Terminale ES : Courbe de Lorentz et coefficient de Gini.

A. Un premier exemple :

Dans une entreprise, on a relevé la répartition des salaires mensuels entre les différents employés. Les résultats de l’enquête sont donnés dans le tableau suivant :

	Salaire mensuel en €
	1124
	1561
	1969
	2149
	2257
	2365
	2473
	2977
	3559
	4060

	Nombre d’employés
	101
	83
	54
	49
	33
	29
	38
	16
	10
	5

Pour étudier cette échelle des salaires et pour en mesurer d’éventuelles inégalités, on désire pouvoir répondre à des questions telles que : quelle part de la masse salariale revient aux 20% des salariés les plus pauvres ? Aux 50% les plus pauvres ?

1°) Compléter le tableau suivant :

	Salaire
	Effectifs
	
	0
	
	
	0

	1124
	101
	
	
	
	
	

	1561
	83
	
	
	
	
	

	1969
	54
	
	
	
	
	

	2149
	49
	
	
	
	
	

	2257
	33
	
	
	
	
	

	2365
	29
	
	
	
	
	

	2473
	38
	
	
	
	
	

	2977
	16
	
	
	
	
	

	3559
	10
	
	
	
	
	

	4060
	5
	
	
	
	
	

	
	Total :
	
	
	Total :
	
	

	salaire
	nombre
	fréquences
	fréquences
	masse
	fréquences
	fréquences cumulées

	mensuel
	d'employés
	en %
	cumulées
	salariale
	des masses
	des masses

	Si
	Ni
	fi
	xi
	mi
	salariales en %
	salariales yi

2°) a) Représenter graphiquement les points de coordonnées x et y du tableau précédent, x représentant le % des employés les plus pauvres (pourcentage ramené à 1) et y le % de la masse salariale qui leur est attribué (pourcentage ramené à 1). Tracer enfin la courbe polygonale passant par ces points.
Cette courbe représentative s’appelle une courbe de Lorentz. Elle illustre ici la répartition de la masse salariale dans l'entreprise.
b) En utilisant cette courbe indiquez quel pourcentage de la masse salariale revient aux 20% des salariés les plus pauvres, aux 50% des salariés les plus pauvres, aux 25% des employés les plus riches.

B. Un peu de théorie :

	[image: image1.png]

	Plus la courbe de Lorentz est éloignée de la première bissectrice, plus la concentration de la grandeur étudiée est forte et la répartition inégalitaire. Cette concentration est mesurée par un indice appelé le coefficient de Gini défini par le nombre :

[image: image2.wmf]OAB

triangle

du

aire

ion

concentrat

de

aire

=

g

 ,

où l’aire de concentration est celle du domaine délimité par la courbe de Lorentz et la droite d’équation
[image: image3.wmf]x

y

=

.

Le coefficient de Gini est compris entre 0 et 1 :

· si
[image: image4.wmf]g

 = 0, la répartition est parfaitement égalitaire,

· si
[image: image5.wmf]g

 = 1, la répartition est parfaitement inégalitaire.

Voici les courbes de Lorentz associées aux salaires de deux autres entreprises :

	
[image: image6.wmf]0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0

0.

1

0.

2

0.

3

0.

4

0.

5

0.

6

0.

7

0.

8

0.

9

1

	
[image: image7.wmf]0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0

0.

1

0.

2

0.

3

0.

4

0.

5

0.

6

0.

7

0.

8

0.

9

1

	Entreprise 1
	Entreprise 2

Dans quelle entreprise la répartition des salaires est-elle la moins inégalitaire ?

C. Calcul du coefficient de Gini.

On appelle coefficient de Gini le nombre 2A où A est l'aire, en unités d'aire, du domaine grisé sur la figure de la page précédente. Le coefficient de Gini évalue le degré d'inégalité de la répartition des salaires. Ce coefficient de Gini peut aussi être considéré comme le rapport de l'aire de la surface grisée par l'aire du demi-carré.
Exemple 1 :

Voici en 1997, la répartition des exploitations agricoles en France, en fonction de la surface :
	Surface (en ha)
	[0;10[
	[10;35[
	[35;50[
	[50;100[
	[100;300[

	Effectif (en milliers)
	244
	163
	71
	126
	76

On considèrera qu'il n'y a pas d'exploitation agricole dont la taille soit supérieure à 300 hectares.
1) Calculer la surface totale des exploitations dont la taille est comprise entre10 et 35 hectares (on prendra pour surface moyenne 25,5 ha).

