
Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

167

O COMERCIO ELECTRÓNICO E A ASIMETRÍA
DA INFORMACIÓN: UNHA APROXIMACIÓN

DESDE OS CUSTOS DE TRANSACCIÓN 1

NURIA RODRÍGUEZ LÓPEZ / JESÚS VÁZQUEZ ABAD / MANUEL MARTÍNEZ CARBALLO
Departamento de Organización de Empresas e Márketing

Facultade de Ciencias Empresariais de Ourense
Universidade de Vigo

Recibido: 18 de novembro de 2002
Aceptado: 18 de setembro de 2003

Resumo: Ó comercio electrónico atribúenselle numerosas vantaxes entre as que destacan as
ganancias potenciais derivadas da eliminación de intermediarios e o trato directo entre compra-
dores e vendedores. Sen embargo, a eficiencia das transaccións non pasa unicamente pola re-
ducción de custos de busca e comunicación entre as partes concorrentes na transacción senón
que cómpre supera-los problemas derivados da información asimétrica sobre as características
dos productos, para o cal a presencia de intermediarios pode seguir sendo necesaria. O presen-
te traballo analiza e avalía os cambios acontecidos nos custos de transacción como consecuen-
cia da introducción de Internet nas transaccións entre as empresas e os consumidores finais
(B2C). Para iso, o traballo estructurouse en dúas partes: na primeira analízase desde o punto
de vista teórico dos custos de transacción a característica da asimetría da información; na se-
gunda parte contrastámo-la problemática presentada coa aplicación que o comercio electrónico
está a ter no subsector do “peixe e marisco fresco-refrixerado” en Galicia, integrado maiorita-
riamente por pequenas e medianas empresas.
Palabras clave: Custos de transacción / Información asimétrica / B2C / Sector do pexie e maris-
co fresco-refrixerado.

E-COMMERCE AND THE ASYMMETRY OF INFORMATION:
AN APPROACH FROM TRANSACTIONAL COSTS

Abstract: E-commerce is considered to have many advantages, especially the potential ear-
nings derived from the lack of middlemen and the consequent direct communication between
sellers and buyers. However, the efficiency of these transactions not only arises from the reduc-
tion of costs in the search for information and the communication between both parties. There is
also the necessity for overcoming the problem of asymmetric information about product charac-
teristics, for which the presence of middlemen might still be necessary. This paper tries to ana-
lyse and assess how transactional costs have changed as a consequence of the introduction of
Internet in the deals between companies and consumers (B2C). It has been divided into two
parts: in the first one, the characteristic of asymmetric information is analysed from the theoreti-
cal point of view of transactional costs; in the second one, we examine the problems stemmed
from the application of e-commerce in the subsector of fresh-refrigerated shellfish and fish in
Galicia. This subsector is made up mainly of small and medium-sized businesses.
Keywords: Transaction costs / Electronic commerce / Subsector of fresh-refrigerated shellfish
and fish

1
 Este traballo foi aceptado no I Congreso Nacional de Comercio Electrónico Aplicado (Universidade Politécni-

ca de Valencia), que tivo lugar os días 28-30 de novembro de 2002.

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

168

1. O AUXE DO E-BUSINESS ASOCIADO Á INCORPORACIÓN
 DAS TIC ÁS EMPRESAS

 Ninguén dubida, en pleno comezo do século XXI, da imparable evolución que
tiveron nos últimos anos as tecnoloxías da información e da comunicación (TIC) e
a súa incorporación, cos consabidos beneficios, a tódolos procesos da empresa,
propiciada por tres aspectos básicos: primeiro, o forte descenso do custo de proce-
sar e almacenar información por medio de ordenadores; segundo, a diminución no
custo de enviar información a través de redes físicas; terceiro, a invención a princi-
pios dos anos noventa de software facilmente utilizable na visualización, edición e
envío de documentos a través de Internet. Todo isto converte a esta “rede de redes”
nunha poderosa ferramenta para distribuír información (Salas Fumás, 2001, p. 4),
favorecendo o desenvolvemento dun novo sistema de comercio, válido tanto para
empresas como para consumidores, que é o comercio electrónico, que ten como
principal diferencia co comercio tradicional a utilización dun medio electrónico pa-
ra levar a cabo a transacción.
 O impacto das TIC nos distintos ámbitos da nosa vida (social, económico, polí-
tico e organizativo) propiciou, entre outros, a aparición de termos como o de mun-
do dixital (Negroponte, 1995) ou o de sociedade dixital (Terceiro, 1996). No con-
texto económico e organizativo para facer referencia á parte da economía que ten
como característica principal a interacción entre empresas, organizacións e particu-
lares utilizando as TIC, entre as que se inclúe o uso do comercio electrónico, utilí-
zase o termo de economía dixital (Margherio, 1998; Mayer e Price, 1999).
 Nun sentido amplo, podemos definir comercio electrónico como calquera forma
de transacción ou de intercambio de información comercial baseada na transmisión
de datos sobre redes de comunicación como Internet (Vázquez e Berrocal, 2000),
ou dito doutra forma, podemos entender comercio electrónico (ou e-commerce)
como o último tipo de comercio baseado na interacción entre o consumidor e o
vendedor/productor a través das novas tecnoloxías como Internet, WAP, TV Web...
(Burgos e De León, 2001).
 O que si está claro é que, tanto nesta definición coma en calquera outra, non só
se está facendo referencia á actividade de facer unha compra ou unha venda usando
as novas tecnoloxías, senón que tamén se inclúen as actividades anteriores (publi-
cidade dos productos, busca de información, etc.) e posteriores (servicios de pos-
venda, reclamacións, etc.) á venda2.
 Os datos dos que dispoñemos parecen confirmar esta nova opción de facer ne-
gocios. Así, por exemplo, nos Estados Unidos (tan só nun ano) pasou de 109 mi-
llóns de $ en 1999 a 251 millóns de $ no 20003. Para o presente ano agárdase que o

2
 Para unha maior información véxase Lucking-Reiley e Spulber (2000).

3
 Fonte: Forrester Research Report: “eMarketplaces Boost B2B Trade”, febreiro de 2000.

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

169

93% das firmas estadounidenses teñan parte das súas vendas centradas en Internet.
Aínda que as firmas norteamericanas están consideradas como os líderes mundiais
no e-business, este fenómeno non é alleo ó resto das economías. Proba disto é que
para ese mesmo período o crecemento esperado para as empresas europeas foi de
máis do 300% (Amit e Zott, 2001).
 Polo que respecta a España, e segundo a AECE (Asociación Española de Co-
mercio Electrónico), o comercio electrónico español dirixido o consumidor final
(B2C) facturou no ano 2001 525,12 millóns de euros, o que supón un 157% máis
ca no ano 2000, superando a previsión que realizara a AECE para o ano 2001, que
era de 459,31 millóns de euros (gráfica 1).

Gráfica 1.- Crecemento do comercio B2C nos últimos anos
600

500

400

300

200

100

0

525,12

204,34

71,8320,43
0,48

1997 1998 1999 2000 2001

Millóns de euros

 Así pois, tódolos datos parecen confirmar que estes primeiros inicios do século
XXI supoñen a irrupción con forza de negocios conducidos a través de Internet (en
clara alusión ó e-business), introducindo novos camiños na creación de riqueza
(Amit e Zott, 2001; Hitt, Ireland, Camp e Sexton, 2001) dos que se derivan nume-
rosas vantaxes asociadas ó uso das novas tecnoloxías. Neste sentido, son numero-
sos os traballos tanto de carácter teórico coma empírico que analizan as vantaxes
que pode atopa-la empresa en Internet, centrados basicamente en catro grandes
grupos: melloras na área comercial e na xestión das relacións cos clientes (incre-
mento das vendas, fidelización dos clientes, captación de novos clientes, posibili-
dade de acceso a mercados dispersos xeograficamente, expansión internacional,
diminución dos custos, incremento das marxes comerciais, aumento dos beneficios,
etc.), melloras dos procesos da empresa (reenxeñería de procesos, procesos máis
eficientes e eficaces coa conseguinte reducción de custos e diminución nos tempos,
aumento da productividade e flexibilidade, etc.), aproveitamento de novas oportu-
nidades de negocio (irrupción de novos modelos de negocio como os denominados
marketplaces, creación de comunidades, e-shop, etc.) e o desenvolvemento de no-
vas vantaxes competitivas (diminución da cadea de distribución, liderado en Inter-
net, desenvolvemento de know how, etc.).

