

*Joanna Białynicka-Birula**

AUKCJE INTERNETOWE JAKO MECHANIZM ALOKACJI ZASOBÓW W SKALI ŚWIATOWEJ

1. Wprowadzenie

Aukcje, znane już w starożytnym Babilonie i Rzymie, mimo upływu ponad dwóch tysięcy lat odgrywają nadal istotną rolę w wymianie rynkowej¹. Na przestrzeni wieków wraz z rozwojem społeczno-gospodarczym zmieniał się stopniowo ich charakter, wykorzystywano nowe sposoby ustalania cen aukcyjnych i nowo odkrywane techniki komunikacji. Jednakże współczesna rewolucja w dziedzinie telekomunikacji i informatyki, a w szczególności powstanie i rozwój Internetu, radykalnie zmieniły sposób organizacji i funkcjonowania aukcji.

Internet stworzył możliwość uczestnictwa w tradycyjnych sesjach aukcyjnych organizowanych przez rzeczywiście istniejące instytucje za pośrednictwem łączy internetowych. W tym przypadku Internet udostępnił możliwość złożenia oferty spoza sali, w której odbywa się sesja aukcyjna (obok ofert pisemnych i zleceń telefonicznych).

Internet umożliwił nie tylko rozszerzenie działalności domów aukcyjnych oraz uczestnictwo w rzeczywistych sesjach aukcyjnych na odległość. W połowie lat 90. XX wieku obok tradycyjnych instytucji aukcyjnych rozpoczęły działalność aukcje internetowe, stanowiące jedną z form handlu elektro-

* Dr, Katedra Analizy Rynku i Badań Marketingowych, Akademia Ekonomiczna w Krakowie.

¹ Szerzej na temat tradycyjnych aukcji zob.: J. Białynicka-Birula (J. Babiarez), *Organizacja aukcji dzieł sztuki w wielkich domach aukcyjnych*, „Zeszyty Naukowe Akademii Ekonomicznej w Krakowie”, Prace z zakresu analizy rynku i badań marketingowych 1998, nr 513, s. 97–107; J. Białynicka-Birula (J. Babiarez), *Podstawowe techniki aukcyjne i kryteria ich wyboru*, „Zeszyty Naukowe Akademii Ekonomicznej w Krakowie”, Prace z zakresu analizy rynku i badań marketingowych 2001, nr 558, s. 177–190; J. Białynicka-Birula, *Aukcja jako instytucja rynku formalnego*, „Zeszyty Naukowe Akademii Ekonomicznej w Krakowie”, Prace z zakresu analizy rynku i badań marketingowych (w druku).

nicznego². Odbywają się one wyłącznie w cyberprzestrzeni – globalnej przestrzeni komunikacyjnej. Wraz z ich powstaniem i dynamicznym rozwojem pojawiło się wiele problemów, które stały się przedmiotem rozważań naukowców reprezentujących różne dyscypliny naukowe: informatyków, socjologów, psychologów, prawników, ekonomistów.

Aukcje internetowe stanowią jeden z wielu czynników kreujących nową rzeczywistość e-gospodarki i przyczyniających się zarazem do rozwoju procesów globalizacyjnych. W sensie ekonomicznym globalizacja oznacza nie tylko uznanie całego świata za jeden wspólny rynek; należy uznać, że „globalizacja to zmiana charakteru działania rynku”³. Aukcje internetowe stanowią przykład zmiany charakteru działania tradycyjnych instytucji aukcyjnych. W referacie tym zostaną nakreślone najważniejsze zmiany, jakie, z ekonomicznego punktu widzenia, powoduje rozwój aukcji internetowych.

2. Ogólna charakterystyka aukcji internetowych

Aukcje internetowe, podobnie jak aukcje tradycyjne, pośredniczą w zawieraniu transakcji kupna-sprzedaży towarów, przy czym wszelkie procedury przebiegają przy wykorzystaniu serwisu internetowego. Regulaminy aukcyjne bardzo ściśle określają warunki, według których ma odbywać się wymiana. Nabywcę i cenę transakcji ustala się na podstawie ofert złożonych przez uczestników sesji aukcyjnej. Nabywcą towaru zostaje oferent najwyższej ceny, przy czym nie zawsze staje się ona ceną zawartej transakcji. Cena aukcyjna jest ustalana na podstawie przyjętej techniki aukcyjnej. Ważnym aspektem organizacji aukcji internetowych jest prezentacja układu strony serwisu aukcyjnego oraz jego zawartość⁴. Ze względu na ograniczone ramy tego referatu nakreślone w nim zostaną najistotniejsze aspekty aukcji internetowych, z pominięciem ich wnikliwszego opisu.

