Managementul unei firme

Probleme supuse atenţiei:

- noţiuni generale despre o firmă;

- factorii de producţie şi caracteristicile lor;

- combinarea factorilor de producţie;

- costurile de producţie;

- productivitatea factorilor de producţie;

O firmă este agentul economic care utilizează factori de producţie pentru a produce bunuri pe care apoi le vinde altor firme, consumatorilor sau guvernului. Din motive evidente, o firmă este adesea numită producător.

Producţia este organizată fie de către firme deţinute de stat, numite corporaţii publice, sau de către firmele din sectorul privat, care pot îmbrăca patru forme principale: propietari unici, care sunt în acelaşi timp şi manageri; parteneriate obişnuite, cu câţiva propietari cu responsabilitate totală; parteneriate limitate, cu câţiva parteneri obişnuiţi şi câţiva parteneri care nu sunt activi şi care au o responsabilitate limitată; societăţi pe acţiuni, cu responsabilitate limitată pentru multiplii lor propietari care, de obicei, nu sunt managerii firmei.

Pentru desfăşurarea afacerilor o firmă, indiferent de specificul său, trebuie să dispună de o anumită sumă de bani numită capital financiar sau capital bănesc. O mare parte din capitalul financiar al unei firme va fi utilizat pentru a achiziţiona bunuri de capital fizic de care firma are nevoie pentru producţie. Există două ti-puri fundamentale de capital financiar utilizat de către firme: drepturile, fonduri asigurate de către propietari, şi datoriile sau obligaţiile băneşti, fonduri împrumutate din afara firmei.

În ceea ce priveşte obiectivul unei firme sau întreprinderi, ipoteza cea mai simplă, şi admisă în mod curent, este că producătorul caută să câştige cât mai mulţi bani, să obţină profitul maxim. Nu este singura po-sibilitate: întreprinderea poate, în anumite cazuri, să caute să producă cât mai mult posibil sau să urmărească un obiectiv de ordin social (satisfacerea anumitor cereri prioritare, asigurarea anumitor prestări, deservirea unei anumite localităţi, etc.). Riscul şi siguranţa vor fi apreciate de fiecare producător în moduri uneori foarte diferite.

Obiectivul urmărit de o firmă poate fi oricare, însă odată fixat şi cunoscut se cere soluţionarea unui set de trei întrebări: - ce să se producă ?
 - cum să se producă ?

 - cât să se producă ?

Prima întrebare se referă la tipul de bun sau de serviciu pe care întreprinderea urmează să-l producă şi totodată la tipul de piaţă pe care va acţiona. Soluţionarea acestei probleme se va face odată cu studierea stra-tegiilor de luptă concurenţială, însă până atunci pentru a uşura analiza următoarelor două întrebări se va con-sidera că întreprinzătorul a hotărât deja pe ce piaţă se situează şi ce tipuri de bunuri sau servicii va produce.

Îi mai rămâne, astfel, de răspuns la două întrebări: cum şi cât să producă ?, adică alegerea unei metode de fa-bricaţie precum şi fixarea nivelului producţiei. Pentru aceasta, el trebuie să-şi cunoască foarte bine posibili-tăţile tehnice de producţie.

Firmele urmăresc să obţină profituri producând şi vânzând produsele pe care le realizează. Materia-lele şi factorii utilizaţi în procesul de producţie sunt numite intrări, iar produsele care rezultă sunt numite ieşiri din producţie (bunuri sau servicii). Un mod de a urmări acest proces este de a analiza intrările pe măsură

ce sunt combinate pentru a produce producţia.

Trebuie să se facă o distincţie între noţiunea de ,,factori de producţie” şi cea de ,,resurse”. Resursele, prin simpla lor existenţă au, în raport cu procesul de producţie, caracterul unui potenţial productiv. În anumi-te condiţii, prin decizii şi acţiuni adecvate, specifice, ale agenţilor producători, resursele sunt activate prin atragerea într-o utilizare concretă, primind astfel o anumită destinaţie şi devenind factori de producţie. Deci, factorii de producţie reprezintă resurse aduse de către întreprinzător într-o stare activă, propie utilizării lor efective în procesul de producţie.

Studierea posibililor factori de producţie şi a caracteristicilor acestora, este foarte importantă în vederea alegerii soluţiei cele mai bune pentru demararea procesului de producţie. Generic, factorii de producţie pot fi definiţi drept ansamblul condiţiilor necesare şi suficiente pentru ca orice proces de producţie să se poa-tă desfăşura conform scopului său predeterminat.

Economistul francez Jean Baptiste Say a elaborat ,,formula trinitară”, devenită celebră, care definea, drept factori de producţie, munca, pământul şi capitalul. Referitor la doi dintre aceşti factori William Petty afirmă metaforic că ,,munca este tatăl, iar pământul este mama avuţiei”.