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

170

 Agora ben, a pesar de tódalas vantaxes antes mencionadas derivadas da aplica-
ción das TIC, atopamos que o desenvolvemento do e-business está pendente de que
as empresas poidan superar con éxito todo un conxunto de dificultades ou atrancos
que en certa medida frean ese auxe, especialmente no que se refire a aqueles secto-
res nos que a calidade dos productos e a súa comprobación visual é moi importante
para o comprador, onde os custos de transacción son moito maiores. A este respec-
to, e referíndonos ó que denominamos comercio tradicional, xa en 1979 William-
son comprobou cómo os custos de transacción son maiores para productos diferen-
ciados ou idiosincrásicos. Para estes casos, e supoñendo que o mercado é eficiente,
agás pola presencia de custos de transacción, a vantaxe competitiva pasará a man
daqueles operadores con custos de transacción máis baixos, estando estes en fun-
ción do volume de vendas, da eficiencia da súa información, dos sistemas de proce-
samento das transaccións e do volume total destas (Grant, 1996, p. 204)4.
 A pesar diso, hai una aceptación xeneralizada da existencia de grandes vantaxes
competitivas na realización de negocios coa utilización de medios electrónicos en
xeral e de Internet en particular, constituíndo, polo tanto, unha poderosa fonte de
xeración de valor aínda por desenvolver por parte das compañías. Como di Salas
Fumás (2001, p. 15) “el carácter general de las tecnologías de la información y las
comunicaciones augura su difusión en el conjunto del tejido empresarial y produc-
tivo, de manera que es de esperar una progresiva «digitalización» de la economía,
la nueva y la vieja”, o que fai supoñer un despegue máis ou menos próximo do e-
business.

2. UNHA APROXIMACIÓN TEÓRICA ÓS CUSTOS DE
 TRANSACCIÓN
 Williamson (1985) define as transaccións como transferencias entre unidades
tecnoloxicamente separables, é dicir, unha transacción prodúcese cando dous ou
máis axentes acordan contractualmente o lugar e a data en que vai producirse o in-
tercambio dun determinado ben, a transferencia do dereito a utilizar certos bens
duns axentes a outros. Posto que as unidades tecnoloxicamente separables poden
formar parte dunha mesma unidade xurídica ou pertencer a dúas unidades xuridi-
camente distintas, a investigación económica preocupouse durante anos de tratar de
explicar en qué condicións hai que agardar que unha transacción teña lugar den-tro
dunha empresa ou entre distintas entidades.

4
 Neste sentido, unha empresa que leva a cabo un número relativamente alto de transaccións físicas (outputs e

inputs) será probable que desenvolva activos especializados para levar a cabo o procesamento de todo o fluxo físi-
co, o que supoñerá a posta en práctica de grandes investimentos. Así mesmo, a necesidade de procesar un alto vo-
lume de unidades é probable que derive na obtención de economías de escala.

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

171

 Hoxe en día este estudio vólvese máis complexo na medida en que contamos
con novos recursos e medios que antes non existían, gracias ós cales é posible estar
presente nunha transacción sen presencia física, aínda que esta presencia remota
non está exenta de inconvenientes, é dicir, existen novas oportunidades de negocio
pero tamén existen novos riscos dado o cambio sen precedente das regras de xogo
ou competitivas que han soporta-las empresas neste novo século. Así, atopámonos
con barreiras como a desconfianza, a pouca privacidade ou a inseguridade por parte
do axente cliente, que impiden ou que non están facilitando que o desenvolvemento
do comercio electrónico sexa todo o grande que se podería esperar.
 Nesta nova contorna, as organizacións non só deben desenvolver e implementar
novas prácticas organizativas que permitan a incorporación das novas tecnoloxías
ou o desenvolvemento dun novo enfoque de márketing para levar a bo termo a
práctica do comercio electrónico, senón que tamén deben buscar solucións, en moi-
tos casos apoiándose nas administracións, para os distintos inconvenientes internos
e externos que xorden a medida que se desenvolve o propio comercio electrónico.
Deste xeito poderán adaptarse a esta contorna virtual da economía dixital, comple-
mentando os seus negocios tradicionais ou desenvolvendo outros novos. Non obs-
tante, cómpre ter presente que o simple investimento nas novas tecnolo-xías non
garante a consecución de vantaxes competitivas, senón que o que se produce é un
cambio organizativo e como tal require un proceso de aprendizaxe derivada do uso
das TIC (Del Águila, 2000). É precisamente no referente a este último aspecto onde
pode desenvolver un papel moi importante a Administración pública. A adopción
de innovacións esixe custos de aprendizaxe e adaptación que teñen un importante
compoñente fixo e, polo tanto, dan lugar a economías de escala difíciles de superar
para unha peme (Porter, 2001). Esta desvantaxe estructural da peme debería ser
merecedora de atención por parte da administración e así tratar de evitar desfasa-
mentos significativos na dixitalización das empresas en calquera sector de activi-
dade.
 Neste novo contexto, as empresas están levando a cabo un proceso de cambio
en canto ós seus procedementos e tamén na súa estructura, propiciado polo desen-
volvemento dos novos medios electrónicos. Esta nova estructura organizativa nace
a partir da proposta de reducción do tamaño das unidades de organización e a rede-
finición da cadea de valor (Navas López e Guerra Martín, 1998, pp. 438 e ss.), a
cal recolle o aumento da eficiencia e da flexibilidade que se produce nunha organi-
zación cando se trasladan actividades da cadea de valor real á cadea de valor virtual
(Del Águila Obra, 2000, p. 82), é dicir, estase a producir unha substitución de ele-
mentos físicos por información.
 Neste último sentido, as verdadeiras contribucións deste campo proceden da es-
pecialización de axentes, de tal maneira que cada un deles xestione dun modo es-
pecial un grupo de actividades ou recursos, e da constitución de redes de empresas
colaboradoras entre si nas que cada axente económico-empresarial estea centrado

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

172

na súa vantaxe distintiva coa finalidade de conseguir sinerxías positivas no conxun-
to total. As antigas relacións de autoridade están deixando paso a novas relacións
baseadas no coñecemento e na confianza mutua (Hope e Hope, 1997, p. 106), onde
a información desenvolve un papel moi importante non só como elemento necesa-
rio e facilitador da cooperación senón tamén como recurso estratéxico, cun trata-
mento especializado que é de vital importancia de cara á xeración de valor. A prin-
cipal base destas vantaxes, que habitualmente se enmarcan dentro das prioridades
competitivas de reducción de prazos e eficiencia, provén da separación entre os
fluxos determinantes da sucesión de actividades empresariais: o fluxo intanxible,
relativo á transmisión de información de modo bidireccional, e o fluxo tanxible, re-
ferido á transferencia unidireccional de productos materiais (Watson e outros,
2000).
 A este respecto, e separando os fluxos físicos e de información asociados a cada
transacción, Internet supuxo un poderoso medio para a comercialización de bens e
servicios. Agora ben, aínda que é certo que o comercio electrónico supuxo unha
mellora substancial con respecto ó comercio máis tradicional, non é menos certo
que dista de se-lo perfecto que todos desexariamos.
 Así pois, se á hora de realizarmos unha transacción de “modo tradicional” nos
atopamos coa aparición dos denominados “custos de transacción” asociados ás re-
lacións de mercado cando estas non cumpren as condicións clásicas de competen-
cia perfecta, o comercio electrónico non supuxo a desaparición destes por estar
suxeito ós mesmos factores. Neste sentido, a elección entre un tipo e outro de co-
mercio (Internet ou mercado) dependerá dos custos de transacción para cada unha
das alternativas.
 En definitiva, o comercio electrónico non deixa de ser unha forma máis de co-
mercio e, polo tanto, suxeito á existencia dos custos de transacción �custos de
comprar e vender derivados do proceso da busca de información, negociación, con-
tratación e desprazamento�. Así pois, resulta ineludible considera-los custos aso-
ciados á transacción á hora de analiza-las pexas coas que se atopa o comercio elec-
trónico para o seu despegue.
 A análise dos custos de transacción implica ter en conta tanto os factores huma-
nos �suposto de racionalidade limitada e busca oportunista do propio intere-se�
como os aspectos concretos da transacción ou asociados a ela �asimetría na in-
formación, especificidade nos activos, oligopolio, incerteza, complexidade da con-
torna e a frecuencia das transaccións� (Williamson, 1985). Desde este punto de
vista, haberá que examinar para cada caso concreto eses factores, analizando a in-
cidencia ou intensidade que adquire cada un deles e así determina-lo importe global
dos custos de transacción asociados a esa industria.
 Os custos de transacción poden estructurarse en tres grupos, en función do valor
dos recursos consumidos na materialización dunha transacción, do seguinte modo
(Cuervo, 1989; Ocaña, 1992):

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

173

� Da primeira etapa, referida á busca de axentes e información sobre eles (prestixio,
productos, solvencia...), emerxen os custos de información.

