
REFERENCIAS

- Aboal, D.; Lanzilotta, B. y Perera, M. (2007). “El sistema financiero uruguayo y integración financiera en el MERCOSUR”, i en Fanelli, J.M. (ed.), **MERCOSUR: Integración y Profundización de los Mercados Financieros**. Ed. Red MERCOSUR.
- Aboal, D.; Lanzilotta, B. y Perera, M. (2007). “Integración Financiera en el MERCOSUR”, en Fanelli, J.M. (ed.), **MERCOSUR: Integración y Profundización de los Mercados Financieros**. Ed. Red MERCOSUR.
- Acuña, C.; Galiani, S. y Tommasi, M. (2006). “Understanding Reform: the Case of Argentina” en Fanelli, J.M. (Ed), **Understanding Reform in Latin America**, Palgrave MacMillan, New York.
- Adrogué, R.; Cerisola, M. y Gelosi, G. (2006). “Brazil’s Long-Term Growth Performance – Trying to Explain the Puzzle”, Working Paper N. 282, FMI, Washington.
- Afonso, A.; Schuknecht, L. y Tanzi, V. (2005). “Public sector efficiency: An international comparison”. Public Choice, vol. 123, p. 321-347.
- Afonso, A.; Schuknecht, L. y Tanzi, V. (2006). Public Sector Efficiency: Evidence for New EU Members States and Emerging Markets. European Central Bank Working Paper, No. 581.
- Afonso, J.R. y Araújo, E.A. (2005). “Fiscal Space and Public Sector Investments in Infrastructure: A Brazilian Case-Study”, Texto para Discussão n. 1141, IPEA, Brasília.
- Afonso, J.R.; Biasoto, G. y Freire, A.C. (2007). “O Reduzido Investimento Público no Brasil e Reflexões sobre sua Retomada”. Texto apresentado no 19th Regional Seminar on Fiscal Policy da CEPAL, Santiago, Chile.
- Aghion, P. y Durlauf, S. (2007). “From Growth Theory to Policy Design”. Mimeo, Growth Comission.
- Aitken, B.J. y Harrison, A.E. (1999). ‘Do Domestic Firms Benefit from Direct Foreign Investment? Evidence from Venezuela’, The American Economic Review, Vol. 89, No. 3, pp. 605-18.

- Aizenman, J. y Pinto, B. (eds.). **Managing Volatility and Crisis, A Practitioner's Guide.** World Bank. <http://www1.worldbank.org/economicpolicy/mv/mvcguide.html>
- Aizenman, J. y Lee, J. (2007). "Financial versus Monetary Mercantilism-Long-run View of Large International Reserves Hoarding". Mimeo.
- Albrieu, R. (2008). "Fluctuaciones agregadas como "episodios macroeconómicos". El caso de Argentina 1875-2007". Mimeo, MECON-CEDES.
- Albrieu, R.; Bebczuk, R. y Fanelli, J.M. (2007). "Desarrollo e integración de los mercados financieros en Argentina", en Fanelli, J.M. (ed.), **MERCOSUR: Integración y Profundización de los Mercados Financieros**. Ed. Red MERCOSUR.
- Albuquerque, E. y Silva, L.A. (2005). 'Interação Entre Ciênciia E Tecnologia No Brasil: Notas Sobre a Relação Entre P&D Industrial E a Importânciia Das Universidades Para as Empresas', Texto para Discussão Cedeplar-UFMG, Vol., No. 253.
- Artopoulos, A.; Friel, D. y Hallak, J.C. (2007). 'Challenges of Exporting Differentiated Products to Developed Countries. The Case of SME-dominated Sectores in a Semi-Industrialized Country', IADB Project on Export Discoveries.
- Arundel, A. (2001). 'The Relative Effectiveness of Patents and Secrecy for Appropriation', Research Policy, Vol. 30, No. 4, pp. 611–24.
- Arza, V. y López, A. (2007). 'La Visión Regional', en A. López (ed.), **Complementación Productiva En La Industria Automotriz En El Mercosur**, Montevideo: Red Mercosur.
- Arza, V. (2005). The Impact of Business Confidence and Macroeconomic Uncertainty on Firms' Investment Behaviour in Argentina During the 1990s, Brighton: DPhil (Thesis). SPRU - Science and Technology Policy Research, University of Sussex.
- Bacha, E.L. y Bonelli, R. (2005). "Uma Interpretação das Causas da Desaceleração Econômica do Brasil", Revista de Economia Política, 25(3), Julho – Setembro, São Paulo, SP
- Badagián, A.L. y Cresta, J. (2004). "Fluctuaciones Cíclicas en las Variables Fiscales de los Países del Mercosur". En Lorenzo, F. (ed.), **Fundamentos para la cooperación macroeconómica en el MERCOSUR**. Siglo XXI ed.
- Banco Mundial (2004). "Uruguay: Fuentes del Crecimiento. Políticas para el Desarrollo, Integración, Competencia e Innovación del Capital Humano", Resumen Ejecutivo, Documento del Banco Mundial.
- Banco Mundial (2007). "Eficiencia en Infraestructura Productiva y Provisión de Servicios en Uruguay: Sectores de Transporte y Electricidad", Informe de Política de Desarrollo (DPR), Vol. 1: Informe Resumen, Departamento de Desarrollo Sostenible.