Dezvoltarea industrială a pus în evidenţă faptul că performanţele de piaţă ale firmelor producătoare au ajuns să fie influenţate tocmai de acţiunea unor factori netradiţionali, neincluşi în convenţionala formulă tri-nitară. Astfel analiza economică a factorilor de producţie nu trebuie să se oprească numai la cei trei factori clasici: munca, natura şi capitalul.

Funcţionarea oricărui sistem de producţie este de neconceput fără prezenţa şi intervenţia omului. Şti-inţa economică abordează omul nu numai în calitatea sa de purtător al unor nevoi de consum tot mai com-plexe, ci şi în calitate de posesor al unor abilităţi ce-i permit să acţioneze în scopul satisfacerii acestor nevoi.

Variatele procese de producere a bunurilor şi serviciilor capabile să satisfacă nevoi umane dintre cele mai diverse, au drept element comun, faptul că desfăşurarea lor presupune prestarea de muncă. Într-un anu-mit sens, prestarea muncii poate fi identificată cu însuşi actul producţiei. Prin definiţie munca este un factor de producţie, originar, primar, care reprezintă activitatea specific umană desfăşurată în scopul obţinerii de bunuri economice.

Munca este un factor de producţie originar în sensul că ea este intrinsec asociată personalităţii presta-torului ei, neputând fi creată sau reprodusă artificial şi nici disociată de persoana prestatorului. Munca reprezintă şi un factor de producţie activ deoarece, ea deţine în mod exclusiv, capacitatea de a pune în funcţiune ceilalţi factori de producţie şi de a determina transformarea lor în bunuri economice. Dacă munca nu ar acţiona asupra lor, ceilalţi factori de producţie ar rămâne cu desăvârşire inerţi. Astfel, munca se manifestă numai ca factor de producţie în stare activă. Resursa care generează acest flux se refleră la ansamblul de abilităţi fizice şi intelectuale care fac posibilă prestarea unei anumite munci.

Asemenea abilităţi sunt: forţa fizică şi capacitatea de efort, îndemânarea, cunoştinţele profesionale, experienţa de producţie. Unele dintre aceste abilităţi se constituie prin dezvoltarea fizică şi psihică individuală, altele prin educaţie sau exerciţiu practic. Corespunzător celor două categorii de abilităţi implicate în pres-tarea sa, orice muncă are o latură fizică şi una intelectuală, diferenţele specifice referindu-se doar la proporţiile de combinare între ele. Pe durata vieţii active individuale, abilităţile fizice se modifică în raport cu vârsta în timp ce abilităţile intelectuale evoluează.

Dimensiunea cantitativă a factorului ,,muncă” se referă la volumul de muncă de o anumită natură prestat într-un proces de producţie. Acest volum poate fi cuantificat prin numărul de unităţi de timp de muncă prestate, prin numărul de ore de muncă sau de locuri de muncă aferente unei anumite cantităţi de produse, prin numărul de lucrători sau de ore-om de muncă prestate în condiţii de producţie date.

Dimensiunea calitativă a factorului ,,muncă”, abordat la nivel individual, se referă la specializarea profesională proprie fiecărui prestator de muncă, la gradul său de calificare şi experienţă de producţie, la nivelul său de productivitate.

Determinat de dezvoltarea generală a societăţii, progresul calitativ al factorului muncă se concreti-zează, în principal, în:

· creşterea proporţiei în care procesele de muncă fac apel la abilităţile de ordin intelectual, care ajung să prevaleze în raport cu cele fizice;

· tendinţa de ameliorare continuă a productivităţii muncii, pe baza căreia are loc reducerea treptată a timpului lucrat şi creşterea corespunzătoare a timpului liber;

· creşterea duratei de pregătire şcolară şi profesională instituţionalizată, precum şi a nivelului şi complexităţii acestei pregătiri;

· amplificarea dimensiunilor creative a proceselor de muncă, bazată pe dezvoltarea aptitudinilor pentru inovare, pe accentuarea laturii de concepţie a muncii în detri-mentul celei de rutină, pe dezvoltarea componentei informaţionale a celor mai diverse genuri de muncă.

Un al doilea factor de producţie clasic este cel natural. Acesta se referă la toate resursele brute din natură care sunt folosite la producerea bunurilor economice.

Factorul natural se materializează exclusiv în acele elemente care, fiind oferite omului direct de către natură, sunt pentru prima dată atrase în circuitul economic. Din sfera sa de cuprindere fac parte: solul, aerul, apa, mineralele, fondul silvic, etc. Prezenţa factorului natural al producţiei este nemijlocit sesizabilă în activităţile aferente sectorului primar al economiei, specializat în desprinderea din natură a resurselor brute. Asemenea activităţi sunt cele de minerit, agricultură, silvicultură, piscicultură, economia apelor, etc.

