

Llinas, Joan Baro; Cabases Pique, Ma Angels; Gomez Adillon, Ma Jesus

Conference Paper

Analysis of the Concentration of the Structural Funds in the Autonomous Communities in Spain

39th Congress of the European Regional Science Association: "Regional Cohesion and Competitiveness in 21st Century Europe", August 23 - 27, 1999, Dublin, Ireland

Provided in Cooperation with:

European Regional Science Association (ERSA)

Suggested Citation: Llinas, Joan Baro; Cabases Pique, Ma Angels; Gomez Adillon, Ma Jesus (1999) : Analysis of the Concentration of the Structural Funds in the Autonomous Communities in Spain, 39th Congress of the European Regional Science Association: "Regional Cohesion and Competitiveness in 21st Century Europe", August 23 - 27, 1999, Dublin, Ireland, European Regional Science Association (ERSA), Louvain-la-Neuve

This Version is available at:

<http://hdl.handle.net/10419/114270>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

ERSA 39th EUROPEAN CONGRESS 1999

THE TITLE OF THE PAPER: ANALYSIS OF THE CONCENTRATION OF THE STRUCTURAL FUNDS IN THE AUTONOMOUS COMMUNITIES IN SPAIN

THE AUTHORS NAMES: J. BARÓ LLINÀS, M.A. CABASÉS PIQUÉ, M.J. GÓMEZ

THE AFFILIATION OF THE AUTHORS: Professors Applied Economics Department

THE ADDRESS OF EACH AUTHOR

Dr. JOAN BARÓ LLINÀS
Departamento de Economía Aplicada
Facultad de Derecho y Economía
Plaza Victor Siurana, 1 25003 LLEIDA
Tf. 973 70 20 31

Dra. M^a ANGELS CABASES PIQUE
Departamento de Economía Aplicada
Facultad de Derecho y Economía
Plaza Victor Siurana, 1 25003 LLEIDA
Tf. 973 70 20 31

M^a JESÚS GÓMEZ ADILLÓN
Departamento de Economía Aplicada
Facultad de Derecho y Economía
Plaza Victor Siurana, 1 25003 LLEIDA
M.Jesus.Gomez@econap.UdL.es
Tf. 973 70 20 31
Fax 973 70 21 15

THE THEME TO WHICH PAPER RELATES: THEORY AND METHODOLOGY OF REGIONAL SCIENCE

ANALYSIS OF THE CONCENTRATION OF STRUCTURAL FUNDS IN THE AUTONOMOUS COMMUNITIES IN SPAIN

ABSTRACT

In this paper we analyse the distribution in Spain, of the European Regional Development Fund community structural help, considering its importance in volume. This survey is carried out in each autonomous community and in two five-year periods, being the first period 1989-1992 and the second one 1994-1999.

First of all we work out measures of concentration in order to point out the difference in the concentration of the ERDF per capita, assigned by the European Union to the Autonomous Communities in the two periods which are analysed.

The indicators propose are measures derive from the concentration graph, so that we can observe the existence of greater or minor concentration depending on the degree of convexity of the graph line, and obtaining distances of interest between the straight line of equidistribution and the graph line which reflect the inequality in the distribution of the ERDF per capita.

Secondly, a typological analysis of the Autonomous Communities is carried out, for the two periods, taking into account the economic variables which affect the distribution of the European Regional Fund and with the purpose of describing repercussions of the implementation of the MAC.

INTRODUCTION

Since its incorporation into the EEC in 1986, Spain has benefited from European Community Structural Fund aid. The Treaty of Rome, which constituted the EEC and was signed in 1958, referred directly to the reduction of inequalities between the member states, but only did so in a general way. During 1958 the ESF (European Social Fund) was created and in 1962 the EAGGF- Guidance Section (European Agricultural Guidance and Guarantee Fund) was created, and these intervened in European community regional policy, in a modest and implicit way. It was not until seventeen years later, in 1975 that with the creation of the ERDF (European Regional Development Fund) a boost was given to the Community's regional policies.

The incorporation of the Spain and Portugal (1986), considerably increased the discrepancies in income between the different regions of the European Community. Shortly after this the Treaty underwent a major modification with the adoption of the Single European Act (1987). The principle of Cohesion was established, reflected in Article 130 of the new Treaty, which reinforces the European Community regional policy and its instruments of implementation.

Article 130 announced the reform of the Structural Funds (ERDF, ESF and EAGGF-G) which implied a new design of these funds and the doubling of their economic value.