- Banerjee, A. y Duflo, E. (2007). "Growth Theory through the Lens of Development Economics". En Aghion, P. y S. Durlauf, eds. **Handbook of Economic Growth**. Elsevier.

- Barba Navaretti, G. y Venables, A.J. (2004). *Multinational Firms in the World Economy*, Princeton University Press.
- Barbosa-Filho, N. (2004a). “Terms of Trade Fluctuations and their Implications for Exchange-Rate Coordination in Mercosur”. En Lorenzo, F. (ed.), **Fundamentos para la cooperación macroeconómica en el MERCOSUR**. Siglo XXI ed.
- Basu, S. y Taylor, A. (1999). “Business Cycles in International Historical Perspective”. *Journal of Economic Perspectives* Vol. 13 No. 2.
- Beck, T.; Demirguc-Kunt, A. y Levine, R. (2006). “A New Database on Financial Development and Structure”. World Bank WPS2146.
- Bell, M. (1995). ‘Enfoques Sobre Política De Ciencia Y Tecnología En Los Años Noventa: Viejos Modelos Y Nuevas Experiencias’, REDES, Revista de Estudios Sociales de la Ciencia, Vol., No. 5.
- Bértola, L. (2000). “Ensayos de Historia. Uruguay y la región en la economía mundial 1870-1990”, Eds. Trilce.
- Bértola, L. (coord.); Bianchi, C.; Darscht, P.; Davyt, A.; Pittaluga, L.; Reig, N.; Román, C.; Snoeck, M. y Willebald, H. (2005). “Ciencia, tecnología e innovación en Uruguay: diagnóstico, prospectiva y políticas”, Documento de Trabajo del Rectorado No. 26, Universidad de la República.
- Bértola, L. y Bittencourt, G. (2005). “Veinte años de democracia sin desarrollo económico”, en Caetano G. (Ed), **Veinte años de democracia: Uruguay 1985-2005, miradas múltiple**. Ed. Santillana, Montevideo.
- Bianco, C.; Moldovan, P. y Porta, F. (2008). ‘La Internacionalización De Las Empresas Brasileñas En Argentinas’, Documento de Proyecto - CEPAL, Buenos Aires.
- Bittencourt, G. y Domingo, R. (2006). ‘Efectos De Los Derrames De Las Empresas Transnacionales En La Industria Manufacturera Uruguaya (1990-2000)’, en M. Laplane (ed.), **El Desarrollo Industrial Del Mercosur; ¿Qué Impacto Han Tenido Las Empresas Extranjeras?**, Siglo XXI Editora Iberoamericana.
- Blanco, F. y Herrera, S. (2006). “The Quality of Fiscal Adjustment and the Long-Run Growth Impact of Fiscal Policy in Brazil” World Bank Policy Research Working Paper n, 4004, September.
- Blyde, J.; Pinheiro, A.C.; Daude, C. y Fernandez-Arias, E. (2007). “Competitiveness and Growth in Brazil”. Inter American Development Bank, mimeo.
- Böhne, D. y P. Zawislak (2003), “Strategic Competences and the Evolution of R&D Responsibilities: Case Study Evidence on Brazilian Subsidiaries of Multinational Companies”, mimeo, Universidade General do Rio Grande do Sul (UFRGS).
- Bonelli, R. y Pinheiro, A.C. (2007). ‘New Export Activities in Brazil: Comparative Advantage, Policy ór Self-Discovery?’ IADB/Latin American Research Network Project, The emergence of new successful export activities in Latin America, relatório final.

- Bonelli, R. (2007). ‘O Desempenho Exportador das Firmas Industriais Brasileiras e o Contexto Macroeconômico’, Brasilia: IPEA: Negri, J.A. (org.).
- Boueri, R. y Gaparini, C.E. (2006). “Uma avaliação da eficiência dos municípios brasileiros na provisão de serviços públicos usando ‘data envelopment analysis’”. Brasília, novembro.
- Breschi, S.; Malerba, F. y Orsenigo, L. (2000). ‘Technological Regimes and Schumpeterian Patterns of Innovation’, Economic Journal, Vol. 110, No. 463, pp. 388-410.
- Campanario, S. y Kosacoff, B. (2007). “La revalorización de las materias primas y sus efectos en América Latina”. CEPAL.
- Cândido Jr., J.O. (2007). “Investimentos Públicos como Fator Limitante ao Crescimento Econômico”. DIRUR / IPEA.
- Carneiro Dias, A. y S. Ribeiro Galina (2000), “Global Product Development: Some Case Studies in Brazilian Automotive and Telecommunication Industries”, presentado en la 4th International Conference on Technology Policy and Innovation, Curitiba.
- Cassiolato, J.; Lastres, H.M.M; Szapiro, M. y Vargas, M.A. (2001). ‘Local Systems of Innovation in Brazil, Development and Transnational Corporations: A Preliminary Assessment Based on Empirical Results of a Research Project’, DRUID, Nelson and Winter, Aalborg:
- CEPAL. (2005). Anuario Estatístico da América Latina e Caribe. Santiago, Chile.
- CEPAL. (2005). ‘La Inversión Extranjera En América Latina Y El Caribe 2004’, Santiago de Chile.