Factorul natural de producţie are un caracter primar, originar. Odată intrate în lanţul de prelucrări succesive care le transformă potrivit diverselor necesităţi de consum, bunurile de provenienţă naturală se în-depărtează de forma lor originară. În acest sens Paul Samuelson arăta că ,,solul este şi un efect al acţiunii omului, resursele minerale sunt depozitate în pământ de către natură, însă este necesar un imens efort pentru a le descoperi, extrage şi prelucra; în felul acesta, ele dobândesc anumite proprietăţi inerente bunurilor-capital”.

O particularitate al factorului de producţie natural constă în faptul că, la nivelul lui, este cel mai pregnant pusă în evidenţă raritatea resurselor; astfel, multe dintre resursele primare sunt epuizabile, iar altele, deşi regenerabile, sunt reproduse de natură într-un ritm inferior celui al creşterii nevoii de a le consuma.

Dimensiunea cantitativă a factorului de producţie natural se referă, în general, la volumul în care o resursă naturală sau alta este atrasă efectiv în circuitul economic. Modul concret de măsurare a acestui volum depinde de natura resursei respective.

Dimensiunea calitativă a factorului de producţie natural vizează, la rândul ei, acele atribute intrinseci ale unei resurse primare care o fac proprie utilizării productive. De regulă, aceste atribute sunt multiple şi complex inter-corelate, rezultanta lor regăsindu-se sintetic în randamentele de utilizare obţinute în procesul productiv.

Principala formă de factor natural o reprezintă pământul, care este punctul iniţial al întregii activităţi economice. Procesele de producţie, în marea lor diversitate sunt legate într-o formă sau alta de factorul ,,pământ”, căci el oferă atât substanţa şi condiţiile materiale primare ale producţiei, cât şi resursele primare de energie.

În agricultură şi silvicultură, procesul de producţie este indisolubil legat de valorificarea unui ansam-blu de însuşiri ale pământului, specifice solului: suport şi mediu de viaţă pentru toate plantele terestre, sursă primară de elemente nutritive şi rezervorul principal de energie al organismelor vii, receptor şi regulator al umidităţii în sistemul sol-apă-plante, etc. Ca urmare, lumea vie în totalitatea ei, ca şi dezvoltarea societăţii, depind, direct sau indirect, de capacitatea solului de a asigura energie şi substanţă vitală. Pământul este un factor de producţie de neînlocuit şi, totodată, limitat ca întindere, care dispune însă de o mare capacitate de regenerare şi de creştere a randamentului său.

Capitalul, al treilea factor de producţie clasic, reprezintă categoria bunurilor produse şi utilizate în scopul producerii altor bunuri economice.

În raport cu factorii primari de producţie (natura şi munca) bunurile-capital sunt un factor derivat, dată fiind provenienţa lor din procesele de productie anterioare. Capitalul real cuprinde întreaga varietate de bunuri reproductibile, aflate la dispoziţia agenţilor economici producători şi folosite pentru producerea a noi bunuri economice. În sfera sa de cuprindere intră instalaţiile şi infrastructura firmelor din industrie, agricultură, transporturi, comunicaţii şi comerţ, precum şi stocurile de materii prime, materiale, combustibili, semifabricate, producţie neterminată, considerate normale pentru a asigura ritmicitatea necesară a producţiei.

După modul specific în care se consumă şi se înlocuiesc, componentele capitalului real se grupează în: capital fix şi capital circulant.

Capitalul fix reprezintă acea parte a capitalului real formată din echipamente de folosinţă îndelungată, care participă la mai multe cicluri de producţie, se depreciază treptat şi se înlocuiesc după mai mulţi ani de utilizare.

În componenţa capitalului fix intră: construcţii (clădiri, hale şi alte instalaţii industriale, infrastructura din agricultură, etc.); echipamente de producţie (utilaje şi maşini-unelte, calculatoare şi roboţi industriali, agregate şi instalaţii de lucru, mecanisme şi dispozitive de reglare, mijloace de transport, etc. Capitalul fix se distinge prin caracterul limitativ al posibilităţilor sale de trecere de la un fel de utilizare productivă la altul. Rigiditatea utilizării lui este cu atât mai mare cu cât echipamentul tehnic de producţie este mai specializat.

Capitalul circulant reprezintă acea parte a capitalului real care se consumă în întregime în decursul unui singur ciclu de producţie şi care trebuie înlocuit cu fiecare nou ciclu.

În componenţa capitalului circulant se include: materii prime, materiale de bază şi auxiliare, energie, combustibil, semifabricate, etc. Bunurile ce alcătuiesc capitalul circulant sunt susceptibile de a primi utilizări diverse; posibilităţile de alegere a unei anumite utilizări sunt cu atât mai largi cu cât elementele de capital circulant sunt mai aproape de studiul materiei brute naturale.