The objectives of this reform of the structural funds are identified with problems, which in a general way affect an entire region or administrative territory within the European Union. The areas eligible for structural funds are indicated, with five different objectives:

Objective 1: To promote the development and adaptation of less advanced regions.

Objective 2: To reconvert those regions gravely affected by the industrial crisis.

Objective 3: To fight against long-term unemployment.

Objective 4: To facilitate professional occupation of young people.

Objective 5: Contains two objectives:

Objective 5a: To adapt the structures of production, transformation and commercialisation in agriculture and forestry.

Objective 5b: To promote the development of rural areas.

In 1989, a new stage began, as the reform of the structural funds entered into force and the European Community regional policy now had at its disposal instruments to redress imbalances between the different regions of the European Union. The same year saw the birth of the CSFs (Community Support Frameworks) applying to periods of several years, and these were to designed coordinate actions and available resources. In 1993 the CSF for 1989-1993 ended and the 1994-1999 was negotiated.

In Spain, out of the total volume of aid proceeding from structural funds, the ERDF (with Objectives 1, 2 and 5b) contributes more than 50% of the total aid. If we study the aid by objectives, it is concentrated in areas eligible for Objective 1, an important part of the funds being received for this objective (aid for less advanced regions).

This study analyses the distribution, in Spain, of the community structural aid from the ERDF, given its importance in terms of volume, by autonomous region and during two five year periods, the first running from 1989 and 1993, and the second period between 1994 and 1999.

TABLE 1: PERIOD 89-93

AUTONOMOUS REGIONS	OBJECTIVE 1 (MECU)	OBJECTIVE 2 (MECU)	OBJECTIVE 5b (MECU)	ERDF (MECU)	ERDF PER CAPITA (ECU per capita)
ANDALUSIA	1729			1729	249,1
ARAGÓ		74	25	99	91,0
ASTURIES	351			351	320,9
BALEARS			7	7	22,6
CANÀRIAS	560			560	374,9
CANTABRIA		55	4	59	111,9
CAS.-LA MANXA	779			779	469,7
CASTILLA-LLEÓ	705			705	276,9
CATALUNYA		426	5	431	98,7
C. VALENCIANA	510			510	132,2
EXTREMADURA	426			426	401,2
GALÍCIA	566			566	207,2
MADRID		103	3	106	77,9
MURCIA	197			197	188,4
NAVARRA		37	3	40	132,5
EUSKADI		257	2	259	123,1
RIOJA (LA)		17	4	21	138,1
CEUTA MELILLA	85			85	684,2

TABLE 2. PERIOD 94-99

AUTONOMOUS REGIONS	OBJECTIVE 1 (MECU)	OBJECTIVE 2 (MECU)	OBJECTIVE 5b (MECU)	ERDF (MECU)	ERDF PER CAPITA (ECU per capita)
ANDALUSIA	1692			1692	243,8
ARAGÓ		49,4	72,8	122,2	112,3
ASTURIES	234			234	213,9
BALEARS		8,8	12,2	21	67,9
CANÀRIAS	390			390	261,1
CANTABRIA	105			105	199,1
CAS.-LA MANXA	416			416	250,8
CASTILLA-LLEÓ	600			600	235,7
CATALUNYA		402,2	36	438,2	100,3
C. VALENCIANA	607			607	157,4
EXTREMADURA	382			382	359,7
GALÍCIA	727			727	266,1
MADRID		113,7	13,2	126,9	93,3
MURCIA	197			197	188,4
NAVARRA		17,7	12,1	29,8	98,7
EUSKADI		267,8	4,5	272,3	129,4
RIOJA (LA)		10,5	10,1	20,6	135,4
CEUTA MELILLA	38			38	305,9

Specifically, measures of concentration are calculated with the sole objective of underlining the differences in ERDF concentration per capita, assigned by the European Union to the Autonomous Regions during the two periods under study. A purely quantitative calculation is performed of the differences, without entering into the analysis of the volume of projects financed in the different Autonomous Regions.

The indicators presented are measures derived from the concentration curve, since the Lorenz Diagram, with an initial graphic approach, allows us to visualise the existence of greater or lesser concentration according to the degree of convexity of the curve.

From this representation distances of interest arise between the straight line of equal distribution and the curve which reflect the inequality in the distribution of the ERDF funds per capita, always taking into account only the population assigned for objectives 1, 2 and 5b. The surface area separating the straight line from the curve is a good measure of concentration of the variable.