- CEPAL .(2008). La Inversión Extranjera Directa En América Latina Y El Caribe 2007, Santiago de Chile.
- Cerro, A.; Amado, N. y Meloni O. (2005). “Making Explosive Cocktails: recipes and costs for 26 crises from 1823 to 2003”: Trabajo presentado en: XL Reunión Anual, Asociación Argentina de Economía Política, Universidad Nacional de La Plata (Nov. 2005).
- Chinn, M. e Ito, H. (2005). “What Matters for Financial Development? Capital Controls, Institutions, and Interactions”. La Follette School Working Paper No. 2005-007.
- Chinn, M. e Ito, H. (2007). “A New Measure of Financial Openness,” mimeo.
- Chudnovsky, D. y López, A. (2001) ‘La Inversión Extranjera Directa En El Mercosur: Un Análisis Comparativo’, CENIT.
- Chudnovsky, D. (1999). Investimentos Externos No Mercosul, Unicamp, Instituto de Economia: Papirus.
- Chudnovsky, D. 2001, (ed.). **El Boom De Inversión Extranjera Directa En El Mercosur.** Madrid: Siglo XXI.

- Chudnovsky, D.; López, A. y Orlicki, E. (2007). ‘Innovation and the Export Performance of Argentine Manufacturing Firms’, en J. A. De Negri and L. Turchi (ed.), **Innovacao Nas Firms Industriais Brasileiras E Argentinas**, Brasilia: IPEA.
- Chudnovsky, D.; López, A. y Rossi, G. (2006a). ‘Derrames De La Inversión Extranjera Directa, Políticas Públicas Y Capacidades De Absorción De Las Firms Nacionales Del Sector Manufacturero Argentino (1992-2001)’, en M. Laplane (ed.), **El Desarrollo Industrial Del Mercosur; ¿Qué Impacto Han Tenido Las Empresas Extranjeras?**, Siglo XXI Editora Iberoamericana.
- Chudnovsky, D. y López, A. (2002). ‘Integración Regional E Inversión Extranjera Directa. El Caso Del Mercosur’, Serie REDINT, INTAL, Banco Interamericano de Desarrollo -BID-.
- Chudnovsky, D.; López, A. y Pupato, G. (2004). ‘Research, Development and Innovation Activities in Argentina: Changing Roles of the Public and Private Sectors and Policy Issues’, CENIT,
- Chudnovsky, D.; López, A. y Pupato, G. (2006b). ‘Innovation and Productivity in Developing Countries: A Study of Argentine Manufacturing Firms’ Behaviour (1992-2001)’, Research Policy, Vol. 35, No. 2, pp. 266-88.
- Cimoli, M.; Porcile, G.; Primi, A. y Vergara, S. (2005). ‘Cambio Estructural, Heterogeneidad Productiva y Tecnología en América Latina’, en M. Cimoli (ed.), **Heterogeneidad Estructural, Asimetrías Tecnológicas y Crecimiento en América Latina**, Santiago de Chile: ECLAC/IDB.
- Clements, B.; Faircloth, C. y Verhoeven, M. (2007). “Public Expenditure in Latin America: Trends and Key Policy Issues” IMF Working Paper WP/07/21 Western Hemisphere and Fiscal Affairs Departments, February.
- Cohen, W.M. y Klepper, S. (1996). ‘A Reprise of Size and R&D’, The Economic Journal, Vol. 106, No. 437, pp. 925-51.
- Cohen, W.M.; Levin, R.C. y Mowery, D.C. (1987). ‘Firm Size and R&D Intensity: A Re-Examination’, The Journal of Industrial Economics, Vol. 35, No. 4, pp. 543-65.
- Corenberg, A.; Goldszier, P.; Heymann, D. y Ramos, A. (2007). “Patrones de Comportamiento del ahorro y la Inversión en la Argentina (1950-2006)”. CEPAL.
- Correa, C.M. (2004). ‘Do Small and Medium Enterprises Benefit from Patent Protection?’ en C. Pietrobelli and A. Sverrisson (ed.), **Linking Local and Global Economies, Organisation, Technology and Export Opportunities for Smes**, London: Routledge.
- Corso, E. (2005). “Notas sobre la Economía Argentina”. Mimeo, CEDES.
- Corso, E. y Fanelli, J.M. (2006). “El Nuevo regimen cambiario en la Argentina y sus implicancias para el Mercosur” en Berlinski, J., F Pires de Souza, D. Chudnovsky, y A. Lopez (Eds), **15 años de MERCOSUR**, Red MERCOSUR, Montevideo.
- Crepon, B.; Duguet, E. y Mairesse, J. (1998). ‘Research, Innovation, and Productivity: An Econometric Analysis at the Firm Level.’ NBER Working Paper Series, No. 6696.

- Cruz, B.O. y Teixeira, J.R. (1999). "The impact of public investment on private investment in Brazil, 1947-1990", Revista de la Cepal, 67. pp 71-80.
- Da Silva, M. (2003). 'A Insercao Internacional Das Grandes Empresas Nacionais', en M. Laplane, L. Coutinho and C. Hiratuka (ed.), **Internacionalizacao E Desenvolvimento Da Indústria No Brasil**, Unicamp - Instituto de Economia, Sao Paulo - Campinas: UNESP.