Abordat la nivelul de ansamblu al firmei, capitalul real – fix şi circulant – apare drept o parte a capita-lului în funcţiune; alături de celelalte forme ale capitalului total exploatat în activitatea firmei, capitalul real participă la un circuit specific, care decurge din funcţionarea agenţilor producători într-un mediu economic de piaţă. Stadiul întâi al circuitului capitalului în funcţiune îl constituie procesul prin care capitalul lichid al firmei se transformă în capital real productiv; această transformare are loc în condiţiile în care firma se prezintă pe piaţa bunurilor de capital în calitate de cumpărător şi procedează efectiv la achiziţionarea de bunuri-capital necesare producţiei. Paralel, firma se prezintă în calitate de cumpărător şi pe piaţa muncii, atrăgându-şi resursele de muncă necesare. Stadiul al doilea al circuitului capitalului în funcţiune al firmei îl constituie utilizarea productivă a capitalului real, în combinaţie cu ceilalţi factori de producţie, pentru obţinerea de bunuri destinate vânzării ca mărfuri pe piaţă. Ultimul stadiu al circuitului capitalului în funcţiune al firmei constă în trecerea acestuia din forma marfă în forma bănească, prin vânzarea bunurilor produse.

Corespunzător celor trei stadii ale fluxului circular al capitalului firmei, acesta îmbracă trei forme: bani, bunuri-capital şi, respectiv, marfă. Dintre cele trei forme funcţionale ale capitalului, numai una, şi anu-me, bunurile capital, reprezintă capital real, care funcţionează în calitate de factor de producţie; banii cu care se iniţiază circuitul, precum şi mărfurile destinate vânzării intervin numai în roluri conexe în raport cu proce-sul productiv propriu-zis.

Funcţionarea capitalului firmei are un caracter continuu, circuitul fiind repetitiv. Reluarea parcurgerii celor trei stadii ale circuitului reprezintă rotaţia capitalului, iar timpul necesar pentru parcurgerea unui circuit complet reprezintă viteza de rotaţie a capitalului. Asupra vitezei de rotaţie a capitalului influenţează mai mulţi factori, inclusiv structura capitalului productiv utilizat. Cum elementele de capital fix se utilizează în mai multe cicluri de producţie, întreprinderile caracterizate printr-o pondere ridicată a capitalului fix înregistrează o viteză de rotaţie mai mică şi invers.

Pe parcursul utilizării capitalului fix, acesta înregistrează un proces de depreciere. Având un caracter progresiv şi cumulativ, deprecierea conduce inevitabil, în timp, la scoaterea din funcţiune a bunurilor de capital fix, obligând la înlocuirea acestora. Deprecierea capitalului fix se datorează atât uzurii fizice, cât şi uzurii morale a acestuia.

Prin uzura fizică a capitalului fix se înţelege pierderea treptată a proprietăţilor lui tehnice de exploatare ca urmare a folosirii productive şi a acţiunii agenţilor naturali.

Cum capitalul fix participă la mai multe cicluri de producţie, el suferă de fiecare dată un grad de uzură fizică. Corespunzător acestei uzuri fizice se calculează cote de amortizare care se include în costul produc-ţiei, pentru a face posibilă reconstituirea sumelor necesare înlocuirii capitalului fix uzat. Recuperarea acestor cheltuieli prin regăsirea lor în preţul de vânzare al produselor permite constituirea unui fond de amortizare, pe baza căruia va fi posibilă înlocuirea capitalului fix la sfârşitul duratei sale de viaţă .

În afara deprecierii datorate uzurii fizice, capitalul fix este supus şi deprecierii datorate uzurii morale. Cauza primară a uzurii morale o constituie progresul tehnic, însoţit de creşterea productivităţii muncii şi a randamentului noilor echipamente de producţie. Acesta face ca preţurile de achiziţie a echipamentelor de ca- pital fix săse modifice sau ca unele echipamente să devinădepăşite din punct de vedere tehnic, în comparaţie cu cele noi, de acelaşi gen. În condiţiile în care performanţele tehnice şi economice ale unora din echipamentele de producţie nu mai corespund, este necesară înlocuirea capitalului fix vechi, depreciat din punct de vedere moral, cu echipamente noi, chiar înainte de a se uza fizic complet.

Pentru determinarea gradului efectiv de depreciere tehnică şi a capacităţii de funcţionare a capitalului fix sunt folosite o serie de metode analitice de evaluare a uzurii fizice şi a uzurii morale a echipamentelor de producţie, bazate, în general, pe expertize de specialitate. Astfel de metode sunt aplicate atunci când se pun probleme de retehnologizare a unor întreprinderi, ramuri sau sectoare economice.