Taking into account the empirical observation of the data and the economic nature of the ERDF variable per capita, different theoretical functions of concentration are estimated:

- Kakwani-Podder model (1973): $q(p) = p^\alpha \cdot e^{-\beta(1-p)}$ with $\alpha \geq 1$ $\beta > 0$
- Kakwani model (1980): $q(p) = p - A \cdot p^\alpha \cdot (1-p)^\beta$ with A, α and $\beta > 0$
- Gupta model (1984): $q(p) = p \cdot A^{p-1}$ with $A > 1$

The three equations possess the usual properties of a concentration curve:

- Range between 0 and 1: $p \in (0,1) \rightarrow q(p) \in (0,1)$
- Increasing monotony: $q'(p) \geq 0$
- Convexity: $q''(p) \geq 0$

In addition these are equations which are highly operative for the calculation of the different indicators of concentration.

In the context of this study, identification in terms of random variable is applied to p as the fraction of population up to a level x , and $q(p)$ as the fraction of ERDF funds accumulated up to level x distributions being ordered in terms of per capita.

The models are estimated using the squared minimums after conversion method:

- $\ln q(p) = \alpha \ln p + \beta (p-1) + \varepsilon$
- $\ln (p-q(p)) = \ln A + \alpha \ln p + \beta \ln (1-p) + \varepsilon$
- $\ln q(p) - \ln p = \ln A * (p-1) + \varepsilon$

These models have been chosen, firstly because they were created as concentration curves that allow the calculation of measures of inequality in the distribution of funds, and secondly because they are models which can be suitably adapted to the data presented.

CONCENTRATION MEASURES USED

From the estimations concentration measures have been calculated which are obtained from the curves and which allow the quantitative calculation of the differences in, and concentration of, the ERDF funds per capita during the two periods under consideration. So they show a greater concentration when the value that they take is greater and therefore the greater the inequality existing in the distribution of the ERDF funds per capita.

1.- g Index.

Gini's coefficient of concentration, which is well known, and corresponds to double the area enclosed between the two lines of distribution, that is, double the average of all the distances between population and ERDF accumulation, as shown by graph 1.

$$g = 2E(p-q(p)) = 1 - 2E(q(p))$$

The expression of the index in the models considered takes on the following form:

Calculation of the Gini (g) index.

Kakwani-Podder	$1 - 2e^{-\beta} \sum_{i=0}^{\infty} \frac{\beta^i}{(a+1+i) i!}$
Kakwani	$2A B(\alpha+1, \beta+1)$; with $B(\alpha+1, \beta+1)$ Beta Euler
Gupta	$\frac{A \ln^2 A - 2A \ln A + 2A - 2}{A \ln^2 A}$

2. - P Index

The P for Pietra coefficient is associated to the greater distance existing between the population and ERDF accumulations, a distance which is observed in the ERDF volume expected:

$$P = p_{\mu} - q(p_{\mu})$$

It is known that the concentration curve has a unitary gradient at the point $((p_i, q(p_i)))$, the moment in which the distances between the two lines is at its maximum (Graph 2).

$$\max [F_{\xi}(x) - q_{\xi}(x)] = p_{\mu} - q(p_{\mu}) \rightarrow q'(p) = 1$$

The coefficient P is normally used as the lowest level in the Gini index, at the same time that it responds to the double of the area of the greatest triangle that can be inscribed within the figure, i.e., that it coincides with half of the average relative difference and which in any case fulfils that $P = \frac{DMR}{2} \leq g$

3.- d* Index

Picks up the lack of phasing between the accumulated population and ERDF both in the mean (MI) and in the median (ME). On the one hand, $p(MI)-0.5$ measures the inequality between two groups with equal ERDF and on the other, $0.5-q(p(ME))$ measures the inequality of the two groups with equal population, both correspond with the distances which separate the line of equal distribution and the concentration curve from the geometrical centre of the graph (Graph 3), its simple aggregation leads us to the index:

$$d^* = p(MI) - q(p(ME))$$

Its usage is not widely extended and it is rarely used in theoretical studies on concentration.

4.- d' Index

In the same way that we have considered central distances in the curve, it makes sense to measure the inequality gap that exists in the first quartile ($0.25-q(p(Q1))$) and in the third quartile ($0.75-q(p(Q3))$) (Graph 4.) The sum of these two distances gives sense to the d' coefficient:

$$d'=1 - [q(p(Q1)) + q(p(Q3))]$$

This is not a very widely used indicator either, its advantage lies in the fact that it admits the generalisation of any of the other quartiles, and in addition its calculation is immediate in any concentration function.