- Damill, M.; Fanelli, J.M. y Frenkel, R. (1994). "Shock externo y desequilibrio fiscal. La macroeconomía de América Latina en los ochenta. Argentina". Buenos Aires: Documentos Cedex. Serie Economía, 105.
- David, P.A. (2000). 'The Digital Technology Boomerang: New Intellectual Property Rights Threaten Global 'Open Science'', World Bank ABCDE-Europe Conference.
- Development Committee (Joint Ministerial Committee of the Boards of Governors of the Bank and the Fund On the Transfer of Real Resources to Developing Countries) (2007) "Fiscal Policy For Growth And Development: Further Analysis and Lessons from Country Case Studies". International Bank for Reconstruction and Development and The International Development Association, DC2007-0004 March 28.
- Dias de Araújo, R. (2005). 'Esforços Tecnológicos Das Firmas Transnacionais E Domésticas', en J. A. De Negri and M. Salerno (ed.), **Inovações, Padrões Tecnológicos E Desempenho Das Firms Industriais Brasileiras**, Brasilia: IPEA.
- Dixit, A. (2005). "Evaluating Recipes for Development Success". World Bank Policy Research Working Paper No. 3859.
- Dos Santos, C.H. y Castro Pires, M.C. (2007). "Qual a sensibilidade dos investimentos privados a aumentos na carga tributária brasileira? Uma Investigação Econométrica", Coordenação de Finanças Públicas (DIRUR/IPEA).
- Durlauf, S.; Johnson, P. y Temple, J. (2007). "Growth Econometrics". en Durlauf, S., and Aghion, P. (eds): Handbook of Growth. Elsevier.
- Easterly, W. y Levine, R. (2001). "It's Not Factor Accumulation: Stylized Facts and Growth Models". World Bank Economic Review, No. 15.
- Easterly, W. y Servén, L. (2003). The Limits of Stabilization: Infrastructure, Public Deficits, and Growth in Latin America. Stanford University Press and the World Bank.
- Easterly, W.; Islam, R. y Stiglitz, J. (2000). "Shaken and Stirred: Explaining Growth Volatility", Macroeconomic Paradigms for Less Developed Countries, Economies – Implications for Development, Nueva York: United Nations.
- Fagerberg, J. (1988). 'Why Growth Rates Differ?' en G. Dosi, C. Freeman, G. Silverberg, R. Nelson and L. Soete (ed.), **Technical Change and Economic Theory**, London: Pinter Publishers Limited.
- Fanelli, J.M. y González Rozada, M. (2003). "Business Cycles and Macroeconomic Policy Coordination in Mercosur", mimeo, CEDES.

- Fanelli, J.M. y McMahon, G. (2006). **Understanding Market Reforms: Volume 2: Motivation, Implementation and Sustainability**. Palgrave, Macmillan, New York.
- Fanelli, J.M. (2007a). “Macroeconomic Volatility and Financial Institutions”. En Fanelli, J.M. (ed), **Macroeconomic Volatility, Institutions, and Financial Architectures. The Developing World Experience**, Palgrave MacMillan
- Fanelli, J.M. (2007b). “Introducción”, en Fanelli, J.M. (ed.), **MERCOSUR: Integración y Profundización de los Mercados Financieros**. Ed. Red MERCOSUR.
- Fay, M. y Morrison (2005). “Infrastructure in Latin America and the Caribbean: Recent Developments and Key Challenges”, Report No. 32640-LCR, THE WORLD BANK, Washington.
- Feinberg, S.E. (2000). ‘Do World Product Mandates Really Matter’, Journal of International Business Studies, Vol. 31, No. 1.
- Ferraz, J.C.; Rush, H. y Miles, I. (1992). **Development, technology, and flexibility: Brazil faces the industrial divide**, London and New York: Routledge.
- Ferreira, P.C. (1996). “Investimento em Infra-estrutura no Brasil: Fatos Estilizados e Relações de Longo Prazo”, Pesquisa e Planejamento Econômico, Vol. 26, No. 2.
- Ferreira, P.C. y Malliagros, T.G. (1998). “Impactos Produtivos da Infra-estrutura no Brasil, 1950-1995”, Pesquisa e Planejamento Econômico, Vol. 28, No. 2.
- Ferreira, P.C. y Nascimento, L.G. (2005). “Welfare and Growth Effects of Alternative Fiscal Rules for Infrastructure Investment in Brazil”, Ensaios Econômicos N. 604, EPGE/FGV, Rio de Janeiro.
- Ferrer, O. (2006). **Dos siglos de economía argentina (1810-2004)**. Ed. El Ateneo.
- FMI — Fundo Monetário Internacional (2006). International Financial Statistics.
- FMI — Fundo Monetário Internacional (2007). World Economic Outlook, abril. Washington, DC.
- Fondo de Latinamericano Administración de Reservas (2004). “Estados Financieros”
- Freeman, C. (1995). “The national System of Innovation in Historical Perspective”, Cambridge Journal of Economics, Vol. 19, No. 1, pp. 5.
- Freeman, C. (1997) (ed.). **The Economics of Industrial Innovation**, London: Pinter.