� Da segunda, relativa ó proceso de negociación para acorda-las prestacións e con-
traprestacións ás que se comprometen, emerxen os custos de negociación.

� E da terceira, correspondente á vixilancia do cumprimento dos compromisos pac-
tados, os de garantías.

 Os custos de busca de información e os de redacción, negociación e salvagarda
reciben o nome de custos ex-ante (de información e negociación); os custos de rea-
liñamento da relación, releo, establecemento e administración asociados ás estruc-
turas de goberno para a resolución das disputas, e os custos de aseguranza dos
compromisos son os chamados custos ex-post (Williamson, 1985, pp. 29 e ss.). Así
mesmo, cabe dicir que os custos de información ou busca teñen un efecto directo
(polos recursos que consumen) e indirecto (polo poder de mercado que confiren ós
vendedores) nos custos de transacción de intercambio no mercado (figura 1).

Figura 1.- Clasificación dos custos de transacción

Natureza humana

Oportunismo
Racionalidade

limitada

INFORMACIÓN ASIMÉTRICA

Terá maior relevancia dependendo de:

Natureza da
transacción

Oligopolio

Incerteza

Activos específicos

Frecuencia

Incerteza

Estructura
de mercado

CUSTOS
DE

COMPRA

CUSTOS EX-ANTE

- Busca de información
- Posta en marcha da relación
- Control

CUSTOS EX-POST

- Asegura-la realización de
compromisos

- Control e solución de conflictos
- Modificación de contratos

 En definitiva, se atendemos a que as tecnoloxías electrónicas baseadas en Inter-
net interveñen en todas e cada unha das etapas nas que se materializa a transacción,
é consecuente pensar que os custos de transacción se verán modificados (podendo
tomar esa modificación signo positivo ou negativo) na medida en que afectan ta-
mén ós factores xeradores xa mencionados. A partir desta idea, desenvolveremos

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

174

nos puntos seguintes dun modo máis concreto cómo inflúe este novo modo de
xestiona-la información causante dos custos de transacción.

3. A INCIDENCIA DAS TIC NOS CUSTOS DE TRANSACCIÓN
 DERIVADOS DA EXISTENCIA DE PROBLEMAS DE
 INFORMACIÓN ASIMÉTRICA

 Un dos sinónimos máis utilizados para o termo “nova economía” foi o de eco-
nomía da información, debido seguramente a que esta constitúe un ben económico
cun peso que foi en aumento nestes últimos anos, outorgándolle á empresa que a
posúa unha situación de forza fronte ós seus rivais. Esa asimilación de termos pode
considerarse válida se nos atemos á rama da economía que considera a información
como un input das transaccións a partir do exposto por Williamson (1985). Consi-
deraremos, xa que logo, que a información é esencial para que os intercambios que
esixe a división do traballo teñan lugar a uns custos razoables e, neste sentido, se
lle recoñece como un dos principais factores que inflúen nos custos de transacción
a que dá lugar a realización de intercambios.
 De forma xeral podemos dicir que as innovacións en comercio electrónico bus-
can reduci-los custos de operación de compra-venda antes, durante e despois da
transacción.
 Nun sentido amplo é lóxico pensar que antes da transacción, a tecnoloxía de In-
ternet permite reduci-los custos de busca de compradores e vendedores, e os de rea-
lizar comparacións de prezos e productos. Os custos de busca poden representar
unha parte moi importante do valor dos productos, sobre todo en compras peque-
nas.
 Durante a transacción, o comercio electrónico permite reduci-lo custo de comu-
nicación entre as partes, sobre todo da transacción.
 Finalmente, despois da transacción, o comercio electrónico permite reduci-los
custos de comunicación, supervisa-la execución do contrato e confirma-la recep-
ción das mercadorías.
 Agora ben, non tódolos aspectos relacionados coa introducción das novas tecno-
loxías da información presentan signo positivo, no referente ós custos asociados á
transacción, e máis se nos atemos ó obxecto do noso estudio constituído polo B2C
e á existencia de problemas de información asimétrica.

3.1. A DIMINUCIÓN DOS CUSTOS DE TRANSACCIÓN

 Segundo o esquema presentado anteriormente, a información asimétrica consti-
túe un dos elementos esenciais na xeración de custos de transacción. A información
asimétrica prodúcese cando os participantes nos intercambios ocultan información

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

175

sobre estes, facendo que a súa distribución non sexa uniforme a tódolos axentes. A
consecuencia máis inmediata da información asimétrica é que os productos ou ser-
vicios de baixa calidade “expulsan” do mercado ós de alta calidade, impedindo que
se culminen transaccións potencialmente vantaxosas para ámbalas dúas partes (Sa-
las Fumás, 2001, p. 6). Este feito prodúcese ante a imposibilidade para coñecer
nalgúns casos os atributos a priori dun ben ou servicio, polo que o potencial cliente
se decantará por aquel que ofreza outro tipo de vantaxes (mellor prezo, maior rapi-
dez de entrega, etc.). De entrada, canta máis información posúan os axentes sobre
outros posibles socios comerciais e canto máis fácil sexa de obter esta información,
menores serán os custos de transacción. Así, se conseguisemos, coa aplicación dal-
gunha ferramenta, aumenta-la cantidade de información útil dispoñible para os
axentes, especialmente a que está para aqueles que se atopan nunha situación de
desvantaxe no que se refire á súa busca e tratamento, estariamos diminuíndo os
custos de transacción e, polo tanto, favorecendo os intercambios entre os ditos
axentes.
 Neste sentido, as principais contribucións do uso das tecnoloxías da informa-
ción son aquelas referidas á obtención, transmisión e tratamento da información.
 Polo que respecta ó primeiro destes elementos no comercio con particulares, es-
tes poderán dispoñer de máis información sobre tódalas empresas oferentes do pro-
ducto ou servicio que desexa adquirir e de calquera outro aspecto da relación co-
mercial en caso de que se chegase a producir. A empresa poderá ter en conta espe-
cificacións que os clientes manifesten a través de Internet e ofrecer unha maior
atención pos-venda. En canto ás relacións entre empresas, as tecnoloxías da infor-
mación facilitan o acceso a máis cantidade de socios comerciais, repercutindo na
diminución dos custos. Entre os instrumentos que conducen a prezos máis baixos
atopámo-los seguintes: grupos de compras, agregación de demanda, poxas por In-
ternet (De Núñez e Lugones, 2001, pp. 125 e ss.) ou mercados verticais (Gil Esta-
llo, 2001, pp. 246 e ss); e entre os que axudan á obtención ou transferencia de in-
formación témo-las ofrecidas por iniciativa das empresas (como, por exemplo, as
páxinas web corporativas e a publicidade a través de Internet) e as utilizadas entre
individuos (así, por exemplo, as comunidades virtuais, os chats, os foros de discu-
sión...).
 As tecnoloxías da información tamén van ofrecer melloras para a transmisión da
información ou conseguir que a información se obteña satisfacendo os requisitos de
oportunidade, integridade e significatividade (Cuesta Fernández, 1998, pp. 193-
248). No comercio entre empresas poderase transferir calquera información que se
necesite en calquera momento, é dicir, redúcense as limitacións de distanciamento
xeográfico ou temporal, mellorando a coordinación entre os diferentes elos que
conforman o sistema de valor empresarial e favorecendo, polo tanto, a cooperación
cara arriba e cara abaixo da cadea de valor da empresa (Hope e Hope, 1997,