Graph 1: g Index

Graph 2: P_Index

Graph 3: d^* Index

Graph 4: d' Index

CONCENTRATION MODEL ESTIMATES

The three models offer adaptations of quality and an elevated degree of adherence for the two periods considered. Below we present the results of the estimates of the three models in tables 1, 2 and 3.

Table 1: Results of the Kakwani-Podder model estimation

	Predictor	Coef	DesvEst	razón-t
1989-1993	Ln p	1,32011	0,04609	28,64
	p-1	0,5071	0,1273	3,98
	s = 0,1280	F = 3.110,36		
1994-1999	Ln p	1,07240	0,01389	77,22
	p-1	0,68232	0,03832	17,81
	s = 0,03935	F = 27.035,42		

--	--

Table 2: Results of the Kakwani model estimation

	Predictor	Coef	DesvEst	razón-t
1989-1993	Constante	-0,34140	0,03357	-10,17
	Ln p	0,97566	0,01561	62,52
	Ln (1-p)	0,78323	0,01351	57,98
	s = 0,06175	R-cda = 99,7%	R-cda(ajda) = 99,6%	
1994-1999	Constante	-0,59677	0,07352	-8,12
	Ln p	0,96058	0,03179	30,22
	Ln (1-p)	0,90906	0,03651	24,90
	s = 0,1177	R-cda = 98,6%	R-cda(ajda) = 98,3%	

Table 3: Results of the Gupta model estimation

	Predictor	Coef	DesvEst	razón-t
1989-1993	p-1	1,3137	0,1014	12,96
	s = 0,2489	F = 167,84		
1994-1999	p-1	0,86511	0,02463	35,12
	s = 0,06271	F= 1233,74		

VALUES OF THE FUNCTIONS AT CRITICAL POINTS

Once the models were estimated, we have calculated the value of the functions of concentration at critical points such as the median, the mean and the quartiles, which are presented in tables 4, 5 and 6.

Table 4: Value of the functions at critical points according to the Kakwani-Podder model

		μ	Q_1	Me	Q_3	MI
89-93	p	0,520	0,250	0,500	0,750	0,676
	q(p)	0,330	0,109	0,310	0,588	0,500
93-99	p	0,535	0,250	0,500	0,750	0,655

	q(p)	0,372	0,135	0,338	0,619	0,500
--	------	-------	-------	-------	-------	-------

Table 5: Value of the functions at critical points according to the Kakwani model

		μ	Q_1	Me	Q_3	MI
89-93	p	0,555	0,250	0,500	0,750	0,697
	q(p)	0,342	0,103	0,289	0,568	0,500
93-99	p	0,513	0,250	0,500	0,750	0,645
	q(p)	0,363	0,138	0,349	0,631	0,500

Table 6: Value of the functions at critical points according to the Gupta model

		μ	Q_1	Me	Q_3	MI
89-93	p	0,570	0,250	0,500	0,750	0,725
	q(p)	0,324	0,093	0,259	0,540	0,500
93-99	p	0,550	0,250	0,500	0,750	0,667
	q(p)	0,372	0,130	0,324	0,604	0,500

The values obtained in the three functions of concentration for the critical points considered are very close, and therefore they lead us to very similar conclusions.

Thus for example, if we consider the critical point of the median of the distribution, as a value which differentiates the total of communities in two groups (in the first group the volume of funds does not reach half of the total and in the second it exceeds half), practically 50% of the communities have received a volume of funds above the total median in the second period. Continuing with this line, and taking the median as the dividing point of the groups, we can establish relationships between the volume of ERDF funds in each group and the volume of funds of all the communities. The values obtained for the three functions are presented in tables 7, 8 and 9.