Dintre factorii netradiţionali, cei mai importanţi sunt: tehnologiile, informaţia şi abilitatea întreprinzătorului.

Tehnologiile pot fi definite drept procedee de combinare şi transformare a factorilor de producţie în rezultate ale producţiei, prin aplicarea unor reguli riguros definite.

Apariţia de noi tehnologii este o sursă majoră de avantaj competitiv pentru firmele care reuşesc să le implementeze rapid şi să le exploateze eficient, după cum firmele care acţionează lent şi incoerent în această privinţă sunt ameninţate de perspectiva declinului. Avansul tehnologic înregistrat de o firmă este cu atât mai important pentru prezentul şi perspectivele ei pe piaţă, cu cât concurenţa pe piaţă respectivă este mai intensă şi, de asemenea, cu cât generaţiile tehnologice se succed la intervale mai scurte.

Progresul tehnologic are drept esenţă ameliorarea performanţelor procesului de producţie, prin gestio-narea cu eficienţă sporită a factorilor de producţie, paralel cu îmbunătăţirea caracteristicilor tehnico-funcţionale şi calitative ale bunurilor obţinute.

Omul, prin esenţa sa, este o fiinţă informaţională, iar munca sa are ocomponentă informaţională dis-tinctă. Acest fapt se relevă cu pregnanţă în procesul producţiei, care presupune, în toate cazurile, predetermi-narea unui scop, formularea căilor de atingere a acestuia, comunicarea reciprocă şi coordonarea acţiunilor participanţilor la proces, evaluarea şi ajustarea rezultatelor obţinute. Lipsit de aportul de informaţie necesară şi suficientă desfăşurării sale normale, procesul de producţie ar înregistra dereglări, ar scădea drastic nivelul eficienţei şi performanţele competitive, s-ar mări gradul de dezorganizare până la atingerea stării de blocaj.

Generic, informaţia se defineşte drept un semnal rezultat din reprezentarea calităţii prin cunoaştere şi căruia atât emitentul, cât şi destinatarul îi asociază aceeaşi semnificaţie.

Informaţia face parte din categoria activelor intangibile ale firmelor, îndeplinind roluri multiple în funcţionarea acestora. Calitatea de factor de producţie revine informaţiei faptice sau documentare stocate pe suporţi materiali (hârtie, film, discuri şi benzi magnetice, circuite integrate, etc.) şi introduse ca atare în procesul de producţie.

Informaţia de intrare într-un proces de producţie se concretizează în structuri variate, cum sunt: fişe tehnice, desene de execuţie, standarde, norme de consum şi de producţie, instrucţiuni de lucru şi de protecţie a muncii, documentaţii de invenţii, inovaţii şi raţionalizări, proiecte de sisteme de organizare şi management, studii de fezabilitate, rapoarte de asistenţă tehnică şi consultanţă, etc.; toate acestea constituie bunuri informaţionale.

Abilitatea întreprinzătorului reprezintă un factor de producţie propriu sistemelor economice bazate pe concurenţă şi libera iniţiativă. În general, prin întreprinzător este înţeles acel tip de subiect al activităţii economice care fie că iniţiază o nouă afacere, fie că, în cadrul unei afaceri în desfăşurare, iniţiază un proces de schimbare radicală.

Abilităţile ce se cer întrunite în persoana întreprinzătorului pentru a putea gestiona efectiv un aseme-nea proces complex sunt diverse ca natură şi ca mod de formare; este vorba despre aptitudini de strateg, de decident, de administrator, de investitor, de manager, de proiect, de comerciant, de negociator, şi chiar de executor al unor acţiuni cu caracter operaţional, dar şi de supervizor şi controlor al activităţii proprii şi a colaboratorilor.

Abilităţile cu care este înzestrat întreprinzătorul vizează îndeplinirea de către acesta a unor funcţii cum sunt:

· sesizarea ocazilor şi a şanselor, respectiv a faptului că, într-un anumit context şi la un anumit moment, o anumită acţiune are şanse de succes şi că, deci, se justifică promovarea ei;

· formularea unui proiect al propriei sale acţiuni şi definirea condiţiilor concrete, posi-bil de controlat de către el însuşi, care ar face ca acest proiect să devină fezabil;

· promovarea propriu-zisă a proiectului, prin asumarea unei iniţiative şi punerea ei în practică, gestionând procesul de demarare a unei noi afaceri sau a unei schimbări radicale într-o activitate economică în curs.

Ca factor de producţie, abilitatea întreprinzătorului reprezintă un element decisiv de progres, în măsu-ra în care economia contemporană este bazată prin excelenţă pe inovare tehnologică şi pe dinamica schimbă-rilor calitative.