2) Reproduire et compléter le tableau suivant (arrondir les fréquences au dixième) :

	Surface (ha)
	Effectif
	Effectif cumulé croissant
	Fréquence cumulée croissante
	Surface totale de la classe
	Surface totale cumulée croissante
	Fréquence cumulée croissante associée

	[0;10[
	
	
	
	
	
	

	[10;35[
	
	
	
	
	
	

	[35;50[
	
	
	
	
	
	

	[50;100[
	
	
	
	
	
	

	[100;300[
	
	
	
	
	
	

3) Construire la courbe de Lorentz de la répartition des exploitations agricoles précédente.
4) Calculer le coefficient de Gini correspondant à cette situation.

Exemple 2 :
Dans une entreprise employant 250 salariés, on a relevé les salaires mensuels bruts suivants :

1525 € : 25 personnes

1800 € : 18 personnes

2756 € : 5 personnes

1575 € : 30 personnes

1875 € : 5 personnes

2825 € : 2 personnes

1625 € : 22 personnes

1930 € : 30 personnes

3100 € : 5 personnes

1700 € : 34 personnes

2005 € : 20 personnes

3550 € : 2 personnes
1740 € : 10 personnes

2200 € : 4 personnes

3700 € : 2 personnes
1782 € : 20 personnes

2584 € : 15 personnes

4200 € : 1 personne.
Calculer le coefficient de Gini d'une telle répartition après avoir effectué un regroupement en classes suivant : [1500;1750[, [1750;2000[, [2000;3000[et [3000;4500[.
Exemple 3 :

La courbe ci-dessous rend compte de la concentration du revenu des ménages en France (Insee, 1996).

[image: image8.wmf]0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

1°)
a) Quel pourcentage du revenu des ménages se partagent les 40% des ménages les plus pauvres ?

b) Sur cette courbe interpréter le point de coordonnées (75 ; 50).

c) Quelle part du total des revenus les 20% des ménages les plus riches se partagent-ils ?

2°)
a) Tracer sur le graphique précédent la courbe (C) représentative de la fonction définie sur l’intervalle [0 ; 1] par
[image: image9.wmf]x

x

x

x

x

f

1

,

0

4

,

1

2

5

,

1

:

2

3

4

+

+

-

a

.

Expliquer pourquoi cette courbe est une bonne approche de la courbe de Lorentz du revenu.

b) Calculer l’intégrale
[image: image10.wmf]ò

1

0

)

(

dx

x

f

. En déduire le coefficient de Gini du revenu obtenu à l’aide de la courbe (C).

3°) Dans la partie B on a vu l’exemple des répartitions des salaires deux entreprises.

a) Calculer le coefficient de Gini dans chacun des deux cas sachant que :

b) Pour l’entreprise 1 la courbe de Lorentz a pour équation
[image: image11.wmf]3

x

y

=

.

c) Pour l’entreprise 2 la courbe de Lorentz a pour équation
[image: image12.wmf]1

)

2

(

-

-

+

=

x

e

e

y

x

.

Sources :
- Mathématiques, 1 ES, Didier, p185

- Académie de Nancy-Metz, Terminale ES, Programme 2002 ;

http://www.ac-nancy-metz.fr/enseign/maths/m2002/actimath/classe/Activites_et_outils/lycee/actilyc
ee_pro/Terminale_ES/Analyse/Fonctions/Gini/Courbe_Lorentz_et_coefficient_Gini.doc