Table 7: Kakwani-Podder model

	$\frac{1-q(p_{\mu})}{1-p_{\mu}}$	$\frac{p_{\mu}}{q(p_{\mu})}$	$\frac{1-q(p_{\mu})}{q(p_{\mu})} * \frac{p_{\mu}}{1-p_{\mu}}$
89-93	1.39	1.57	2.18
94-99	1.35	1.43	1.93

Table 8: Kakwani model

	$\frac{1-q(p_{\mu})}{1-p_{\mu}}$	$\frac{p_{\mu}}{q(p_{\mu})}$	$\frac{1-q(p_{\mu})}{q(p_{\mu})} * \frac{p_{\mu}}{1-p_{\mu}}$
89-93	1.47	1.62	2.38
94-99	1.30	1.41	1.83

Table 9: Gupta Model

	$\frac{1-q(p_{\mu})}{1-p_{\mu}}$	$\frac{p_{\mu}}{q(p_{\mu})}$	$\frac{1-q(p_{\mu})}{q(p_{\mu})} * \frac{p_{\mu}}{1-p_{\mu}}$
89-93	1.57	1.75	2.74
94-99	1.39	1.47	2.04

In the first five year period and for the Kakwani model the average volume of funds received by the communities corresponding to the group of greatest volume, exceeds by 2.38 times that of the group of lowest volume, and presents an average funds volume which is 1.47 times greater than the total volume of funds.

As regards the second five year period, these differences are reduced. We also observe that the same conclusions are reached with the other two models.

In addition, the median in the three concentration models analysed, discriminates in two equal groups the target population and analyses in each of them the value of the volume of the funds received. The period with the least concentration is the second five year period where it can be seen that the disparity between the volume of funds received by one group or another is the lesser of the two periods. Thus the communities situated above the median in the first five year period absorb 28.90% of the volume of funds, and in the second five

year period, they absorb 34.93%. The same conclusion is reached through any of the three models analysed.

MEASURES OF CONCENTRATION

To follow we present the calculation of the different measures of concentration for the three models considered.

Table 10. Concentration measures for the Kakwani-Podder model.

	P	d*	d'	g
89-93	0,189	0,365	0,301	0,260
94-99	0,162	0,316	0,245	0,216

Table 11. Concentration measures for the Kakwani model

	P	d*	d'	g
89-93	0,213	0,407	0,327	0,291
94-99	0,150	0,295	0,230	0,205

Table 12. Concentration measures for the Gupta model

	P	d*	d'	g
89-93	0,246	0,472	0,366	0,324
94-99	0,177	0,342	0,265	0,235

It is possible to observe how the indices derived from the three curves indicate that the tendency of the concentration is lesser in the second period from 94-99 than in the first period 89-93. Taking into account that in the two five year periods and in the three functions, the values are low, i.e., the inequality is not very great. The second period presents lesser inequality in the distribution of the ERDF funds among the populations eligible for the objectives.

CONCLUSIONS

In the concentration curves representation for the two periods under study, and for the three models considered, according to figures 1, 2 and 3, we can see how the ERDF funds concentration per capita has decreased in the second five year period with respect to the first, as the measures previously described indicate. Thus, the curve for the 94-99 period is much closer to the imaginary line of equal distribution, and therefore less inequality exists in the distribution of the funds. We can conclude that with the application of the Community Support Framework for this second five year period, the difference existing in the assignation of funds to the Autonomous Regions of the State of Spain has reduced with respect to the previous period.

This study corroborates the conclusions of the European Commission with representation in Barcelona, according to which the reduction of ERDF per capita in the second five year period is palpable in the Spanish Autonomous Regions, in which it has been managed to reduce the inequality of the distribution of the ERDF funds per capita amongst the eligible populations.

