratteristiche e dati in migliaia)*
- Tavola 2.10 - Persone di 3 anni e più che hanno usato il personal computer e persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per luogo di utilizzo, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone con le stesse caratteristiche e dati in migliaia)*
- Tavola 2.11 - Persone di 15 anni e più che hanno usato il personal computer e hanno usato Internet negli ultimi 3 mesi per luogo di utilizzo, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione e dati in migliaia)*
- Tavola 2.12 - Persone di 6 anni e più che hanno usato il personal computer e hanno usato Internet negli ultimi 3 mesi per luogo di utilizzo, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso, classe di età e titolo di studio e dati in migliaia)*
- Tavola 2.13 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per utilizzo di alcuni strumenti di accesso ad Internet, sesso e classe di età - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*
- Tavola 2.14 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per utilizzo di alcuni strumenti di accesso ad Internet, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 6 anni e più della stessa zona che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*
- Tavola 2.15 - Persone di 15 anni e più che hanno usato Internet negli ultimi 3 mesi per utilizzo di alcuni strumenti di accesso ad Internet, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*
- Tavola 2.16 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per utilizzo di alcuni strumenti di accesso ad Internet, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*
- Tavola 2.17 - Persone di 6 anni e più che hanno usato Internet negli ultimi 12 mesi per operazioni relative all'uso di Internet che sanno effettuare, sesso e classe di età - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 2.18 - Persone di 6 anni e più che hanno usato Internet negli ultimi 12 mesi per operazioni relative all'uso di Internet, regione, ripartizione geografica e tipo di comune - Anno 2010

(per 100 persone di 6 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)

Tavola 2.19 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi per operazioni relative all'uso di Internet, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 2.20 - Persone di 6 anni e più che hanno usato Internet negli ultimi 12 mesi per operazioni relative all'uso di Internet, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

3. Le attività svolte con Internet

Tavola 3.1 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per tipo di attività svolta, sesso e classe di età - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*

Tavola 3.2 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per tipo di attività svolta, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 6 anni e più della stessa zona che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*

Tavola 3.3 - Persone di 15 anni e più che hanno usato Internet negli ultimi 3 mesi per tipo di attività svolta, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*

Tavola 3.4 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per tipo di attività svolta, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*

Tavola 3.5 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per relazionarsi con i Servizi pubblici e/o la Pubblica Amministrazione, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 3.6 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per relazionarsi con i Servizi pubblici e/o la Pubblica Amministrazione, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 3.7 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi per relazionarsi con i Servizi pubblici e/o la Pubblica Amministrazione, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 3.8 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per relazionarsi con i Servizi pubblici e/o la Pubblica Amministrazione, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

4. Internet per comunicare

- Tavola 4.1 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per attività di comunicazione svolta, sesso e classe di età - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*
- Tavola 4.2 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per attività di comunicazione svolta, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 6 anni e più della stessa zona che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*
- Tavola 4.3 - Persone di 15 anni e più che hanno usato Internet negli ultimi 3 mesi per attività di comunicazione svolta, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*
- Tavola 4.4 - Persone di 6 anni e più che hanno usato Internet negli ultimi 3 mesi per attività di comunicazione svolta, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 6 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 3 mesi e dati in migliaia)*

5. L'E-commerce

- Tavola 5.1 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi, per sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.2 - Persone di 14 anni e più hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi, per regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.3 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi, per sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.4 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi, per sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.5 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi, per tipo di merci e/o servizi ordinati o comprati, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.6 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi per tipo di merci e/o servizi ordinati o comprati, regione, ripartizione geografica e tipo di comune -

Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

- Tavola 5.7 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi per tipo di merci e/o servizi ordinati o comprati, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.8 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi per tipo di merci e/o servizi ordinati o comprati, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.9 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi per tipo di venditore, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.10 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi per tipo di venditore, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.11 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi per tipo di venditore, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 5.12 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno ordinato o comprato merci e/o servizi per uso privato su Internet negli ultimi 12 mesi per tipo di venditore, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

6. La sicurezza informatica

- Tavola 6.1 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e sono molto o abbastanza preoccupate per alcuni problemi che possono verificarsi nell'uso di Internet per uso privato, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.2 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e sono molto o abbastanza preoccupate per alcuni problemi che possono verificarsi nell'uso di Internet per uso privato, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

