

Analyse af danskernes brug af posttjenester

København, november 2014

Afgivet af:

CEM Institute – Voxmeter

Borgergade 6, 4.
1300 København K
CVR: 34217432

Afgivet til:

Transportministeriet

Frederiksholms Kanal 27F
1220 København K
CVR: 43265717

Indhold

1. Indledning	3
1.1. Begrebsafklaring og målgruppedefinition	3
2. Konklusion – Den aktuelle brug af postbefordring	4
2.1 Sammenfatning	4
Konklusion - Befolkningsundersøgelsen	5
Delresultater - Befolkningsundersøgelsen	6
3. Befolkning	10
3.1 Befolkningens brug af postbefordring	10
3.1.1 Personlig korrespondance til venner, familie og bekendte	12
3.1.2 Fødselsdagshilsner	13
3.1.3 Julehilsner eller hilsner i forbindelse med andre højtider	14
3.1.4 Gaver	16
3.1.5 Privat salg	17
3.1.6 Feriehilsner	18
3.1.7 Invitationer og takkekort	19
3.1.8 Forespørgsler og henvendelser til virksomheder, banker og det offentlige	21
3.1.9 Dokumenter	22
3.2 Hyppighed og faktisk brug	24
3.2.1 Inden for den seneste uge	25
3.2.2 Inden for den seneste måned	26
3.2.3 1-3 måneder siden	26
3.2.4 4-12 måneder siden	27
3.2.5 Mere end 1 år siden	27
3.2.6 Brevtype	28
3.2.7 Hvor ofte sender danskerne forskellige typer af post?	30
3.2.8 Segmentering af brugergrupper	31
3.3 Befolkningens vurdering af vigtighed	34
3.3.1 Personlig korrespondance til familie, venner og bekendte	35
3.3.2 Fødselsdagshilsner	35
3.3.3 Julehilsner eller hilsner i forbindelse med andre højtider	36
3.3.4 Gaver	37

3.3.5	Privat salg.....	37
3.3.6	Feriehilsner	38
3.3.7	Invitationer og takkekort	38
3.3.8	Forespørgsler og henvendelser til virksomheder, banker og det offentlige	39
3.3.9	Dokumenter.....	39
3.3.10	Ingen situationer.....	40
3.4	Befolkningens holdning til omdelingsfrekvens.....	40
4	Virksomheder	44
4.1	Virksomhedernes brug af postbefordring	45
4.1.1	Segmentering af brugergrupper	46
4.1.2	Daglig forretningspost	47
4.1.3	Vareforsendelser, webshop forsendelser etc.....	48
4.1.4	Øvrig administrativ kommunikation.....	50
4.1.5	Information, der ikke kræver reaktion fra modtager, men som er en direkte personlig oplysning	51
4.1.6	Information, der formidles som enten kundeblade, medlemsblade eller magasiner etc.....	52
4.1.7	Direct mails.....	53
4.2	Hyppighed og faktisk brug.....	54
4.3	Virksomhedernes holdning til omdeling	56
5.	Metode og undersøgelsesdesign	62
5.1	Undersøgelsen i befolkningen	62
5.2	Undersøgelsen blandt virksomheder og offentlige institutioner	63
5.3	Sampling og udvælgelse af respondenter	66

1. Indledning

Danskerne sender færre breve end nogensinde – et fald der endnu en gang har vist sig at være større end forventet. Da den seneste politiske aftale om postservice i Danmark blev indgået i juni 2013, var udgangspunktet, at brevmængden var faldet mere, end man havde forventet tilbage i 2010, da den seneste postlov blev vedtaget¹. Allerede i første kvartal af 2014 har man nu oplevet, at antallet af sendte breve endnu en gang er faldet og atter en gang er faldet markant mere, end hvad man lagde til grund for den politiske aftale mindre end 1 år tidligere². Dette giver en række udfordringer i forhold til at sikre en god og samtidig økonomisk bæredygtig postbetjening.

På den baggrund har Transportministeriet ønsket at få gennemført en analyse af danskernes brug af posttjenester og behovet for disse. Formålet er at tilvejebringe viden om danskernes brug af posttjenester, herunder hvilke type posttjenester, der benyttes, hyppigheden af disse, til hvilke formål og hvilke behov, der er herfor. På denne vis kan man afdække i hvilken udstrækning, behovet for posttjenester er i overensstemmelse med de krav, som befordringspligten tilsiger (som i praksis er de krav, som Post Danmark skal leve op til). Undersøgelsen omfatter danskerne i bred forstand, idet både privatpersoner og virksomheder (private såvel som offentlige) indgår i analysen.

1.1. Begrebsafklaring og målgruppedefinition

Posttjenester er omfattet af befordringspligten jf. § 14 i postloven. Befordringspligten omfatter overordnet set det landsdækkende net af postkasser og postbetjeningssteder og den landsdækkende postbefordring af adresserede breve, pakker og øvrige adresserede forsendelser, befordringen af værdiforsendelser samt rekommanderede forsendelser, befordring af forsendelser til og fra udlandet, samt gratis blindeforsendelser. Analysens genstandsfelt er afgrænset til postbefordringen af adresserede breve og kort og analysens fokus er at afdække den konkrete *brug* af postbefordring af adresserede breve og kort samt *behovet* for disse. Der eksisterer allerede i dag viden om virksomhedernes faktiske og forventede brug i relation til brug af postbefordring og posttjenester generelt. Befolkningsundersøgelsen vil derfor blive vægtet højere i indeværende analyse.

Målgruppen er alle brugere af postbefordringen, hvilket vil sige privatpersoner samt virksomheder, institutioner og organisationer i såvel den private som den offentlige sektor.

Befolkningsundersøgelsen tager udgangspunkt i kommunikationsformer i situationerne:

- Personlig korrespondance til familie, venner og bekendte
- Fødselsdagshilsner
- Julekort eller kort i forbindelse med andre højtider
- Gaver
- Ting du har solgt privat
- Feriehilsner
- Invitationer til fest, bryllup, fødselsdag eller andre mærkedage
- Skriftlig korrespondance som forespørgsler og personlige henvendelser til eksempelvis banker, forsikringselskaber, elselskaber, offentlige instanser mv.

¹ postloven (nr. 1536 af 21. december 2010).

² <http://www.trm.dk/da/nyheder/2014/danskerne+sender+faerre+breve+og+mailer+mere/>

- Dokumenter og informationer som eksempelvis papirer, aftaler og kontrakter til eksempelvis banker, forsikringselskaber, elselskaber, offentlige instanser mv.

Virksomhedsundersøgelsen tager udgangspunkt i situationerne:

- Daglig forretningspost, tilbud, kontrakter, fakturaer, salgsoptillinger, rykkere, inkasso etc.
- Vareforsendelser, webshop forsendelser, etc.
- Øvrig administrativ kommunikation (eksempelvis Indkaldelser, forkyndelser, kontraktkrævende korrespondance, sags anliggender, bevisudstedelser etc.)
- Information, der ikke kræver reaktion fra modtager, men som er direkte personlige oplysninger eks. Lønsedler, årsopgørelser mv.
- Information, der formidles som enten kundeblade, medlemsblade eller magasiner etc.
- Direct mails altså breve indeholdende salgs- og marketing budskaber – men ikke kunde-/medlemsblade eller magasiner

2. Konklusion – Den aktuelle brug af postbefordring

Danskernes kommunikationsvaner har ændret sig – dette gælder både for virksomheder og borgere. Tendensen peger mod en stadigvæk øget digitalisering – ikke kun i forhold til kommunikation af formel karakter som f.eks. kontakt til det offentlige, men også af privat kommunikation og korrespondance.

Rapporten konkluderer samlet, at både virksomheder og befolkning i lavere grad benytter sig af postbefordringen, samt at den gruppe i befolkningen, der ofte sender breve, samtidig også har adgang til internettet. Langt de fleste – både i befolkningen og blandt virksomhederne benytter sig af forskellige digitale medier til alle typer af kommunikation. En konklusion, der således ligger i forlængelse af det politiske fokus og den ovenfor nævnte udvikling af postbefordringen hos Post Danmark.

Nærværende undersøgelse viser i stedet et fortsat behov for kapacitet til omdeling af tungere forsendelser, der ikke kan sendes digitalt. Dette synes at være i tråd med Post Danmarks åbning af 150 posthuse i supermarkeder og på tankstationer, der gør det lettere for danskerne at afhente de tungere og mere fysiske forsendelser³.

2.1 Sammenfatning

I dette afsnit sammenfattes resultaterne fra hhv. befolkningsundersøgelsen og virksomhedsundersøgelsen. Først præsenteres de væsentligste konklusioner fra befolkningsundersøgelsen, hvorefter der gives et overblik over de enkelte delresultater fra befolkningsundersøgelsen. Herefter følger en konklusion på virksomhedsundersøgelsen.

³ <http://finans.tv2.dk/nyheder/article.php/id-73961899:post-danmark-%C3%A5bner-150-nye-posthuse-landet-over.html>

Konklusion - Befolkningsundersøgelsen

På baggrund af befolkningsundersøgelsen kan det konkluderes, at den faktiske brug af posttjenester er begrænset, samt at der er stor forskel på befolkningens intentioner og faktiske adfærd.

Antallet af breve, der er sendt ud i 3. kvartal 2014, er faldet med 10 % siden 3. kvartal 2013.⁴ Indeværende undersøgelse indikerer, at den samlede postmængde fortsat vil falde, idet danskere under 65 år i mindre grad benytter sig af postforsendelser, og tendensen peger ligeledes mod, at personer over 65 år i stigende grad benytter sig af digital kommunikation. Der er således sket en markant udvikling i befolkningens kommunikationsvaner, der gælder alle aldersgrupper, hvor forskellene imellem aldersgrupperne i stedet omhandler, hvilken type digital eller elektronisk kommunikation, man benytter sig af f.eks. e-mail, SMS eller sociale medier. Her er tendensen, at de yngre danskere (18-34 år) ofte svarer at ville benytte sig af 'andet', hvilket dækker over brugen af sociale medier, når de kommunikerer privat på skrift. Den næst yngste gruppe (35-49 år) svarer i stedet i højere grad at benytte sig af SMS, mens de næstældste (50-64 år) i stedet oftere sender e-mails.

Der er samtidig en gruppe ældre, der stadigvæk benytter postbefordring forholdsvist aktivt. Denne gruppe er dog de ældre, der har internetadgang, som ofte benytter internettet og som kommunikerer formelt via e-mail eller digital postkasse. Der er således ikke tale om en gruppe, der alene kommunikerer pr. post, men en gruppe, der er alsidig i deres måde at kommunikere skriftligt på.

Undersøgelsen viser, at det blandt de undersøgte kommunikationsformer primært er de personlige hilsner så som jule- og fødselsdagshilsner samt invitationer, som danskerne har intentioner om at sende med posten. Ligeledes vurderer danskerne disse former for postbefordring som vigtige forsendelser, der kræver dag til dag-levering. Disse rangeres langt højere end breve af mere formel karakter, når det kommer til vigtigheden af dag-til-dag levering.

Over 60 % vurderer, at den nuværende omdelingsfrekvens - med omdeling 6 dage om ugen - passer deres behov. Dette ses samtidig med, at kun 15 % af befolkningen har sendt et brev inden for den sidste uge. Dette indikerer, at befolkningen opfatter det som vigtigt, at de har muligheden for at sende post, selvom de ikke gør det.

Undersøgelsen viser desuden, at der er væsentlig forskel på befolkningens intention om at sende personlig skriftlig kommunikation med posten og på befolkningens faktiske adfærd. De brevtyper, folk vurderer at ville sende pr. post er ikke de brevtyper, de faktisk har sendt med posten. Endvidere er der meget færre, der faktisk har sendt de forskellige brevtyper, når man sammenligner med deres intentioner om at sende dem. Der er derfor diskrepans mellem befolkningens intentioner om at sende post og deres reelle brug af postbefordringen. Dette hænger ligeledes sammen med ønsket om at have muligheden for at sende post, på trods af den manglende realisering af brevforsendelser. Muligheden for at sende post synes at påvirke befolkningens intentioner om at sende breve, men ikke deres faktiske adfærd.

⁴ Hvis man fraregner de blå sygesikringskort, som er blevet sendt ud i dette kvartal.

Endvidere ses, at danskerne i højere grad anvender elektroniske/digitale kommunikationsformer i den skriftlige kommunikation, både i forhold til den formelle såvel som uformelle skriftlige kommunikation. Meget tyder derfor på, at den skriftlige kommunikation i stadig stigende grad vil være elektronisk/digital.

Post Danmark vurderer selv, at der fortsat vil være et stort marked for tungere breve, der indeholder fysiske genstande⁵. Dette underbygges i undersøgelsen, hvor det ses, at færre yngre danskere sender breve og skriftlig personlig kommunikation med posten. De, der sender breve, sender i højere grad B-breve og prioriterer i mindre grad dag til dag-levering. Samtidig sender den yngre del af befolkningen i højere grad gaver og genstande, der er solgt privat, som brev. Dette kan indikere, at breve fremover i højere grad vil blive benyttet til fremsendelse af fysiske genstande og i mindre grad til skriftlig kommunikation – personlig som formel.

Delresultater - Befolkningsundersøgelsen

Intentioner om at sende personlige hilsner afspejler sig ikke i den faktiske adfærd

Over en fjerdedel af befolkningen har ikke sendt et brev med posten det seneste år. Blandt de undersøgte kommunikationsformer er det primært invitationer, som danskerne vil sende med posten. Mindre end halvdelen af befolkningen vil sende et brev i hver af de givne situationer, de er blevet spurgt om, mens andelen er markant større, når der er tale om invitationer. Også fødselsdags- og julehilsner er brevtyper, som danskerne vurderer at ville sende med posten. Disse brevtyper er dog ikke de typer af kommunikation danskerne faktisk sender oftest med posten. Der er 55 %, der ikke har sendt en julehilsen inden for det seneste år, 72 % af befolkningen, der ikke har sendt en fødselsdagshilsen med posten inden for det seneste år og 67 % der ikke har sendt en feriehilsen inden for det seneste år.

Flest vurderer dag til dag-levering vigtigt ved fødselsdagshilsner

Danskernes intentioner om at sende personlige hilsner ses afspejlet i deres vurdering af, hvornår de mener, det er vigtigt med dag-til-dag levering af posten.

42 % af befolkningen står aldrig i en situation, hvor det, de sender med posten, skal være fremme dagen efter afsendelse. Når danskerne dog mener, at det er vigtigst, at brevene er fremme dagen efter, er der især tale om fødselsdagshilsner. Dette indikerer, at i situationer, hvor danskerne sender fødselsdagshilsner vurderes det vigtigt, at brevet er fremme på en bestemt dag. Derfor vælges A-post, hvor brevet er fremme dagen efter afsendelse.

Det er især kvinder, der vurderer, at dag til dag-levering er vigtigt ved jule- og fødselsdagshilsner sendt pr. brev. Ikke overraskende er det især de personer, der oftest sender post, som generelt mener, at et brev skal være fremme dagen efter. Denne gruppe lægger ligeledes især vægt på, at fødselsdagshilsner og julekort skal være fremme dagen efter afsendelse. Denne gruppe indeholder ligeledes flest kvinder samt personer over 50 år, mens unge i mindre grad vurderer disse situationer som vigtige.

⁵ <http://finans.tv2.dk/nyheder/article.php/id-73961899:post-danmark-%C3%A5bner-150-nye-posthuse-landet-over.html>

Personlig korrespondance – få vil sende dem med posten, men de udgør størstedelen af den sendte post

Under 6 % af befolkningen vil typisk sende en personlig korrespondance pr. brev, og det samme gør sig gældende, når der er tale om kontakt til virksomheder, banker og det offentlige. De situationer, befolkningen angiver at ville sende et brev i, begrænser sig til at være særlige begivenheder som jul og fødselsdage samt begivenheder, hvor der sendes en invitation. Endvidere begrænser disse kommunikationsformer sig til hyppigst at blive benyttet af kvinder, hvor flere mænd svarer, at de ikke benytter sig af nogen kommunikationsform, når det gælder særlige begivenheder og invitationer.

På trods af, at personlig korrespondance ikke er den kommunikationsform, danskerne typisk angiver, at de vil sende med posten, er personlig korrespondance den form for kommunikation, flest faktisk har sendt pr. brev. 52 % af befolkningen har sendt en personlig korrespondance inden for det seneste år. Dog har over halvdelen af disse kun gjort det mellem 1 og 4 gange i det seneste år. Det er derfor interessant, at danskerne ikke vurderer personlig korrespondance som den kommunikationsform, hvor det er vigtigst med dag-til-dag levering, men i stedet vurderer hilsner ved særlige begivenheder, som sendes langt sjældnere som vigtigt.

Sammenstillet med befolkningens intentioner om at sende fødselsdags- og julehilsner, kan det tyde på, at disse typer hilsner i højere grad er forbundet med noget kulturelt, hvorfor det vurderes, at det er vigtigere, at de når frem dagen efter, mens personlig korrespondance i lavere grad vurderes som værende vigtigt, fordi det ikke er forbundet med traditioner og kultur. Der er derfor en diskrepans mellem den faktiske adfærd og de måske mere kulturbundne intentioner, som afspejles i vurderingen af vigtigheden af dag-til-dag levering hos befolkningen.

Behov for dag til dag-levering

Der er en overvægt af danskere, der mener, at den nuværende postomdeling passer husholdningens behov, samt en overvægt af danskere, der mener, at det godt må gå 2-3 dage, før et brev er fremme. Der er dermed en stor gruppe på over 50 %, der er tilfredse med den nuværende postomdeling, men som er åbne over for en mindre hyppig omdelingsfrekvens. 60 % af befolkningen angiver, at de ikke har behov for dag til dag-levering, hvilket indikerer, at behovet for den nuværende omdelingsfrekvens i højere grad er forankret i "noget man er vant til", frem for et reelt behov.

Den del af befolkningen, der mener, at dag til dag-levering er vigtigt, og som også benytter postbefordring i stort omfang, vurderer det som vigtigst, at fødselsdagshilsner når frem dagen efter, på trods af, at denne type hilsen ikke sendes hyppigt. Den gruppe udgør en lille andel af befolkningen på under 5 %, og er en gruppe, der ofte bruger internettet. Dernæst er der en stor gruppe, der ikke har internetadgang, som vurderer, at det er vigtigt med dag til dag-levering, men som aldrig eller meget sjældent benytter sig af postbefordring.

Der ses fire overordnede segmenter i anvendelsen af postbefordring

Befolkningen deler sig i segmenter på baggrund af, hvor ofte de har gjort brug af postbefordring inden for det seneste år. Disse segmenter er kendetegnet ved særlige demografiske og adfærdsmæssige tendenser. Befolkningen deler sig i følgende fire segmenter: 'non-users' (har ikke sendt breve), 'light-users' (har sendt breve 1-4 gange), 'medium-users' (har sendt breve 5-20 gange) og 'heavy-users' (har sendt breve over 20 gange).

65 % af befolkningen har sendt breve op til 4 gange det seneste år (light users). Af denne gruppe har ca. en tredjedel slet ikke sendt breve det seneste år, mens 30 % har sendt breve 5-20 gange (medium-users). Gruppen af 'heavy-users' udgør under 5 % af befolkningen.

I gruppen af 'heavy-users' er der en overvægt af personer over 65 år. Blandt danskerne over 65 år er der en stor andel, der ikke benytter postbefordring, men som heller ikke benytter andre former for skriftlig kommunikation til omverdenen. Tendensen er, at de ældre, der sender post, også er den gruppe ældre, der har internetadgang, og som benytter sig af e-mail og digital post, mens de ældre, der ikke sender post, som regel heller ikke har internetadgang og aldrig har brugt internettet. Endvidere er der i gruppen, der hverken benytter postbefordring eller anden form for skriftlig kommunikation, en gruppe, der ikke kendetegnes ved særlige aldersmæssige karakteristika, men som har en lav hustandsindkomst, og som ikke bruger internettet dagligt.