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

176

pp. 117 e ss.). Neste sentido, a mellora na comunicación entre os sistemas informa-
tivos de tódolos axentes comerciais facilitarán o uso conxunto da mesma informa-
ción, evitando así erros, tempos e custos na súa recuperación, manipulación e pre-
sentación. Polo tanto, Internet, como tecnoloxía da información por excelencia por
ser recurso económico global, permite mellora-la comunicación, a colaboración e a
productividade (Heizer e Render, 2001, pp. 296 e ss.).
 Ademais de facilita-la coordinación, a existencia de novas e máis ricas formas
de comunicación entre empresas permite construír un maior nivel de confianza en-
tre elas baseado na transparencia no intercambio da información. Á súa vez, esta
transparencia trae asociada a especialización e a externalización de todos aqueles
procesos que non constitúan as súas competencias centrais, deixando a outras em-
presas facer todas aquelas tarefas nas que non poden maximiza-lo valor da súa exe-
cución (Hofacker, 2001).
 A externalización vese favorecida polo feito de que as novas tecnoloxías de In-
ternet tamén permiten a selección e adaptación da información transferida entre
axentes. Dentro do tratamento da información non é só a cantidade e a calidade de-
la senón tamén a súa diversidade o que fai máis complexa a toma de decisión. A
organización ha desenvolver coñecementos para poder manexar e asumi-la diversa
información obtida, así como a interacción entre esa información nun fluxo de in-
formación diverso. O acceso rápido e eficaz á cantidade xusta de información e a
transferencia de información entre distintos grupos de traballo permítelles ós indi-
viduos manexar un problema concreto dun modo máis productivo, aproveitando
incluso o coñecemento residente naqueles elementos nos que é máis difícil detecta-
lo (Hope e Hope, 1997, pp. 124 e ss.).
 Polo tanto, as tecnoloxías da información, e Internet en concreto, van influír po-
sitivamente na cantidade e calidade da información que pode estar dispoñible para
os axentes comerciais e con iso diminuirán os custos de transacción. Estas vantaxes
materialízanse nunha maior capacidade de adaptación ás circunstancias cambiantes
da contorna e nunha maior facilidade na corrección de erros e mellora do desempe-
ño (BCG, 2001).

3.2. O AUMENTO DOS CUSTOS DE TRANSACCIÓN

 A pesar de todo o exposto, a teórica dispoñibilidade completa da información
queda moi lonxe da realidade. Quen vende un ben ou servicio ten máis e mellor in-
formación sobre as características deste có potencial comprador.
 Polo que respecta ós factores humanos e á asimetría de información, obsérvase
unha interacción entrámbolos dous elementos que orixina unha maior contía dos
custos de transacción. A natureza oportunista e interesada dos axentes económicos
pode levar a que cada un intente saír gañando no intercambio de información,

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

177

xerando asimetría. Pero este interese non só ocasiona a creación de asimetrías na
información senón que, ademais, xera desconfianza entre os axentes que concorren
no mercado (Hodge e outros, 1998, p. 229), favorecendo á súa vez os movementos
oportunistas5. Para unha mellor comprensión do efecto de Internet sobre os custos
de transacción, cremos conveniente tratar por separado a interacción entre a asime-
tría da información e cada un dos factores humanos –racionalidade limitada e opor-
tunismo–.
 Con respecto ó primeiro deles, a “racionalidade limitada”, aínda que este con-
cepto fai referencia tanto á limitada capacidade humana para procesar información
como á incerteza nas transaccións que xeran esa incapacidade, o efecto desfavora-
ble de Internet consideramos que só concerne ó segundo factor de forma significa-
tiva xa que, como vimos no apartado anterior, Internet complementa a capacidade
humana de procesamento e xestión da información.
 Polo que se refire ó segundo dos factores, a falta de información vai se-la que
determine a existencia de risco moral e selección adversa que, á súa vez, redunda-
rán en accións oportunistas, dado que os provedores e contratistas aproveitarán a
posesión de máis información sobre a transacción para engana-la empresa á que
subministran, ou viceversa. A este respecto, os esforzos encamiñados cara á re-
compilación de información e control xeran custos de transacción que se verán
agravados pola incerteza (Peris e outros, 1995, p. 97), e esta é unha característica
inherente á dinámica da contorna económica baseada nas novas tecnoloxías, na que
os cambios son difíciles de prever e controlar.
 Polo tanto, os principais factores de aumento dos custos de transacción deriva-
dos do uso de Internet proceden da falta de confianza no comportamento honesto
dos demais axentes comerciais (factores humanos) e do carácter incipiente dos mo-
delos de negocio (marco transaccional), reflectido no reducido número de partici-
pantes e causado en parte pola grande incerteza propia do sector soporte das tran-
saccións.
 Existen outros factores que, unidos ó factor información, dan lugar a importan-
tes custos, aínda que non son obxecto de estudio no presente traballo, como por
exemplo o carácter idiosincrásico dos investimentos necesarios para produci-los
bens e servicios que se intercambian. A repetición das transaccións permite apelar á
ameaza da substitución ou ó cambio cliente-provedor como medio disciplinar de
certas conductas aproveitadas que permite a información asimétrica: se un cliente
se sente enganado pola información que lle transmite o provedor, cambiará a pro-
vedores alternativos no futuro; ante esta posibilidade, o provedor tende a dici-la
verdade como un medio para rete-lo cliente. A presencia de investimentos específi-

5
 Unha mostra destes efectos témola no caso de RealNetworks, que sufriu un gran dano na súa reputación como

provedor de software de audio, pola subministración gratuíta dun complemento chamado RealJukebox que tiña al-
gunhas funcións non declaradas de recollida e envío de información sobre os gustos musicais dos seus usuarios
(Cronin, 2001, pp. 129-130).

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

178

cos na relación entre compradores e vendedores reduce a eficacia do abandono da
relación como medida disciplinaria que evita incorrer noutras máis custosas; se,
ademais, existe moita incerteza sobre as continxencias futuras no momento de ini-
cia-la relación e materializa-los investimentos, o contrato formal, continxente e que
no longo prazo protexería o investidor fronte ó risco de expropiación a que se so-
mete unha relación bilateral coa outra parte, non é viable. A combinación de incer-
teza (falta de información) e investimentos específicos complica as transaccións e
constitúe unha fonte importante de custos de transacción.

3.2.1. A falta de confianza entre comprador e vendedor: problemas
 da información oculta

 Os negocios baseados en Internet son negocios baseados en información. Debi-
do a que un dos principais causantes da xeración de confianza entre axentes é a
transmisión de información favorable acerca dos seus productos e modos de facer
negocios, é dicir, a creación dunha boa reputación, a confianza vai ser un elemento
clave. Canto máis rápida sexa a transferencia de información, máis rápida será a
creación, e tamén a destrucción, dunha boa reputación. Aínda que os negocios físi-
cos tradicionais teñen o inconveniente de que este proceso é máis lento, tamén po-
súen a vantaxe de ter xa unhas canles máis ou menos definidas que xogan ó seu fa-
vor (táboa 1).

Táboa 1.- Vantaxes dos negocios físicos tradicionais na creación dunha boa reputación
INDICADORES DE CONFIANZA TANXIBLES

Aspectos obxectivos, como a observación do producto.
Conxunto de impresións subxectivas que se forma cada un dos axentes comerciais no transcurso dunha transac-
ción cara a cara.

LOCALIZACIÓN FÍSICA
Proporciónalle ó cliente sensación de estabilidade e seguridade ante reclamacións ou resolución de problemas
posteriores á compra.
Contacto persoal, que axuda a establecer vínculos de confianza cando non se dispón da reputación que propor-
ciona unha marca coñecida.

EXISTENCIA DE LÍMITES FÍSICOS E ORGANIZATIVOS
Limitan a interacción entre axentes e, polo tanto, a penas se considera o risco de publicidade de datos privados.

FONTE: Baseado en Cronin (2002, pp. 107 e ss.).