FIGURE 1: KAKWANI-PODDER MODEL CONCENTRATION CURVES

FIGURE 2. KAKWANI MODEL CONCENTRATION CURVES

FIGURE 3. GUPTA MODEL CONCENTRATION CURVES

I. Estimation of the concentration curves Kawanni-Podder model:

$$q(p)_{89-93} = p^{1,3201} \cdot e^{-0,5071(1-p)}$$

$$q(p)_{94-99} = p^{1,0724} \cdot e^{-0,6832(1-p)}$$

	p	q(p)₈₉₋₉₃	q(p)₉₄₋₉₉		p	q(p)₈₉₋₉₃	q(p)₉₄₋₉₉	
	2	0,01	0,00139		52	0,51	0,32066	0,34769
	3	0,02	0,00348		53	0,52	0,33066	0,35744
	4	0,03	0,00597		54	0,53	0,34080	0,36732
	5	0,04	0,00877		55	0,54	0,35109	0,37732
	6	0,05	0,01184		56	0,55	0,36153	0,38745
	7	0,06	0,01514		57	0,56	0,37212	0,39772
	8	0,07	0,01865		58	0,57	0,38285	0,40811
	9	0,08	0,02235		59	0,58	0,39373	0,41864
	10	0,09	0,02625		60	0,59	0,40477	0,42931
	11	0,10	0,03032		61	0,60	0,41595	0,44011
	12	0,11	0,03456		62	0,61	0,42729	0,45105
	13	0,12	0,03896		63	0,62	0,43878	0,46212
	14	0,13	0,04352		64	0,63	0,45042	0,47334
	15	0,14	0,04824		65	0,64	0,46222	0,48470
	16	0,15	0,05311		66	0,65	0,47418	0,49620
	17	0,16	0,05812		67	0,66	0,48629	0,50784
	18	0,17	0,06329		68	0,67	0,49857	0,51963
	19	0,18	0,06859		69	0,68	0,51100	0,53157
	20	0,19	0,07404		70	0,69	0,52359	0,54365
	21	0,20	0,07963		71	0,70	0,53634	0,55588
	22	0,21	0,08536		72	0,71	0,54926	0,56827
	23	0,22	0,09123		73	0,72	0,56234	0,58081
	24	0,23	0,09724		74	0,73	0,57558	0,59350
	25	0,24	0,10338		75	0,74	0,58899	0,60634
	26	0,25	0,10966		76	0,75	0,60257	0,61935
	27	0,26	0,11607		77	0,76	0,61632	0,63251
	28	0,27	0,12262		78	0,77	0,63023	0,64583
	29	0,28	0,12931		79	0,78	0,64432	0,65931
	30	0,29	0,13613		80	0,79	0,65858	0,67296
	31	0,30	0,14308		81	0,80	0,67301	0,68677
	32	0,31	0,15017		82	0,81	0,68762	0,70074
	33	0,32	0,15739		83	0,82	0,70240	0,71488
	34	0,33	0,16475		84	0,83	0,71736	0,72919
	35	0,34	0,17225		85	0,84	0,73249	0,74368
	36	0,35	0,17987		86	0,85	0,74781	0,75833
	37	0,36	0,18764		87	0,86	0,76331	0,77316
	38	0,37	0,19554		88	0,87	0,77898	0,78817
	39	0,38	0,20358		89	0,88	0,79485	0,80335
	40	0,39	0,21175		90	0,89	0,81089	0,81871
	41	0,40	0,22006		91	0,90	0,82713	0,83425
	42	0,41	0,22851		92	0,91	0,84355	0,84998
	43	0,42	0,23709		93	0,92	0,86016	0,86588
	44	0,43	0,24581		94	0,93	0,87696	0,88198
	45	0,44	0,25468		95	0,94	0,89395	0,89826
	46	0,45	0,26368		96	0,95	0,91113	0,91473
	47	0,46	0,27282		97	0,96	0,92851	0,93140
	48	0,47	0,28211		98	0,97	0,94609	0,94825
	49	0,48	0,29153		99	0,98	0,96386	0,96530
	50	0,49	0,30110		100	0,99	0,98183	0,98255
	51	0,50	0,31081		101	1,00	1,00000	1,00000