- Bac ES, la Réunion 1998
PAGE
1

_1086718479.unknown

_1086895050.xls
Graph1

		0		0

		5		5

		10		10

		15		15

		20		20

		25		25

		30		30

		35		35

		40		40

		45		45

		50		50

		55		55

		60		60

		65		65

		70		70

		75		75

		80		80

		85		85

		90		90

		95		95

		100		100

0

0

1

5

3

10

4

15

6

20

9

25

12

30

15

35

18

40

22

45

25

50

28

55

34

60

38

65

43

70

50

75

57

80

65

85

74

90

86

95

100

100

Graph2

		0		0

		0.05		0.05

		0.1		0.1

		0.15		0.15

		0.2		0.2

		0.25		0.25

		0.3		0.3

		0.35		0.35

		0.4		0.4

		0.45		0.45

		0.5		0.5

		0.55		0.55

		0.6		0.6

		0.65		0.65

		0.7		0.7

		0.75		0.75

		0.8		0.8

		0.85		0.85

		0.9		0.9

		0.95		0.95

		1		1

0

0

0.01

0.05

0.03

0.1

0.04

0.15

0.06

0.2

0.09

0.25

0.12

0.3

0.15

0.35

0.18

0.4

0.22

0.45

0.25

0.5

0.28

0.55

0.34

0.6

0.38

0.65

0.43

0.7

0.5

0.75

0.57

0.8

0.65

0.85

0.74

0.9

0.86

0.95

1

1

Graph3

		0		0		0

		0.05		0.05		0.05

		0.1		0.1		0.1

		0.15		0.15		0.15

		0.2		0.2		0.2

		0.25		0.25		0.25

		0.3		0.3		0.3

		0.35		0.35		0.35

		0.4		0.4		0.4

		0.45		0.45		0.45

		0.5		0.5		0.5

		0.55		0.55		0.55

		0.6		0.6		0.6

		0.65		0.65		0.65

		0.7		0.7		0.7

		0.75		0.75		0.75

		0.8		0.8		0.8

		0.85		0.85		0.85

		0.9		0.9		0.9

		0.95		0.95		0.95

		1		1		1

0

0

0

0.01

0.05

0.008259375

0.03

0.1

0.02215

0.04

0.15

0.040509375

0.06

0.2

0.0624

0.09

0.25

0.087109375

0.12

0.3

0.11415

0.15

0.35

0.143259375

0.18

0.4

0.1744

0.22

0.45

0.207759375

0.25

0.5

0.24375

0.28

0.55

0.283009375

0.34

0.6

0.3264

0.38

0.65

0.375009375

0.43

0.7

0.43015

0.5

0.75

0.493359375

0.57

0.8

0.5664

0.65

0.85

0.651259375

0.74

0.9

0.75015

0.86

0.95

0.865509375

1

1

1

Feuil1

		x		y				x'		y'				Ajustement

		0		0				0.00		0.00				0.00

		5		1				0.05		0.01				0.01

		10		3				0.10		0.03				0.02

		15		4				0.15		0.04				0.04

		20		6				0.20		0.06				0.06

		25		9				0.25		0.09				0.09

		30		12				0.30		0.12				0.11

		35		15				0.35		0.15				0.14

		40		18				0.40		0.18				0.17

		45		22				0.45		0.22				0.21

		50		25				0.50		0.25				0.24

		55		28				0.55		0.28				0.28

		60		34				0.60		0.34				0.33

		65		38				0.65		0.38				0.38

		70		43				0.70		0.43				0.43

		75		50				0.75		0.50				0.49

		80		57				0.80		0.57				0.57

		85		65				0.85		0.65				0.65

		90		74				0.90		0.74				0.75

		95		86				0.95		0.86				0.87

		100		100				1.00		1.00				1.00

		% de la		% des

		population		richesses

Feuil2

		

Feuil3

		