- Tavola 6.3 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e sono molto o abbastanza preoccupate per alcuni problemi che possono verificarsi nell'uso di Internet per uso privato, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.4 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e sono molto o abbastanza preoccupate per alcuni problemi che possono verificarsi nell'uso di Internet per uso privato, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.5 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno riscontrato problemi di sicurezza utilizzando Internet per uso privato per tipo di problemi riscontrati, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.6 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno riscontrato problemi di sicurezza utilizzando Internet per uso privato per tipo di problemi riscontrati, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.7 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno riscontrato problemi di sicurezza utilizzando Internet per uso privato per tipo di problemi riscontrati, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.8 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno riscontrato problemi di sicurezza utilizzando Internet per uso privato per tipo di problemi riscontrati, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.9 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per attività che non hanno svolto negli ultimi 12 mesi per motivi di sicurezza, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.10 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per attività che non hanno svolto negli ultimi 12 mesi per motivi di sicurezza, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.11 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi per attività che non hanno svolto negli ultimi 12 mesi per motivi di sicurezza, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.12 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per attività che non hanno svolto negli ultimi 12 mesi per motivi di sicurezza, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

- Tavola 6.13 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per uso di software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti (antivirus, anti-spam, firewall, ecc.) per proteggere il proprio computer, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.14 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per uso di software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti (antivirus, anti-spam, firewall, ecc.) per proteggere il proprio computer, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.15 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi per uso di software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti (antivirus, anti-spam, firewall, ecc.) per proteggere il proprio computer, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.16 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi per uso di software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti (antivirus, anti-spam, firewall, ecc.) per proteggere il proprio computer, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.17 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e usano software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti per tipo di software per la sicurezza informatica o tool utilizzato, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.18 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e usano software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti per tipo di software per la sicurezza informatica o tool utilizzato, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.19 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e usano software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti per tipo di software per la sicurezza informatica o tool utilizzato, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.20 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e usano software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti per tipo di software per la sicurezza informatica o tool utilizzato, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*
- Tavola 6.21 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a

programmi già esistenti per frequenza con cui aggiornano questi programmi (es. programmi spyware, aggiornamento antivirus), sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 6.22 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti per frequenza con cui aggiornano questi programmi (es. programmi spyware, aggiornamento antivirus), regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 6.23 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti per frequenza con cui aggiornano questi programmi (es. programmi spyware, aggiornamento antivirus), sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 6.24 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool in grado di aggiungere particolari funzioni a programmi già esistenti per frequenza con cui aggiornano questi programmi (es. programmi spyware, aggiornamento antivirus), sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e dati in migliaia)*

Tavola 6.25 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato e aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) per frequenza con cui effettuano copie di sicurezza o back up dei file dal computer su memorie ausiliarie (es. CD, DVD, HD esterno, chiavetta USB, ecc.) o spazi dedicati su server Internet, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*

Tavola 6.26 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato e aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) per frequenza con cui effettuano copie di sicurezza o back up dei file dal computer su memorie ausiliarie (es. CD, DVD, HD esterno, chiavetta USB, ecc.) o spazi dedicati su server Internet, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*

Tavola 6.27 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato e aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) per frequenza con cui effettuano copie di sicurezza o back up dei file dal computer su memorie ausiliarie (es. CD, DVD, HD esterno, chiavetta USB, ecc.) o spazi dedicati su server Internet, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*

Tavola 6.28 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi e hanno usato e aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) per frequenza con cui effettuano copie di sicurezza o back up

dei file dal computer su memorie ausiliarie (es. CD, DVD, HD esterno, chiavetta USB, ecc.) o spazi dedicati su server Internet, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*

Tavola 6.29 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi che hanno usato e non hanno aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) negli ultimi 12 mesi per motivo del mancato aggiornamento, sesso e classe di età - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso e classe di età che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*

Tavola 6.30 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi che hanno usato e non hanno aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) negli ultimi 12 mesi per motivo del mancato aggiornamento, regione, ripartizione geografica e tipo di comune - Anno 2010 *(per 100 persone di 14 anni e più della stessa zona che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*

Tavola 6.31 - Persone di 15 anni e più che hanno usato Internet negli ultimi 12 mesi che hanno usato e non hanno aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) negli ultimi 12 mesi per motivo del mancato aggiornamento, sesso, condizione e posizione nella professione - Anno 2010 *(per 100 persone di 15 anni e più dello stesso sesso, condizione e posizione nella professione che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*

Tavola 6.32 - Persone di 14 anni e più che hanno usato Internet negli ultimi 12 mesi che hanno usato e non hanno aggiornato i programmi o software per la sicurezza informatica (es. programmi spyware, aggiornamento antivirus) negli ultimi 12 mesi per motivo del mancato aggiornamento, sesso, classe di età e titolo di studio - Anno 2010 *(per 100 persone di 14 anni e più dello stesso sesso, classe di età e titolo di studio che hanno usato Internet negli ultimi 12 mesi e hanno usato software per la sicurezza informatica o tool e dati in migliaia)*