Biorąc pod uwagę podmioty uczestniczące w aukcjach internetowych należy podkreślić, że funkcjonują one w wymiarach: Business to Consumer – B2C (np. zauctions.com, travelbids.com), Consumer to Consumer – C2C

² Pierwsze aukcje internetowe rozpoczęły działalność w 1995 r. (w tym eBay – pierwsza internetowa aukcja C2C). Na temat historii aukcji internetowych zob. szerzej: D. Lucking-Reiley, *Auctions on the Internet. What's Being Auctioned and How?*, Vanderbilt University, Nashville 1999, s. 4.

³ W. Szymański, *Globalizacja a konkurencja i mikroekonomiczne podstawy równowagi makroekonomicznej*, [w:] idem (red.), *Przedsiębiorstwo wobec globalizacji i integracji*, SGH, Warszawa 2002, s. 10.

⁴ Szerzej na temat układu strony serwisu aukcyjnego zob.: B. Gregor, M. Stawiszyński, *e-Commerce*, Oficyna Wydawnicza Branta, Bydgoszcz–Łódź 2002, s. 121–127.

(np. eBay.com, auctionuniverse.com, haggle.com, northerbys.com, amazon.com, yahoo.com) oraz Business to Business – B2B (np. fastparts.com, goinggoin-gsold.com, farms.com). Reprezentują zatem różne formy handlu w gospodarce elektronicznej. Z kolei rozważając przedmiotową stronę rynku aukcyjnego w Internecie, należy zwrócić uwagę na szeroki zakres towarów będących przedmiotem transakcji⁵. W trakcie aukcji internetowych, podobnie jak w przypadku aukcji tradycyjnych, stosowane są różne techniki ustalania ceny (angielska, holenderska, pierwszej ceny, Vickreya, dwustronne; przy czym najpopularniejszą stanowi technika angielska)⁶. Rozważając aukcje internetowe z różnych punktów widzenia, można wymienić zarówno ich wady, jak i zalety (tab. 1).

Tabela 1

Zalety i wady aukcji internetowych

Kryterium oceny	Zalety	Wady
1	2	3
Geograficzne	<ul style="list-style-type: none"> – zwiększenie zasięgu oddziaływania – wzrost dostępu potencjalnych nabywców do oferty 	<ul style="list-style-type: none"> – odległość geograficzna wprowadza ograniczone zaufanie do partnerów – niemożność bezpośredniego zapoznania się z towarem, co w odniesieniu do niektórych towarów może okazać się poważnym mankamentem
Organizacyjne	<ul style="list-style-type: none"> – możliwość uczestnictwa w sesji aukcyjnej bez obecności fizycznej – automatyzacja zawieranych transakcji kupna-sprzedaży – szybkość działania, oszczędność czasu 	<ul style="list-style-type: none"> – brak wiarygodności instytucji, której nie można zlokalizować w realnym świecie – możliwość manipulacji głównie ze strony sprzedających oraz organizatora aukcji
Techniczne	<ul style="list-style-type: none"> – nacisk na tworzenie coraz bardziej nowoczesnego oprogramowania dla aukcji internetowych 	<ul style="list-style-type: none"> – przepustowość łączy – bezpieczeństwo zawierania transakcji – zabezpieczenie i ochrona danych – błędy techniczne w przekazie
Ekonomiczne	<ul style="list-style-type: none"> – zmniejszenie kosztów działalności aukcji – zmniejszenie kosztów zawieranych transakcji (niższe prowizje) – szeroki dostęp do informacji rynkowych (np. umożliwiających analizę rynku) 	<ul style="list-style-type: none"> – oszustwa – niedostarczenie towaru, brak zapłaty za towar, możliwość nieetycznych zachowań

⁵ Na temat towarów będących przedmiotem obrotu na aukcjach internetowych zob. szerzej: C. Beam, A. Segev, *Auctions on the Internet: A field study*, „Working Paper University of Berkeley” (98-WP-1032), 1998, November, s. 16; D. Lucking-Reiley, *op. cit.*, s. 7–13.

⁶ Na temat technik ustalania ceny w trakcie sesji wirtualnych zob.: C. Beam, A. Segev, *op. cit.*, s. 22–23. D. Lucking-Reiley, *op. cit.*, s. 16–24.

Tabela 1 (cd.)

1	2	3
Prawne		<ul style="list-style-type: none"> - brak uregulowań prawnych, jednolitych przepisów celnych podatkowych - ucieczka przed niekorzystnymi regulacjami prawno-fiskalnymi - bezpieczeństwo własności - zapewnienie ochrony danych osobowych kontrahentów - sprzedaż towarów kradzionych, nielegalnych
Inne		<ul style="list-style-type: none"> - brak zaspokojenia potrzeb o charakterze społecznym (np. poczucia przynależności do określonej grupy, prestiżu) - brak możliwości bezpośredniego kontaktu z innymi uczestnikami (emocje, obserwacja zachowań)

Źródło: opracowanie własne.