Dernæst ses der en tendens til, at de 35-49 årige i højere grad tilhører gruppen af 'medium-users', der har sendt breve mellem 5 og 20 gange inden for det seneste år. Denne aldersgruppe bruger i højere grad også SMS til personlige hilsner og personlige korrespondance, sammenlignet med andre aldersgrupper. I gruppen af 'medium-users' finder man også i højere grad de 50-65 årige. Denne gruppe benytter sig i højere grad af e-mail i forskellige personlige henseender, mens danskere over 65 år, der oftere er 'heavy-users', i de fleste henseender svarer, at de vil sende et brev eller ingenting ved personlige anliggender. Langt de fleste bruger dog digital post og e-mail i kontakten til banker, selskaber og det offentlige. Der er dog flere over 65 år, der stadigvæk sender et brev til en bank, et selskab eller til det offentlige end i andre aldersgrupper, samt flere over 65 år, der ikke benytter sig af kontakt til selskaber, banker og det offentlige.

Unge mellem 18 og 34 år bruger postbefordring i mindre omfang end andre aldersgrupper. I denne gruppe er der en stor andel, der ofte svarer 'andet' på spørgsmålet om, hvilken kommunikationsform, de benytter sig af. Dette skyldes, at svarmuligheden 'andet' dækker over brugen af sociale medier. Unge tilhører i højere grad gruppen af 'light-users', der har postet et brev mellem 1 og 4 gange inden for det seneste år.

A-breve og B-breve

Over halvdelen af danskerne sender kun A-breve og ca. 20 % sender kun B-breve, mens ca. 18 % sender begge typer breve. Sammenholdt med den generelle holdning til dag til dag-levering, tyder meget på, at brugen af A-breve i højere grad kan være baseret på et ubevidst tilvalg.

Post Danmark vurderer selv, at der fortsat vil være et stort marked for tungere breve, der indeholder fysiske genstande⁶. Nærværende undersøgelse underbygger denne vurdering. Undersøgelsen viser, at der er en større andel af unge, der sælger ting privat, og som kun sender B-breve. Dette indikerer, at der er et stort marked for B-breve.

Dog er der også langt færre i befolkningen, der vurderer, at det er vigtigt, at fysiske genstande som gaver og andet, der er solgt privat, når frem dagen efter afsendelse. Befolkningen er allerede vant til, at denne brevtype som regel ikke når frem dagen efter afsendelse, hvorfor de ikke har dette behov.

⁶ <http://finans.tv2.dk/nyheder/article.php/id-73961899:post-danmark-%C3%A5bner-150-nye-posthuse-landet-over.html>

Der er en klar sammenhæng mellem behovet for dag til dag-levering og betalingsvilligheden for denne service. Blandt den del af befolkningen, der primært sender A-breve, er betalingsvilligheden større, og blandt dem, der primært sender B-breve, er betalingsvilligheden lavere. Betalingsvilligheden er endvidere lavere blandt den del af befolkningen, der ikke har sendt breve det seneste år.

Konklusion - Virksomhedsundersøgelsen

Virksomhedsundersøgelsen konkluderer overordnet, at der ses en øget digitalisering af danske virksomheder.

Undersøgelsen viser, at majoriteten af de danske virksomheder anvender e-mail/digital post, når de sender daglig forretningspost, øvrig administrativ kommunikation, samt information, der ikke kræver reaktion fra modtager, men som er direkte personlige oplysninger som eksempelvis lønsedler, årsopgørelser mv.

Der ses dog en tendens til, at de større virksomheder i højere grad benytter sig af postbefordring, når de sender øvrig administrativ kommunikation og information, der ikke kræver reaktion fra modtager. E-mail/digital post er dog den mest foretrukne kommunikationstype.

Daglig forretningspost, øvrig administrativ kommunikation samt information, der ikke kræver reaktion fra modtager, er de kommunikationstyper, som flest danske virksomheder anvender. Dog sender næsten to tredjedele af de danske virksomheder ikke nogen af disse kommunikationstyper med posten. Kun omkring en fjerdedel af virksomhederne sender en af de tre typer med posten, og kun omkring en tiendedel sender to eller alle tre af disse typer kommunikation med posten.

E-mail og digitalpost er den mest udbredte kommunikationsform blandt danske virksomheder. Den fælles offentlige digitaliseringsstrategi 2011-15, der indebærer, at det er blevet obligatorisk for borgere og virksomheder at have en digital postkasse til brug for at modtage digital post fra det offentlige⁷, bevirker, at mange danske virksomheder i højere grad er blevet mere vant til at kommunikere digitalt - ligesom man også ser denne udvikling i befolkningen. Øget brug af e-mails og digital post i relation til virksomhedernes daglige kommunikation med kunder, leverandører, det offentlige mv. kan for mange virksomheder samtidig være med til at reducere kommunikationsomkostningerne.

⁷ <http://www.digst.dk/Digitaliseringsstrategi/Digitaliseringsstrategiens-initiativer/Digitaliseringsklar-lovgivning/Lovgivning-om-digital-post>

3. Befolkning

I følgende afsnit analyseres i hvilke situationer, befolkningen bruger postbefordring.

3.1 Befolkningens brug af postbefordring

Befolkningen vurderer selv, at de primært bruger postbefordring ved særlige begivenheder så som, når de sender en invitation eller en jule- eller feriehilsen. Disse er de eneste situationer, hvor flest vurderer, at ville gøre brug af postbefordring. Dernæst er der 17,5 %, der vurderer, at de typisk vil sende dokumenter og informationer til det offentlige, elselskaber, forsikringselskaber mm. med posten. Skriftlig korrespondance foregår typisk ikke via postbefordring. Dette gælder både personlig korrespondance med venner, familie og bekendte, samt mere formel skriftlig korrespondance til selskaber eller det offentlige.

Der er store demografiske skel ift. befolkningens brug af postbefordring. Især alder, indkomst og internetadgang har stor betydning for respondenternes brug af postbefordringer. De regionale forskelle forekommer hyppigst mellem hovedstaden og de andre regioner, hvilket afspejler alderssammensætningen i hovedstaden. Køn spiller også en rolle, men denne omfatter kun personlige hilsner. Kvinder er langt mere tilbøjelige til at sende korrespondance, invitationer, fødselsdagshilsner og julekort både med posten og helt generelt, hvor mænd i højere grad svarer ved ikke/benytter sig ikke af.

Når det gælder kontakten til venner, familie og bekendte – både korrespondance, invitationer og hilsner til jul, ferie og fødselsdag, ses der nogle klare aldersbestemte tendenser. Unge mellem 18 og 34 år svarer i højere grad 'andet', end de andre aldersgrupper. Dette dækker formentligt over brugen af sociale medier, som er særligt udbredt blandt unge. Derudover svarer de 35-49 årige i højere grad at sende SMS i dette henseende, mens folk mellem 50 og 65 år oftere bruger e-mail og de over 65 år i højere grad sender breve. Der ses derfor nogle klare generationsmønstre, der afspejler tiden, man har levet i. Når det omhandler post af en mere offentlig karakter, sender de fleste e-mails eller digital post, hvilket gælder alle aldersgrupperne. Der er dog flere blandt de ældre, der typisk vil sende breve i dette henseende.

Mellem indkomstgrupperne er billedet noget mere broget. Jo højere indkomst, man har, jo mere tilbøjelig vil man være til at sende e-mails, når der er tale om kontakt til venner, familie og bekendte. De lavere indkomstgrupper deler sig mellem på den ene side i højere grad at typisk ville sende et brev, frem for en e-mail, mens de på områder er mindre tilbøjelige til at sende breve. Dette gælder invitationer, julehilsner og feriekort, hvor der er signifikant flere i lavindkomstgrupperne, der svarer 'Ved ikke/benytter sig ikke af', hvorfor der nok er tale om bagvedliggende økonomiske årsager. I gruppen, med en husstandsindkomst under 100.000 kr. om året, er der ofte også en stor del, der svarer 'andet'. I denne gruppe er der mange unge, hvorfor dette svar formentligt dækker over brugen af sociale medier, når det gælder kontakt til venner og familie.

Adgang til og brug af internet har også en betydning for, hvor meget post folk sender. Personer, der ikke har internet adgang nogen steder, samt personer, der aldrig bruger internettet er mindre tilbøjelige til at tage skriftlig kontakt til omverden i det hele taget. På de fleste områder er der en stor del i denne gruppe, der svarer 'ved ikke/benytter mig ikke af'. Det er i stedet primært personer, der bruger internettet sjældnere end dagligt eller dagligt/næsten dagligt, der er mere tilbøjelige til at sende, mens de, der har internetadgang på deres studier eller arbejde, eller som bruger nettet dagligt i højere grad sender e-mails

og SMS, og som kun sender feriekort, julehilsner og invitationer med posten. Internetadgangen afspejler dermed socioøkonomiske faktorer, som er korreleret med kommunikationsformen.

Når det kommer til mere formelle forsendelser, bruger de fleste digital post og e-mail. Ældre mennesker sender i lidt højere grad breve, når det er formelt, end andre aldersgrupper, men også her bruger mange digital post og e-mail. Lavindkomstgrupperne svarer i højere grad 'Ved ikke/benytter sig ikke af' ift. kontakt til det offentlige, selskaber, banker mm. Det samme gælder folk, der ikke har internetforbindelse eller som aldrig bruger internettet, samt personer, der bor i landområder. Også her ses det, at socioøkonomiske faktorer påvirker i hvilken grad, man har skriftlig kontakt til omverden, samt hvilke kommunikationsformer, man benytter sig af.

Ca. en fjerdedel af befolkningen har ikke sendt et brev inden for det sidste år. Denne gruppe er dog også mindre tilbøjelige til at sende e-mails/digital post, både hvad angår personlig korrespondance og hilsner af forskellige typer, men også hvad angår kontakten til det offentlige og forskellige typer selskaber, hvor en stor del i denne gruppe svarer 'Ved ikke/benytter ikke', når de bliver spurgt, hvilken forsendelsesform, de typisk ville bruge her. Dette indikerer altså, at denne gruppe generelt har mindre skriftlig kontakt til omverden. De, der hyppigst bruger e-mail til forskellige ting, er ofte dem, der har sendt et brev for mellem en måned og et år siden, hvor gruppen, der sidst har sendt et brev for max en uge siden, i højere grad ville være tilbøjelige til at sende breve til alle typer henvendelser.

I nedenstående figur ses fordelingen over, hvad danskerne typisk sender som et brev.

Figur 1. Befolkningens brug af postbefordring

I det følgende gives en detaljeret beskrivelse af de demografiske og adfærdsmæssige karakteristika, der kendetegner forskellige grupper tendens til at sende post, indenfor hver posttype.

3.1.1 Personlig korrespondance til venner, familie og bekendte

Demografi

Kun 5,6 % af befolkningen kommunikerer typisk med familie, bekendte og venner via brev. Langt de fleste benytter sig af SMS. Kvinder benytter sig i højere grad af SMS som kommunikationsform (64,5 %), mens mænd i højere grad benytter sig af e-mail (26,6 %). Det er primært ældre mennesker over 65 år (13,4 %), der sender breve til familie, venner og bekendte, mens 18-34 årige (2,2 %) sender langt færre breve end de andre aldersgrupper. De unge mellem 18 og 34 år sender til gengæld i større omfang SMS (76 %). Samme tendens gør sig gældende for de 35-49 årige (66 %), mens de 50-64 årige sender signifikant flere e-mails til venner, familie og bekendte (30,8 %), end andre aldersgrupper. Derudover sender man i Region Hovedstaden færre breve til venner og bekendte (4,1 %), hvilket kan skyldes, at der bor flere unge i denne region. Samme tendens afspejles i områdetypen, respondenterne bor i, hvor kun 2,5 % de, der bor centralt i hovedstadsområdet, typisk vil sende et brev eller kort.

Figur 2. Skriftlig korrespondance med venner, familie og bekendte

Der ses en tendens til, at jo højere husholdets indkomst er, i jo mindre grad sender folk breve, og i jo større grad sender de e-mails. Et eksempel herpå er, at 10,4 % af personerne med en husholdetsindkomst på 100.000-199.999 kr. typisk vil sende en personlig korrespondance via brev, mens kun 1,4 % af personerne med en husholdetsindkomst på over en mio. typisk vil sende et brev. 40,6 % i denne gruppe vil i stedet sende en e-mail, hvilket gør sig gældende for kun 11,6 % af dem med en husholdetsindkomst på 100.000-199.999 kr.

Gruppen med en husholdetsindkomst på under 100.000 kr. afviger fra denne tendens, at lavere indkomstgrupper sender flere breve. Denne gruppe svarer i højere grad 'andet' (18,9 %), hvilket kan dække over de mange unge i denne gruppe, der potentielt bruger de sociale medier.

Adfærd

Personer, der ikke har internetadgang, sender i højere grad breve til venner, familie og bekendte (25,2 %) og i lavere grad e-mails (3,5 %), end andre grupper. Folk, der har internetadgang på arbejdet, i skolen eller

på tabletten/smartphonen sender færre breve (hhv. 1,8 %, 1,3 % og 2,5 %) og SMS signifikant mere med deres familie, venner og bekendte (hhv. 66,6 %, 76,4 % og 66,5 %), end de andre grupper. Der ses især en tendens til, at folk, der dagligt eller næsten dagligt bruger internettet både i højere grad sender en e-mail (25,4 %) eller en SMS (62,1 %) i personlig korrespondance. Folk, der aldrig bruger internettet sender signifikant flere breve (25,8 %) end andre grupper, mens der dog også er en større del blandt disse mennesker, der ikke ved, hvad de typisk gør eller som ikke benytter sig af at sende en personlig korrespondance til deres bekendte og familie (7,8 %). Folk der bruger internettet ugentligt sender ligeledes mere typisk et brev eller et kort (14,8 %), sammenlignet med den generelle befolkningsandel (5,6 %).

3.1.2 Fødselsdagshilsner

Demografi

De fleste respondenter vil typisk sende en fødselsdagshilsen via SMS. 19,2 % af befolkningen sender en fødselsdagshilsen i et brev/kort. Her er det igen i højere grad kvinder, der typisk vil sende et brev (23,7 %). Kvinder er ligeledes mere tilbøjelige til at sende en SMS (37,5 %), mens mænd i højere grad svarer 'andet' (31,8 %) og 'ved ikke/benytter ikke' (7,6 %). Det er ligeledes oftere folk over 65 år, der typisk sender et brev (38,7 %). Grupperne 18-34 år og 35-49 år sender i højere grad en fødselsdagshilsen via SMS (hhv. 43,8 % og 44,5 %), og de 18-34 årige svarer også i højere grad 'andet' (35 %), hvilket kan være udtryk for brugen af sociale medier. Igen er tendensen, at de 50-64 årige oftere sender e-mails (19 %), end de andre aldersgrupper.

Figur 3. Fødselsdagshilsner

Folk med en husholdningsindkomst mellem 100.000-199.999 kr. sender mere typisk et brev (26,5 %), og også her ses en tendens mod, at højere indkomstgrupper sender færre breve. Eksempelvis vil kun 5,8 % af befolkningen med en husholdningsindkomst over en million kr., typisk sende en fødselsdagshilsen via brev.

Gruppen med en husstandsindkomst på under 100.000 kr. deler sig mellem typisk at sende et brev (18,9 %) eller 'andet' (37,9 %).

Der er ingen signifikante regionale forskelle, men folk, der bor i storbyer med over 100.000 indbyggere sender færre breve (14,9 %) og svarer i højere grad 'andet' (33,1 %), end andre områdetyper.

Adfærd

Folk, der har internetadgang på arbejdet, i skolen eller på en tablet/smartphonen sender i mindre grad breve (hhv. 13 %, 8,9 % og 13,8 %). De, der har internetadgang hjemme sender i højere grad breve (17,9 %) sammen med de, der ikke har adgang (40,9 %), end andre grupper gør.

Folk, der bruger internettet dagligt sender primært en fødselsdagshilsen via SMS (36,5 %) eller e-mail (16,3 %). De der bruger nettet ugentligt sender oftere breve (32,4 %), end andre grupper og de, der aldrig bruger internettet svarer i højere grad 'Ved ikke/benyttter ikke af' (10,9 %).

De, der sendte et brev inden for den seneste uge sender ikke overraskende primært fødselsdagshilsner med posten (33,1 %), og samme tendens gør sig gældende for de, der har sendt et brev inden for den seneste måned (32,9 %). Respondenter, der har sendt et brev inden for de sidste 4-12 måneder sender i højere grad SMS (42,8 %) og de, der har sendt et brev for mere end 1 år siden svarer i højere grad 'andet' (34,8 %), end de andre grupper. Endvidere svarer flere af de, der både sender almindelige og økonomibreve, at de typisk ville sende en fødselsdagshilsen via brev (17,3 %).

3.1.3 Julehilsner eller hilsner i forbindelse med andre højtider

Demografi

Også her er det oftere kvinder, der vil sende et brev (45,4 %), end mænd (29,6 %). Aldersgrupperne 18-34 år og 35-49 år sender i højere grad SMS (hhv. 31,3 % og 23,8 %), end de andre aldersgrupper, når det gælder hilsner til jul og højtider. De unge svarer igen i højere grad 'andet' (20,6 %), mens dem over 65 år er mere tilbøjelige til at sende et brev (55,9 %). Igen er aldersgruppen 50-64 år mere tilbøjelige til at sende en e-mails (17,8 %), end de andre aldersgrupper.

Der er ingen signifikante forskelle regionalt set. Dog sender personer, der bor i byer, hvor der er under 10.000 indbyggere signifikant flere breve (44,4 %), mens dem, der bor i storbyer med over 100.000 indbyggere færre breve (29,4 %), mens flere her sender SMS (25 %) og e-mails (16,9 %), sammenlignet med personer i andre områdetyper.

Figur 4. Jul og højtider

I forhold til husstandsindkomst er der dog forskelle; Personer med en husstandsindkomst under 100.000 kr. sender signifikant færre julekort (24,2 %), flere SMS-er (29,5 %), og svarer i højere grad 'andet' (25,3 %). Personer med en husstandsindkomst mellem 100.000-199.000 kr. benytter i mindre grad e-mail til at sende hilsner ved jul og andre højtider (7,6 %).

Adfærd

Folk, der har internetadgang derhjemme sender flere julekort (37,5 %), mens personer, der har adgang på skolen eller uddannelsesinstitutionen, sender flere julehilsner via SMS (37,6 %) eller julehilsner via 'andet' (22,9 %), sammenlignet med andre grupper. Personer, der ikke har internetadgang sender i højere grad breve (44,3 %), og svarer også signifikant oftere 'andet' (21,7) eller 'ved ikke/benyttter ikke' (23,5 %), sammenlignet med den totale befolkningsandel.

De, der benytter internettet ugentligt er den gruppe, der mest typisk vil sende et brev. 50 % i denne gruppe vil typisk sende en julehilsen i et brev eller kort. De, der dagligt bruger nettet sender i højere grad SMS (21,6 %) og e-mail (13,8 %). De, der aldrig bruger internettet svarer i højere grad 'andet' (23,5 %) og 'ved ikke/benyttter ikke' (22,7 %), sammenlignet med resten af befolkningen.

De, der har sendt et brev inden for den seneste uge, inden for den seneste måned eller for 1-3 måneder siden sender oftest julehilsner med posten (hhv. 56,4 %, 52,4 % og 44,3 %). De, der ikke har sendt et fysisk brev inden for det seneste år, sender i mindre omfang julehilsner med posten (12,8 %), men i stedet oftere via SMS (25,8 %), via 'andet' (23,5 %) eller slet ikke (25,6 %). Endvidere svarer flere af de, der både sender almindelige og økonomibreve, at de typisk ville sende et julekort med posten (62,6 %).