 Partindo destas características, podemos ver cómo a presencia física daquelas
empresas tradicionais que se introducen nas transaccións por Internet é un factor
que apoia fortemente o auxe da parte electrónica ó favorece-la xeración de confian-
za e ó comparti-la reputación que esa empresa xa posúe na súa parte física.
 Nos negocios baseados en Internet, dado que non existe ningún destes elemen-
tos, cada un dos participantes ha facer todo o que está na súa man para xera-la

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

179

confianza suficiente por parte dos compradores de modo que non só realicen tran-
saccións a través de Internet senón que tamén estean dispostos a colaborar na xera-
ción dun fondo común de información que permita o aforro de custos, a personali-
zación dos productos e unha maior capacidade de reacción ante o mercado. Polo
tanto, aquelas empresas que se centran unicamente na venda a través de Internet
han facer esforzos na xeración de economías de escala nas infraestructuras e en po-
siciona-la súa marca de cara a supera-la desconfianza que xorde de asimetrías na
información, algo difícil de conseguir para as pemes. Ademais, estes factores esti-
mulan a concentración e o tamaño, o que pode rematar por ser un freo para a com-
petencia.
 A desconfianza nas transaccións realizadas a través de Internet tamén se reflicte
na diversidade de medios de pagamento que ofrecen os vendedores en Internet.
Así, fronte ós riscos derivados do uso de tarxetas de crédito, xorden mecanismos
alternativos como os depósitos bancarios, que obrigan ó comprador a desprazarse á
entidade financeira ou a estar presente no momento da entrega, o que difumina par-
te das vantaxes das transaccións electrónicas (BCG, 2001).
 Coa finalidade de eliminar no posible esa desconfianza, Cronin (2002, pp. 113 e
ss.) establece a seguinte escala de confianza dixital para os compradores: segurida-
de, rendemento, convenio, intercambio e valor compartido; de modo que para que a
xeración de confianza supoña un maior valor para tódolos participantes no inter-
cambio cómpre que o vendedor invista na consecución progresiva de cada un dos
pasos da escala. A seguridade está referida á protección de datos e paga-mentos; o
rendemento, á facilidade coa que o comprador consegue a información ou realiza a
compra desexada; o convenio, ó coñecemento e aceptación dos acordos de distri-
bución de información entre axentes; o intercambio, á predisposición favorable do
comprador a dar información sobre si mesmo para que o vendedor se axuste ás súas
necesidades; e o valor compartido, á fase final de obtención dun maior rendemento
debido á xeración dunha confianza mutua entre comprador e vendedor.

3.2.2. Os cambios na contorna específica

 Outro elemento xerador de custos de transacción, e que neste caso adquire unha
especial importancia, é a existencia de poucos axentes intervenientes no mercado.
Cantos menos axentes haxa no mercado maiores serán os custos de cambio de pro-
vedor ou cliente e maior será tamén o poder de mercado dos pertencentes ó lado
oligopólico. No noso caso, cremos que este elemento ten importancia non tanto po-
lo feito de que se produza realmente unha situación de oligopolio –que dependerá
de cada caso en particular– senón polo chamado “efecto rede” ou “externalidade de
rede”. Este efecto “consiste en el proceso por el cual a medida que se obtiene una
masa crítica suficiente [...] los costes de adquisición de usuarios caen marcada-
mente. Al mismo tiempo, una vez que se alcanza este punto los costes asociados

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

180

con el cambio de proveedor de bienes o servicios por parte de los usuarios aumen-
ta” (De Núñez e Lugones, 2001, p. 109). Este elemento, distintivo da industria das
telecomunicacións respecto a calquera outra, vai ser determinante do valor creado
polo negocio (Brock, 1998, pp. 61 e ss.). Segundo isto, calquera negocio que se
desenvolva a través de Internet terá que facerlle fronte á creación dun mercado o
suficientemente amplo de compradores e vendedores como para que estes atopen
beneficiosa a participación neste mercado e se poida facer efectiva deste modo a
ameaza de substitución á que fixemos referencia anteriormente.
 Neste punto cobran unha especial importancia os infomediarios ou intermedia-
rios encargados de ofrecer información a posibles comerciantes, é dicir, de crear
mercados en liña a partir da reunión, análise e redistribución da información que
circula por Internet. Dependendo de en cál destas tarefas centren a súa actividade,
falaremos de tres tipos de infomediarios: os organizadores, con funcións de aseso-
ramento; os poxadores en liña, orientados cara á creación dunha nova canle de
compra-venda; e os intermediarios de intercambios, centrados en favorece-la boa
fin das transaccións comerciais (táboa 2).

Táboa 2.- Modelos de negocio dos infomediarios

INFOMEDIARIO ORIENTACIÓN ACTIVIDADE

ORGANIZADORES
Orientados a compradores de pro-
ductos especializados

Asesoran
Dan información
Exercen de único punto de contacto

POXADORES EN
LIÑA

Os productores colocan excedentes
ou outros productos ó mellor prezo
Os consumidores obteñen productos
a baixo prezo

Ofrecen unha canle de compra-venda
Poñen en contacto a compradores e vendedo-
res

INTERCAMBIOS
Dan fluídez entre mercados frag-
mentados

Concilian poxas e solicitudes
Exercen de terceiros neutrais para favorece-
la corrección nas prácticas do mercado

FONTE: Elaborado a partir de Turner (2001, p. 107).

 Por último, cómpre sinalar que a eficiencia final do comercio electrónico de-
penderá en gran medida de cómo quede estructurado no futuro o mercado de inter-
mediarios. Se non se logra crear unha base de intermediarios suficiente como para
lograr reduci-los problemas de información asimétrica, a ganancia de eficiencia se-
rá escasa. Isto é debido a que en xeral ós intermediarios se lles recoñece o papel en
canto a reduci-los custos de transacción con respecto ós que se producen co inter-
cambio directo, en termos de reducir custos de busca, certifica-la calidade dos pro-
ductos, mitiga-los custos de comunicación e proporcionar garantías a compradores
e vendedores sobre os compromisos adquiridos. Certificar calidades e garantir
compromisos entra de cheo na solución dos problemas por información e/ou acción
oculta nos intercambios.

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

181

4. APLICACIÓN NO SECTOR PESQUEIRO INDUSTRIAL GALEGO

 A problemática referida en puntos anteriores será analizada neste epígrafe a tra-
vés da súa aplicación ó sector pesqueiro industrial, coñecido habitualmente pola si-
gla SPI, con especial incidencia na Comunidade galega, e máis concretamente o
subsector “peixe e marisco fresco-refrixerado”.
 Así pois, un primeiro paso constitúeo a delimitación do SPI que, aínda que nos
atopamos con distintos factores e parámetros que fan imposible referirse a este
dunha forma homoxénea, temos, non obstante, unha subdivisión oficial del estable-
cida polo Instituto Nacional de Estadística (INE) en sete apartados
(http://www.ine.es):

� Fariña de peixe e marisco.
� Peixe conxelado.
� Aceite de peixe.
� Peixe en conserva.
� Peixe e marisco fresco-refrixerado.
� Marisco conxelado.
� Marisco en conserva.

 A elección deste sector queda de manifesto se observámo-los datos expostos na
táboa 3, elaborada a partir dos datos do INE e baseándose na información sobre
producción e venda física obtida por medio dunha enquisa mensual ás empresas
manufactureiras dese sector, incluíndo buques factorías.

Táboa 3.- Datos económicos do sector pesqueiro industrial (SPI)
SECTOR PESQUEIRO INDUSTRIAL (SPI) (A) (B) (C) (D)
Fariña de peixe e marisco 94.259,9 3,4% 70.938,6 -19,3%
Peixe conxelado 28.100,6 14,7% 27.694,3 17,1%
Aceite de peixe 17.012,2 -1,2% 10.089,1 -17,5%
Peixe en conserva 13.368,2 -0,8% 9.385 -0,7%
Peixe e marisco fresco-refrixerado 7.657,2 5,3% 7.277,5 0,2%
Marisco conxelado 1.319,2 -5,1% 1.309,4 -18,3%
Marisco en conserva 937,3 1,6% 932,4 1,7%
(A) Producción en toneladas no mes de abril de 2002; (B) Variación da producción no período
xaneiro-abril 2002/xaneiro-abril 2001; (C) Venda en toneladas no mes de abril de 2002; (D) Va-
riación das vendas no período xaneiro-abril 2002/xaneiro-abril 2001.

 Por outra parte, a elección do subsector peixe e marisco fresco-refrixerado obe-
dece a tres motivos. Un primeiro motivo é a imposibilidade de referirnos a todo o
sector non só pola súa extensión senón porque desde o punto de vista empresarial
presenta diferencias que cómpre ter en conta e que fai desexable o seu tratamento
por separado (productos con caducidades desiguais, diferentes formas de comercia-

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

182

lización, etc.). En segundo lugar, a experiencia adquirida nos últimos anos sobre
esta subdivisión polo grupo de traballo e, finalmente, pola especial característica
deste tipo de producto ó se tratar dun producto perecedoiro, o que podería facer po-
sible unha extrapolación deste estudio a calquera outro tipo de producto destas ca-
racterísticas.
 Nas estatísticas anteriores referentes ó peixe e marisco fresco-refrixerado póde-
se observar que tanto a producción como a venda tenden a manterse nos últimos
meses, incluso poderiamos falar dun lixeiro incremento. Non obstante, estas estatís-
ticas deben tomarse cunha certa cautela, porque estamos a falar dun sector cun pro-
ducto que depende do recurso natural e por iso ó cabo duns meses podemos falar
de datos totalmente dispares tanto en sentido positivo coma en sentido negativo.
Así, por exemplo, se en maio de 1999 a venda física do peixe e marisco fresco--
refrixerado foi de 2.336,5 toneladas, en menos de dous anos (en febreiro de 2002)
pasou a ser de 7.561 toneladas (cun incremento dun 223,60%).
 A continuación imos compara-lo sistema de venda tradicional do peixe e maris-
co fresco-refrixerado centrándonos no caso galego co sistema de venda por Internet
para, posteriormente, realizar unha serie de conclusións desde o punto de vista da
teoría dos custos de transacción.