_1086962662.xls
Graph1

		0				0

		0.05				0.05

		0.1				0.1

		0.15				0.15

		0.2				0.2

		0.25				0.25

		0.3				0.3

		0.35				0.35

		0.4				0.4

		0.45				0.45

		0.5				0.5

		0.55				0.55

		0.6				0.6

		0.65				0.65

		0.7				0.7

		0.75				0.75

		0.8				0.8

		0.85				0.85

		0.9				0.9

		0.95				0.95

		1				1

0

0

0.015357005

0.05

0.0333427352

0.1

0.0540919685

0.15

0.0777463925

0.2

0.1044549596

0.25

0.134374259

0.3

0.1676689086

0.35

0.2045119663

0.4

0.2450853627

0.45

0.2895803565

0.5

0.3381980122

0.55

0.3911497033

0.6

0.4486576405

0.65

0.5109554275

0.7

0.5782886453

0.75

0.6509154657

0.8

0.7291072977

0.85

0.8131494655

0.9

0.9033419223

0.95

1

1

Feuil1

		x		y

		0		0

		0.05		0.015357005

		0.1		0.0333427352

		0.15		0.0540919685

		0.2		0.0777463925

		0.25		0.1044549596

		0.3		0.134374259

		0.35		0.1676689086

		0.4		0.2045119663

		0.45		0.2450853627

		0.5		0.2895803565

		0.55		0.3381980122

		0.6		0.3911497033

		0.65		0.4486576405

		0.7		0.5109554275

		0.75		0.5782886453

		0.8		0.6509154657

		0.85		0.7291072977

		0.9		0.8131494655

		0.95		0.9033419223

		1		1

Feuil1

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

		0				0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil2

		

Feuil3

		

_1086720047.unknown

_1086894442.xls
Graph4

		0		0

		0.05		0.05

		0.1		0.1

		0.15		0.15

		0.2		0.2

		0.25		0.25

		0.3		0.3

		0.35		0.35

		0.4		0.4

		0.45		0.45

		0.5		0.5

		0.55		0.55

		0.6		0.6

		0.65		0.65

		0.7		0.7

		0.75		0.75

		0.8		0.8

		0.85		0.85

		0.9		0.9

		0.95		0.95

		1		1

0

0

0.000125

0.05

0.001

0.1

0.003375

0.15

0.008

0.2

0.015625

0.25

0.027

0.3

0.042875

0.35

0.064

0.4

0.091125

0.45

0.125

0.5

0.166375

0.55

0.216

0.6

0.274625

0.65

0.343

0.7

0.421875

0.75

0.512

0.8

0.614125

0.85

0.729

0.9

0.857375

0.95

1

1

Feuil1

		

		0		0		0

		0.05		0.000125		0.0025

		0.1		0.001		0.01

		0.15		0.003375		0.0225

		0.2		0.008		0.04

		0.25		0.015625		0.0625

		0.3		0.027		0.09

		0.35		0.042875		0.1225

		0.4		0.064		0.16

		0.45		0.091125		0.2025

		0.5		0.125		0.25

		0.55		0.166375		0.3025

		0.6		0.216		0.36

		0.65		0.274625		0.4225

		0.7		0.343		0.49

		0.75		0.421875		0.5625

		0.8		0.512		0.64

		0.85		0.614125		0.7225

		0.9		0.729		0.81

		0.95		0.857375		0.9025

		1		1		1

Feuil1

		

Feuil2

		0		0

		0.05		0.05

		0.1		0.1

		0.15		0.15

		0.2		0.2

		0.25		0.25

		0.3		0.3

		0.35		0.35

		0.4		0.4

		0.45		0.45

		0.5		0.5

		0.55		0.55

		0.6		0.6

		0.65		0.65

		0.7		0.7

		0.75		0.75

		0.8		0.8

		0.85		0.85

		0.9		0.9

		0.95		0.95

		1		1

0

0

0.0025

0.05

0.01

0.1

0.0225

0.15

0.04

0.2

0.0625

0.25

0.09

0.3

0.1225

0.35

0.16

0.4

0.2025

0.45

0.25

0.5

0.3025

0.55

0.36

0.6

0.4225

0.65

0.49

0.7

0.5625

0.75

0.64

0.8

0.7225

0.85

0.81

0.9

0.9025

0.95

1

1

Feuil3

		

		

_1086894563.unknown

_1086779611.unknown

_1086719757.unknown

_1086717208.unknown

_1086717249.unknown

_1086715533.unknown