- Gallini, N.T. y Scotchmer, S. (2002). ‘Intellectual Property: When Is It the Best Incentive System?’ en A. Jaffe, J. Lerner and S. Stern (ed.), **Innovation Policy and the Economy**, MIT Press.
- Gerchunoff, P. y Llach, J.J. (2006). **El ciclo de la ilusión y el desencanto. Un siglo de políticas económicas argentinas**. Ed. Ariel.
- Gerchunoff, P. (2007). “Del Stop & Go a la reinserción de la Argentina en la economía mundial”. En Navarro, A. (ed.), **Medio Siglo de Economía**. Ed. Temas.

- Giambiagi, F. (2006). **Reforma da Previdência: O Encontro Marcado**, Rio de Janeiro: Campus / Elsevier.
- Guerson, A.; Parks, J. y Parra Torrado, M. (2006). ‘Exports structures and growth: a detailed analysis for Argentina’, World Bank Policy Research Working Paper No. 4237.
- Hall, R.E. y Jones, C.I. (1999). “Why Do Some Countries Produce So Much More Output Per Worker Than Others?” The Quarterly Journal of Economics, Vol. 114, No. 1 (Feb.), pp. 83-116.
- Hartmann, P.; Maddaloni, A. y Manganelli, S. (2003). “The Euro-area financial system: structure, integration, and policy initiatives”, Oxford Review of Economic Policy, 19 (1), 180 – 2
- Hartmann, P.; Ferrando, A.; Fritzler, F.; Heider, F.; Lauro, B. y Lo Duca, M. (2006). “The Performance of the European Financial System”. Presentado en la Conferencia sobre “Financial Modernisation and EconomicGrowth in Europe”, Deutsche Bundesbank.
- Hatzichronoglou, T. (1997).‘Revision of the high-technology sector and product classification’, OECD Working Papers, Vol., No. 2, pp. 1-26.
- Hausmann, R.; Hwang, J. y Rodrik, D. (2007). ‘What you export matters’, Journal of Economic Growth, Vol. 12, No. 1, pp. 1-25.
- Hausmann, R. y Rodrik, D. (2006). ‘Doomed to choose: industrial policy as predicament’, John f. Kennedy school of government, Harvard university, september.
- Hausmann, R. y Rodrik, D. (2003). ‘Economic Development as Self-Discovery’, Journal of Development Economics, Vol. 72, No., pp. 603-33.
- Hausmann, R.; Pritchett, L. y Rodrik, D. (2005). “Growth Accelerations”, Journal of Economic Growth, 10, 303-329.
- Hausmann, R.; Rodriguez, F.R. y Wagner R. (2006). “Growth Collapses”. KSG Working Paper No. RWP06-046 Available at SSRN: <http://ssrn.com/abstract=902392>.
- Hausmann, R.; Rodríguez-Clare, A. y Rodrik, D. (2005). “Hacia una estrategia para el crecimiento económico de Uruguay”, en **Una nueva era de crecimiento económico en Uruguay**, Fernandez-Arias, E. y Sagari S. (eds.), pág. 127-165, BID, Washington.
- Hausmann, R.; Pritchett, L. y Rodrik, D. (2005). “Growth Accelerations”, Journal of Economic Growth, Vol. 10, No 4, pp. 303-329.
- Heymann, D. y Ramos, A. (2005). “Profundización del MERCOSUR y el desafío de las disparidades”, Instituto para la Integración, Banco Interamericano de Desarrollo.
- Heymann, D. y Navajas F. (1989). “Conflicto Distributivo y Déficit Fiscal. Notas Sobre la Experiencia Argentina”. Desarrollo Económico, Vol. 29, No. 115, 1989.
- Hirschman, Albert O. (1958). **The strategy of economic development**, New Haven: Yale University Press.

- Hummels, D. y Klenow, P.J. (2002). ‘The Variety and Quality of a Nation’s Trade’, NBER-Working Paper, No. 8712.
- IBGE. (2005). “Pesquisa Industrial De Inovação Tecnológica” 2003, Rio de Janeiro.
- IBGE. (2007). “Pesquisa Industrial De Inovação Tecnológica” 2003-2005, Rio de Janeiro.
- Imbs, J. y Wacziarg, R. (2003). ‘Stages of Diversification’, American Economic Review, Vol. 93, No. 1, pp. 63-86.
- INDEC-SECYT. (1998). ‘Encuesta Sobre La Conducta Tecnológica De Las Empresas Industriales Argentinas’, Serie Estudios No. 31, Buenos Aires:
- INDEC-SECyT. (2006). “Análisis De Resultados”. Encuesta Nacional a Empresas Sobre Innovación, I+D Y Tics 2002-2004, Buenos Aires, Argentina.
- INDEC-SECYT-CEPAL. (2003). ‘Segunda Encuesta Nacional De Innovación Y Conducta Tecnológica De Las Empresas Argentinas’, Serie Estudios No. 38, Buenos Aires:
- Informe Nacional de Desarrollo Humano (INDH) (2008). “Uruguay 2007: Política, políticas y desarrollo humano”. Programa de las Naciones Unidas para el Desarrollo (PNUD), en prensa.