4.1. SISTEMA DE VALOR DA VENDA TRADICIONAL

 Hoxe en día na Comunidade Autónoma de Galicia, a descarga, primeira venda e
comercialización do peixe e marisco fresco-refrixerado está regulada por unha
normativa específica da Xunta de Galicia6, sendo esta institución, a través da Con-
sellería de Pesca e Asuntos Marítimos, o órgano público controlador e regulador
deste tipo de operacións. Na figura 2 recóllese o sistema de valor da venda tradi-
cional de peixe e marisco fresco-refrixerado nesta Comunidade.
 O peixe e o marisco, como producto obtido dos recursos mariños e do que a súa
extracción (producción) se encargan os axentes de armador e mariscador, descárga-
se nos portos ou centros de descarga da Comunidade Autónoma galega autorizados
para tal efecto. O producto ten que ser poxado, xeralmente mediante poxa á baixa,
nas lonxas ou centros de venda autorizados regulamentariamente7 situados fóra ou
no mesmo porto ou centro de descarga. Non obstante, se eses axentes deciden ven-
de-los seus productos noutra lonxa ou centro de venda distinto ó que descargaron
os seus productos, estes poderán facelo mediante a autorización da lonxa ou do
centro de venda de orixe coa expedición dun documento denominado “guía de des-

6
 Decreto 419/1993, de 17 de decembro de 1993, da Consellería de Pesca, Marisqueo e Acuicultura da Xunta de

Galicia, polo que se refunde a normativa vixente sobre descarga, primeira venda e comercialización dos recursos
mariños en fresco (DOG, 20-1-94).

7
 As lonxas ou centros de venda autorizados regulamentariamente adoitan estar xestionadas por entidades públi-

cas ou privadas a través das confrarías de pescadores, dos concellos, das cooperativas do mar, etc.

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

183

carga”. Posteriormente o armador/mariscador terá que transporta-lo seu producto
ata a lonxa ou centro de venda de destino por vía terrestre con medios propios ou
alleos que reúnan unha serie de condicións técnico-sanitarias fixadas no Decreto
419/1993.

Figura 2.- Sistema de valor da venda tradicional de peixe e marisco fresco-refrixerado en
Galicia

EXTRACCIÓN
(PRODUCCIÓN) CADEA DE INTERMEDIARIOS CONSUMO

ARMADOR

MARISCADOR

Confrarías de
pescadores

Cooperativas
do mar
Outras

entidades

PRIMEIRA
VENDA
(POXA)

Transportista
externo

Axente de
compra

Almacenista

Retallista

Armador

Mariscador

Almacenista

Retallista

Retallista

AUTOCONSUMO

CONSUMIDOR
FINAL

Transaccións pouco habituais/Transaccións non significativas
Transaccións habituais

 No seguinte paso, e a través do proceso da poxa, o peixe e o marisco adxudícan-
se a algúns dos distintos intermediarios que poden entrar a formar parte nese proce-
so (axentes de compra, almacenistas, retallistas, o consumidor final coa limitación
de kg comprados, así como o propio armador/mariscador xeralmente cando o prezo
da poxa chega ata un tope moi baixo que xa non cobre as súas expectativas de ven-
da). Posteriormente, o producto comprado nesa lonxa ou centro de venda autoriza-
do pasará ó seguinte axente do sistema de valor segundo se indica na figura 2, po-
dendo incluso duplicarse algún axente representado nel, é dicir, coa presencia de
varios vendedores por xunto –ou almacenistas– ou vendedores polo miúdo –ou re-
tallistas– nunha mesma transacción.

4.2. SISTEMA DE VALOR DUNHA EMPRESA B2C (BUSINESS TO
CONSUMER)

 Na actualidade, o número de empresas dedicadas á actividade de comercio elec-
trónico B2C para a venda de peixe e marisco fresco-refrixerado en España, ou que
a puxeron en marcha, aínda constitúen un número moi reducido. Para o noso traba-
llo seleccionamos empresas galegas co fin de facilita-la comunicación con elas

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

184

(Todomarisco.com; Lonxanet.com; Mariscos Maruxía.com, Don Camarón, Norma-
risco, entre outras). Así, destas empresas analizadas, e sempre referíndonos ó caso
galego, observámo-las seguintes características:

� Son empresas especializadas xa que venden única e exclusivamente este tipo de

productos (peixe/marisco).
� Ademais, son empresas nas que o seu sistema de comercio electrónico B2C se so-

lapa nalgúns casos co sistema B2B (Bussiness to Bussiness), xa que nalgúns casos
unha parte das súas transaccións se realizan non só ós consumidores finais senón
tamén ós almacenistas/retallistas. Aínda que nós imos considerar todas elas como
empresas B2C, porque xeralmente se refiren a almacenistas/retallistas previos ó
consumidor final (establecementos de hostalería, pequenas compras para venda
directa ó consumidor sen ánimo de realizar unha transformación do producto,
etc.).

� Por outra parte, tamén son empresas para as que nalgúns casos constitúe unha ac-
tividade complementaria da venda tradicional de peixe e marisco fresco-refri-
xerado e para as que o comercio electrónico B2C destes productos non é a activi-
dade principal da firma nin entra dentro dos seus obxectivos inmediatos a súa po-
tenciación. A súa creación obedece máis ben a distintos factores, tales como a
captación de subvencións, publicidade, etc.

� O seu sistema de valor é o que se representa a continuación a través da figura 3.

 Neste caso, o consumidor final ponse en contacto coa empresa B2C mediante o
seu website, realizando o seu correspondente pedido. En todo momento, e a través
do website, o consumidor final pode realizar calquera tipo de consulta relacionada
co funcionamento da empresa, os productos ofrecidos, as características e orixe dos
productos e un longo etcétera.
 Paralelamente, a empresa B2C emite ese pedido ás lonxas ou centros de venda
autorizados regulamentariamente xestionados por confrarías de pescadores e coo-
perativas do mar, entre outras entidades, e, no caso de adxudicación do producto ó
prezo solicitado, adoitan ser estas quen proceden á súa preparación e envasado pre-
vio ó transporte como un servicio máis que crea valor engadido ó producto. O pre-
zo do pedido acostuma ser máis alto có prezo habitual de poxa, a fin de asegura-lo
producto ó consumidor final e que este sexa da maior calidade. Desta forma, traba-
llar a penas sen intermediación é romper coa cadea tradicional (lonxa ou centro de
venda � almacenista � retallista � cliente final). A empresa B2C pode permitirse
pagar un maior prezo polo peixe e polo marisco e ó mesmo tempo tamén pode
ofrecerlles ós seus clientes un mellor prezo que o que atoparían estes en calquera
peixería.
 Finalmente, neste sistema de venda o peixe e o marisco é transportado desde a
lonxa ou centro de venda autorizado regulamentariamente directamente ó consumi-
dor final nun prazo inferior, xeralmente, ás 24 horas.

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

185

Figura 3.- Sistema de valor dunha empresa B2C

ARMADOR

MARISCADOR

CONSUMIDOR
FINAL

EXTRACCIÓN
(PRODUCCIÓN) CADEA DE INTERMEDIARIOS CONSUMO

PRIMEIRA
VENDA

(SUBASTA)

Confrarías de
pescadores

Cooperativas
do mar
Outras

entidades

Intermediario para o
deseño e mantemento

do Website

Outros
intermediarios

Empresa B2C
()Business to Consumer Website

Intermediario para
a preparación
e envasado

Intermediario para
o transporte ó

consumidor final

Fluxo común derivado de intermediarios en toda transacción virtual
Fluxo de información
Fluxo de transacción da mercadoría

Transportista
externo

4.3. ANÁLISE COMPARADA DE ÁMBOLOS DOUS SISTEMAS

 Da análise de todo o exposto anteriormente, así como da comparación de ámbo-
los dous sistemas de valor, extraémo-las seguintes reflexións:

� Unha primeira consideración que se desprende da simple comprobación de ámbo-

los dous sistemas de valor constitúeo o movemento de intermediarios que se pro-
duce ó longo dos ditos sistemas coa aparición de novos intermediarios, por un la-
do, e a desaparición doutros. Os novos intermediarios veñen determinados pola
aparición de axentes comúns en toda transacción virtual (intermediarios para o
deseño e mantemento do website, etc.), así como tamén pola aparición de axentes
necesarios para este tipo de empresa ou negocio (intermediarios para a prepara-
ción e envasado e intermediarios para o transporte ó consumidor final), o que leva
implícito un aumento dos custos de transacción. A aparición deste tipo de empre-
sas débese xeralmente ó interese por subcontratar eses servicios co fin de reducir
custos. E, por outro lado, a desaparición de intermediarios vén derivada pola rotu-

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

186

ra da cadea tradicional (lonxa ou centro de venda � almacenista � retallista �
cliente final) que neste caso supón unha diminución dos custos de transacción.