3.1.4 Gaver

Demografi

De fleste af danskerne svarer 'andet' til, hvad de typisk benytter sig af, når de sender gaver. Dette indikerer, at folk benytter sig af pakkepost eller kontooverførsler, når de sender gaver.

Kvinder benytter sig i højere grad af brevforsendelser (16,1 %), når de skal sende en gave, end mænd (12,5). Der er ingen signifikante forskelle aldersgrupperne imellem på dette punkt. I Region Nordjylland svarer de i lavere grad 'ved ikke/benytter ikke' (30,9 %), hvilket indikerer, at der er færre her, der ikke sender gaver, end i andre regioner. Endvidere svarer de i Region Nordjylland i højere grad 'andet' (52,7 %). Folk, der bor i hovedstadsområdet sender i højere grad gaver i breve (19,3), end man gør i andre områdetyper.

Figur 5. Gaver

Personer med en husholdningsindkomst på mellem 400.000-499.999 kr., samt 600.000-699.999 kr. svarer i mindre grad 'ved ikke/benytter ikke' (hhv. 30 % og 29,3 %), sammenlignet med resten af befolkningen, hvilket antyder, at de i større omfang sender gaver, mens personer med en husholdningsindkomst på 900.000-999.999 kr. i højere grad svarer 'andet' (63 %).

Adfærd

Personer, der ikke har internetadgang svarer i højere grad 'ved ikke/benytter ikke' (53 %) til, hvordan de typisk sender gaver, end andre grupper, mens denne gruppe også sender færre gaver via brev (8,7 %). Dette indikerer, at færre i denne gruppe sender gaver. Dette ses også i, at de, der bruger internettet dagligt eller næsten dagligt i højere grad sender gaver via brevpost (15,4 %), mens de i mindre grad svarer 'ved

ikke/benytter ikke' (35,3 %), mens de, der aldrig bruger internettet i højere grad, end resten af befolkningen, svarer 'ved ikke/benytter ikke' (54,7 %).

De, der sendte et brev inden for den seneste uge eller måned, sender oftere en gave via brevpost (hhv. 21,6 % og 18,5 %), mens de, der ikke har sendt et brev inden for det seneste år i lavere grad sender gaver med posten (6,6 %), og i højere grad svarer 'ved ikke/benytter ikke' (46,2 %). Endvidere svarer flere af de, der både sender almindelige og økonomibreve, at de typisk ville sende en gave via brev (23 %).

3.1.5 Privat salg

Demografi

De fleste i befolkningen svarer, at de ikke ved/benytter sig af privat salg af ting. 28,5 % i befolkningen svarer 'andet' til, hvordan de sender private sælgerobjekter, hvilket indikerer, at de benytter sig af pakkepost eller personlige møder. Unge mellem 18 og 34 år sælger i højere grad deres ting privat, sammenlignet med andre aldersgrupper. Denne gruppe benytter sig i højere grad af brevforsendelser (13,9 %) og af 'andet' (35,6 %), mens hhv. 59,1 % og 69 % af de 50-69 årige og dem over 65 år svarer 'ved ikke/benytter ikke'. Personer med en husholdningsindkomst på mellem 600.000-699.999 kr. svarer i lavere grad 'ved ikke/benytter ikke' (44,7 %), hvilket indikerer, at denne gruppe i højere grad sælger deres ting. Der er ingen regionale forskelle, men personer bosiddende i landområder svarer i højere grad 'andet' (33,1 %), og i mindre grad brev/kort (7,2 %), end de gør i andre områdetyper.

Figur 6. Privat salg

Adfærd

Både personer med internet adgang derhjemme og uden internetadgang svarer i højere grad 'ved ikke/benytter ikke' til, hvordan de sælger, deres private ting (hhv. 54,6 % og 68,7 %). De, der er på

internettet dagligt eller næsten dagligt sender i højere grad private salgsobjekter med posten (10,5 %), via e-mail (4,7 %) eller via 'andet' (29,6). De, der i aldrig er på internettet svarer oftere 'ved ikke/benyttter ikke' (74,2 %), mens de, der bruger det ugentligt i lavere grad sender ting, de sælger som breve (4,6 %), end resten af befolkningen.

De, der ikke har sendt et brev inden for det seneste år er i mindre grad tilbøjelige til at sende et brev med posten (5,5 %) og svarer i højere grad 'ved ikke/benyttter ikke' (50,5 %), end resten af befolkningen, mens dem, der har sendt et brev for mellem 1 og 3 måneder siden i højere grad ville være tilbøjelige til at sende et brev (13,1 %). De, der oftest sender B-breve, ville i højere grad sælge en ting via et brev (17,6 %), end andre ville, hvilket ikke er overraskende, da man ofte vil benytte sig af B-breve, når man sælger ting privat.

3.1.6 Feriehilsner

Breve og postkort udgør stadigvæk den hyppigste kommunikationsform, når folk skal sende en feriehilsen. 34,3 % af befolkningen sender her typisk et brev.

Demografi

Mænd sender i mindre grad feriehilsner end kvinder. 27 % af mændene svarer 'ved ikke/benyttter ikke', hvor dette kun er 19,6 % af kvinderne. Kvinder (40 %) sender i højere grad breve og kort, end mænd (28,3 %). De 18-34 årige sender i højere grad feriehilsner via 'andet' (12,2 %), hvilket formentlig dækker over sociale medier, mens de 50-69 årige i højere grad sender e-mails (12,6 %), end de andre aldersgrupper.

Figur 7. Feriehilsner

I Region Hovedstaden sender man mere typisk feriehilsner via e-mail (13,4 %), og i Region Midtjylland sender man typisk færre breve (30,4 %). Personer, der bor i den centrale del af Region Hovedstaden,

hovedstadsområdet sender flere feriehilsner via brev (39,3 %), end man gør i andre bebyggelsestyper. De, der bor i storbyer med mere end 100.000 indbyggere sender i højere grad SMS (29,4 %), end andre områdetyper.

Lavindkomstgrupperne sender færre feriehilsner generelt. 37 % af de respondenter med en husholdningsindkomst på 100.000-199.999 kr. svarer 'Ved ikke/benytter ikke', hvor kun 11,6 % i gruppen med en husholdningsindkomst på over en million svarer dette. Dette kan potentielt skyldes, at lavindkomstgrupper i mindre omfang tager på ferie. Dette giver sig udslag i, at gruppen med en husholdningsindkomst på mellem 100.000-199.999 kr. sender signifikant færre feriehilsner med brev (28 %) og som e-mail (6,2 %), end andre indkomstgrupper. Igen afviger gruppen med en husholdningsindkomst på under 100.000 kr. fra denne tendens, hvilket skyldes at 55,8 % i denne gruppe er mellem 18 og 34 år, hvilket er en gruppe, hvoraf en stor del er studerende, som adskiller sig socioøkonomisk fra andre lavindkomstgrupper.

Adfærd

Personer med internetadgang derhjemme sender færre feriehilsner generelt. Her svarer over en femtedel (21,2 %) 'ved ikke/benytter sig ikke af'. Samme tendens ses for de personer, der ikke har adgang (57,4 %).

Personer, der dagligt bruger internettet sender flere feriehilsner, end de andre grupper. Dette ses udtrykt i, at kun 19,4 % i denne gruppe svarer 'Ved ikke/benytter sig ikke af', mens gruppen både typisk sender signifikant flere breve (35,3 %), SMS (25,5 %) og e-mails (11,4%). De, der bruger internettet sjældent eller aldrig, sender typisk signifikant færre feriehilsner som breve (hvh. 12 % og 26,6 %) end befolkningen generelt. Dette skyldes formentligt at der er mange ældre i disse grupper, og at disse generelt sender færre breve end befolkningsgennemsnittet og i højere grad svarer 'ved ikke/benytter ikke' til de fleste brevtyper.

Personer, der har sendt et brev inden for en uge, en måned eller for 1-3 måneder siden svarer i højere grad, typisk at sende en feriehilsen med posten (hvh. 40,2 %, 42,7 % og 43,7 %), end de grupper, der sidst har sendt et fysisk brev længere tid tilbage. De respondenter, der ikke har sendt et brev inden for det sidste år svarer i højere grad 'andet' (14,5 %) og 'ved ikke/benytter ikke' (35,3 %). Igen skyldes dette, at der er en del unge i denne gruppe, der bruger de sociale medier og en del ældre, der måske i lavere grad tager på ferie, eller som i mindre grad sender post generelt.

Folk, der oftest både sender A og B-breve sender flere feriehilsner med posten (49 %), end andre.

3.1.7 Invitationer og takkekort

Demografi

Befolkningen benytter stadigvæk primært postbefordring, når de skal udsende invitationer eller takkekort.

Kvinder (58,7 %) sender i højere grad invitationer og takkekort via brev, end mænd (50,7 %). Mænd svarer i højere grad 'andet' (14 %), samt at 'ved ikke/benytter ikke' (6,7 %). Unge mellem 18 og 34 år sender i højere grad invitationer og takkekort via SMS (14,6 %) og 'andet' (19,7 %), hvilket blandt andet dækker de over sociale medier. Endvidere svarer færre i denne gruppe 'ved ikke/benytter ikke' (3,7 %). Flere i

grupperne 50-69 årige og 65 år + sender et brev, når de sender en invitation eller et takkekort (hhv. 62,6 % og 62,7 %).

Figur 8. Invitationer og takkekort

I Region Hovedstaden sender man oftere en e-mail (24,2 %), end resten af befolkningen, når man sender en invitation eller et takkekort, og sjældnere et brev (47,2 %). I Region Sjælland og Syddanmark sender man oftere et brev (hhv. 61,9 % og 59,2 %). Disse tendenser ses også i områdetypen, folk bor i, hvor der i hovedstadsområdet og storbyer på over 100.000 indbyggere i lavere grad sendes invitationer med posten (hhv. 46,3 og 44 %). I byer med under 10.000 indbyggere og i landområder sendes der derimod oftest invitationer ud med brev (hhv. 60,9 % og 64,8 %) I landområder sendes der endvidere sjældnere invitationer ud pr. SMS (7 %) og pr. e-mail (13,6 %).

Hustande med en indkomst på under 100.000 kr. sender i lavere grad breve (34,8 %). Indkomstgruppen 100.000-199.999 kr. svarer i højere grad 'andet' (17,1 %) eller 'ved ikke/benytter ikke' (10,9 %), end resten af befolkningen. Mellemindkomstgrupperne 500.000-599.999 kr. og 600.000-699.999 kr. sender mere typisk et brev (hhv. 66 % og 67,5 %), når de skal udsende en invitation eller et takkekort. De hustande, der tjener over en million kr. om året sender oftere en e-mail (31,9 %), end resten af befolkningen.

Adfærd

Personer, der har internetadgang på deres skole eller uddannelsesinstitution sender i lavere grad invitationer med posten (27,4 %), og i højere grad pr. SMS (19,1 %), e-mail (26,8 %) og 'andet' (24,8 %), end andre aldersgrupper. Især personer, der bruger internettet dagligt svarer i højere grad SMS (10,2 %) eller e-

mail (20,5 %), end andre grupper. De, der bruger internettet månedligt sender flere breve (77,3 %), mens de, der aldrig bruger internettet i højere grad svarer 'ved ikke/benyttter ikke' (18 %) eller 'andet' (18,8 %).

De, der har sendt et brev inden for den seneste uge, den seneste måned eller for 1-3 måneder siden, svarer alle i højere grad at ville sende en invitation med posten, end resten af befolkningen (hhv. 63,9 %, 66,0 % og 60,9 %). Alle disse grupper svarer endvidere i mindre grad 'ved ikke/benyttter ikke' end resten af befolkningen, hvilket indikerer, at disse grupper i højere grad er vant til at udsende invitationer og takkekort. De, der ikke har sendt et brev inden for det seneste år ville oftere ikke sende en invitation med posten (39,5 %), men ville oftere sende en SMS (12 %), 'andet' (19,5 %) eller ikke vide det/benyttte sig af at sende invitationer (10,2 %), sammenlignet med resten af befolkningen. Endvidere svarer flere af de, der både sender almindelige og økonomibreve, at de typisk ville sende en invitation via brev (62,6 %).

3.1.8 Forespørgsler og henvendelser til virksomheder, banker og det offentlige

Demografi

Langt de fleste i befolkningen benytter sig af e-mail eller digital post, når de skal have kontakt til medarbejdere i banker, selskaber og offentlige instanser. Der er ingen signifikante forskelle mellem kønnene. Dem over 65 år sender i højere grad breve i dette henseende (8,7 %), mens unge i højere grad sender en SMS (3,2 %), end andre aldersgrupper. Langt de fleste bruger dog e-mail eller digital post, hvor de 35-49 årige i endnu højere grad sender e-mails/digital post (76,2 %). Især i Region Hovedstaden sender man signifikant mere typisk e-mail/digital post (70,3 %). Folk, der bor i byer under 50.000 indbyggere svarer i højere grad 'andet' (22,9 %) og personer bosiddende i landområder svarer i højere grad 'ved ikke/benyttter ikke' (14 %).

Figur 9. Forespørgsler og henvendelser til virksomheder, banker og offentlige instanser

Husstandsindkomstgrupperne over 400.000 kr. bruger alle signifikant mere e-mail, end den totale befolkningsandel. Indkomstgrupperne under 400.000 kr. svarer i højere grad 'ved ikke/benytter ikke' (Under 200.000-299.999 kr. 16,8 % og 100.000-199.999 kr. 17,1 %), mens gruppen 100.000-199.999 kr. også oftere svarer 'andet' (26,5 %).

Adfærd

De, der har internet på arbejdet eller smartphone/tabletten bruger mere digital post og e-mail (75,6 % og 71,1 %), når de har en formel korrespondance. De, der ikke har internetadgang svarer i højere grad 'andet' (37,4 %) og 'ved ikke/benytter ikke' (27 %). Disse tendenser afspejles ligeledes i, hvor ofte, man bruger internettet. De, der bruger internettet dagligt, sender i højere grad e-mail/digital post (70,5 %), mens de, der bruger internettet ugentligt i højere grad svarer 'andet' (33,3 %), og de, der aldrig bruger internettet sender oftere et brev (18,8 %), 'andet' (43 %) eller svarer 'ved ikke/benytter ikke' (24,2 %).

De, der har sendt et brev inden for seneste måned, sender oftere også et formelt brev (9 %), end de, der sjældnere sender breve i det hele taget. De, der har sendt et brev for mellem 1 og 3 måneder siden sender i højere grad e-mail/digital post (72,1 %), når de korresponderer med elselskaber, forsikringselskaber, de offentlige mm., mens de, der ikke har sendt et brev inden for det sidste år, i højere grad svarer 'andet' (23,9 %) eller 'Ved ikke' (12 %). Der ses derfor en tendens til, at de, der meget sjældent sender breve i mindre grad har skriftlig kontakt til selskaber og det offentlige.

3.1.9 Dokumenter

Demografi

Samme tendenser gør sig gældende, når det drejer sig om dokumenter og informationer til selskaber, banker og offentlige instanser. Når det drejer sig om dokumenter sendes der dog oftere breve, hvor 17,5 % af befolkningen typisk vil sende et brev. Personer, der har en husstandsindkomst på over en million kr. vil dog signifikant oftere sende en e-mail (61,6 %) og sjældnere et brev (10,1 %). Lavindkomstgrupperne sender også her i mindre grad digital post/e-mail (Under 100.000 kr. 46,3 % og mellem 100.000-199.999 kr. 46,4 %), end andre indkomstgrupper. De, der har en husstandsindkomst mellem 100.000-199.999 kr. svarer endvidere oftere 'andet' (17,5 %), samt 'ved ikke/benytter ikke' (20,4 %). Der er ingen regionale forskelle, men de, der bor i hovedstadsområdet sender i mere typisk et dokument med en SMS (2,8 %).

Figur 10. Dokumenter

Adfærd

De, der har internetadgang på arbejdet sender i højere grad e-mail/digital post (67,3 %). Folk, der kun har internetadgang derhjemme svarer oftere 'ved ikke/benyttter ikke' (9,8 %), mens personer, der ikke har adgang i langt større grad, end resten af befolkningen svarer 'ved ikke/benyttter ikke' (30,4 %) og 'andet' (28,7 %). Igen ses der, at denne gruppe formentligt har mindre skriftlig kontakt til omverden – både personligt og formelt, end de, der har adgang til internettet. Dette ses også udtrykt i, hvor hyppigt, folk bruger internettet. De, der bruger nettet dagligt sender mere typisk et dokument i en e-mail (63,1 %), mens de, der bruger det ugentligt oftere svarer 'andet' (24,1 %) og 'ved ikke/benyttter ikke' (20,4 %). Samme tendenser gør sig gældende for de, der bruger det sjældnere end ugentligt, der primært svarer 'andet', samt for dem, der aldrig bruger internettet, der også i høj grad svarer 'ved ikke/benyttter ikke' (26,6 %).

De, der har sendt et brev inden for den seneste uge, vil i højere grad sende et dokument til en organisation eller et selskab med posten (24 %), end resten af befolkningen. I denne gruppe er der også en signifikant mindre andel, der svarer 'ved ikke/benyttter ikke' (7,1 %), end i resten af befolkningen. De, der sidst sendte et brev for mindre end en måned siden, ville ligeledes være mere tilbøjelige til at sende et dokument med posten (22,3 %), mens de, der sendte et brev for 1-3 måneder siden, oftere ville sende en e-mail (62,8 %), end resten af befolkningen. Denne gruppe svarer også i mindre grad 'Ved ikke' (8,2 %). De, der ikke har sendt et brev i dette år svarer i højere grad 'andet' (15,8 %) eller 'ved ikke/benyttter ikke' (14,8 %). Der ses derfor en tendens til, at de, der meget sjældent sender et brev ikke har hyppig kontakt med eksempelvis det offentlige, deres selskab, forsikrings selskab mm. Dette indikerer, at dem, der ikke sender breve, ofte heller ikke er dem, der primært sender e-mails, men i stedet er en gruppe, der generelt ikke har mange skriftlig korrespondance.

3.2 Hyppighed og faktisk brug

Over en fjerdedel af danskerne har ikke sendt et brev inden for det seneste år, hvilket vidner om en stor gruppe i befolkningen, der reelt ikke sender fysiske breve eller kort. Denne gruppe består især af mænd, og der er endvidere flere kvinder, der svarer at have sendt et brev inden for den seneste uge eller inden for den seneste måned. Kvinder sender derfor reelt flere breve end mænd.

Figur 11. Sidst sendte fysiske brev

Der er forskelle aldersgrupperne imellem. Unge mellem 18 og 34 år svarer i større grad ikke at have sendt breve inden for det sidste år. Folk mellem 35 og 49 år svarer i højere grad, end andre aldersgrupper at have sendt et brev inden for de seneste 4-12 måneder, mens 50-64 årige i højest grad svarer 1-3 måneder siden, og endeligt svarer signifikant flere over 65 år at have sendt et fysisk brev inden for den seneste uge. Der ses derfor et klart mønster, at jo yngre man er, jo færre fysiske breve sender man.

I Region Hovedstaden sender mærkbart færre danskere fysiske breve og kort, end i landets øvrige regioner. Her er der signifikant færre der sendte breve eller kort inden for den seneste uge, mens der er flere, der sendte et brev for mellem 4 og 12 måneder siden.

I forskellige hustandsindkomstgrupper er forskellene ikke ligeså markante, set i forhold til forskellene i, hvilken kommunikationsform, man typisk vil benytte inden for forskellige skriftlige genrer. Dog svarer signifikant flere af de, der tjener under 100.000 kr. årligt, ikke at have sendt et fysisk brev inden for det sidste år, hvilket skyldes at der er mange unge i denne gruppe.