- IPEA. (2006). “Boletim de Desenvolvimento Fiscal” No. 3. Diretoria de Estudos Regionais e Urbanos, Coordenação de Finanças Públicas (Dezembro).
- IPEA. (2007). “Boletim de Conjuntura”, No. 78, setembro. IPEA, Rio de Janeiro, RJ.
- Jenneau, S. y Tovar, C. (2006). “Domestic bond markets in Latin America: achievements and challenges”. BIS Quarterly Review, Junio.
- Kaminsky, G.L.; Reinhart, C. y Vegh, C.A. (2004). “When it Rains, it Pours: Procyclical Capital Flows and Macroeconomic Policies”, NBER, Working Paper 10780.
- Katz, J. (2007). “Cambios Estructurales y Ciclos de Destrucción y Creación de Capacidades Productivas y Tecnológicas en América Latina”. Mimeo.
- Kaufmann, D.; Kraay, A. y Mastruzzi, M. (2006). “Governance Matters V: Aggregate and Individual Governance Indicators for 1996-2005”. The World Bank, September.
- Klinger, B. y Lederman, D. (2004). ‘Discovery and Development: An Empirical Exploration of New Products’, World Bank Policy Research Working Paper 3450.
- Knight, F. (1921). **Risk, uncertainty, and profit**. Disponible en <http://www.econlib.org/LIBRARY/Knight/knRUP.html>
- Kosacoff, B. y Porta, F. (1997). ‘La Inversión Extranjera Directa En La Industria Manufacturera Argentina’, CEP, Estudios de la Economía Real, N° 3, Buenos Aires:
- Kupfer, D. y Rocha, F. (2005). ‘Determinantes Setoriais Do Desempenho Das Empresas Industriais Brasileiras’, en J. A. De Negri and M. Salerno (ed.), **Inovações, Padrões Tecnológicos E Desempenho Das Firms Industriais Brasileiras**, Brasilia: IPEA.

- Kupfer, D. y Rocha, F. (2005). ‘Determinantes Setoriais Do Desempenho Das Empresas Industriais Brasileiras’, en J. A. De Negri and M. Salerno (ed.), **Inovações, Padrões Tecnológicos E Desempenho Das Firms Industriais Brasileiras**, Brasilia: IPEA.
- Lane, P. y Milesi-Ferretti, G.M. (2006). “The External Wealth of Nations Mark II: Revised and Extended Estimates of Foreign Assets and Liabilities, 1970–2004,” The Institute for International Integration Studies Discussion Paper Series iiisdp126, IIIS.
- Laplane, M. (2006). **El Desarrollo Industrial Del Mercosur: ¿Qué Impacto Han Tenido Las Empresas Extranjeras?**, Red Mercosur: Siglo XXI.
- Laursen, K. y Meliciani, V. (2000). ‘The Importance of Technology-Based Intersectoral Linkages for Market Share Dynamics’, Weltwirtschaftliches Archiv, Vol. 136, No. 4, pp. 702-23.
- Lederman, D. y Maloney, W. (2003). ‘R&D and Development’, World Bank Policy Research Working Paper Series No. 3024, Washington D.C.:
- Levin, R.C.; Klevorick, A.K.; Nelson, R.R.; Winter, S.G.; Gilbert, R. y Griliches, Z. (1987). ‘Appropriating the Returns from Industrial Research and Development’, Brookings Papers on Economic Activity, Vol. 1987, No. 3, pp. 783-831.
- Lööf, H.; Heshmati, A.; Asplund, S. y Naas, (2001). ‘Innovation and Performance in Manufacturing Industries: A Comparison of the Nordic Countries’, SSE/EFI Working Paper Series in Economics and Finance, No. 457.
- López, A. y Orlicki, E. (2007). ‘Innovación Y Mecanismos De Apropiabilidad En El Sector Privado En America Latina’, OMPI-CEPAL Mimeo.
- López, A. (1999). ‘El Caso Brasileño’, en D. Chudnovsky, B. Kosacoff and A. López (ed.), **Las Multinacionales Latinoamericanas: Sus Estrategias En Un Mundo Globalizado**. México: Fondo de la Cultura Económica.
- Lugones, G.; Peirano, F.; Suárez, D. y Guidicatti, M. (2004). “Estrategias Innovativas y Trayectorias Empresariales” Documento de Trabajo No. 20, Centro Redes.
- Lugones, G.; Peirano, F. y Gutti, P. (2006). ‘Potencialidades Y Limitaciones De Los Procesos De Innovación En Argentina’, Buenos Aires: SECyT.
- Lundvall, B.A. (1988). ‘Innovation as an Interactive Process: From User-Producer Interaction to the National System of Innovation’, en G. Dosi, C. Freeman, R. Nelson, G. Silverberg and L. Soete (ed.), **Technical Change and Economic Theory**, London: Pinter.
- Lundvall, B.A. (1992). **National Systems of Innovation: Towards a Theory of Innovation and Interactive Learning**, Pinter London.
- Machinea, J.L. y Titelman, D. (2006). “External Shocks: How can regional financial institutions help to reduce the volatility of Latin American economies?”, Paper preparado para la XXIII reunión técnica del G24, Singapur, Septiembre 2006.
- Malerba, F. y Orsenigo, L. (1995). ‘Schumpeterian Patterns of Innovation’, Cambridge Journal of Economics, Vol. 19, No. 1, pp. 47-65.