� Con respecto á xestión da información, as evidencias atopadas permítenos traba-
llar sobre a idea de que, aínda que Internet supón unha reducción considerable
dos custos de coordinación, tamén se fai necesario analiza-lo impacto que supón
esta ferramenta sobre os custos derivados da asimetría da información, analizando
os factores causantes desta. Neste sentido, entendemos que mentres que nas tran-
saccións realizadas no mercado físico esa asimetría se debe á falta de información
e ás dificultades no seu tratamento, no mercado electrónico débese máis á descon-
fianza sobre a información ca á súa cantidade.
Á hora de obter información sobre os clientes, a maioría das empresas entrevista-
das aseguran utilizar en moitas ocasións a entrevista telefónica debido á actitude
remisa por parte dos ditos clientes a cubrir todo o cuestionario presente na páxina
web. A información obtida é xestionada con diversos programas (Access, Excel, e
outros programas deseñados ad hoc) a fin de ser utilizada en sucesivas e puntuais
campañas de promoción realizadas pola vía do e-mail ou telefonicamente. Así
mesmo, e a pesar de non existir un intercambio legal de información conforme á
lexislación vixente en materia de protección de datos8, tamén adoitan utilizar para
darse a coñecer e oferta-los seus productos bases de datos existentes de empresas
e profesionais liberais. Por outra parte, nestes momentos descoñécese a existencia
de comunidades virtuais, de chats, de foros de discusión, etc. que per-mitan obter
maior información. Así, este uso combinado de modos tradicionais de comunica-
ción xunto con Internet redunda na non obtención das vantaxes asociadas ó uso
de Internet no que se refire á diminución dos custos de transacción.

� A coordinación entre axentes na maioría das empresas do sector adóitase realizar
de forma tradicional a través da visita persoal, do teléfono, do fax, etc., co conse-
guinte aumento dos custos de transacción, aínda que se está experimentando unha
tendencia ó uso de medios electrónicos para comunicarse entre eles. Neste senti-
do, na totalidade das empresas obsérvase unha utilización crecente das tecnoloxí-
as electrónicas para o transvasamento de información entre eles (a medida que In-
ternet se populariza), o que debería de levar a unha diminución dos custos de
transacción nun futuro próximo. Así mesmo, todas estas empresas destacan que o
feito da eliminación de intermediarios supón unha mellora na coordinación coas
conseguintes vantaxes de eliminación de custos de transacción entre os axentes
implicados. Por exemplo, segundo aseguran fontes de Lonxanet.com, son os pro-
pios armadores/mariscadores os que realizan a preparación de tódolos seus pedi-
dos co obxecto de evita-lo exceso de manipulación do peixe/marisco e así garan-
ti-la súa calidade e frescura.

8
 Lei orgánica 15/1999, de 13 de decembro, de protección de datos de carácter persoal (BOE, 14/12/1999).

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

187

� A venda por Internet deste tipo de producto é un negocio baseado nas novas tec-
noloxías da información e da comunicación (TIC). Por outra parte, hoxe en día as
empresas móvense nunha contorna altamente cambiante, na que os cambios son
difíciles de predicir e controlar, é dicir, movémonos nun contexto de incerteza
que leva aparellado un aumento dos custos de transacción.

� En canto á desconfianza entre comprador e vendedor cabe indicar que a ausencia
de normativa regulamentaria e as escasas inspeccións por parte da Administración
pública no referente á clasificación e estandarización do producto (clase, presen-
tación, frescura, tamaño, etc.) repercute no comprador por Internet, xa que non
ten mecanismos tanxibles para asegura-lo que realmente está comprando, a dife-
rencia do que ocorre na venda tradicional na que o comprador si pode comproba-
lo producto antes de compralo. Loxicamente, este feito provoca un aumento dos
custos da transacción derivados da desconfianza entre axentes. Unha posible so-
lución a este problema para provocar un despegue das vendas por Internet destes
productos sería a creación dun rexistro para as vendas por Internet, similar ó das
vendas a distancia: a elaboración por parte da administración dun regulamento
oficial de primeira venda que dese seguridade ó consumidor do que está com-
prando, así como de maiores inspeccións tamén por parte da administración veri-
ficando o cumprimento da dita norma. Outras posibles solucións para gaña-la
confianza do consumidor serían a obtención dunha denominación de orixe para o
peixe e o marisco galegos que dese garantías ó consumidor do que compra ou a
implantación de sistemas de calidade como, por exemplo, a MABPC (Marca Ae-
nor de Boas Prácticas Comerciais) para o comercio electrónico da Asociación Es-
pañola de Normalización e Certificación (AENOR) ou o selo de confianza e cali-
dade WebTrust promovido polo Instituto Americano de Auditores Públicos de
Contas (AICPA) e polo Instituto Canadense de Auditores de Contas (CICA), que
en España concede o Instituto de Auditores-Censores Xurados de Contas
(IACXCE). Non obstante, cómpre sinalar que a partir do 12 de outubro de 2002 o
comprador por Internet en xeral, e en especial o comprador virtual deste tipo de
productos, conta cun maior apoio xurídico ó entrar en vigor a LSSI (Lei de servi-
cios da sociedade da información)9.
Esta desconfianza entre comprador e vendedor non só se produce na comproba-
ción do producto antes da compra senón que tamén está presente no caso da ven-
da por Internet na ausencia dun lugar físico próximo ó consumidor no que poida
formular reclamacións ou resolver calquera problema. Nalgúns casos, e en fun-
ción da información facilitada polas empresas B2C analizadas, a venda por Inter-
net estase complementando con vendas telefónicas mediante unha rede de axentes
comerciais nos lugares de destino. Así, a desconfianza diminúe ó nota-lo consu-

9
 Lei 34/2002, de 11 de xullo, de servicios da sociedade da información e de comercio electrónico (BOE,

12/7/2002).

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

188

midor unha maior sensación de seguridade ante posibles reclamacións, pero o que
provoca esta situación é un aumento dos custos de transacción.
Por outro lado, nas vendas por Internet tamén se xera desconfianza, que supón un
aumento dos custos de transacción polo risco que corre o consumidor ante a pu-
blicidade dos seus datos privados (datos de carácter persoal, especialmente datos
dos números da tarxeta de crédito). Non obstante, a pesar de que esta situación
está resolta en tódalas empresas analizadas mediante a utilización dun servidor
con protocolo de seguridade SSL (Secure Socket Layer) mediante unha dirección
web que comeza con https://, é recomendable, xa que o consumidor non sempre
coñece o significado destes símbolos, a utilización de varios medios de pagamen-
to para garantir maior confianza na transacción entrámbolos dous axentes. É habi-
tual no sector traballar cun TPV (Terminal Punto de Venda) virtual para aqueles
que optan pola transacción electrónica e outro TPV físico para os remisos a intro-
duci-los datos bancarios na rede.

� Hoxe en día aínda son poucos os axentes intervenientes no caso da venda por In-
ternet destes productos, o que provoca realmente unha situación de oligopolio.
Neste sentido, os custos de cambio de provedor/cliente son maiores e, polo tanto,
maiores os custos de transacción. Tamén será maior o poder de negociación des-
tas empresas existentes no mercado. A solución sería un crecemento rápido de
axentes na rede.

5. CONCLUSIÓNS

 Finalmente, de todas e cada unha das ideas expostas anteriormente, cómpre re-
saltar dous puntos importantísimos como conclusións finais a este estudio (figura
4):

1) A venda por Internet do peixe e do marisco fresco-refrixerado ocasiona, por un

lado, unha diminución dos custos de transacción asociados ó movemento de in-
termediarios, á xestión da información, etc.; e, por outro lado, un aumento des-
tes mesmos custos de transacción derivados da desconfianza entre comprador e
vendedor, da situación oligopolística, etc., na que o consumidor final obtén
xeralmente un prezo menor ó sistema de venda tradicional.