Folk, der ikke har internetadgang sender også færre breve, end resten af befolkningen. Ligeledes sender personer, der har internet på studiet og i skolen også, at de i mindre grad sender fysiske breve. Det er der ses derfor en tendens til, at det er yngre og ældre mennesker, der ikke sender breve. Hvor de yngre dog benytter sig af kommunikationsformer over internettet, er der også en gruppe, der primært udgøres af

ældre, der ikke har hyppig skriftlig kommunikation med omverden. Dette ses også i, at næsten halvdelen af de, der aldrig har brugt internettet ikke har sendt et brev inden for det sidste år. Dog er der også en gruppe ældre, der er aktive postbrugere. De ældre deler sig derfor i to grupper.

Folk, der sjældent sender breve, vurderer også i højere grad, at der ikke er nogen situationer, hvor det er vigtigt for dem, at et brev når frem dagen efter. De, der sender breve hyppigt mener især, at det er vigtigt, at fødselsdagshilsner når frem dagen efter afsendelsen. De, der sender kun A-breve mener i højere grad, at det er vigtigt, at et brev når frem dagen efter og i højere grad også, at den nuværende omdeling ikke er hyppig nok, mens de, der kun sender B-breve mener at kunne klare sig med en mindre hyppig postomdeling. De mennesker, der både har sendt A-breve og B-breve er i højere grad tilfredse med den nuværende postomdeling.

Personer, der har sendt et brev inden for den seneste uge, mener i højere grad at de ugentligt står i en situation, hvor det er vigtigt at brevet når frem dagen efter afsendelsen. De, der ikke har sendt et brev inden for det seneste år, står oftere sjældent eller aldrig i en situation, hvor det er vigtigt at brevet når frem dagen efter.

3.2.1 Inden for den seneste uge

Signifikant flere kvinder (17 %) end mænd (12,4 %) har sendt et brev eller kort med posten inden for den seneste uge. Ser man på forskelle aldersgrupperne imellem, er det interessant, at der er signifikant flere over 65 år (19 %) og signifikant færre 18-34 årige (10,5 %), der har sendt et brev eller kort inden for den seneste uge. Geografisk set er den eneste forskel, at der er færre fra Region Hovedstaden, der har sendt et fysisk brev inden for den seneste uge, hvilket formentligt skyldes, at der bor flere unge i denne region.

Det er samtidig interessant, at gruppen af danskere, der har sendt et brev eller kort inden for den seneste uge i mindre grad udgøres af personer med en husstandsindkomst under 100.000 kr. (7,4 %) og personer med en husstandsindkomst mellem 900.000-999.999 kr. (4,3 %). Dette er derfor i tråd med, at mange unge (en gruppe, der ofte har en lav husstandsindkomst) og mange med en høj husstandsindkomst har svaret mere hyppigt, at de typisk ikke vil sende et brev inden for de forskellige genrer i foregående afsnit.

I relation til internetadgang er der færre, der har internetadgang på skole/uddannelsesinstitution (8,3 %), der har sendt et brev eller kort inden for den seneste uge. Dette hænger sammen med, at der er færre 18-34 årige i denne gruppe -en aldersgruppe, der i høj grad udgøres af studerende.

De, der har sendt breve eller kort inden for den seneste uge har sendt signifikant flere både A-breve og B-breve (29,6 %), sammenlignet med dem, der sjældnere sender post.

Der er færre blandt dem, der har sendt et brev eller kort i løbet af den seneste uge, der angiver, at de aldrig står i en situation (10,8 %), hvor det er vigtigt, at brevet er fremme dagen efter. Endvidere er der signifikant flere, der angiver at have sendt breve eller kort inden for den seneste uge (27,2 %), der mener, at det er vigtigt at gaver er fremme dagen efter afsendelsen.

Signifikant flere af de danskere, der har sendt et brev eller kort inden for den seneste uge, vurderer, at de ugentligt (58,1 %) eller månedligt (32,4 %) står i en situation, hvor det er vigtigt, at et brev, de sender, er

fremme dagen efter. Dette skyldes, at den gruppe danskere, der sidst har sendt et brev inden for den sidste uge, er en gruppe, der generelt sender flere breve, og som derfor også vurderer, at det er vigtigt at posten når frem hurtigt.

Der er derfor ikke overraskende flere respondenter, der har sendt et brev inden for den seneste uge, der vurderer, at de har behov for postomdeling mere end 3 dage om ugen (18,1 %), sammenlignet med de, der sjældnere sender post. I denne del af befolkningen, er der ligeledes signifikant flere, for hvem det er vigtigt, at de breve eller kort, de sender, er fremme dagen efter afsendelse (21,1 %).

3.2.2 Inden for den seneste måned

Andelen af danskere, der har sendt brev eller kort inden for den seneste måned, består i højere grad af kvinder (20,2 %) end af mænd (16,4 %). Der er endvidere signifikant flere her, der er 50-64 år (22,7 %) og færre, der er 35-49 år (15,4 %), der har sendt et brev eller kort inden for den seneste måned. Geografisk er der ingen signifikante forskelle.

Ser man på, hvilke situationer, hvor det vurderes vigtigt, at breve og kort der sendes er fremme dagen efter, finder man, at der er færre blandt dem, der har sendt et brev eller kort i løbet af den seneste måned, der angiver, at de aldrig står i en situation (15,5 %), hvor det er vigtigt. Signifikant flere, der har sendt et brev inden for den sidste måned, angiver, at det er vigtigt, at især fødselsdagshilsner er fremme dagen efter (24,3 %).

Signifikant flere af de danskere der har sendt et brev eller kort inden for den seneste måned vurderer, at de månedligt (35,3 %) eller kvartalsvis (36,5 %) står i en situation, hvor det er vigtigt, at et brev, de sender, når frem dagen efter afsendelse. Der er derfor ikke overraskende flere af de danskere, der har sendt et brev inden for den seneste måned, der vurderer, at de har behov for postomdeling mere end tre dage om ugen (22,5 %). Der er samtidig flere i denne gruppe, der mener, at den nuværende omdelingsfrekvens passer husstandens behov (19,7 %). I denne del af befolkningen, er der ligeledes signifikant flere, for hvem det er vigtigt, at de breve eller kort, de sender er fremme dagen efter afsendelse (21,1 %).

Gruppen, der har sendt et brev inden for den seneste måned udgøres derfor især af kvinder mellem 50 og 64 år, og disse finder det vigtigt, at de breve de sender, herunder fødselsdagskort, når frem dagen efter. Endvidere er de ganske tilfredse med den nuværende omdelingsfrekvens.

3.2.3 1-3 måneder siden

Der er ingen demografiske forskelle, når man ser på den del af befolkningen, hvor det er 1-3 måneder siden, de sidst har sendt et brev eller kort med posten. Dog udgøres gruppen af danskere hvor det er 1-3 måneder siden de sidst har sendt et brev eller kort i højere grad personer med en husstandsindkomst på 400.000-499.999 kr. (27,1 %).

I relation til internetadgang er der blandt dem, der har sendt et brev for 1-3 måneder siden færre, der ikke har internetadgang (8,7 %), sammenlignet med resten af befolkningen. Ser man på hyppigheden af deres internetbrug, er denne gruppe i højere grad repræsenteret af personer, der bruger internettet

dagligt/næsten dagligt (19,4 %). Denne gruppe udgøres i mindre grad personer, der bruger internettet månedligt (4,5 %), samt personer, der aldrig bruger internettet (10,9 %).

Ser man på, hvilke situationer, hvor det vurderes vigtigt, at breve og kort der sendes er fremme dagen efter, ses det, at der i gruppen, der sidst har sendt et brev for mellem 1 og 3 måneder siden, er signifikant flere, der finder det vigtigt, at fødselsdagshilsner er fremme dagen efter (24,3 %), end der er blandt de, der sender breve sjældnere.

Signifikant flere af de danskere, hvor det er 1-3 måneder siden de har sendt et brev eller kort vurderer, at de halvårligt (29,3 %) står i en situation hvor det er vigtigt, at et brev de sender, er fremme dagen efter afsendelsen.

3.2.4 4-12 måneder siden

Andelen af danskere hvor det er 4-12 måneder siden de sidst har sendt brev eller kort består i højere grad af kvinder (21,5 %) end af mænd (15,9 %). Igen har alder en betydning for, hvornår man sidst har sendt et brev sidst. Der er signifikant færre blandt de 50-64 årige (15,9 %) og signifikant flere 35-49 årige (22,6 %), hvor det er 4-12 måneder siden, de har sendt et brev eller kort med posten.

Endvidere er der signifikant flere fra Region Hovedstaden (22,9 %) og færre fra Region Syddanmark (13,7 %), hvor det er 4-12 måneder siden de har sendt et brev eller kort med posten.

I relation til internetadgang er der færre, der ikke internetadgang (13 %), der har sendt et brev for 1-4 måneder siden. Der er ligeledes færre blandt disse, som aldrig bruger internettet (10,9 %). Ser man på hvilke brevtyper, de, der har sendt breve eller kort for 4-12 måneder siden, har sendt, er der signifikant færre, der har sendt både A-breve og B-breve (16 %), end blandt de, der sender breve oftere.

Der er signifikant flere i denne gruppe, der angiver, at de aldrig står i en situation (20,5 %), hvor det er vigtigt, at de breve eller kort, de sender er fremme dagen efter. Blandt dem, hvor det er 4-12 måneder siden, de sidst har sendt et brev eller kort, er der signifikant færre, der angiver personlig korrespondance som en situation, hvor det er vigtigt, at breve og kort er fremme dagen efter (12,6 %).

Signifikant flere af de danskere, hvor det er 4-12 måneder siden, de sidst har sendt et brev eller kort, vurderer, at de årligt (26,7 %) eller sjældnere end årligt (22,1 %) står i en situation, hvor det er vigtigt, at et brev de sender, er fremme dagen efter afsendelse.

3.2.5 Mere end 1 år siden

Det er primært mænd, der ikke har sendt et brev inden for det seneste år (34 %), hvor der blandt kvinderne kun er 19,5 %, der ikke har sendt et brev inden for det seneste år. Der er endvidere signifikant flere 18-34 årige (32 %), der ikke har sendt et brev eller kort med posten inden for det seneste år. Der ingen regionale forskelle.

Det er samtidig interessant, at gruppen, der ikke har sendt et brev med posten inden for det seneste år i højere grad udgøres af personer med en husstandsindkomst på under 100.000 kr. (42,1 %). Der er samtidig

færre personer med husstandsindkomster mellem 400.000-499.999 kr. (18,2 %) og 600.000-699.999 kr. (19,5 %), der ikke har sendt et brev inden for det sidste år. En del af dem, der har en husstandsindkomst på under 100.000 kr. er studerende, så det hænger derfor også sammen med generationen af unge, der i lav grad sender breve.

I forhold til internetadgang, er der ikke overraskende flere der har internetadgang på skole/uddannelsesinstitution (33,8 %), hvor det er mere end 1 år siden de sidst har sendt et brev eller kort med posten. Dette fordi, der er flere 18-34 årige i denne gruppe. Der er samtidig interessant, at der er signifikant flere, hvor det er mere end 1 år siden, de har sendt et brev eller kort med posten, som ikke har internetadgang. 47,8 % af de, der aldrig bruger internettet svarer, at de ikke har sendt et brev inden for det sidste år. Det ses således, at gruppen, der meget sjældent sender breve udgøres af unge, der har adgang til internettet, men også af en anden type gruppe, der ikke bruger internettet. Denne gruppe korresponderer derfor ikke meget med omverden skriftligt, hverken via mail eller med posten.

Signifikant flere af de danskere, der sidst har sendt et brev eller kort for mere end 1 år siden mener, at de aldrig står i en situation (33,5 %), hvor det er vigtigt, at de breve eller kort, de sender er fremme dagen efter. Ligeledes mener færre af de danskere, der sidst har sendt et brev for mere end 1 år siden, at det er vigtigt, at postale fødselsdagshilsner er fremme dagen efter (13,8 %).

Signifikant flere af de danskere hvor det er mere end 1 år siden de sidst har sendt et brev eller kort vurderer, at de sjældnere end årligt (35,1 %) eller aldrig (39,6 %) står i en situation, hvor det er vigtigt, at et brev de sender, er fremme dagen efter afsendelse. Der er derfor ikke overraskende flere af de danskere, der ikke har sendt et brev i et år, der vurderer, at den nuværende omdelingsfrekvens er mere omfattende end husstandens behov (31 %). De vurderer samtidig i højere grad, at de har behov for postomdeling tre dage om ugen eller mindre (30,7 %). I denne del af befolkningen, er der ligeledes signifikant flere, hvor der godt må gå 2-3 dage før de breve de afsender er fremme (29,9 %).

I relation til betalingsvilligheden blandt de danskere der sidst har sendt brev eller kort for mere end 1 år siden, er der signifikant flere der kun er villige til at betale under 9 kr. per brev for at sikre, at brevet er fremme dagen efter afsendelse (33,6 %). Den lavere betalingsvillighed er konsistent med, at det er mere end 1 år siden, at denne del af befolkningen sidst har sendt et brev samt, at når/hvis de sender et brev ikke har behov for at det skal være fremme dagen efter afsendelse.

3.2.6 Brevtype

Almindeligt brev (A-brev) er den hyppigst anvendte brevtype. 57,5 % af den del af befolkningen, der har sendt et brev eller kort inden for det seneste år, har kun sendt A-breve. Der er ingen signifikante forskelle når man ser på kvinder og mænd. Ser man på forskelle aldersgrupperne i mellem, er det interessant, at der er signifikant flere 18-34 årige (27,5 %), der kun har sendt økonomibreve (B-breve) og signifikant flere 50-64 årige (63,8 %), der kun har sendt A-breve. Dette skyldes, at de unge repræsenterer en generation, der ikke benytter postbefordring til at sende skriftlige forsendelser, hvor de her benytter sig af elektroniske kommunikationsformer, hvorfor postbefordring udelukkende bruges til at sende fysiske ting af denne gruppe. Der ses omvendt en tendens til, at de lidt ældre stadigvæk bruger postvæsenet til at sende skriftlige kilder, mens denne gruppe dog ikke sender større og mere fysiske ting. Det er samtidig

interessant, at gruppen af danskere, der kun har sendt A-breve inde for det seneste år, i højere grad udgør personer med en husstandsindkomst over en million kr. (69,6 %). Der er samtidig flere, der kun har sendt B-breve med en husstandsindkomst mellem 500.000-599.999 kr. (30,6 %).

Figur 12. Type af breve sendt

Der er ingen geografiske forskelle udover, at der er signifikant færre fra Region Syddanmark (52,3 %) der kun har sendt A-breve inden for det seneste år. I relation til brugen af internettet, er der signifikant flere, der kun har sendt A-breve, som bruger internettet dagligt/næsten dagligt (58,5 %).

Signifikant flere af de danskere, der både har sendt A-breve og B-breve inden for det seneste år, har sendt et brev eller kort med posten inden for den seneste uge (25,7 %).

Den del af befolkningen, der kun har sendt A-breve inden for det seneste år, mener i højere grad, at det er vigtigt, at fødselsdagshilsner (69,5 %), julehilsner eller hilsner i forbindelse med andre højtider (72,9 %), gaver (75,3 %), private ting, der sælges (74,3 %), feriehilsner (76,1 %) og invitationer (74,8 %) er fremme dagen efter afsendelse. Det vil altså sige, at denne gruppe lægger vægt på, at breve i forbindelse med særlige begivenheder og private formål er fremme dagen efter.

Signifikant flere af de danskere, der både har sendt A-breve og B-breve inden for det seneste år vurderer, at de aldrig står i en situation, hvor det er vigtigt, at det de sender er fremme dagen efter afsendelse (29,4 %).

Blandt de danskere, der nævner en situation, hvor det er vigtigt, at det de sender, er fremme dagen efter, er der signifikant flere af dem, der kun har sendt B-breve, der står i en sådan situation én gang årligt (21,2 %). Signifikant flere af dem der både har sendt A-breve og B-breve står kun kvartalsvis (31,6 %) i en situation hvor det er vigtigt, at de breve de sender, er fremme dagen efter.

Signifikant flere der kun har sendt A-breve inden for det seneste år vurderer, at den nuværende omdeling er mindre omfattende end husstandens behov (65,8 %). Personer der har sendt både A-breve og B-breve

vurderer i højere grad, at de har behov for postomdeling mere end tre dage (20,2 %). Personer der kun har sendt B-breve vurderer derimod i højere grad, at deres husstand har behov for omdeling af breve og kort tre dage om ugen eller mindre (23,3 %). Blandt de, der kun har sendt A-breve, er der ligeledes signifikant flere, der vurderer, at det er vigtigt, at de breve, de typisk sender, er fremme dagen efter (70,4 %). De danskere, der kun har sendt B-breve vurderer i højere grad, at der godt kan gå 2-3 dage før de breve de afsender er fremme (28,7 %).

Ser man på betalingsvilligheden blandt de danskere, der kun har sendt A-breve inden for det seneste år, er der signifikant flere der er villige til at betale over 9 kr. per brev for at sikre, at brevet er fremme dagen efter afsendelse (30,3 %). Signifikant flere af de danskere der kun har sendt B-breve er kun villige til at betale under 9 kr. for at sikre dag-til-dag levering (33,3 %). Betalingsvilligheden er i høj grad konsistent med behovet. Brugen af A-breve indikerer i højere grad et behov for dag-til-dag levering og dermed også større villighed til at betale for at sikre denne service. Brugen af B-breve indikerer i højere grad et mindre behov for dag-til-dag levering. Betalingsvilligheden for at sikre en service, der ikke er behov for, er derfor lavere blandt dem der ikke prioriterer dag-til-dag levering.

Der ses derfor en tendens mod, at det primært er dem, der kun sender A breve, der mener, at omdelingen bør være mere omfattende, og at denne gruppe også hyppigere står i en situation, hvor det er vigtigt, at brevet når frem dagen efter. De, der både sender A og B-breve er mere moderate, og mener blot at omdelingen bør foretages mere end tre dage om ugen, men at det er sjældnere, at de står i en situation, hvor det er vigtigt, at et brev er fremme dagen efter. De, der kun sender B-post er oftere unge, og i denne gruppe er der mange, der mener, at omdelingen godt kunne foretages mindre hyppigt, end den nuværende. Gruppen her er således også en gruppe, der generelt ikke sender meget post.

3.2.7 Hvor ofte sender danskerne forskellige typer af post?

Vi har spurgt danskerne om, hvor mange gange de i løbet af det seneste år har sendt breve inden for de forskellige typer af skriftlig kommunikation. Her ses det, at på trods af, at danskerne selv svarer, at de ofte ikke vil sende en personlig korrespondance med posten, er personlig korrespondance den kommunikationstype, som befolkningen vurderer at have sendt oftest inden for det sidste år. Der er således under 50 % danskere, der svarer ikke at have sendt en personlig korrespondance inden for det sidste år. I stedet er det især ting, folk har solgt privat, formel korrespondance og dokumenter, samt gaver, som folk i højeste grad svarer, ikke at have sendt nogen gange inden for det sidste år. Julehilsner og fødselsdagshilsner er de typer af skriftlig kommunikation, flest folk vurderer typisk at ville sende med posten. Der er dog en stor andel på hhv. 55 % og 62 %, der svarer ikke at have sendt en sådan hilsen inden for det sidste år. Dog er der også en andel på 30 %, der har sendt mellem 1 og 4 julehilsner inden for et år, samt en andel på 17 %, der har sendt mellem en og 4 fødselsdagshilsner inden for et år. Der er 2 % af befolkningen, der har sendt en af de nævnte typer breve mere end 20 gange inden for det sidste år, og igen er det her personlig korrespondance og fødselsdagshilsner, der er flest, der har sendt over 20 gang i løbet af det sidste år. Post bruges derfor i højest grad til at sende personlig korrespondance og hilsner i forbindelse med højtider og særlige begivenheder.

