Frontera de Posibilidades de Producción
Todos los países disponen de una determinada cantidad de factores de producción pero, ¿qué cantidad de bienes y servicios son capaces de producir? ¿Depende sólo de la cantidad?
Es tan importante la cantidad de factores como la forma de combinarlos. La combinación de los factores productivos, es decir, el método de producción empleado marcará la diferencia en la producción; esto se conoce con el nombre de tecnología. Por ejemplo, no es lo mismo que un sastre haga un traje a medida que producir trajes en serie en una confección.
Por tanto, las posibilidades de producción de los distintos países dependen de la cantidad de factores de producción y de la tecnología de que disponen.
La Frontera de Posibilidades de Producción (en adelante, FPP) refleja las cantidades máximas de bienes y servicios que es capaz de producir una economía en un determinado periodo de tiempo a partir de unos factores de producción y unos conocimientos tecnológicos dados.
En una economía que cuenta con miles de productos las alternativas de elección son muy numerosas. Para simplificar el problema consideraremos una economía que dispone de una cantidad fija de factores productivos que supondremos todos empleados y en la que se producen sólo dos tipos de bienes, alimentos y indumentaria. Con los datos de la siguiente tabla podemos hacer la representación gráfica:
	Alternativas
	Indumentaria
	Alimentos

	a
	15
	0

	b
	14
	1

	c
	12
	2

	d
	9
	3

	e
	5
	4

	f
	0
	5

 Alimentos

 Indumentaria

La FPP nos muestra como si queremos aumentar la cantidad producida de un bien habrá que disminuir la cantidad producida del otro. En nuestro ejemplo, si a partir de una situación dada (B) queremos producir más alimentos, por ejemplo, para llegar a una situación como la (G) tendremos que estar dispuestos a producir menos indumentaria.
Todos los puntos de la curva de FPP son eficientes (utilizamos todos los recursos disponibles de la mejor forma posible). En principio, podrían parecer igualmente deseables sin embargo, las posiciones más interesantes son aquellas en las que se produce una cierta cantidad de ambos bienes, pues tanto alimentarse como vestirse son dos necesidades humanas. Si nos situáramos en el punto que corta la curva al eje de las Y sólo produciríamos indumentaria y, de forma análoga, en el punto que corta la curva al eje de las X, sólo se producirían alimentos.
Aquellos puntos que se encuentran por debajo de la curva, representan asignaciones ineficientes pues se están despilfarrando recursos, hay recursos ociosos. Aquellos puntos que se encuentra por encima de la curva son posiciones inalcanzables con los factores productivos y la tecnología disponible en ese momento dado, pero con el paso del tiempo, podrían alcanzarse gracias al progreso técnico y a la acumulación de capital.
[bookmark: _GoBack]
· La forma de la FPP
Como para aumentar la producción de un bien tenemos que disminuir la cantidad producida del otro, la curva de FPP es descendente y por tanto, con pendiente negativa. Como los recursos productivos no son igualmente aptos para la producción de un bien u otro, para conseguir un mismo aumento en la producción de alimentos habrá que renunciar a cantidades cada vez mayores de vestidos, de ahí que normalmente la FPP sea cóncava.
· El costo de oportunidad
El cost0 de oportunidad de un bien es la cantidad de otro u otros bienes a los que hay que renunciar para obtenerlo. Si nos situamos en un punto cualquiera de la curva, en la que los recursos están siendo utilizados de forma eficiente y con los que obtenemos una combinación determinada de bienes, si queremos aumentar la producción de alguno de los bienes tendrá que ser a costa de reducir la producción de otro. En nuestro ejemplo anterior, llamamos costo de oportunidad de una unidad de alimentos al número de unidades de indumentaria que es preciso dejar de producir para obtenerla.
 Si seguimos con el ejemplo que hemos planteado, al pasar del punto b al c aumenta la producción de indumentaria en 2 unidades, pero implica un costo de oportunidad de 1 alimento, es decir, hay que renunciar a 1 unidad de alimentos.

Vestimenta	15	14	12	9	5	0	0	1	2	3	4	5	