După studierea factorilor de productie, managerii unei firme sunt confruntaţi permanent cu alegerea unor variante optime de combinare a acestora care să le asigure un anumit nivel al producţiei şi să le permită maximizarea profitului.

Una dintre cele mai utilizate modalităţi de analiză este cea funcţiilor de producţie care, în linii genera-le, descriu relaţia dintre intrări (factorii de producţie) şi ieşiri, respectiv, relaţia dintre producţia scontată a se obţine dintr-un bun (pentru a satisface cerinţele pieţei) şi cantităţile, din diferiţii factori de producţie, necesare pentru obţinerea acestuia.

Cum se realizează însă combinaţia acestor mijloace de producţie, a acestor diferite bunuri? Este ade-vărat că nu există o regulă generală, dar se poate ajunge la o clasificare utilă, pornind de la două caracteristici

importante, divizibilitatea, pe de o parte, şi adaptabilitatea, pe de alta.

Vom spune că există divizibilitate a unui bun, a unui factor de producţie atunci când acesta poate fi obţinut şi utilizat în unităţi oricât de mici. Acest lucru este posibil pentru anumite bunuri: grâul, benzina, cu-rentul electric; este imposibil sau foarte dificil pentru altele.

Adaptibilitatea va fi definită ca posibilitatea de a asocia unei unităţi date dintr-un factor de producţie un număr mai mic sau mai mare de unităţi dintr-un alt factor. Pământul este exemplul tradiţional de factor adaptabil: pe o suprafaţă determinată este, într-adevăr, posibil să lucreze, cu o eficienţă variabilă, un număr mai mare sau mai mic de muncitori agricoli. Dimpotrivă, putem lua în consideraţie cazuri de inadaptibilitate totală; pentru a conduce un camion, o roabă, sau pentru a lucra într-un post fix, nu este nevoie decât de un singur angajat.

Dacă factorii de producţie se caracterizează în acelaşi timp prin adaptabilitate şi prin divizibilitate, spunem că între ei există posibilitatea de substituire.

Substituibilitatea va fi definită ca posibilitate de a înlocui (de a substitui) o cantitate dată dintr-un factor de producţie printr-o cantitate determinată dintr-un alt factor de producţie, menţinând însă acelaşi ritm al producţiei. Va exista, dimpotrivă, complementaritate, atunci când o cantitate dată dintr-un factor de producţie nu poate fi asociată decât unei unităţi fixe dintr-un alt factor.

Producerea de bunuri materiale şi servicii presupune consum de factori de producţie care se regăsesc în preţurile rezultatelor obţinute.

Gestiunea economică necesita calcul economic, evaluarea în bani a consumului de factori de produc-ţie şi, deci, cunoaşterea costului; aceasta se impune cu atât mai mult în contextul resurselor limitate, care acţionează restrictiv. În faţa oricărui producător, încă înainte de a avea loc producţia, în faza de informare şi de documentare, se ridică întrebarea, aparent simplă: cât costă producerea bunului respectiv ? Un cost de pro-ducţie mai mic permite obţinerea de profit mai mare, asigură menţinerea clienţilor şi dă, totodată, satisfacţie acţionarilor, consiliului de administraţie, ca şi salariaţilor.

Costul de producţie reprezintă totalitatea cheltuielilor, corespunzătoare consumului de factori de pro-ducţie, pe care agenţii economici le efectuează pentru producerea şi vânzarea de bunuri materiale sau presta-rea de servicii.

Costul este abordat nu numai ca expresie a consumului de factori pentru a produce ceva, ci şi ca şansă sacrificată, ca un cost al renunţării la producerea sau alegerea a altceva. Costul legat de decizia de a utiliza ceva într-un anumit scop trebuie analizat în raport cu pierderile ataşate neafectării sale în alte posibile sco-puri. Acest cost este denumit sugestiv costul de oportunitate, legat de neutilizarea unei resurse productive în cea mai bună utilizare alternativă.

Dacă firma este una interesată de maximizarea profitului, ea trebuie să-şi evalueze – fie explicit, fie implicit – costurile, conform principiului costului de oportunitate.

În principiu, măsurarea costului de oportunitate este uşoară. Firma trebuie să ataşeze fiecărui factor de producţie pe care îl foloseşte o valoare monetară egală cu ceea ce sacrifică pentru a beneficia de acest factor.

Producătorul ia în calcul valorile costului total (CT), costului total mediu (CTM) şi costului marginal (CM).

Costul total reprezintă cheltuielile totale pentru a produce orice rată dată de producţie. Costul total este împărţit în două părţi, costurile totale fixe (CTF) şi costurile totale variabile (CTV). Costurile fixe sunt acele costuri care nu variază cu producţia; ele vor fi aceleaşi dacă producţia este de o unitate sau de un milion de unităţi. Acestor costuri li se mai spune şi costuri ,,inevitabile”. Toate acele costuri care variază pozitiv cu producţia, crescând pe măsură ce se produce mai mult şi scăzând cu cât se produce mai puţin, sunt numite costuri variabile. Aceste costuri mai sunt numite şi ,,costuri directe” sau ,,costuri care pot fi evitate”.