II. Estimation of the concentration curves Kawanni model:

$$q(p)_{89-93} = p - 0,710774 \cdot p^{0,97566} \cdot (1-p)^{0,78323}$$

$$q(p)_{94-99} = p - 0,550587 \cdot p^{0,96058} \cdot (1-p)^{0,90906}$$

	p	q(p) ₈₉₋₉₃	q(p) ₉₄₋₉₉		p	q(p) ₈₉₋₉₃	q(p) ₉₄₋₉₉
	2	0,01	0,00211		52	0,51	0,29925
	3	0,02	0,00461		53	0,52	0,30866
	4	0,03	0,00732		54	0,53	0,31821
	5	0,04	0,01022		55	0,54	0,32792
	6	0,05	0,01328		56	0,55	0,33777
	7	0,06	0,01649		57	0,56	0,34778
	8	0,07	0,01985		58	0,57	0,35793
	9	0,08	0,02336		59	0,58	0,36824
	10	0,09	0,02700		60	0,59	0,37871
	11	0,10	0,03078		61	0,60	0,38933
	12	0,11	0,03470		62	0,61	0,40011
	13	0,12	0,03875		63	0,62	0,41105
	14	0,13	0,04293		64	0,63	0,42215
	15	0,14	0,04724		65	0,64	0,43341
	16	0,15	0,05169		66	0,65	0,44484
	17	0,16	0,05627		67	0,66	0,45643
	18	0,17	0,06097		68	0,67	0,46820
	19	0,18	0,06581		69	0,68	0,48014
	20	0,19	0,07078		70	0,69	0,49225
	21	0,20	0,07587		71	0,70	0,50454
	22	0,21	0,08110		72	0,71	0,51701
	23	0,22	0,08645		73	0,72	0,52966
	24	0,23	0,09193		74	0,73	0,54250
	25	0,24	0,09754		75	0,74	0,55553
	26	0,25	0,10329		76	0,75	0,56875
	27	0,26	0,10916		77	0,76	0,58217
	28	0,27	0,11516		78	0,77	0,59579
	29	0,28	0,12129		79	0,78	0,60962
	30	0,29	0,12755		80	0,79	0,62366
	31	0,30	0,13394		81	0,80	0,63792
	32	0,31	0,14047		82	0,81	0,65240
	33	0,32	0,14712		83	0,82	0,66712
	34	0,33	0,15391		84	0,83	0,68207
	35	0,34	0,16083		85	0,84	0,69728
	36	0,35	0,16788		86	0,85	0,71274
	37	0,36	0,17506		87	0,86	0,72846
	38	0,37	0,18238		88	0,87	0,74447
	39	0,38	0,18983		89	0,88	0,76078
	40	0,39	0,19742		90	0,89	0,77740
	41	0,40	0,20514		91	0,90	0,79435
	42	0,41	0,21300		92	0,91	0,81167
	43	0,42	0,22100		93	0,92	0,82937
	44	0,43	0,22913		94	0,93	0,84750
	45	0,44	0,23740		95	0,94	0,86612
	46	0,45	0,24581		96	0,95	0,88529
	47	0,46	0,25436		97	0,96	0,90511
	48	0,47	0,26305		98	0,97	0,92573
	49	0,48	0,27189		99	0,98	0,94745
	50	0,49	0,28086		100	0,99	0,97090
	51	0,50	0,28998		101	1,00	1,00000

III. Estimation of the concentration curves Gupta model:

$$q(p)_{89-93} = p \cdot 3,719911^{p-1}$$

$$q(p)_{94-99} = p \cdot 2,375267^{p-1}$$

93	p	q(p) ₈₉₋₉₃	q(p) ₉₄₋₉₉	p	q(p) ₈₉₋₉₃	q(p) ₉₄₋₉₉	
2	0,01	0,00272	0,00425	52	0,51	0,26792	0,33379
3	0,02	0,00552	0,00857	53	0,52	0,27679	0,34329
4	0,03	0,00839	0,01296	54	0,53	0,28584	0,35293
5	0,04	0,01133	0,01743	55	0,54	0,29509	0,36272
6	0,05	0,01435	0,02198	56	0,55	0,30453	0,37264
7	0,06	0,01745	0,02661	57	0,56	0,31416	0,38271
8	0,07	0,02063	0,03131	58	0,57	0,32400	0,39293
9	0,08	0,02389	0,03609	59	0,58	0,33404	0,40330
10	0,09	0,02723	0,04096	60	0,59	0,34430	0,41382
11	0,10	0,03066	0,04590	61	0,60	0,35476	0,42449
12	0,11	0,03417	0,05093	62	0,61	0,36545	0,43531
13	0,12	0,03777	0,05605	63	0,62	0,37635	0,44629
14	0,13	0,04146	0,06125	64	0,63	0,38747	0,45743
15	0,14	0,04523	0,06653	65	0,64	0,39883	0,46873
16	0,15	0,04911	0,07190	66	0,65	0,41042	0,48019
17	0,16	0,05307	0,07736	67	0,66	0,42224	0,49181
18	0,17	0,05714	0,08291	68	0,67	0,43431	0,50360
19	0,18	0,06130	0,08855	69	0,68	0,44662	0,51556
20	0,19	0,06556	0,09428	70	0,69	0,45918	0,52769
21	0,20	0,06992	0,10011	71	0,70	0,47200	0,53999
22	0,21	0,07439	0,10602	72	0,71	0,48507	0,55246
23	0,22	0,07896	0,11204	73	0,72	0,49841	0,56511
24	0,23	0,08364	0,11815	74	0,73	0,51201	0,57794
25	0,24	0,08843	0,12436	75	0,74	0,52589	0,59094
26	0,25	0,09333	0,13066	76	0,75	0,54004	0,60413
27	0,26	0,09835	0,13707	77	0,76	0,55448	0,61751
28	0,27	0,10348	0,14358	78	0,77	0,56920	0,63107
29	0,28	0,10874	0,15019	79	0,78	0,58422	0,64482
30	0,29	0,11411	0,15691	80	0,79	0,59954	0,65876
31	0,30	0,11960	0,16373	81	0,80	0,61515	0,67290
32	0,31	0,12523	0,17066	82	0,81	0,63108	0,68723
33	0,32	0,13097	0,17769	83	0,82	0,64732	0,70176
34	0,33	0,13685	0,18484	84	0,83	0,66388	0,71648
35	0,34	0,14287	0,19209	85	0,84	0,68076	0,73142
36	0,35	0,14901	0,19946	86	0,85	0,69797	0,74656
37	0,36	0,15530	0,20694	87	0,86	0,71552	0,76190
38	0,37	0,16172	0,21454	88	0,87	0,73342	0,77746
39	0,38	0,16829	0,22225	89	0,88	0,75166	0,79323
40	0,39	0,17500	0,23008	90	0,89	0,77025	0,80921
41	0,40	0,18186	0,23803	91	0,90	0,78920	0,82541
42	0,41	0,18887	0,24610	92	0,91	0,80853	0,84184
43	0,42	0,19604	0,25429	93	0,92	0,82822	0,85848
44	0,43	0,20336	0,26261	94	0,93	0,84829	0,87535
45	0,44	0,21084	0,27105	95	0,94	0,86875	0,89245
46	0,45	0,21848	0,27962	96	0,95	0,88960	0,90978
47	0,46	0,22629	0,28832	97	0,96	0,91086	0,92735
48	0,47	0,23427	0,29715	98	0,97	0,93251	0,94515
49	0,48	0,24242	0,30611	99	0,98	0,95459	0,96319
50	0,49	0,25074	0,31520	100	0,99	0,97708	0,98147
51	0,50	0,25924	0,32442	101	1,00	1,00000	1,00000