Figur 13. Antal postede breve det seneste år⁸

I det følgende afsnit er befolkningen blevet inddelt i delsegementer, der afspejler, hvor ofte de faktisk har sendt et brev i løbet af det seneste år. Disse segmenter overskueliggør de demografiske karakteristika, som de primære brugere af postbefordringen, har. Delsegementerne karakteriseres som 'non-users', 'light-users', 'medium-users' og 'heavy-users'. I det følgende afsnit uddybes de fundne tendenser i befolkningens brug af postbefordring.

3.2.8 Segmentering af brugergrupper

På baggrund af, hvor ofte man har sendt noget med posten, har vi inddelt befolkningen i forskellige segmenter. Disse segmenter er dannet ud fra, hvor mange gange, man til sammen har lagt noget i postkassen ud af alle brevtyperne inden for det seneste år. Gruppen af 'non-users' har ikke sendt nogle breve, 'light-users' har sendt 1-4 breve, 'medium-users' har sendt 5-20 breve og 'heavy-users' har sendt over 20 breve.

⁸ Enkelte delsegementer er ikke skitseret med en % - sats i grafen, da værdien er under 1 %, og dermed ikke kan vises.

Figur 14. Segmentering af brugergrupper

Disse grupper er analyseret og der er fremkommet interessante demografiske og adfærdsrelaterede forskelle. Disse vil blive analyseret i det følgende afsnit.

Den gruppe, der ikke har sendt noget inden for det sidste år består primært af mænd (65,3 %). Endvidere er der blandt de personer, der ikke har internetadgang i befolkningen (5,7 %), signifikant flere, der placerer sig i segmentet 'non-users', end i de andre segmenter. Samme tendens gør sig gældende for de mennesker i befolkningen, der aldrig (6,4 %) eller sjældent (1,2 %) bruger internettet, hvor disse grupper udgør hhv. 11,1 % og 2,8 % i gruppen af 'non-users'. 'Non-users' sender i mindre grad skriftlig kommunikation til omverden, end de andre grupper, men der er også en stor del i denne gruppe, der oftere vil sende en SMS, end der forekommer i de andre grupper. Der er ingen aldersmæssige eller geografiske tendenser blandt 'non-users'. Denne gruppe svarer i højere grad, at husstanden har behov mindst én dag om ugen (25,1 %), sammenlignet med de andre grupper (17,8 %), og i mindre grad alle ugens dage, undtagen søndag og helligdage (14,8 %), ift. de andre grupper (20,8 %). Endvidere er der flere i denne gruppe, der ikke vil betale mere end 5-8 kr. pr. brev (26,4 %), end der er i resten af befolkningen (16,6 %).

Den gruppe, vi karakteriserer som 'light-users' af postbefordring er den største gruppe. De har brugt postbefordring mellem 1 og 4 gange inden for det sidste år. De adskiller sig fra de andre grupper ved i højere grad at bestå af 18-34 årige. De 18-34 årige udgør ca. 26,7 % af befolkningen, mens de udgør 32,4 % af 'light-users'. Endvidere er der også en overvægt af personer, der har en husstandsindkomst på mellem 900.000-999.999 kr., der placerer sig i light segmentet. Disse udgør 2,3 % af befolkningen, mens de udgør 3,1 % i light segmentet. Da light segmentet er den største gruppe, placerer dem, der har internet hjemme, på arbejdet, på skolen og på deres smartphone/tablet sig alle i light-gruppen. 'Light-users' bruger i højere grad SMS, samt 'andet' (sociale medier) til at kontakte familie, venner og bekendte i de fleste henseender. Endvidere har flest i denne gruppe sendt et brev for mellem 4 og 12 måneder siden (29 %), mens næst flest

har sendt et brev for mellem 1 og 3 måneder siden (25,1 %). Denne gruppe sender i højere grad kun B-breve (24,1 %) ift. de andre grupper (20,5 %). Der er endvidere flere i denne gruppe, der mener, at den nuværende omdelingsfrekvens er mere omfattende end husbandens behov (22,5 %), end der er i de andre grupper. Dog svarer langt de fleste også her, at den passer husbandens behov (65,2 %). Der er endvidere signifikant flere i denne gruppe, der svarer, at det godt kan gå 2-3 dage, før et brev, der sender er fremme (65,6 %), end der er i andre grupper (60,3).

'Medium-users' af postbefordring er brugere, der har sendt et brev mellem 5 og 20 gange inden for det seneste år. Denne gruppe udgør 30,4 % af befolkningen og er dermed den næststørste gruppe. Der er en større andel af både 50-64 årige (27,8 %) og 65 + årige (26,6 %), der placerer sig i denne gruppe, end hvor stor en del, aldersgrupperne udgør af den samlede befolkning (hhv. 24,2 % og 21,3 %). Der er endvidere en større andel, der benytter sig af e-mail, når de korresponderer med offentlige instanser og forskellige selskaber (67,7 %), der placerer sig i denne gruppe. Denne gruppe har i højere grad sendt et brev inden for den seneste uge (25,5 %) og inden for den seneste måned (30,2 %), end de andre grupper. Endvidere sender denne gruppe i højere grad både A-breve og B-breve (23,2 %), end resten af befolkningen (17,5 %). Denne gruppe svarer i signifikant højere grad, at det er vigtigt, at fødselsdagskort når frem dagen efter (33 %), at julekort når frem dagen efter (12,3 %), samt at invitationer når frem dagen efter afsendelsen (13,3 %). Denne gruppe svarer derfor også i høj grad, at det er vigtigt at breve er fremme dagen efter (43,7 %), samt at den nuværende omdeling passer husbandens behov (73,4 %). Gruppen svarer endvidere i højere grad end resten af befolkningen, at de står i en situation, hvor det er vigtigt, at et brev når frem dagen efter, månedligt (14 %), kvartalsvis (19,8 %), halvårligt (17,7 %).

'Heavy-users' af postbefordring har sendt et brev over 20 gange inden for det seneste år. Denne gruppe udgør ca. 5 % af befolkningen, og består i højere grad af personer over 65 år (31,9 %). Hvor kvinder i højere grad udgør medium og light segmenterne, er der ingen signifikante forskelle på mænd og kvinder i heavy segmentet. At 'heavy-users' i højere grad består af ældre mennesker, ses også i kraft af, at der er færre i denne gruppe, der har internetadgang fra skolen eller uddannelsesstedet, samt at der er færre, der har en indtægt under 100.000 kr., og færre, der har kontakt til venner og familie via 'andet'. Denne gruppe har også i højere grad både sendt A-breve og B-breve (29,6 %), end resten af befolkningen (17,5 %), og gruppen er i højere grad tilbøjelige til at sende en personlig korrespondance med brev, samt at vurdere, at det er vigtigt, at en personlig korrespondance når frem dagen efter afsendelsen (18,7 %). Endvidere synes denne gruppe også i høj grad, at det er vigtigt at fødselsdagskort når frem dagen efter afsendelse (36,3 %). Gruppen vurderer i højere grad end resten af befolkningen at stå ugentligt (15,3 %) eller månedligt (28,8 %) i en situation, hvor det er vigtigt at posten er fremme dagen efter. Ikke overraskende vurderer 56 % i denne gruppe, at det er vigtigt at posten er fremme dagen efter. Der er dog også en større andel i denne gruppe (33,3 %), der er villige til at betale mellem 10 og 14 kr. for at brevet er fremme dagen efter, end i de andre grupper (17,3 %). Der er endvidere 54,9 %, der mener at have behov for postomdeling mere end tre dage om ugen.

3.3 Befolkningens vurdering af vigtighed

Hele 42,2 % af befolkningen svarer, at de aldrig står i en situation hvor det er vigtigt, at de breve eller kort de sender er fremme dagen efter.

Figur 15. Hvilke typer skriftlig kommunikation sendt med posten er vigtig for danskerne

Flest danskere vurderer, at det er vigtigt, de breve eller kort de sender er fremme dagen efter, når det er i forbindelse med fødselsdagshilsner. 20,9 % vurderer, at det er vigtigt, at fødselsdagshilsner er fremme dagen efter afsendelse. 20,3 % af befolkningen nævner, at det er vigtigt, at dokumenter og informationer som eksempelvis papirer, aftaler og kontrakter mv. er fremme dagen efter afsendelse. Fødselsdagshilsner vurderes derfor som værende ligeså vigtige dokumenter og informationer. Det er endvidere interessant, at fremsendelse af fødselsdagshilsner vurderes mere vigtigt end skriftlig korrespondance som forespørgsler og personlige henvendelser til eksempelvis banker, forsikringsselskaber, elselskaber, offentlige instanser mv., hvilket 17,3 % af befolkninger mener, er en situation, hvor det er vigtigt, at posten er fremme dagen efter afsendelse.

Kvinder synes generelt, at det er vigtigere med en dag til dag levering. Endvidere er der primært personer over 50 år, der mener at det er vigtigt at posten er fremme dagen efter. De personer, der vurderer, at det er vigtigt, at en type brev er fremme dagen efter er også mere tilbøjelige til at vurdere det vigtigt, at andre typer af breve er vigtige i forhold til at nå frem dagen efter. Disse personer er også mere tilbøjelige til at mene, at de har brug for postomdeling mere end tre dage om ugen. De, der ikke har internetadgang mener endvidere også, at det er vigtigt med en dag-til-dag-omdeling, og at den nuværende omdeling er mindre omfattende end deres behov. Dette på trods af, at denne gruppe i mindre omfang benytter sig af postbefordring og i det hele taget benytter sig i mindre grad af skriftlig kommunikation. Unge,

højindkomstgrupper og personer, der bruger internettet dagligt mener i højere grad, at det er vigtigt at dokumenter af mere formel karakter når frem dagen efter afsendelsen, hvor de ældre, mellem- og lavindkomstgrupperne, samt de mindre hyppige internetbrugere i højere grad lægger vægt på personlige hilsner så som fødselsdagshilsner og julehilsner.

De grupper, der mener, at den nuværende omdeling ikke er tilstrækkelig, og som ønsker en dag-til-dag omdeling, er i højere grad de personer, der ikke benytter postvæsenet meget, hvis man ser bort fra de unge og den gruppe af ældre, der har internetadgang og som også benytter postvæsenet hyppigt.

Når man ser nærmere på hvilke situationer der vurderes som vigtige, er der mange både demografiske og adfærdsrelaterede forskelle. Disse vil blive præsenteret nærmere i de følgende afsnit.

3.3.1 Personlig korrespondance til familie, venner og bekendte

Der er ingen demografiske forskelle når man ser på den del af befolkningen der finder det vigtigt, at personlig korrespondance, sendt med posten skal være fremme dagen efter afsendelse.

De danskere, der finder det vigtigt, at personlig korrespondance er fremme dagen efter afsendelse, har i højere grad sendt et brev eller kort inden for den seneste uge (13,9 %). De har samtidig i højere grad kun sendt A-breve inden for det seneste år (11,4 %). Desuden mener de i højere grad, at julehilsner eller hilsner i forbindelse med andre højtider (69,7 %), gaver (85,9 %), private ting der er solgt (87,4 %), feriehilsner (91,2 %) og invitationer (53,8 %) er fremme dagen efter afsendelse.

Blandt de danskere der nævner personlig korrespondance som en vigtig situation, er der signifikant flere, der månedligt (31,4 %) står i en situation, hvor det er vigtigt, at de breve de sender, er fremme dagen efter.

Personer, der nævner personlig korrespondance som en vigtig situation, har i højere grad behov for postomdeling mere end 3 dage om ugen (12,7 %).

Der er samtidig signifikant flere, der vurderer, at det er vigtigt, at de breve de typisk sender, er fremme dagen efter (19 %), der har nævnt personlig korrespondance som en vigtig i relation til dag-til-dag omdeling.

3.3.2 Fødselsdagshilsner

Signifikant flere kvinder (26,8 %) end mænd (14,7 %) finder det vigtigt, at fødselsdagshilsner sendt med posten skal være fremme dagen efter afsendelse. De 50-64 årige (25,2 %) og danskere over 65 år (27,5 %) deler i højere grad denne holdning. Geografisk er der ingen signifikante forskelle udover, at der er færre fra Region Nordjylland (15 %), der finder det vigtigt, at fødselsdagshilsner er fremme dagen efter afsendelse.

Ser man på frekvensen af sendt post, er det interessant, at signifikant flere af de danskere som har sendt et brev inden for den seneste uge (29,4 %), hvor det er en måned siden de sendte et brev (27,7 %) samt hvor det er 1-3 måneder siden (25,1 %) finder det vigtigt, at fødselsdagshilsner er fremme dagen efter afsendelse.

Holdningen til vigtigheden af fødselsdagshilsner deles i højere grad af personer der også finder det vigtigt, at personlig korrespondance (75,4 %), julehilsner eller hilsner i forbindelse med andre højtider (90,3 %), gaver (92,4 %), private ting der er solgt (87,4 %), feriehilsner (91,2 %) og invitationer (67 %) er fremme dagen efter afsendelse.

Personer der kun har sendt A-breve inden for det seneste år (29,7 %) er ligeledes i højere grad enige i, at det er vigtigt, at fødselsdagshilsner er fremme dagen efter afsendelse.

Signifikant flere der månedligt (50 %) eller kvartalvis (57,9 %) står i en situation hvor det er vigtigt, at de breve de sender, er fremme dagen efter, deler holdningen til vigtigheden af fødselsdagshilsner.

Flere der vurderer, at den nuværende omdeling af post passer til husstandens behov (22,9 %) deler holdningen til fødselsdagshilsner. Det samme gør sig gældende for personer der i højere grad har behov for postomdeling mere end 3 dage om ugen (26,2 %).

Der er samtidig signifikant flere der vurderer, at det er vigtigt, at de breve de typisk sender, er fremme dagen efter (37,4 %) der har nævnt fødselsdagshilsner.

3.3.3 Julehilsner eller hilsner i forbindelse med andre højtider

Signifikant flere kvinder (10 %) end mænd (7,4 %) finder det vigtigt, at julehilsner eller hilsner i forbindelse med andre højtider sendt med posten skal nå frem dagen efter afsendelse. Der er ingen forskelle aldersgrupperne i mellem. Geografisk set, er der færre fra Region Nordjylland (3,4 %), der finder det vigtigt, at julehilsner eller hilsner i forbindelse med andre højtider er fremme dagen efter afsendelse. Personer bosat i bymæssig bebyggelse med 50.000-100.000 indbyggere (13,3 %) finder det i højere grad vigtigt, at denne type korrespondance er fremme dagen efter afsendelse. Personer med en husstandsindkomst mellem 800.000-899.999 kr. (18,2 %) deler også i højere grad denne holdning, sammenlignet med resten af befolkningen.

Ser man på frekvensen af sendt post, finder signifikant flere af de danskere som har sendt et brev inden for den seneste uge (12,8 %) det vigtigt, at julehilsner mv. er fremme dagen efter afsendelse. Personer, der kun har sendt A-breve inden for det seneste år, er ligeledes i højere grad enige i, at det er vigtigt, at julehilsner er fremme dagen efter afsendelse (12,1 %).

Holdningen til vigtigheden af fremsendelsen af julehilsner deles i højere grad af personer, der også finder det vigtigt, at personlig korrespondance (66,7 %), fødselsdagshilsner (37,7 %), gaver (84,8 %), private ting der er solgt (83,9 %), feriehilsner (87,6 %) og invitationer (56,1 %) er fremme dagen efter afsendelse.

Signifikant flere, der månedligt står i en situation, hvor det er vigtigt, at de breve de sender, er fremme dagen efter, deler holdningen til vigtigheden af julehilsner (26,5 %). Det samme gør sig gældende for personer der i højere grad har behov for postomdeling mere end 3 dage om ugen (10,7 %).

Der er samtidig signifikant flere der vurderer, at det er vigtigt, at de breve de typisk sender, er fremme dagen efter, der har nævnt julehilsner eller hilsner i forbindelse med andre højtider.

3.3.4 Gaver

Der er ikke signifikante demografiske forskelle, udover at danskere over 65 år i mindre grad finder det vigtigt, at gaver sendt med posten er fremme dagen efter afsendelse (2,8 %). Geografisk er der ingen signifikante forskelle udover, at der er færre fra Region Nordjylland, der finder det vigtigt, at gaver er fremme dagen efter afsendelse (2,4 %).

Denne holdning deles tillige i højere grad af personer, der bruger internettet dagligt/næsten dagligt (5 %), samt personer med en husstandsindkomst mellem 800.000-899.999 kr. (12,1 %).

Ser man på frekvensen af sendt post, ses det, at signifikant flere af de danskere som har sendt et brev den seneste uge (8,4 %), finder det vigtigt, at gaver er fremme dagen efter afsendelse.

Personer der kun har sendt A-breve inden for det seneste år er ligeledes i højere grad enige i, at det er vigtigt, at gaver er fremme dagen efter afsendelse (6,5 %). Holdningen til vigtigheden af fremsendelsen af gaver deles i højere grad af personer, der også finder det vigtigt, at personlig korrespondance (43,2 %), julehilsner (44,6 %), private ting der er solgt (87,4 %), feriehilsner (68,1 %) og invitationer (35,3 %) er fremme dagen efter afsendelse.

3.3.5 Privat salg

Der er ikke signifikante demografiske forskelle udover at danskere over 65 år i mindre grad finder det vigtigt, at ting de har solgt privat er fremme dagen efter afsendelse (2,8 %). Geografisk er der ingen signifikante forskelle på holdningen til fremsendelse af ting der er solgt privat.

De danskere der bruger internettet dagligt/næsten dagligt nævner i højere grad at det er vigtigt, at ting der er solgt privat er fremme dagen efter afsendelse (4,8 %).

Ser man på frekvensen af sendt post, er det interessant, at signifikant flere af de danskere som har sendt et brev inden for den seneste uge finder det vigtigt, at gaver er fremme dagen efter afsendelse (7,1 %).

Personer, der kun har sendt A-breve inden for det seneste år er ligeledes i højere grad enige i, at det er vigtigt, at ting, der er solgt privat er fremme dagen efter afsendelse (5,9 %).

Holdningen til vigtigheden af fremsendelsen af ting, der er solgt privat, deles i højere grad af personer, der også finder det vigtigt, at personlig korrespondance (41,5 %), gaver (82,6 %), julehilsner (41,7 %), feriehilsner (67,3 %) og invitationer (33,9 %) er fremme dagen efter afsendelse.

Signifikant flere, der har behov for postomdeling mere end tre dage om ugen, deler holdningen til vigtigheden af fremsendelse af ting solgt privat (6,9 %). Der er samtidig signifikant flere der vurderer, at det er vigtigt, at de breve de typisk sender, er fremme dagen efter, der har nævnt ting solgt privat som en vigtig situation (10 %).

3.3.6 Feriehilsner

Der er ikke signifikante demografiske forskelle i relation til postale feriehilsner og vigtigheden af, at de skal være fremme dagen efter afsendelse.

Til gengæld mener de danskere, der bruger internettet dagligt/næsten dagligt, i højere grad, at det er vigtigt, feriehilsner fremme dagen efter afsendelse (6,1 %).

Der er endvidere signifikant flere af de danskere, som har sendt et brev inden for den seneste uge, som finder det vigtigt, at feriehilsner er fremme dagen efter afsendelse (8,8 %).

Personer, der kun har sendt A-breve inden for det seneste år er ligeledes i højere grad enige i, at det er vigtigt, at feriehilsner er fremme dagen efter afsendelse (7,9 %).

Holdningen til vigtigheden af fremsendelsen af feriehilsner deles i højere grad af personer der også finder det vigtigt, at personlig korrespondance (56,3 %), julehilsner (56,6 %), gaver (83,7 %) og invitationer (44,8 %) er fremme dagen efter afsendelse.