2) Ademais, a venda por Internet deste tipo de producto garante unha maior conco-
rrencia de axentes na poxa, que se ve recompensada na maioría dos casos cun
maior prezo de parada. Así, o armador e o mariscador están vendendo o seu
producto a un prezo maior ca no caso da venda tradicional na que moitas veces
existen acordos tácitos entre os compradores.

 Ante estas dúas conclusións finais e dado que na actualidade o número de em-
presas dedicadas á actividade B2C para a venda deste producto aínda é reducido,
que na maioría dos casos constitúe unha actividade complementaria da venda tradi-

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

189

cional co conseguinte fracaso empresarial, e que existe desconfianza, agravada pola
pronta caducidade do producto, por parte do consumidor final para a compra en In-
ternet, podemos enumerar como unha posible recomendación que os mellores
axentes situados desde o punto de vista empresarial para o desenvolvemento con
éxito desta actividade como unha actividade secundaria son os propios armado-
res/mariscadores a través das súas asociacións ou agrupacións e/ou as propias con-
frarías de pescadores, cooperativas do mar, entre outras entidades. Desta forma
xérase un maior valor engadido dentro da cadea correspondente ós axentes encar-
gados da extracción e/ou primeira comercialización.

Figura 4.- Conclusións finais

O armador/mariscador
o seu producto a unvende
prezo maior

EMPRESA CONSUMIDOR FINAL

O consumidor final
o producto a un

compra
prezo menorTRANSACCIÓNS EN INTERNET

CUSTOS DE TRANSACCIÓN

 Para iso sería interesante dentro do caso que estamos analizando, isto é, o caso
galego, a unión entre todos eses axentes, así como o inicio dun período de forma-
ción en cultura emprendedora sobre o cambio de mentalidade que supón este tipo
de comercio onde se poñan de manifesto principalmente os seus inconvenientes e
as súas vantaxes, e en especial un apoio por parte da Administración pública para a
creación dun único mercado virtual galego para o sector da pesca, ou como moito a
creación de mercados virtuais distintos para cada unha das principais zonas costei-
ras de Galicia.
 En definitiva e para concluír, podemos argumentar de modo xeral que para que
as empresas poidan saír exitosas da súa incursión no mercado electrónico han su-
pera-las barreiras que limitan o seu desenvolvemento. Estas barreiras son as relati-
vas ás economías de escala existentes en certas actividades da cadea de valor e á
falta de aproveitamento dunha relación persoal e directa que xere suficiente con-

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

190

fianza entre os concorrentes a ese mercado. Neste sentido, é esencial tratar de esta-
blecer medidas encamiñadas a promover un alto grao de confianza ofrecendo unha
maior información sobre o producto e o servicio que dá ós seus clientes e elimina-
los problemas de información oculta (mellor deseño da web, asociación con inter-
mediarios de prestixio, etc.). Ademais, tal e como apuntan Ba, Whiston e Zhang
(2000), cómpre que se regule un acceso xeneralizado e a prezos accesibles ás redes
de infraestructura, que se creen intermediarios especializados capaces de garanti-la
calidade dos servicios e de preserva-los estándares abertos, e que xurdan “terceiras
partes de confianza”, con competencias en certificación, avaliación de productos e
servicios, como iniciativas necesarias para que as empresas poidan ter éxito.

BIBLIOGRAFÍA

ÁGUILA OBRA, A.R. DEL (2000): Comercio electrónico y estrategia empresarial: hacia la
economía digital. Madrid: RA-MA.

AMIT, R.; ZOTT, C. (2001): “Value Creation in e-Business”, Strategic Management Jour-
nal, vol. 22, pp. 493-520.

BA, S.; WHINSTON, A.; ZHANG, H. (2000): “Small Companies in the Digital Economy”, en
E. Brinjolfsson e B. Kahin [ed.]: Understanding the Digital Economy. Cambridge, pp.
185-200. The MIT Press.

BCG (2001): Comercio electrónico en Latinoamérica 3.0: rompiendo barreras. The Bos-
ton Consulting Group. (www.bcg.com).

BROCK, G.W. (1998): Telecommunication Policy for the Information Age. Cambridge:
Harvard University Press.

CRONIN, M.J. (2001): El impacto de Internet en la gestión empresarial. Deusto.
CUERVO, A (1989): “Bases para el diseño organizativo de la empresa”, Papeles de Econo-

mía Española, núm. 39, pp. 88-115.
CUESTA FERNÁNDEZ, F. (1998): La empresa virtual. Madrid: McGraw-Hill.
FERNÁNDEZ LÓPEZ, J.C. (1995): O sistema xurídico pesqueiro de Galicia. Santiago de

Compostela: Escola Galega de Administración Pública.
GIL ESTALLO, M.A. (2001): Empresa virtual de la idea a la acción. Barcelona: Esic.
GRANT, R.M. (1996): Dirección estratégica. Madrid: Civitas.
HEIZER, J.; RENDER, B. (2001): Dirección de la producción. Decisiones estratégicas. Pren-

tice Hall.
HODGE, B.J.; ANTHONY, W.P.; GALES, L.M. (1998): Teoría de la organización. Madrid:

Prentice Hall.
HOFACKER, C.F. (2001): Marketing Internet. Danversm, MA: John Willey & Sons, Inc.
HOPE, J.; HOPE, T. (1997): Competir en la tercera ola. Gestión 2000.
LUCKING-REILEY, D.; SPULBER, D. (2000): Business Electronic Commerce. (Manuscrito).

Northwester.
MARGHERIO, L. (1998): The Emerging Digital Economy. Washington, D.C.: U.S. Depart-

ment of Commerce, Secretariat on Electronic Commerce.

Rodríguez, N.; Vázquez, J.; Martínez, M. O comercio electrónico e a asimetría...

Revista Galega de Economía, vol. 12, núm. 1 (2003), pp. 167-192
ISSN 1132-2799

191

MAYER, J.; PRICE, L. (1999): The Emergint Digital Economy II. Economics and Statistics
Administration. Washington, D.C.: U.S. Department of Commerce, Office of Policy De-
velopment.

NAVAS LÓPEZ, J.E.; GUERRAS MARTÍN, L.A. (1998): La dirección estratégica de la empre-
sa. Madrid: Civitas.

NEGROPONTE, N. (1995): El mundo digital. Barcelona: Grupo Zelta.
NÚÑEZ Y LUGONES, F.A. DE (2001): Modelos de negocios en Internet. Visión poscrisis.

Madrid: McGraw-Hill.
OCAÑA PÉREZ DE TUDELA, C. (1992): “Costes de transacción en la organización de la pro-

ducción: integración vertical, just-in-time y mercados”, Economía Industrial, (mar-
zo--abril), pp. 119-125.

PERIS BONET, F.J.; FERNÁNDEZ GUERRERO, R.; TARAZONA YACER, F. (1995): Curso de di-
rección y organización de empresas. Valencia: Tirant lo Blanch.

PORTER, M. (2001): “Strategy and the Internet”, Harvard Business Review, (marzo), pp.
63--78.

SALAS FUMÁS, V. (2001): “La dimensión de la empresa en la economía de la información”,
Papeles de Economía, núm. 89-90, pp. 217.

TERCEIRO, J.B. (1996): Sociedad digital. Del homo sapiens al homo digitalis. Madrid:
Alianza.

TURNER, C. (2001): E-conomía de la información. Bilbao: Deusto.
WATSON, R.T; BERTHON, P.; PITT, L.F.; ZINKHAN, G.M. (2000): Electronic Commerce. The

Strategic Perspective. Orlando, FL: Harcourt College Publishers..
WILLIAMSON, O.E. (1979): “Transaction Cost Economics: The Governance of Contractual

Relations”, Journal of Law and Economics, vol. 19, pp. 153-156.
WILLIAMSON, O.E. (1985): Las instituciones económicas del capitalismo. México: Fondo

de Cultura Económica.

PÁXINAS WEB CONSULTADAS

http://www.aenor.es
https://www.agenciaprotecciondatos.org/
http://www.aicpa.org/assurance/webtrust/princip.htm
http://www.cica.ca/index.cfm/ci_id/635/la_id/1.htm
http://www.ine.es
http://www.webtrust.org/