- Malerba, F. y Orsenigo, L. (1996a). ‘The Dynamics and Evolution of Industries’, Industrial and Corporate Change, Vol. 5, No. 1, pp. 51-87.
- Malerba, F. y Orsenigo, L. (1996b). ‘Schumpeterian Patterns of Innovation Are Technology-Specific’, Research Policy, Vol. 25, No. 3, pp. 451-78.
- Marin, A. y Bell, M. (2005). ‘The Local/Global Integration of Mnc Subsidiaries, Their Technological Behaviour and Fdi-Related Spillovers: Argentina in the Late 1990s’, Third Globelics Conference, Pretoria.
- Marín, A. y Arza, V. (2008, en referato). ‘From Technology Diffusion to Technological Integration: Re-Thinking the Role of MnCs in Innovation Systems of Industrialising Countries’, en B. Lundvall, K. J. Joseph, C. Chaminade and J. Van (ed.), **Handbook of Innovation Systems and Developing Countries – Building Domestic Capabilities in a Global Setting**, London: Edward Elgar.
- McKinsey (2004). “Eliminando as Barreiras ao Crescimento Econômico e a Economia Formal no Brasil” McKinsey& Company. São Paulo.
- Merton, R.C.y Bodie, Z. (2005). “The Design of Financial Systems: Towards a Synthesis of Function and Structure”. Journal of Investment Management, Vol. 3, No. 1, First Quarter.
- Ministerio de Industria, Energía y Minería (MIEM). Estadísticas y Balance Energético 2006, Dirección Nacional de Energía y Tecnología Nuclear (DNETN), disponible en www.dnetn.gub.uy.
- Navajas, F. (2006). “‘Energo-Crunch’ Argentino 2002-20XX,” paper presented at Segundo seminario “Una estrategia de Desarrollo para la Argentina”, Universidad Austral, October.
- Nelson, R. (1993). **National Innovation Systems: A Comparative Analysis**, Oxford University Press
- O'Donnell, G. (1976). “Estado y Alianzas en la Argentina 1956-1976”. Documento CEDES No. 5.
- Ocampo, J.A. (2006). “La cooperación financiera regional: experiencias y desafíos”, en Ocampo, J. A. (Compilador), **Cooperación Financiera Regional**, Libros CEPAL, Nro. 91, Santiago.
- OMS — Organizaçao Mundial da Saúde (2006). World Health Organization Report, Genebra.
- Pasinetti, L.L. (1981). **Structural change and Economic Growth**, Cambridge: Cambridge University Press.
- Pavitt, K.; Robson, M. y Townsend, J. (1987). ‘The Size Distribution of Innovative Firms in Uk: 1945-1983’, Journal of Industrial Economics, Vol. 35, No. 3, pp. 297-316.
- Pavitt, K. (1984). ‘Sectoral patterns of technical change: Towards a taxonomy and a theory’, Research Policy, Vol. 13, No. 6, pp. 343-73.

- Peirano, F. (2006). "La contribución del sector industrial al cambio tecnológico. Un análisis comparado de los casos de Brasil y Argentina". Documento No. 28, Centro Redes.
- Pinheiro, A.C. y Bonelli, R. (2007). "Financial Development, Growth and Equity in Brazil", en **Economic Growth with Equity — Challenges for Latin America**, editado por R. Ffrench-Davis e J. L. Machinea, Palgrave – MacMillan
- Pinheiro, A.C.; Bonelli, R. y Pessôa, S. de A. (2008). "Pro- and Anti-Market Reforms in Democratic Brazil", maio (versão preliminar).
- PISA. (2006). "Science Competencies for Tomorrow's World Executive Summary", OECD.
- Prescott, E. (1998). "Needed: A Theory of Total Factor Productivity" International Economic Review 33.
- Quadros, R.; Furtado, A.; Bernardes, R. y Franco, E. (2001). 'Technological Innovation in Brazilian Industry-an Assessment Based on the São Paulo Innovation Survey', Technological Forecasting and Social Change, Vol. 67, No. 2, pp. 203-19.
- Rajan, R.G. y Zingales, L. (1998). "Financial Dependence and Growth," American Economic Review, Vol. 88, No. 3 (June), pp. 559–86.
- Rauch, J.E. y Evans, P.B. (2000). 'Bureaucratic Structure and Bureaucratic Performance in Less Developed Countries', Journal of Public Economics, Vol. 75, No. 1, pp. 49-71.
- Rezende da Silva, F.A. (2006). "O Dilema Fiscal: Emendar ou Reformar?". FINANCE – Finanças, Análise e Consultoria Econômica Ltda. 05/10/2006 – 3^a versão (Texto para Discussão).
- Ribeiro, M.B. y Rodrigues Júnior, W. (2007). "Eficiência do Gasto Público na América Latina", Texto para Discussão número , IPEA.
- Ribeiro, M.B. y Teixeira, J.R. (2001). "An Economic Analysis of Private-sector Investment in Brasil", Cepal Review, 74:153-166.
- Ricupero, R. y Mello Varreto, F. (2007). 'A Importância Do Investimento Direto Estrangeiro Do Brasil No Exterior Para O Desenvolvimento Socieconômico Do País', en A. Almeida (ed.), Internacionalização De Empresas Brasileiras, Elsevier - Editora Campus.