Signifikant flere der ugentligt (23,3 %) og månedligt (21,6 %) står i en situation hvor det er vigtigt, at de breve de sender, er fremme dagen efter, deler holdningen til vigtigheden af fremsendelse af feriehilsner. Det samme gør sig gældende for personer der i højere grad har behov for postomdeling mere end tre dage om ugen (8,1 %). Der er samtidig signifikant flere der vurderer, at det er vigtigt, at de breve de typisk sender, er fremme dagen efter der nævner feriehilsner som en vigtig situation (12,6 %).

3.3.7 Invitationer og takkekort

Kvinder (12,8 %) finder det i højere grad end mænd (9,1 %) vigtigt, at invitationer sendt med posten er fremme dagen efter afsendelse. Der er ingen signifikante forskelle på tværs af aldersgrupperne og geografisk set er den eneste signifikante forskel, at personer fra Region Nordjylland i mindre grad finder det vigtigt, at invitationer er fremme dagen efter afsendelse (7,2 %).

Personer med en husstandsindkomst mellem 800.000-899.999 kr. finder det i højere grad vigtigt, at invitationer er fremme dagen efter afsendelse (20,2 %). Det samme gør sig gældende for personer, der kun har sendt A-breve inden for det seneste år (14,5 %).

Holdningen til vigtigheden af fremsendelsen af invitationer deles i højere grad af personer, der også finder det vigtigt, at personlig korrespondance (65 %), julehilsner (70,9 %), gaver (84,8 %), ting solgt privat (86,2 %) og feriehilsner (87,6 %) er fremme dagen efter afsendelse.

De, der i højere grad har behov for postomdeling mere end tre dage om ugen (13,9 %), samt de der vurderer, at det er vigtigt, at breve er fremme dagen efter, nævner i højere grad invitationer som en vigtig situation (21,1 %).

3.3.8 Forespørgsler og henvendelser til virksomheder, banker og det offentlige

Der er ingen signifikante forskelle på kvinder og mænd i relation til vigtigheden af at formelle skriftlig korrespondance, så som forespørgsler og personlige henvendelser til eksempelvis banker m.fl. skal være fremme dagen efter afsendelse. De 18-34 årige vurderer dog i højere grad, at det er vigtigt, at denne forsendelsestype er fremme dagen efter afsendelse (24,7 %). Denne holdning deles ligeledes i højere grad af personer med en husstandsindkomst mellem 700.000-799.999 kr. (26,4 %).

De danskere, der har adgang til internettet på deres arbejdsplads (21,9 %), samt de danskere, der bruger internettet dagligt/næsten dagligt nævner i højere grad, at det er vigtigt, at skriftlig korrespondance som forespørgsler og personlige henvendelser til eksempelvis banker mv., er fremme dagen efter afsendelse (19,1 %).

Signifikant flere af de danskere, som har sendt et brev inden for den seneste uge, finder det vigtigt, at skriftlig formel korrespondance er fremme dagen efter afsendelse (22 %).

Personer, der i højere grad har behov for postomdeling mere end tre dage om ugen deler holdningen til skriftlig korrespondance som forespørgsler og personlige henvendelser til eksempelvis banker mv. (21,2 %).

3.3.9 Dokumenter

Der er ingen signifikante forskelle på kvinder og mænd i relation til vigtigheden af at dokumenter og informationer skal være fremme dagen efter afsendelse. De 18-34 årige vurderer i højere grad, at det er vigtigt, at denne type forsendelse er fremme dagen efter afsendelse (30 %). Denne holdning deles i højere grad af personer bosiddende i en storby (over 100.000 indbyggere), men ikke Hovedstadsområdet (28,2 %).

Denne holdning deles ligeledes i højere grad af personer med en husstandsindkomst mellem 700.000-799.999 kr. (29,6 %) og mellem 800.000-899.999 kr. (29,3 %).

De danskere, der har adgang til internettet på deres arbejdsplads (25,4 %), samt de danskere der bruger internettet dagligt/næsten dagligt nævner i højere grad, at det er vigtigt, at dokumenter og informationer som eksempelvis papirer, aftaler og kontrakter mv., er fremme dagen efter afsendelse (22,2 %).

Ser man på frekvensen af sendt post, er det interessant, at signifikant flere af de danskere, som har sendt et brev inden for den seneste uge også finder det vigtigt, at denne type forsendelser er fremme dagen efter afsendelse (27 %).

Holdningen til vigtigheden af, at dokumenter og informationer, når frem dagen efter afsendelse, deles i højere grad af personer, der også finder det vigtigt, at personlig korrespondance (56,3 %), julehilsner (57,7 %), gaver (82,6 %), ting solgt privat (83,9 %), feriehilsner (74,3 %), invitationer (52,3 %) og skriftlig korrespondance som forespørgsler og personlige henvendelser til eksempelvis banker mv. (74,1 %) er fremme dagen efter afsendelse.

Personer, der i højere grad har behov for postomdeling mere end tre dage om ugen, deler i højere grad holdningen til denne type forsendelse (25 %).

3.3.10 Ingen situationer

42,2 % af befolkningen står aldrig i en situation hvor det er vigtigt, at det de sender, er fremme dagen efter afsendelse. Betragter man denne del, er det interessant at denne i højere grad udgør mænd (48,2 %) end kvinder (36,5 %). Det er samtidig interessant, at signifikant flere danskere over 65 år (46,7 %) og signifikant færre 18-34 årige (37,5 %) udgør denne gruppe. Der er tillige flere af de danskere, der aldrig står i en situation, hvor det er vigtigt, at det de sender, er fremme dagen efter afsendelse, der er bosiddende i bymæssig bebyggelse med 10.000-49.999 indbyggere (46,6 %).

Ser man på frekvensen af sendt post, er det ikke overraskende, at signifikant flere af de danskere, hvor det er over 1 år siden, de sidst har sendt et brev aldrig står i en situation hvor det er vigtigt, at et brev er fremme dagen efter afsendelse (53,2 %).

Personer, der kun har sendt B-breve inden for det seneste år, står ligeledes i højere grad aldrig i en situation, hvor det er vigtigt, at deres breve er fremme dagen efter (54,8 %).

Personer, der kun har behov for postomdeling tre dage om ugen eller mindre er i højere grad at finde blandt den andel af danskere der aldrig står i en situation hvor det er vigtigt, at deres breve er fremme dagen efter afsendelse (47,2 %). Der er samtidig signifikant flere, der vurderer, at der godt kan gå 2-3 dage før de breve sender er fremme (52,8 %).

I relation til betalingsvilligheden, er der ikke overraskende signifikant flere i denne gruppe, der kun er villige til at betale under det, det i dag koster at sikre et brev dag-til-dag levering (31,3 %). Dette skyldes i høj grad, at det ikke er vigtigt, for dem at brevet er fremme dagen efter, hvorfor de heller ikke ønsker at betale for en service de ikke har brug for.

3.4 Befolkningens holdning til omdelingsfrekvens

Der er ingen signifikante forskelle på mænd og kvinder og deres vurdering af, hvor ofte de står i en situation hvor det er vigtigt, at de breve eller kort, de sender, skal være fremme dagen efter afsendelse. Når man ser på tværs af aldersgrupperne, er der signifikant flere 50-64 årige der står i en sådan situation kvartalsvis (16,5 %) og signifikant flere 18-34 årige der sjældnere end årligt står i en sådan situation (36,8 %).

Geografisk er den eneste forskel, at personer bosiddende i Region Nordjylland i højere grad står i en sådan situation årligt (26,3 %). Personer, der er bosiddende i en storby (over 100.000 indbyggere), men ikke Hovedstadsområdet, står i højere grad i en sådan situation månedligt (15,4 %).

Der er signifikant flere personer med husstandsindkomster under 100.000 kr. (44,7 %) og mellem 100.000-199.999 kr. (38,9 %), der årligt står i en sådan situation. De danskere, der kun bruger internettet ugentligt står i højere grad kun kvartalsvis i en situation, hvor det er vigtigt, at et brev er fremme dagen efter afsendelse.

Figur 16. Hvor ofte danskerne står i en situation, hvor dag-til-dag levering er vigtig

Ser man på frekvensen af sendt post er der en klar sammenhæng mellem, hvor ofte man står i en situation, hvor det er vigtigt, at posten er fremme dagen efter. Ikke overraskende er der signifikant flere der har sendt et brev inden for den seneste uge, der ugentligt (13,4 %) eller månedligt (17,6 %) står i en situation hvor det er vigtigt, at de breve, de sender, er fremme dagen efter. På samme måde er der signifikant flere af de danskere, der har sendt et brev inden for den seneste måned, der månedligt (16,7 %) eller kvartalsvis (21,3 %) står i en situation, hvor det er vigtigt med dag-til-dag levering. De danskere, hvor det er 4-12 måneder siden de sidst har sendt et brev, står i højere grad i en vigtig situation årligt (25,1 %) eller sjældnere end årligt (36,1 %). De danskere, der ikke har sendt et brev inden for det sidste år står tillige i højere grad kun i en vigtig situation sjældnere end årligt (50,7 %) eller aldrig (19,3 %).

Personer, der kun har sendt B-breve inden for det seneste år står ligeledes i højere grad årligt i en situation, hvor det er vigtigt, at deres breve er fremme dagen efter (25 %). Personer der har sendt både A-breve og B-breve står i højere grad i en sådan situation kvartalsvis (17,4 %). Det er interessant, at de danskere der i højere grad finder det vigtigt, at fødselsdagshilsner er fremme dagen efter kun kvartalsvis står i en situation, hvor det er vigtigt med dag-til-dag omdeling (17,4 %).

Personer der vurderer, at den nuværende omdelingsfrekvens passer husstandens behov, står i højere grad årligt (18,6 %) i en situation, hvor det er vigtigt med dag-til-dag omdeling. Personer der derimod mener, at den nuværende omdelingsfrekvens er mere omfattende end husstandens behov står i højere grad i en sådan situation sjældnere end årligt (39 %). De personer, der mener, de har behov for postomdeling mere end tre dage om ugen, står i højere grad i en situation ugentligt (6,5 %), månedligt (12,5 %) og kvartalsvis (15,2 %), hvor dag-til-dag levering er vigtigt. De danskere der mener de kun har behov for postomdeling tre dage om ugen eller mindre står i højere grad kun i en sådan situation sjældnere end årligt (36,1 %).

Figur 17. Holdning til omdelingsfrekvens

Hvor kvinder (38,7 %) i højere grad finder det vigtigt med dag-til-dag levering, mener mænd i højere grad (62,6 %), at der godt kan gå 2-3 dage før et brev er fremme efter afsendelse. Når man ser på tværs af aldersgrupperne, er der signifikant flere 50-64 årige (39 %) og personer over 65 år (40,1 %), der finder det er vigtigt med dag-til-dag levering. De 18-34 årige mener i højere grad, at der godt kan gå 2-3 dage før end et brev er fremme (71,3 %).

Personer bosiddende i Region Hovedstanden finder i højere grad dag-til-dag levering vigtig (38,6 %), hvor personer fra Region Nordjylland i højere grad mener der godt kan gå 2-3 dage før breve er fremme (67,1 %).

Der er signifikant flere personer med husstandsindkomster under 100.000 kr. der mener der godt kan gå 2-3 dage for et brev at nå frem (72,6 %), hvilket også skyldes, at der er en stor del unge i denne gruppe. Personer med en husstandsindkomst over en million kr. mener i højere grad, at det er vigtigt med dag-til-dag levering (50,7 %).

Ser man på frekvensen af sendt post er der en klar sammenhæng mellem om man finder dag-til-dag levering vigtig. Signifikant flere der har sendt et brev inden for den seneste uge finder dag-til-dag levering vigtig (49,3 %). De danskere, hvor det er mere end 1 år siden de sidst har sendt et brev, mener i højere grad, at der godt kan gå 2-3 dage før end et brev er fremme (67,9 %)

Ikke overraskende er der signifikant flere, der ugentligt (76,7 %), månedligt (75,5 %), kvartalsvis (66,7 %) eller halvårligt (60 %) står i en situation hvor det er vigtigt, at et brev er fremme dagen efter, der finder dag-til-dag levering vigtig. På samme måde er der signifikant flere af de danskere, der sjældnere end årligt (64,5 %) eller aldrig (68,3 %) står i en situation hvor det er vigtigt, at et brev er fremme dagen efter, der mener, at der godt kan gå 2-3 dage før end de breve de sender er fremme.

Figur 18. Husstandenes behov og nuværende omdeling

Kvinder (70,2 %) mener i højere grad at den nuværende omdelingsfrekvens passer til deres husstandsbehov. Mænd derimod mener i højere grad (20,6 %) at den er mere omfattende end husstandens behov.

Når man ser på tværs af aldersgrupperne, er der signifikant flere 18-34 årige mener omdelingsfrekvensen er mere omfattende end deres behov (23,6 %). Personer over 65 år mener i højere grad, at omdelingsfrekvensen passer til husstandens behov (72,3 %) samt er mindre omfattende end husstandens behov (13,1 %). Personer fra Region Syddanmark mener i højere grad at den nuværende omdelingsfrekvens er mindre omfattende end deres behov (12,5 %). Personer bosiddende i bymæssig bebyggelse med under 10.000 indbyggere mener i højere grad, at omdelingen i dag passer til husstandens behov (72,9 %).

Det er interessant, at der er en sammenhæng mellem husstandsindkomst og holdningen til den nuværende omdelingsfrekvens. Signifikant flere personer med en husstandsindkomst mellem 100.000-199.999 kr. vurderer den nuværende omdelingsfrekvens er mindre omfattende end deres behov (14,2 %). Personer med en husstandsindkomst over en million kr. mener i højere grad, at den nuværende omdelingsfrekvens er mere omfattende end deres behov (36,2 %).

Der er samtidig en sammenhæng mellem brugen af internet og holdningen til den nuværende omdelingsfrekvens. Flere der ingen internetadgang vurderer, at den nuværende omdelingsfrekvens er mindre omfattende end deres behov (16,5 %). Derimod er der flere der bruger internettet dagligt, der vurderer, at den nuværende omdelingsfrekvens er mere omfattende end deres behov (20,2 %).

Ser man på frekvensen af sendt post er der ligeledes her en klar sammenhæng med holdningen til omdelingsfrekvens. Signifikant flere der har sendt et brev inden for den seneste måned mener, at den nuværende omdelingsfrekvens passer til husstandens behov (72,6 %). De danskere hvor det er mere end 1

år siden de sidst har sendt et brev, mener derimod i højere grad, at den er mere omfattende end deres behov (21,8 %).

Signifikant flere der årligt står i en situation hvor det er vigtigt med dag-til-dag levering mener, at den nuværende omdelingsfrekvens passer til husstandens behov (79,1 %). De danskere der sjældnere end årligt står i en situation hvor det er vigtigt med dag-til-dag levering, mener i højere grad, at den nuværende omdelingsfrekvens er mere omfattende end deres behov (22,4 %).

Personer der kun har sendt A-breve inden for det seneste år mener i højere grad, at den nuværende omdelingsfrekvens er mindre omfattende end deres behov (11,4 %).

De danskere der i højere grad finder det vigtigt, at fødselsdagshilsner er fremme dagen efter afsendelse, mener i højere grad, at omdelingen i dag passer til husstandens behov (74,2 %). Personer der derimod ikke finder nogen situationer vigtige i relation til dag-til-dag levering, mener i højere grad, at den nuværende omdelingsfrekvens er mere omfattende end deres behov (21,4 %).

Personer der vurderer, at deres behov for omdeling er tre dage om ugen eller mindre, mener ikke overraskende i højere grad, at den nuværende omdelingsfrekvens er mere omfattende end husstandens behov (28,5 %). Personer der derimod vurderer, at deres behov for omdeling er mere end tre dage om ugen mener i højere grad, at den nuværende omdelingsfrekvens passer til husstandens behov (80,1 %).

Der er en klar sammenhæng mellem vigtigheden af dag-til-dag levering og holdningen til den nuværende omdelingsfrekvens. Signifikant flere der mener det er vigtigt med dag-til-dag levering mener, at den nuværende omdelingsfrekvens passer til husstandens behov (73,9 %).

4 Virksomheder

I følgende afsnit analyseres virksomhedernes brug af og behov for postbefordring. Virksomhederne omfatter både offentlige og private virksomheder, og undersøgelsen er præstratificeret, således at virksomhederne størrelser afspejler forholdene generelt i Danmark

Ser man bort fra de mere specifikke forsendelser som vare- og webshopforsendelser, direct mails og kundeblade, medlemsblade og magasiner, ses en tydelig tendens i virksomhedernes valg af kommunikations- og forsendelsesform. Majoriteten af de danske virksomheder anvender primært e-mail/digital post, når de sender dagligforretningspost, øvrig administrativ kommunikation, samt information, der ikke kræver reaktion fra modtager, men som er direkte personlige oplysninger som eksempelvis lønsedler, årsopgørelser mv.

Der er ingen signifikante forskelle virksomhederne imellem, når man ser på den foretrukne forsendelsesform. Der ses dog en tendens til, at de større virksomheder i højere grad benytter sig af postbefordring, når de sender øvrig administrativ kommunikation og information, der ikke kræver reaktion fra modtager, men som er direkte personlige oplysning som for eksempel lønsedler, årsopgørelser. Det er dog vigtigt, at understrege, at den primære foretrukne forsendelsesform er digital.

Daglig forretningspost, øvrig administrativ kommunikation samt information der ikke kræver reaktion fra modtager, er de kommunikationstyper, flest danske virksomheder anvender. Det er dog interessant, at

næsten to tredjedele af de danske virksomheder ikke sender nogle af disse kommunikationstyper med posten. Kun omkring en fjerdedel af virksomhederne sender en af de tre typer med posten, og kun omkring en tiendedel sender to eller alle tre af disse typer kommunikation med posten.

E-mail og digitalpost er den mest udbredte kommunikationsform blandt danske virksomheder. Den fælles offentlige digitaliseringsstrategi 2011-15, der indebærer, at det er blevet obligatorisk for borgere og virksomheder at have en digital postkasse til brug for at modtage digital post fra det offentlige⁹, gør at mange danske virksomheder i højere grad er blevet mere vant til at kommunikere digitalt.

Der er fra politisk plan et øget fokus på digitalisering og IKT (IT- og Kommunikationsteknologi). I januar 2014 præsenterede regeringens vækstteam for IKT og digital vækst en vision om, at Danmark skal være internationalt førende til at udvikle og udnytte IKT som en forandrende kraft til gavn for øget konkurrenceevne, vækst og beskæftigelse. I maj 2014 kom regeringens redegørelse om Danmarks digitale vækst. Regeringen lægger i redegørelsen op til, at intelligent anvendelse af IKT og digitalisering i dansk erhvervsliv kan reducere danske virksomheders omkostninger, styrke virksomhedernes produktivitet og åbne op for nye forretningsmuligheder, og dermed styrke dansk erhvervslivs konkurrenceevne¹⁰.

Det øgede politiske fokus på digitalisering og IKT må forventes at påvirke de danske virksomheders kommunikation i en mere digital retning. Øget brug af e-mails og digitalpost i relation til virksomhedernes daglige kommunikation med kunder, leverandører, det offentlige mv. kan for mange virksomheder være med til at reducere deres kommunikationsomkostninger.

4.1 Virksomhedernes brug af postbefordring

Der er ikke store forskelle, når man ser på hvilke forsendelsestyper, virksomhederne primært sender med posten. Daglig forretningspost er dog det materiale, hvor flest virksomheder primært benytter postbefordring. Direct mails er den forsendelsestype, færrest virksomheder primært sender pr. brev. Det er vigtigt, at understrege, at vareforsendelser, kundeblade, medlemsblade eller magasiner samt direct mails ikke benyttes af alle virksomheder.