Costul total mediu este costul total de producere a oricărei producţii date împărţit la numărul de uni-tăţi produse, sau costul per unitate de produs. CTM poate fi împărţit în costuri medii fixe (CMF) şi costuri medii variabile (CMV), exact înacelaşi fel în care sunt împărţite costurile totale.

Costul marginal este creşterea costului total ce rezultă din creşterea producţiei cu o unitate.

Aceste trei modalităţi de măsurare ale costului sunt, pur şi simplu, moduri diferite de a privi acelaşi fenomen, şi ele sunt matematic interrelaţionate. Uneori este convenabil de utilizat unul, iar alteori altul din

costuri.

Eficienţa combinării factorilor de producţie orientată spre obţinerea maximului de efecte utile cu mi-nimum de resurse(costuri cât mai mici) se exprimă prin productivitatea sau randamentul factorilor de producţie.

În literatura de specialitate productivitatea este abordată în special pe cele două tipuri consacrate şi anume:

· productivitatea globală, care surprinde efectele combinării tuturor factorilor de producţie, măsurând performanţa şi eficienţa de ansamblu a acestora;

· productivitatea parţială a fiecărui factor de producţie, care exprimă producţia obţinută prin utilizarea fiecărui factor de producţie consumat (muncă, capital, etc.).

Productivitatea (randamentul) globală a tuturor factorilor de producţie prezintă o serie de dificultăţi în planul determinării sale corecte, motiv pentru care, în general, analiza microeconomică tradiţională este focalizată pe determinarea şi urmărirea evoluţiei productivităţii (randamentului) unui singur factor de producţie.

Productivitatea parţială a unui factor exprimă eficacitatea şi rodnicia cu care acesta poate fi folosit. Ea se poate prezenta sub trei forme distincte:
a) productivitatea totală a unui factor de producţie oarecare se defi-neşte ca fiind cantitatea totală de efect util (producţie) care se poate obţine folosind acel factor în condiţiile în care valorile tuturor celorlalţi factori sunt presupuse constante (,,caeteris paribus’’).

b) productivitatea medie a unui factor este expresia raportului dintre mărimea producţiei şi cantitatea utilizată din factorul respectiv.

c) productivitatea marginală a unui factor de producţie oarecare reprezintă sporul de producţie scontat care se obţine prin utilizarea unei unităţi suplimentare din acel factor, ceilalţi factori rămânând constanţi.

 y

 S

 N

Evoluţia producţiei(y),

productivităţii medii(WM) M

şi a productivităţii

 marginale(Wmg)

 xM xN xS x

 M’

 WM
 N’

 Wmg

 WM

 Wmg

 xM xN

Analiza comportamentului producătorului în raport cu unul dintre factorii de producţie (în condiţiile respectării clauzei caeteris paribus) pune în evidenţă variaţia productivităţii acestui factor asemeni desenului de mai sus.

Se remarcă astfel că punctul M din desen este un punct de inflexiune care arată trecerea de la un randament crescător la unul descrescător al utilizării factorului de producţie x. Punctul N este cel în care tangen-ta la curba producţiei trece prin origine, respectiv punctul în care productivitatea medie (WM) va fi egală cu cea marginală (Wmg).

În legătură cu poziţiile respective ale curbelor productivităţii medii şi ale productivităţii marginale, se observă că:
a) curba productivităţii marginale intersectează curba productivităţii medii în punctul maxim al acesteia din urmă;

b) curba productivităţii marginale este situată deasupra curbei productivităţii medii, atunci când aceasta din urmă este crescătoare;

c) curba productivităţii marginale este poziţionată sub curba productivităţii medii, atunci când aceasta din urmă este descrescătoare.

Rezultă astfel că, atâta timp cât productivitatea marginală va fi superioară productivităţii medii, randamentul factorului considerat va fi crescător. O astfel de abordare corespunde analizelor pe termen scurt unde clauza caeteris paribus funcţionează.

Dacă avem însă în vedere investigaţiile pe termen mediu şi lung, atunci toţi factorii de producţie devin variabili şi, ca atare, producţia trebuie abordată în raport cu variaţia simultană a tuturor factorilor de producţie. Ca atare va trebui să analizăm randamentul global al factorilor de producţie, care, va putea fi crescător, constant sau descrescător. Factorul care îşi va pune amprenta în mod semnificativ, pe termen mediu şi lung, este progresul tehnic sub acţiunea căruia funcţia de producţie capătă o formă de tipul celei redate în desenul de mai jos.

 y

 x

Rezultă astfel, în concluzie, că, în afara randamentelor (productivităţilor) totale, medii şi marginale, în teoria economică modernă o importanţă deosebită o are abordarea din perspectiva randamentelor globale şi factoriale. În cazul analizei randamentelor globale se pun în evidenţă consecinţele creşterii simultane a tuturor factorilor de producţie, în timp ce, în cel al randamentelor factoriale interesează doar consecinţele variaţiei unui singur factor de producţie.