Obecnie największą aukcją internetową jest eBay (założona w 1995 r.), posiadająca filie w dwudziestu krajach świata, m.in. w Niemczech, Wielkiej Brytanii, Japonii, Tajwanie. Liczba zarejestrowanych użytkowników w 2003 r. przekroczyła 85 mln, a na sprzedaż wystawia się 10 mln obiektów dziennie. W Polsce największym serwisem aukcyjnym jest Allegro (założony w 1999 r.), posiadający ok. 1 mln użytkowników oraz 90% udziału w polskim rynku aukcyjnym C2C⁷.

3. Ekonomiczne konsekwencje funkcjonowania aukcji internetowych

Aukcje internetowe spełniają takie same funkcje jak aukcje tradycyjne, a mianowicie: funkcję kreatora wymiany; funkcję wyceny dóbr oraz funkcję informacyjną. W skali globalnej aukcje wirtualne wywołują powstanie trzech rodzajów przepływów: przepływy towarów, przepływy kapitału oraz przepływy informacyjne. Przepływy towarów odpowiadają realizacji funkcji kreatora wymiany. Następują one z reguły bezpośrednio między sprzedającymi a kupującymi, przy czym aukcja pośredniczy w zawieraniu transakcji kupna-sprzedaży, zapewniając możliwość wymiany między podmiotami oferującymi towary do sprzedaży a podmiotami skłonnyymi je nabyć. Przepływy

⁷ Dane uzyskane na podstawie informacji zamieszczonych na stronach internetowych.

kapitału odpowiadają funkcji wyceny dóbr i dokonują się między sprzedającymi a aukcją oraz między aukcją a kupującymi. Wreszcie trzeci rodzaj przepływów – przepływy o charakterze informacyjnym – odpowiadają funkcji informacyjnej, przyczyniając się do tworzenia współczesnego społeczeństwa informacyjnego. Wśród przepływów tego rodzaju można wymienić informacje sprzedających o zamiarze wystawienia towaru, informacje aukcji o oferowanych towarach, informacje potencjalnych kupujących o zamiarze zakupu, informacje aukcji o nabyciu obiektu przez danego kupującego, informacje aukcji dla sprzedającego dotyczące osoby nabywcy, informacje nabywcy o otrzymaniu towaru czy wreszcie informacje aukcji o wynikach sesji aukcyjnej. Warto zwrócić uwagę, że natychmiastowa transmisja informacji na temat zawartych transakcji i poziomu uzyskanych cen umożliwia analizę sytuacji na rynku. Niezwykle istotny jest fakt, że wszystkie omawiane rodzaje przepływów: przepływy dóbr, kapitału i informacji dokonują się w skali globalnej – ponad granicami państw (rys. 1).

Rysunek 1. Przepływy towarów, kapitału i informacji między podmiotami aukcyjnymi
Źródło: opracowanie własne

W konsekwencji rozwoju aukcji internetowych następuje zatem uwolnienie rynków od granic geograficznych i wszelkich ograniczeń z nimi związanych. Następuje proces ograniczania barier rynkowego mechanizmu alokacji. Znikają instrumenty ochrony rynku przed konkurencją zewnętrzną – konkurencja przyjmuje wymiar globalny.

4. Podsumowanie

Na przełomie XX i XXI w., wraz z rozwojem technologii teleinformatycznych, nastąpiła niekwestionowana zmiana charakteru współczesnej gospodarki światowej. Postęp w zakresie łączności sieciowej, wzrost przepływu informacji i dynamiczny rozwój procesów globalizacyjnych stały się podstawą kształtowania Nowej Gospodarki, a w wymiarze społecznym – globalnego społeczeństwa informacyjnego. W tym kontekście rozważane w referacie aukcje internetowe są tylko jednym z przejawów nowej rzeczywistości. Stanowią one formę handlu elektronicznego uwalniającego rynki od barier granicznych oraz zapewniającego przepływ towarów, kapitału i informacji w skali globalnej. Równocześnie stwarzają nowe pola badawcze dla naukowców i zmuszają do weryfikacji istniejących w literaturze teorii aukcji tradycyjnych.

Joanna Białynicka-Birula

INTERNET AUCTIONS AS A MECHANISM OF RESOURCES ALLOCATION IN THE GLOBAL SCALE

The paper describes the Internet auctions as one of the most popular types of electronic commerce. The author presents the characteristic – positive and negative – aspects of virtual auctions taking place in the Internet cyberspace. A special attention is given to the economic consequences of Internet auctions' development. The problem of allocation mechanism over the countries' borders is also taken up in the paper. The author distinguishes and discusses three kinds of flows in the global economy: commodity flows, capital flows and information flows. The paper indicates the important role of Internet auctions in the creation of one common market and their contribution to the development of globalization process.