⁹ <http://www.digst.dk/Digitaliseringsstrategi/Digitaliseringsstrategiens-initiativer/Digitaliseringsklar-lovgivning/Lovgivning-om-digital-post>

¹⁰ <http://www.evm.dk/~media/oem/pdf/2014/2014-publikationer/28-05-14-redegoerelse-om-danmarks-digitale-vaekst/redegoerelse-om-danmarks-digitale-vaekst-2014.ashx>

Figur 19. Virksomhedernes brug af brev som forsendelsesform

4.1.1 Segmentering af brugergrupper

De tre kommunikationsformer, flest danske virksomheder benytter, er daglig forretningspost, øvrig administrativ kommunikation samt information, der ikke kræver reaktion fra modtager. Betragter man de tre kommunikationstyper, er det interessant, at 64,2 % af virksomhederne ikke sender disse kommunikationstyper pr. brev. 25,8 % af de danske virksomheder sender kun en af de tre typer med posten og kun 10 % sender to eller alle tre med posten.

Betragter man disse tre grupper er der flere interessante forskelle grupperne i mellem. De virksomheder, der ikke sender de tre mest anvendte kommunikationstyper pr. post, består i højere grad af virksomheder i den offentlige sektor (13,4 %). Der er tillige flere mindre virksomheder med under 10 ansatte i denne gruppe (84,3 %). Endvidere er der flere virksomheder beliggende i Hovedstadsområdet (24,7 %) samt i bymæssige bebyggelser med 50.000-100.000 indbyggere (13,1 %). De virksomheder, der ikke benytter postalafsendelse som primær afsendelsesform i relation til de mest anvendte kommunikationstyper, vurderer i højere grad, at virksomheden aldrig står i en situation, hvor det er vigtigt, at det de sender med posten skal være fremme dagen efter (45,9 %). På samme måde er der flere virksomheder i denne gruppe, der kun har behov for postomdeling tre dage om ugen eller mindre (35,9 %).

Figur 20. Segmentering af brugergrupper

De virksomheder, som kun anvender postalafsendelse som primær afsendelsesform ved afsendelse af en af de tre mest anvendte kommunikationstyper, er i højere grad geografisk placeret i områder med bymæssig bebyggelse med under 10.000 indbyggere (22,5 %). Derudover sender denne type virksomhed ligeledes i højere grad direct mails pr. post (10,1 %).

Betragter man de virksomheder, som primært benytter postalafsendelse ved to eller ved alle tre af de mest anvendte kommunikationstyper, er der ligeledes en række interessante forskelle. Blandt disse virksomheder er der flere med 10-49 ansatte (25 %). Der er samtidig flere virksomheder som i højere grad primært benytter sig af postalfremsendelse ved vare- og webshopforsendelser (26 %) og kundeblade, medlemsblade og magasiner (25 %). Virksomheder i denne gruppe finder det samtidig i højere grad vigtigt, at daglig forretningspost (50 %), vare- og webshopforsendelser (22 %) samt information, der ikke kræver reaktion fra modtager (14 %) skal være fremme dagen efter afsendelse.

4.1.2 Daglig forretningspost

Hele 78,9 % af den daglige forretningspost, virksomhederne sender, sendes via e-mail/digital post. Kun 16,2 % af virksomhedernes daglige forretningspost sendes med posten. Daglig forretningspost dækker bl.a. over tilbud, kontrakter, fakturaer, salgsopstillinger, rykkere, inkasso mv.

Figur 21. Daglig forretningspost

Der er ikke signifikant forskel på, hvilke forsendelsesformer, der benyttes, når man ser på virksomhedernes størrelse. På tværs af virksomhederne sendes 78,2-80 % af den daglige forretningspost som e-mail/digital post.

Geografisk skiller Region Nordjylland sig ud, idet signifikant færre virksomheder i denne region sender daglig forretningspost med posten (10,3 %).

Ser man på den private og offentlige sektor, er der heller ikke her signifikante forskelle i relation til virksomhederne, og de offentlige institutioners primære forsendelsesform af daglig forretningspost.

Ser man på virksomhedernes behov for postomdeling og omdelingsfrekvensen, er der i relation til postalfremsendelse af dagligforretningspost ingen signifikante forskelle. Det samme gør sig gældende, når man ser på virksomhedernes holdning til vigtigheden af, at de postale forsendelser er fremme dagen efter afsendelse.

Virksomheder, der mener, at den nuværende omdelingsfrekvens er mere dækkende end virksomhedens behov, anvender i signifikant højere grad e-mail/digital post til fremsendelse af daglig forretningspost (85,7 %). Ikke overraskende benytter de virksomheder, som kun har behov for omdeling tre dage om ugen eller mindre, i højere grad e-mail/digital post til fremsendelse af daglig forretningspost (83,8 %).

4.1.3 Vareforsendelser, webshop forsendelser etc.

13,8 % af de danske virksomheder sender vare- og webshopforsendelser som brev. 26,3 % af virksomhederne bruger anden form for forsendelse når de sender vare- og webshopforsendelser. 'andet' dækker her over både pakkepost og anden form for pakkeforsendelse. Denne type forsendelse er i højere grad branchebestemt, hvorfor en stor andel af virksomhederne ikke benytter sig af denne type forsendelse.

Figur 22. Vareforsendelser, webshop forsendelser, etc.

Signifikant færre virksomheder med under 10 ansatte bruger brev som forsendelsesform, når de sender vare- og webshopforsendelser (12,6 %). Virksomheder med 10-49 ansatte (19 %) og virksomheder med mere end 50 ansatte (20 %) sender i højere grad vare- og webshopforsendelser som brev. Virksomheder med 10-49 ansatte bruger i højere grad andre forsendelsestyper, når det kommer til vare- og webshopforsendelser (33,3 %). Virksomheder med 10-49 ansatte benytter i højere grad vare- og webshopforsendelser sammenlignet med de mindre virksomheder.

Virksomheder med en årlig omsætning over 10 millioner kr. benytter i højere grad andre afsendelsesformer ved vare- og webshopforsendelser (32,6 %). Virksomheder med en årlig omsætning under 5 millioner kr. benytter i mindre grad vare- og webshopforsendelser (60,7 %), end andre virksomheder. Dette er konsistent med at virksomheder med under 10 ansatte i mindre grad gør brug heraf. I det denne gruppe i højere grad udgør virksomheder med under 10 ansatte. Virksomheder beliggende i Region Hovedstaden bruger ligeledes i mindre grad andre former for vareforsendelser (21,9 %), hvor virksomheder i Region Midtjylland i højere grad bruger andre former for vareforsendelser (31,7 %). Virksomheder i Region Hovedstaden benytter i mindre grad vare- og webshopforsendelser (63,7 %). Ydermere er der signifikant færre virksomheder i Region Hovedstaden, der sender vare- og webshopforsendelser som brev (10,6 %).

Der er signifikant forskel på brugen af 'anden forsendelsesform' imellem den offentlige og private sektor. Den offentlige sektor benytter i mindre grad andre former for vareforsendelser (11,1 %), hvor 28,3 % i den private sektor bruger andre former for vareforsendelser. Den offentlige sektor benytter i mindre grad vareforsendelser (69,2 %) i det hele taget.

Ser man på holdningen til den nuværende omdelingsfrekvens, er det interessant, at der er signifikant færre, der mener omdelingen af breve/kort er mere omfattende end virksomhedens behov, der også sender vare- og webshopforsendelser pr. post (7,9 %). Ikke overraskende er der signifikant flere af de virksomheder, der ikke benytter sig af vare- og webshopforsendelser, der mener at den nuværende omdelingsfrekvens er mere omfattende end virksomhedens behov (69,8 %).

Signifikant flere virksomheder, der har behov for omdeling mere end tre dage om ugen sender vare- og webshopforsendelser som brev (15,6 %). Virksomheder, der kun har behov for omdeling tre dage om ugen eller mindre, sender i mindre grad vare- og webshopforsendelser som brev (10,5 %). Sammenholdt med dette, er det naturligt, at signifikant flere af de virksomheder, der mener det er vigtigt, at de breve de sender, er fremme dagen efter afsendelse, sender vare- og webshopforsendelser som brev (16,6 %).

De virksomheder, der finder det vigtigt, at de breve de sender, er fremme dagen efter, og som ikke vil betale mere end 9 kr. for dag-til-dag levering, sender signifikant flere vare- og webshopforsendelser pr. brev (25,6 %).

4.1.4 Øvrig administrativ kommunikation

67,4 % af virksomhederne sender øvrig administrativ kommunikation vha. e-mail/digital post. Kun 15,6 % af øvrig administrativ kommunikation sendes pr. post.

Figur 23. Øvrig administrativ kommunikation

Signifikant færre virksomheder med under 10 ansatte sender øvrig administration med posten (14,6 %). Virksomheder med både 10-49 ansatte (21,8 %) og mere end 50 ansatte (23,3 %) sender i højere grad øvrig kommunikation med posten. Denne forskel er dog ikke signifikant. Virksomheder beliggende i en storby (over 100.000 indbyggere), men ikke Hovedstadsområdet, sender i signifikant mindre grad øvrig administrativ kommunikation pr. post (9,2 %). Den offentlige sektor sender i højere grad øvrig administrativ kommunikation digitalt (76,9 %) end virksomheder i den private sektor (66,2 %). Anvendelsen af breve som afsendelsesform i relation til øvrig administrativ kommunikation i den private sektor er dog kun marginalt højere end i den offentlige sektor. Virksomheder med en årlig omsætning under 5 millioner kr. sender i højere grad øvrig administrativ kommunikation via e-mail/digital post (71,7 %).

Virksomheder, der har behov for omdeling mere end tre dage om ugen, sender i højere grad vare- og webshopforsendelser som brev (15,6 %). Virksomheder, der kun har behov for omdeling tre dage om ugen eller mindre sender i mindre grad vare- og webshopforsendelser som brev (10,5 %). De virksomheder, der mener det er vigtigt, at de breve de sender, er fremme dagen efter afsendelse i højere grad sender vare- og webshopforsendelser som brev (16,6 %).

Der er signifikant flere virksomheder der vurderer, at de har behov for postomdeling mere end tre dage om ugen sender øvrig administrativ kommunikation pr. post (17,8 %). Blandt de virksomheder der har behov for postomdeling tre dage om ugen eller mindre, er der signifikant færre der sender denne form for kommunikation pr. post (12,3 %). Sammenholdt med dette, er der blandt de virksomheder der mener, at det er vigtigt at de breve de sender skal være fremme dagen efter, signifikant flere der sender øvrig administrativ kommunikation med posten (16,6 %). 76,2 % af de virksomheder der mener, at den nuværende omdelingsfrekvens er mere omfattende end virksomhedens behov, sender øvrig administrativ kommunikation med posten.

Der er ingen signifikante forskelle i relation til betalingsvillighed for dag-til-dag levering og fremsendelse af øvrig administrativ kommunikation udover, at de virksomheder der ikke ønsker at betale mere for dag-til-dag levering end hvad det koster i dag, i højere grad ikke sender øvrig administrativ kommunikation pr. brev.

4.1.5 Information, der ikke kræver reaktion fra modtager, som er direkte personlig oplysninger

I relation til forsendelse af information der ikke kræver reaktion fra modtager, men som er direkte personlig oplysning eks. Lønsedler, årsopgørelser mv., er e-mail/digital post den mest anvendte forsendelsesform (65,1 %). Kun 15,5 % af virksomhederne benytter primært postal forsendelse når de sender information der ikke kræver reaktion fra modtager som eksempelvis lønsedler.

Figur 24. Information, der ikke kræver reaktion fra modtager, men som er en direkte personlig oplysning

Virksomheder med under 10 ansatte benytter sig i mindre grad af postal afsendelse, når det kommer til information, der ikke kræver reaktion fra modtager (14,2 %). Virksomheder med 10-49 ansatte benytter sig i signifikant højere grad af postale forsendelser i forbindelse med denne type forsendelse (23,1 %). 80 % af virksomhederne med mere end 50 ansatte benytter e-mail/digital post ved fremsendelse af information, der ikke kræver reaktion fra modtager, men som er direkte personlig oplysning som for eksempel lønsedler, årsopgørelser mv.

Virksomheder i den offentlige sektor benytter sig i signifikant mindre grad af postale forsendelser (6 %), hvor virksomheder i den private sektor i signifikant højere grad sender information, der ikke kræver reaktion fra modtager pr. post (16,7 %). Virksomhederne i den offentlige sektor benytter i højere grad e-mail/digital post ved denne type kommunikation (80,3 %).

I relation til fremsendelse af information, der ikke kræver reaktion fra modtager, er der ingen signifikante forskelle på, hvorvidt den nuværende postomdeling passer til virksomhedens behov, eller om den er for omfattende.

Virksomheder placeret i Region Hovedstaden sender i signifikant mindre grad information, der ikke kræver reaktion fra modtager pr. post (11,6 %). Samtidig sender de i signifikant højere grad denne type kommunikation vha. e-mail/digital post (69,9 %). Dette hænger sammen med at flere virksomheder placeret i hovedstadsområdet ligeledes i mindre grad sender denne type kommunikation pr. post (10,2 %) og i højere grad sender den digitalt (75,2 %). Samtidig benytter virksomheder beliggende uden for bymæssig bebyggelse (landområde) i mindre grad e-mail/digital post til fremsendelse af denne type kommunikation (51,4 %).

4.1.6 Information, der formidles som enten kundeblade, medlemsblade eller magasiner etc.

Hele 62,5 % af virksomhederne sender ikke kundeblade, medlemsblade eller magasiner. For denne type kommunikation sender 14 % af virksomhederne det pr. brev, mens 18 % sender det som e-mail/digital post.

Figur 25. Information, der formidles som enten kundeblade, medlemsblade eller magasiner etc.

Virksomheder med under 10 ansatte sender i mindre grad kundeblade, medlemsblade eller magasiner digitalt (16,7 %). Andelen, der ikke benytter kundeblade, medlemsblade eller magasiner, er tillige højere blandt virksomheder med under 10 ansatte (64,6 %).

Virksomheder i den offentlige sektor benytter i højere grad e-mail/digital post (28,2 %) og anden form (15,4 %), når det kommer til fremsendelse af kundeblade, medlemsblade eller magasiner. Virksomheder i den private sektor sender i mindre grad information, der formidles som kundeblade, medlemsblade eller magasiner mm.

Blandt de virksomheder, der mener, at den nuværende omdelingsfrekvens er mere omfattende end virksomhedens behov, er der signifikant færre der sender kundeblade, medlemsblade eller magasiner som brev (6,3 %).

Blandt virksomheder, der har behov for postomdeling mere end tre dage om ugen, er der signifikant flere, der sender kundeblade, medlemsblade eller magasiner med posten (16,1 %). Blandt de virksomheder der kun har behov for postomdeling tre dage om ugen eller mindre, er der signifikant færre der sender kundeblade, medlemsblade eller magasiner med posten (9,6 %).

Der er ingen signifikante forskelle i relation til betalingsvillighed for dag-til-dag levering og fremsendelse af kundeblade, medlemsblade eller magasiner.

4.1.7 Direct mails

59,8 % af virksomhederne benytter ikke direct mails. Kun 6,9 % af virksomhederne sender direct mails pr. brev og 29,2 % sender direct mails digitalt.

Figur 26. Direct mails

Virksomheder med under 10 ansatte benytter i mindre grad direct mails (62,5 %), hvorfor det ikke er overraskende, at de samtidig i mindre grad sender direct mails pr. post (5,8 %) og digitalt (27,5 %).

Virksomheder i den offentlige sektor sender i mindre grad direct mails via e-mail/digital post (18,8 %). Virksomheder i den private sektor sender i højere grad direct mails digitalt (30,5 %).

Virksomheder med en årlig omsætning over 10 millioner kr. sender i højere grad direct mails som e-mail/digital post (36 %).

Virksomheder beliggende i bymæssig bebyggelse med 50-100.000 indbyggere sender i mindre grad direct mails med posten (2,6 %). Samtidig benytter virksomheder beliggende uden for bymæssig bebyggelse (landområde) i mindre grad e-mail/digital post til fremsendelse af denne type kommunikation (19,5 %). De benytter sig i det hele taget i lavere grad af direct mails (68,6 %) ift. virksomheder i byerne. Virksomheder i Region Nordjylland benytter i mindre grad e-mail/digital post til fremsendelse af direct mails (21,6 %).

4.2 Hyppighed og faktisk brug

For 36 % af virksomhederne er det i forbindelse med afsendelse af daglig forretningspost vigtigt, at de breve, er fremme dagen efter afsendelse. Derimod vurderer 42,9 % virksomhederne, at der ikke er nogen situationer, hvor det er vigtigt, at de breve de sender med posten er fremme dagen efter afsendelse.

Figur 27. Typer af kommunikation sendt pr. post hvor dag-til-dag levering er vigtig

For virksomheder med under 10 ansatte er der et signifikant mindre behov for at breve/kort er fremme dagen efter, når det kommer til daglig forretningspost (33,4 %), vareforsendelser (10,4 %) og øvrig administrativ kommunikation (13,8 %). Virksomheder, der i højere grad har behov for dag-til-dag levering af daglig forretningspost sendt med posten, har over 50 ansatte (73,3 %). Virksomheder med mellem 10-49 ansatte vurderer i højere grad, at det er vigtigt, at øvrig administrativ kommunikation sendt pr. post, er fremme dagen efter afsendelse (26,5 %).

Samme tendens ses, når man ser på virksomhedernes omsætning. Signifikant flere virksomheder med en årlig omsætning på over 10 millioner kr. finder det vigtigt, at daglig forretningspost er fremme dagen efter afsendelse. Virksomheder med en årlig omsætning under 5 millioner kr. står i højere grad aldrig i en situation, hvor det er vigtigt, at det de sender med posten er fremme dagen efter (48,9 %).

Geografisk set er det kun virksomheder i Region Midtjylland, der skiller sig ud. Signifikant flere virksomheder i denne region finder det vigtigt, at daglig forretningspost sendt pr. post skal være fremme dagen efter afsendelse (42 %).

Virksomheder i den offentlige sektor finder det i mindre grad vigtigt, at daglig forretningspost er fremme dagen efter afsendelse (24,8 %). Virksomheder i den private sektor, mener derimod i højere grad, at det er vigtigt, denne type forsendelser er fremme dagen efter (37,4 %). Samme tendens gør sig gældende i relation til vare- og webshopforsendelser, hvor 5,1 % af virksomhederne i den offentlige sektor og 12,6 % af virksomhederne i den private sektor finder dag-til-dag levering vigtig.

Virksomheder, der finder den nuværende omdelingsfrekvens mere omfattende end virksomhedens behov, vurderer i højere grad, at virksomheden aldrig står i en situation, hvor det der afsendes pr. post skal være fremme dagen efter (65,1 %). De samme virksomheder mener i øvrigt i mindre grad, at det er vigtigt med

dag-til-dag levering i relation til de forskellige forsendelsestyper. De virksomheder, som finder den nuværende omdelingsfrekvens mindre omfattende end virksomhedens behov, vurderer i højere grad, at det er vigtigt, at daglig forretningspost er fremme dagen efter afsendelse (45,4 %).

Der er ikke overraskende færre af de virksomheder, der har behov for omdeling mere end 3 dage om ugen der aldrig står i en situation hvor det virksomheden sender skal være fremme dagen efter afsendelse (36,8 %). Virksomheder, der har behov postomdeling mere end tre dage om ugen, vurderer i højere grad, at det er vigtigt, at daglig forretningspost (42,7 %), vareforsendelser (13,9 %), øvrig administrativ kommunikation (18,9 %) og information, der ikke kræver reaktion fra modtageren (9,1 %), er fremme dagen efter afsendelse.