- Rizzoni, A. (1994). 'Technology and Organisation in Small Firms: An Interpretative Framework', Revue d'Economie Industrielle, Vol. 67, pp. 135-55.
- Rocha, A.; Monteiro, J.; Kury, B. y Darzé, A. (2007). 'The Emergence of new and successful Export Activities in Brazil: Four Case Studies from the Manufacturing and the Agricultural Sector', Rio de Janeiro, Janeiro: COPPE/UFRJ.
- Rocha, C.H. y Teixeira, J.R. (1996). "Complementaridade versus substituição entre investimento público e privado na economia brasileira: 1965-90", Revista Brasileira de Economia, 50(3): 378-283. jul./set.
- Sánchez, G. y Butler, I. (2007). "Competitiveness and Growth in Argentina: Appropriability, Misallocation or Disengagement?". Mimeo, BID-IERAL.

- Sánchez, G.; Rozemberg, R.; Butler, I. y Ruffo, H. (2007). ‘The Emergence of New Successful Export Activities in Argentina: Self-Discovery, Knowledge Niches, or Barriers to Riches?’ IADB Project on Export Discoveries, IERAL-Fundación Mediterránea, January.
- Sanromán, G. (2006). “Returns to schooling in Uruguay”, Documento de trabajo N° 14/06, Departamento de Economía, Facultad de Ciencias Sociales, Universidad de la República.
- Scherer, F.M. (1970). Industrial Market Structure and Economic Performance, Chicago: Rand McNally.
- Scherer, F.M. (1992). ‘Schumpeter and Plausible Capitalism’, Journal of Economic Literature, Vol. 30, No. 3, pp. 1416-33.
- Snoeck, M. (coord.); Casacuberta, C.; Domingo, R.; Pastori, H. y Pittaluga, L. (2008). “El surgimiento de nuevas actividades exportadoras exitosas en Uruguay”, Proyecto BID-Red de Centros Latinoamericana. Documento de trabajo N° 09/08, Departamento de Economía, Facultad de Ciencias Sociales, Universidad de la República
- Soete, Luc (1978). Inventive Activity, Industrial Organisation and International Trade, Brighton: D.Phil Thesis. University of Sussex.
- Spiller, P.T. y Tommasi, M. (2003). ‘The Institutional Foundations of Public Policy: A Transactions Approach with Application to Argentina’, Journal of Law Economics and Organization, Vol. 19, No. 2, pp. 281-306.
- Teece, D.J. (1988). ‘Technological Change and the Nature of the Firm’, en G. Dosi, C. Freeman, R. Nelson, G. Silverberg and L. Soete (ed.), **Technical Change and Economic Theory**, London: Pinter Publisher Limited.
- Thorn, K. (2005). ‘Science, Technology and Innovation in Argentina’, World Bank working paper.
- UNCTAD. (2005a). ‘Unctad Survey on the Internationalization of R&D. Current Patterns and Prospects on the Internationalization of R&D’, Occasional Note, Ginebra.
- UNCTAD. (2005b). ‘Unctad Survey on the Internationalization of R&D. Current Patterns and Prospects on the Internationalization of R&D’, Ginebra.
- UNCTAD. (2005c). ‘World Investment Report 2005: Transnational Corporations and Export Competitiveness’, New York: United Nations.
- UNCTAD. (2005d). ‘World Investment Report 2005: Transnational Corporations and the Internationalization of R&D’, New York.
- UNCTAD. (2006). ‘World Investment Report 2006: Fdi from Developing and Transition’.
- UNIDO. (2005). ‘Industrial Development Report 2005: Capability Building Fot Catching-Up. Historical, Empirical and Policy Dimensions.’ Viena: UNIDO.
- van Dijk, M. (2000). ‘Technological Regimes and Industrial Dynamics: The Evidence from Dutch Manufacturing’, Industrial and Corporate Change, Vol. 9, No. 2, pp. 173-94.

- Velloso, R. (2007). “Desajuste Fiscal e Retomada do Crescimento Econômico” Trabalho Realizado para o Fórum Nacional – INAE/BNDES, maio de 2007, versão preliminar.
- Venables, A. (2007). “Rethinking economic growth in a globalizing world: an economic geography lens”, UK Department for International Development and University of Oxford, Background Paper prepared for the Growth Commission.
- WIPO. (2004). ‘Intellectual Property (Ip) Rights and Innovation in Small and Medium-Sized Enterprises’, WIPO, Second OECD Ministerial Conference for Small and Medium-sized Enterprises,
- Wolf, H. (2004). ‘Volatility: Definitions and Consequences’, World Bank, en Aizenman, J. y B. Pinto (eds.), **Managing Volatility and Crisis, A Practitioner’s Guide**. World Bank.
- World Bank. (2003). “Financial Sector Assessment: Brazil”, mimeo.
- World Bank. (2007). “Fiscal Policy for Growth and Development: further Analysis and Lessons from Country Case Studies” Development Committee (Joint Ministerial Committee of the Boards of Governors of the Bank and the Fund on the Transfer of Real Resources to Developing Countries), March 28, Washington, D.C.