REFERENCES

- ANUARIO ECONÓMICO COMARCAL, 1994. Institut d'Estadística de Catalunya. Generalitat de Catalunya, pp. 30-82.
- ANUARIO ESTADÍSTICO DE CATALUNYA,1997. Institut d'Estadística de Catalunya. Generalitat de Catalunya, pp. 147-155.
- BARÓ, J.,1988. Función e índice de concentración de algunas distribuciones truncadas. Comunicación II reunión ASEPELT-España. Valladolid.
- BARÓ, J. ,1991. Aplicaciones del modelo de kakwani al análisis de la distribución de la renta. Document de Treball núm. 9101. Institut d'Estudis Laborals. Universtitat de Barcelona.
- BARÓ, J. and MORATAL,V.,1984.Concentración y distribuciones truncadas. Qüestió, Vol.8 núm.3 pp. 127-132
- BARÓ, J. and TORRELLES, E.,1989. Sobre las medidas de concentración. Document de Treball 8904. Institut d'Estudis Laborals. Universitat de Barcelona.
- BARÓ, J.,1989. Descomposició del índice de Gini. Comunicación en III Reunión ASEPELT-España. Sevilla
- CABASÉS PIQUÉ, M.A. (1993). "Models i índex de concentració. Aplicació al volum empresarial de Lleida". Tesis Doctoral.
- COMISIÓN EUROPEA (1995). "Los Fondos Estructurales en 1994". Sexto informe anual.
- GASTWIRTH, J.L.,1972. Estimation of the Lorenz Curve and Gini Index. Review of Economics and Statistics, Vol.LIV nú.3 pp. 306-316
- GIORGI, G. and PALLINI,A. ,1986. Di talune soglie inferior e superiore del rapporto di concentrazione". Metron, Vol XLIV, núm. 1-4
- GUPTA, M.R. ,1984. Notes and comments. Functional Form for Estimation the Lorenz Curve. Econometrica , 52, pp. 1313-1314.
- KAKWANI, N.C. and PODDER, N., 1973.On the Estimation of Lorenz Curves from Grouped observations. International Economic Review,14 pp. 278-292.
- KAKWANI,N.C., 1980 a. On a class of Poverty Measures. Econometrica núm. 48.

KAKWANI, N.C.,1980 b. Income inequality and poverty. Oxford University Press.

PATRONAT CATALÀ PRO EUROPA (1997). " Els fons estructurals a Catalunya".
Aplicació i perspectives de la política estructural i de cohesió de la Unió Europea.