De virksomheder, der finder det vigtigt, at de forsendelser de sender med posten er fremme dagen efter afsendelse, lægger især vægt på, at følgende er fremme dagen efter; daglig forretningspost (51,5 %), vare- og webshopforsendelser (17,3 %), øvrig administrativ kommunikation (24 %), Information, der formidles som enten kundeblade, medlemsblade eller magasiner etc. (7,9 %) og direct mails (7,4 %). Det er interessant, at signifikant flere af de virksomheder der ikke har behov for dag-til-dag levering, aldrig står i en situation, hvor det er nødvendigt, at deres postale forsendelser er fremme dagen efter (58,2 %).

4.3 Virksomhedernes holdning til omdeling

Figur 28. Virksomhedernes behov og nuværende omdeling

74,9 % af de danske virksomheder vurderer, at den nuværende postomdeling mandag til lørdag passer til virksomhedens behov. 12,6 % mener dog, at denne omdelingsfrekvens er mere omfattende end virksomhedens behov, hvorimod 10,8 % mener, at den er mindre omfattende.

Ser man på forskelle i virksomhedernes størrelse, er den eneste signifikante forskel, at virksomheder med under 10 ansatte i højere grad mener, at den nuværende omdelingsfrekvens er mindre omfattende end virksomhedens behov (11,9 %).

Den samme holdning deles i højere grad af virksomheder placeret uden for bymæssig bebyggelse(landområde) (16,2 %) og i mindre grad af virksomheder placeret i Region Hovedstaden (7,5 %).

Signifikant flere af de virksomheder, som mener, at den nuværende omdelingsfrekvens passer virksomhedens behov, mener også i højere grad, at virksomheden har behov for postomdeling mere end tre dage om ugen (81,3 %). Omvendt vurderer signifikant flere virksomheder, der kun har behov for postomdeling tre dage om ugen eller mindre, at den nuværende omdelingsfrekvens er mere omfattende end virksomhedens behov (23,7 %).

Signifikant flere af de virksomheder, der ikke har behov for dag-til-dag levering, mener i højere grad, at den nuværende omdelingsfrekvens er mere omfattende end virksomhedens behov (16,2 %)

Figur 29. Virksomhedernes behov for omdelingsfrekvens

64,5 % af de danske virksomheder har behov for postomdeling mere end tre dage om ugen. 33,3 % af virksomhederne vurderer, at de kun har behov for postomdeling tre dage om ugen eller mindre.

Ser man det i relation til virksomhedsstørrelse, er det interessant, at virksomheder der i højere grad har behov for omdeling mere end tre dage om ugen har mellem 10-49 ansatte (73,5 %) og mere end 50 ansatte (86,7 %). Virksomheder, der kun har behov for omdeling tre dage om ugen eller mindre, er i højere grad at finde blandt virksomheder med under 10 ansatte (35,6 %). 41,9 % af virksomhederne i den offentlige sektor har kun behov for postomdeling tre dage om ugen eller mindre, hvilket skyldes at det offentlige indgår i digitaliseringsstrategien og derfor i højere grad benytter sig af digital post.

Dette er konsistent med holdningen når man ser på virksomhedernes omsætning. Signifikant flere virksomheder med en årlig omsætning over 10 millioner kr. har i højere grad behov for postomdeling mere end tre dage om ugen (74,2 %), hvor flere virksomheder med en årlig omsætning under 5 millioner kr. kun har behov for postomdeling mindst tre dage om ugen (40,9 %).

Geografisk er der flere virksomheder beliggende uden for bymæssig bebyggelse (landområde), der har behov for postomdeling mere end tre dage om ugen (73 %). Virksomheder, der har behov for omdeling mere end tre dage om ugen, finder det i højere grad vigtigt, at alle former for kommunikation, de afsender med posten er fremme dagen efter afsendelse.

Det er interessant, at de virksomheder, der behov for omdeling mere end tre dage om ugen i højere grad sender vare- og webshopforsendelser (15,6 %), øvrig administrativ kommunikation (17,8 %) samt kundeblande, medlemsblade eller magasiner (16,1 %) med posten.

Virksomheder, der vurderer, at den nuværende omdeling passer til virksomhedens behov, har i højere grad behov for omdeling mere end tre dage om ugen (70 %). Omvendt har virksomheder, der mener den nuværende postomdeling er mere omfattende end virksomhedens behov, i højere grad kun brug for postomdeling tre dage om ugen eller mindre (62,7 %).

Der er ikke overraskende flere af de virksomheder, der finder det vigtigt med dag-til-dag levering af den kommunikation, de sender med posten, der vurderer, at virksomheden har behov for postomdeling mere end tre dage om ugen (76,4 %). Blandt de virksomheder, der ikke finder dag-til-dag levering vigtigt, er der signifikant flere, der kun har behov for postomdeling tre dage om ugen eller mindre (42,6 %).

Ser man på virksomhedernes vurdering af, hvor mange dage om ugen, de reelt har behov for postomdeling, er det interessant, at 42,7 % af virksomhederne vurderer, de har behov for postomdeling mindst fem dage om ugen. Kun 16,5 % af virksomhederne vurderer, at de har det behov, den nuværende postomdeling tilbyder.

Figur 30. Virksomhedernes behov for omdelingsfrekvens, detaljeret

Ser man nærmere på de demografiske forskelle, er det interessant, at virksomheder i Hovedstadsområdet i mindre grad har behov for postomdeling alle ugens dage undtagen søndag og helligdage (11,9 %). Virksomheder beliggende uden for bymæssig bebyggelse (landområde), har dog i højere grad behov for postomdelingen, som den er i dag (22,7 %).

Virksomheder med under 10 ansatte, har i mindre grad behov for omdeling mindst fem dage om ugen (40,5 %), hvor virksomheder med over 50 ansatte i højere grad har behov for denne omdelingsfrekvens (70 %). Dette er igen konsistent med holdningen når man ser på virksomhedernes omsætning. Signifikant flere virksomheder med en årlig omsætning over 10 millioner kr. har i højere grad behov for postomdeling mindst fem dage om ugen (50 %). Virksomheder med en årlig omsætning under 5 millioner kr. har i højere grad kun behov for postomdeling mindst tre dage om ugen (13,9 %).

Figur 31. Holdning til omdelingsfrekvens

For 44,5 % af de danske virksomheder, er det vigtigt, at breve er fremme dagen efter afsendelse. 51,6 % mener dog godt, at der kan gå 2-3 hverdage efter afsendelse, før deres breve er fremme.

For virksomheder med mere end 50 ansatte, er der signifikant færre, hvor der godt kan gå 2-3 hverdage før breve skal være fremme (33,3 %).

Der er signifikant færre virksomheder i den offentlige sektor, som mener det er vigtigt at breve er fremme dagen efter afsendelse (35,9 %). I den private sektor, er der derimod signifikant flere virksomheder, for hvem det er vigtigt med en dag-til-dag levering (45,6 %). Denne tendens betyder også, at der er signifikant flere virksomheder i den offentlige sektor, som mener der godt kan gå 2-3 dage før den kommunikation de sender med posten er fremme (62,4 %). I den private sektor udgør denne andel 50,2 %.

Virksomheder, der mener, at den nuværende postomdeling er mere omfattende end virksomhedens behov, mener også i højere grad, at der godt kan gå 2-3 dage før den kommunikation de sender med posten skal være fremme (66,7 %). De samme virksomheder mener i mindre grad, at det er vigtigt at de er fremme dagen efter afsendelse (27,8 %).

Signifikant flere af de virksomheder, som mener, at det er vigtigt med dag-til-dag levering, mener at virksomheden har behov for postomdeling mere end tre dage om ugen (52,6 %). Det modsatte er tilfældet blandt virksomheder, der mener der godt kan gå 2-3 dage før de breve de sender skal være fremme. Her vurderer 66,1 %, at de kun har behov for postomdeling tre dage om ugen eller mindre (66,1 %).

Figur 32. Betalingsvillighed for dag-til-dag levering

Blandt de virksomheder, der mener, det er vigtigt, at den kommunikation, de sender med posten er fremme dagen efter afsendelse, er 53,5 % kun villige til at betale 9 kr. per brev for at sikre dag-til-dag levering. 19,3 % er kun villige til at betale mindre end i dag og 13,5 % er villige til at betale mere.

Blandt virksomheder med 10-49 ansatte, er der signifikant flere, der vil betale mindre end 9 kr. for, at et brev er fremme næste hverdag efter afsendelse (29,4 %), hvorimod der er signifikant færre, som vil betale 9 kr. (39,7 %).

Virksomheder beliggende i hovedstadsområdet er i mindre grad villige til at betale 9 kr. (43,7 %), hvor virksomheder uden for bymæssig bebyggelse (landområde) i signifikant højere grad vil betale 9 kr. for at sikre dag-til-dag levering (64,4 %).

Der er signifikant færre virksomheder i Region Nordjylland, som vil betale mindre end 9 kr. for at sikre dag-til-dag levering af deres postale kommunikation (9,1 %). Der er i samme region signifikant flere virksomheder, som er villige til at betale over 9 kr. for at sikre dag-til-dag levering (27,3 %).

5. Metode og undersøgelsesdesign

Grundet analysens genstandsfelt og fokus er analysen gennemført som en kvantitativ analyse. Undersøgelsen er gennemført telefonisk blandt den danske befolkning samt virksomheder i Danmark. Undersøgelsen er gennemført i perioden uge 39-41 2014.

Analysen er baseret på en interviewundersøgelse i hver af de to målgrupper: Befolkningen og Virksomheder, organisationer og offentlige institutioner. Mens befolkningen er relativt heterogen i sin overordnede struktur, er gruppen af virksomheder, organisationer og offentlige institutioner opdelt i forhold til virksomhedsstørrelse.

I det følgende præsenteres først undersøgelsesdesignet for befolkningsundersøgelsen og derefter undersøgelsen blandt virksomheder og offentlige institutioner.

5.1 Undersøgelsen i befolkningen

Der er i befolkningsundersøgelsen gennemført 2.001 interview blandt et repræsentativt udsnit af den danske befolkning på 18 år og derover. En stikprøve på denne størrelse giver gode betingelser for at kunne nedbryde og dermed analysere resultaterne i forhold til demografiske og socioøkonomiske forskelle.

Figuren nedenfor illustrerer sammenhængen mellem stikprøvestørrelse og den statistiske usikkerhed ved et 95 %-konfidensniveau. Som det fremgår, er den statistiske usikkerhed ved en stikprøve på dette antal interview relativt lav også når man sammenligner med de 1.000 interview man ofte gennemfører i forbindelse med nationalt repræsentative undersøgelser.

Figur 33. Statistisk usikkerhed ved forskellige stikprøvestørrelser

Nedenfor er den geografiske og aldersmæssige fordeling af interviewene præsenteret. Her fremgår det, at der i alle strata er minimum 200 interview, hvilket som udgangspunkt er tilstrækkeligt til at foretage

meningsfulde sammenligninger af de forskellige segmenter. Stikprøven på 2.001 interview giver endvidere mulighed for at nedbryde yderligere i forhold til køn og stadig operere med de minimum 100 enheder, der som tommelfingerregel bør være i hvert delsegment.

Tabel 1. Geografisk fordeling af interview

	Andel i pct.	Antal interview
Region Hovedstaden	30,6 %	612
Region Sjælland	14,7 %	294
Region Syddanmark	21,5 %	431
Region Midtjylland	22,8 %	457
Region Nordjylland	10,3 %	207
I alt	100 %	2.001

Tabel 2. Aldersfordeling af interview

	Andel i pct.	Antal interview
18-34 år	26,7 %	534
35-49 år	26,3 %	526
50-64 år	24,2 %	484
65 år+	21,3 %	426
I alt	100 %	2.001

5.2 Undersøgelsen blandt virksomheder og offentlige institutioner

Som tidligere nævnt, er gruppen af virksomheder og offentlige institutioner mere differentieret, idet denne gruppe både indeholder private virksomheder, organisationer og offentlige institutioner. Der i virksomhedsundersøgelsen gennemført i alt 1.001 interview i målgruppen. En stikprøve på 1.000 interview giver mulighed for at kunne segmentere resultaterne i tilstrækkelig grad, ligesom det sikrer et tilfredsstillende signifikansniveau.

I denne analyse har udgangspunktet været at behandle alle enheder som én overordnet målgruppe, da dette giver mulighed for at indhente viden om, hvilken brugsadfærd og hvilke behov, der gør sig gældende for de forskellige segmenter og ikke mindst, hvor der er konsensus og hvor der er forskelle.

Målgruppen defineres overordnet som alle aktive virksomheder i Danmark, i såvel den private som den offentlige sektor. Den overordnede målgruppe er stratificeret og efterfølgende analyseret på dimensionerne størrelse og sektor. Sektor operationaliseres som henholdsvis den private og den offentlige sektor, mens størrelse baseres på en opdeling af henholdsvis små, mellemstore og store virksomheder.

Vi har i denne undersøgelse valgt følgende definition af henholdsvis små, mellemstore og store virksomheder¹¹:

- Små virksomheder: Under 10 ansatte
- Mellemstore virksomheder: 10-49 ansatte
- Store virksomheder: 50 ansatte eller derover

Danmark er en nation med en overvægt af mindre virksomheder og relativt få mellemstore og store virksomheder. Grundet analysens genstandsfelt er der i denne undersøgelse benyttet en proportional fordeling af virksomhedsstørrelse, således, at der er gennemført interview svarende til den nationalt repræsentative fordeling af små, mellemstore og store virksomheder. Den proportionale fordeling er valgt på netop baggrund af analysens genstandsfelt samt ud fra den betragtning at Transportministeriet og andre institutioner allerede har viden om store danske virksomheder og offentlige institutioners brug af og fremtidige behov for postbefordring. Ved at benytte den proportionale fordeling får man et reelt og repræsentativt billede af danske virksomheder og offentlige institutioners konkrete *brug* af postbefordring af adresserede breve og kort samt *behovet* for disse.

Nedenfor er den geografiske og aldersmæssige fordeling af interviewene præsenteret.

Tabel 3. Fordeling af interview på virksomhedsstørrelse (antal ansatte)

	Andel i pct.	Antal interview
Under 10 ansatte	82,3 %	824
10-49 ansatte	14,7 %	147
50 ansatte eller derover	3,0 %	30
I alt	100 %	1.001

Tabel 4. Geografisk fordeling af interview

	Andel i pct.	Antal interview
Region Hovedstaden	29,2 %	292
Region Sjælland	13,8 %	138
Region Syddanmark	21,2 %	212
Region Midtjylland	24,3 %	243
Region Nordjylland	11,6 %	116
I alt	100 %	1.001

¹¹ EU's nuværende officielle definition, som *ikke* benyttes her, baserer sig på, at en virksomhed tilhører kategorien "små", hvis der er under 50 ansatte, og en årlig omsætning eller en samlet årlig balance på ikke over 10 mio. EUR. En virksomhed tilhører kategorien "mellemstor", hvis der er 50 eller flere men under 250 ansatte og en årlig omsætning på ikke over 50 mio. EUR eller en årlig samlet balance på ikke over 43 mio. EUR. (Kilde: http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_da.htm). Stort set samme definition benyttes af Danmarks Statistik – dog ses her bort fra omsætning og balance, idet opdelingen udelukkende baseres på antal ansatte. Disse inddelinger vurderes ikke at være hensigtsmæssige i en dansk kontekst, hvor kun ganske få virksomheder befinder sig i kategorien "store"

Udover geografi og antal ansatte, er sample stratificeret på branche på baggrund af standarden DB07¹². Ved at stratificere på branche, har vi sikret, at interviewene har fordelt sig repræsentativt på også dette parameter, hvorved den samlede kvalitet af stikprøven er sikret højst mulig validitet. Nedenfor er interviewene fordelt på branche præsenteret

Tabel 5. Interview fordelt på branche

	Andel i pct.	Antal interview
A Landbrug, skovbrug og fiskeri	11 %	108
B Råstofindvinding	0 %	1
C Industri	5 %	53
D Energiforsyning	0 %	5
E Vandforsyning og renovation	1 %	6
F Bygge og anlæg	10 %	92
G Handel	17 %	171
H Transport	4 %	41
I Hoteller og restauranter	5 %	47
J Information og kommunikation	4 %	44
K Finansiering og forsikring	2 %	20
L Ejendomshandel og udlejning	6 %	58
M Videnservice	10 %	99
N Rejsebureauer, rengøring og anden operationel service	5 %	50
O Offentlig administration, forsvar og politi	1 %	7
P Undervisning	3 %	27
Q Sundhed og socialvæsen	9 %	95
R Kultur og fritid	2 %	23
S Andre serviceydelser mv.	5 %	54
X Uoplyst aktivitet	0 %	0
Total	100 %	1.001

Fordelingen af interview på henholdsvis den private og den offentlige sektor er faldet ud i overensstemmelse med denne stratificering og kvotering på branche.

¹² <http://www.dst.dk/da/Statistik/dokumentation/Nomenklaturer/DB.aspx>

5.3 Sampling og udvælgelse af respondenter

I **befolkningsundersøgelsen** er samplet udtrukket via en simpel tilfældig stikprøve fra en totaldatabase indeholdende samtlige telefonnumre. I undersøgelsen er benyttet 50 % fastnetnumre og 50 % mobilnumre da erfaringen fra andre nationalt repræsentative undersøgelser viser, at dette umiddelbart sikrer en så repræsentativ sammensætning i forhold til køn og alder som muligt.

Ved kontakt til fastnetnumre er respondenterne udvalgt via 'fødselsdagskriteriet'. Det vil sige, at der er spurgt efter den person i husstanden på 18 år eller derover, der har fødselsdag næste gang. Ved kontakt til mobilnumre er personen, der svarer telefonen interviewet, for så vidt, at denne person er minimum 18 år.

Denne metode sikrer en tilfældig udvælgelse og man undgår den bias, der er forbundet med altid at interviewe den person, der svarer telefonen. Hvis ikke det husstandsmedlem, der næste gang har fødselsdag, har været til stede er der lavet en aftale om at vende tilbage på et andet tidspunkt.

Stikprøven har været præstratificeret i forhold til geografi, det vil sige, at stikprøven på forhånd er inddelt i hver 5 undersamples, der modsvarer de 5 regioner. Derudover er der i undersøgelsen opereret med kvoter på køn og alder. Samplingen har sikret, at interviewene "af sig selv" er faldet så repræsentativt ud som muligt, men for at kunne sikre den fulde repræsentativitet er der benyttet kvoter på køn, alder og geografi. Dette har overflødiggjort en efterfølgende vejning af data. Vejning af data søges altid elimineret eller i hvert fald minimeret, da dette alt andet lige vil øge risikoen for bias og i værste fald en opskalering af en eventuelt skævhed (har man i nogle segmenter få respondenter, vil den statistiske usikkerhed for disse grupper være ekstraordinært høj, hvorfor man har en højere risiko for at have ramt et ikke-repræsentativt udsnit af de aktuelle grupper - en fejlkilde man altså risikerer at øge, når man vejer denne gruppe op).

Samplingen på **virksomhedsundersøgelsen** er foretaget på samme vis. Her er benyttet en totaldatabase, der indeholder samtlige danske virksomheder og offentlige institutioner. Der er præstratificeret på geografi, virksomhedsstørrelse og antal medarbejdere, således at det har modsvaret den proportionale kvotering, der initialt var fastlagt. Der er på samme vis opereret med kvoter, der har sikret, at der i undersøgelsen ikke er en under- eller overrepræsentation i de enkelte segmenter. Ved den indledende kontakt til en virksomhed er der spurgt efter den person i virksomheden, der er "ansvarlig for virksomhedens kommunikation, herunder virksomhedens brug af og behov for at sende breve". Der er således ikke spurgt efter en person, der udfører en bestemt funktion eller har en bestemt titel, da der fra virksomhed til virksomhed kan være store variationer heri. Ved at have henholdt sig til, at skulle tale med den person, der med besidder mest viden om genstandsfeltet, er der indhentet de mest relevante og reliable svar.