La un preţ dat al factorilor de producţie, costul de producţie mediu (CM) şi costul de producţie margi-nal (Cmg) se află în raport invers faţă de productivitate. Astfel, costul de producţie mediu se micşorează atunci când productivitatea medie (WM) creşte, şi invers. Costul marginal se reduce atunci vând productivitatea marginală (Wmg) creşte şi, invers, el se măreşte când productivitatea marginală scade.

În figura de mai jos se observă dependenţa curbelor de costuri de evoluţia curbelor de productivitate.

 Wmg
 WM Wmg

 WM

 0

 Q

 Cmg

 CM Cmg

 CM

 0 Q

Pe baza graficului de mai sus, se desprind mai multe concluzii:

a) creşterii productivităţii marginale îi corespunde scăderea costului marginal, iar scăderii producti-vităţii marginale îi corespunde creşterea costului marginal; creşterii productivităţii medii îi cores-punde scăderea costului mediu şi, respectiv, scăderea productivităţii medii este însoţită de creşte-rea costului mediu;

b) costul mediu este descrescător atunci când costul marginal îi este inferior; costul mediu este crescător atunci când costul marginal îi este superior;

c) curbele de cost marginal şi de cost mediu se intersectează în punctul în care costul mediu are nivelul cel mai scăzut, după cum, curbele productivităţii marginale şi productivităţii medii se intersectează în punctul în care productivitatea medie are nivelul cel mai ridicat.

În finalul referatului, se vor studia curbele productivităţiilor muncii, precum şi cele ale costurilor, pe termen scurt, luând un exemplu (Economia pozitivă–Richard G. Lipsey, K. Alec Christal / 228,229,232,233):

	 Variaţia costurilor cu capital fix şi cu munca variabilă

 şi a productivităţii muncii (totale, marginale şi medii) Cost

 Intrări Productivitate Cost total Cost mediu marginal
Capital Muncă Totală Medie Marginală Fix Variabil Total Fix Variabil Total

 (K) (L) (WT) (WM) (Wmg) (CTF) (CTV) (CT) (CMF) (CMV) (CTM) (Cmg)

 10 1 43 43 43 100₤ 20₤ 120₤ 2,236₤ 0,465₤ 2,791₤ 0,465₤

 10 2 160 80 117 100 40 140 0,625 0,250 0,875 0,171

 10 3 351 117 191 100 60 160 0,285 0,171 0,456 0,105

 10 4 600 150 249 100 80 180 0,167 0,133 0,300 0,080

10 5 875 175 275 100 100 200 0,114 0,114 0,228 0,073

 10 6 1.152 192 277 100 120 220 0,087 0,104 0,191 0,072

 10 7 1.372 196 220 100 140 240 0,073 0,102 0,175 0,091

 10 8 1.536 192 164 100 160 260 0,065 0,104 0,169 0,122

 10 9 1.656 184 120 100 180 280 0,060 0,109 0,169 0,167

 10 10 1.750 175 94 100 200 300 0,057 0,114 0,171 0,213

 10 11 1.815 165 65 100 220 320 0,055 0,121 0,176 0,308

 10 12 1.860 155 45 100 240 340 0,054 0,129 0,183 0,444

Graficele pentru datele din tabel, se vor efectua mai jos.

Productivitatea

 totală

 (WT)

 2.400

 2.100

 WT
 1.800

 1.500

 1.200

 900

 600

 300

 0

 2 4 6 8 10 12

 Cantitatea de muncă

Productivitatea

medie(WM) şi

marginală

 (Wmg) Punct de diminuare a

 veniturilor marginale

 300

 250

 200

 WM

 150 Punct de

 diminuare a

 100 veniturilor medii

 Wmg
 50

 0 2 4 6 8 10 12 Cantitatea de muncă

 Cost ₤ CT

 280

 240 CTV

 200

 160

 120 CTF

 80

 40

 0 300 600 900 1200 1500 1800 2100 Producţia

 Curbele costurilor totale

 Cost pe

 unitate,₤

 0,70

 0,60

 0,50

 0,40 Cmg

 0,30

 CTM

 0,20

 CMV

 0,10

 CMF

 0

 300 600 900 1200 1500 1800 2100 Producţia

 Curbele costurilor marginal şi mediu

