

Bibliography

- Abarza, Jacqueline and Jorge Katz (2002), *Los derechos de propiedad intelectual en el mundo de la OMC*, Desarrollo productivo series, No. 118 (LC/L.1666-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), January. United Nations publication, Sales No. S.01.II.G.200.
- Abella, Manolo (2000), "Migrants Rights and National Interest", document presented at the Symposium on International Migration in the Americas, Economic Commission for Latin America and the Caribbean (ECLAC) / International Organization for Migration (IOM) (San José, Costa Rica, 4-6 September).
- Aboites, Jaime and Mario Cimoli (2001), "Intellectual Property Rights and National Innovation Systems. Some Lesson from the Mexican Experience", document presented at the DRUID-Nelson and Winter conference (Aalborg, 12-15 June) (<http://www.business.auc.dk/druid/conferences/nw/>).
- Abreu, Marcelo de Paiva (1993), "Trade policies and bargaining in a heavily indebted economy: Brazil", *Countries in World Trade Policies and Bargaining Strategies*, Diana Tussie and Davis Glover (eds.), Boulder, Colorado, Lynne Rienner Publishers.
- Acemoglu, Daron and Fabrizio Zilibotti (2001), "Productivity differences", *Quarterly Journal of Economics*, vol. 116, No. 2.
- Aceña, Pablo Martín and Jaime Reis (eds.) (2000), *Monetary Standards in the Periphery: Paper, Silver and Gold, 1854-1933*, New York, St. Martin's Press.
- Acosta, María José (2002), *Consultoras en ingeniería: el caso de Chile*, Santiago, Chile.

- Acuña, Guillermo (2000), *Marcos regulatorios e institucionales ambientales de América Latina y el Caribe en el contexto del proceso de reformas macroeconómicas: 1980-1990* (LC/R.2023), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC).
- Aghion, Philippe, Eve Caroli and Cecilia García-Peñalosa (1999), “Inequality and Economic Growth: The Perspective of the New Growth Theories”, *Journal of Economic Literature*, vol. 37, No. 4.
- Agosin, Manuel (2000), “Fortaleciendo la institucionalidad financiera latinoamericana”, Santiago, Chile, Office of the Executive Secretary, Economic Commission for Latin America and the Caribbean (ECLAC), unpublished.
- (1998), “Capital inflow and investment performance: Chile in the 1990s”, *Capital Inflows and Investment Performance: Lessons from Latin America*, Ricardo Ffrench-Davis and Helmut Reisen (eds.), Paris, OECD Development Centre/Economic Commission for Latin America and the Caribbean (ECLAC).
- Agosin, Manuel and Ricardo Ffrench-Davis (2001), “Managing capital inflows in Chile”, *Short-term Capital Flows and Economic Crises*, Stephany Griffith-Jones, Manuel F. Montes and Anwar Nasution (eds.), New York, Oxford University Press / United Nations University (UNU) / World Institute for Development Economics Research (WIDER).
- Ahluwalia, Montek S. (2000), *Reforming the Global Financial Architecture*, London, Commonwealth Secretary, April.
- (1999), “The IMF and the World Bank in the New Financial Architecture”, *International Monetary and Financial Issues for the 1990s*, vol. 11, New York, United Nations Conference on Trade and Development (UNCTAD).
- Akyüz, Yilmaz (1998), “The East Asian financial crisis: back to the future?”, *Tigers in Trouble: Financial Governance, Liberalisation and Crises in East Asia*, Jomo Kwame Sundaram (ed.), Hong Kong, Hong Kong University Press.
- Akyüz, Yilmaz and Andrew Cornford (1999), “Capital Flows to Developing Countries and the Reform of the International Financial System”, UNCTAD Discussion Paper, No. 143, Geneva, November.
- Alarcón, R. (no date), *The Development of Hometown Associations in the United States and the Use of Social Remittances in Mexico*, Tijuana, El Colegio de la Frontera Norte.
- Albert, Michel (1991), *Capitalisme contre capitalisme*, Paris, Éditions du Seuil.
- Amsden, Alice (2001), *The Rise of “The Rest”: Challenges to the West from Late Industrializing Countries*, New York, Oxford University Press, September.
- (1989), *Asia’s Next Giant: South Korea and Late Industrialization*, New York and Oxford, Oxford University Press.
- Annan, Kofi A. (2001), *Discurso del Secretario General de las Naciones Unidas en la ceremonia de entrega del Premio Nobel de la Paz*, Oslo, 10 December.
- (2000), *We The Peoples: The Role of the United Nations in the 21st Century*, New York, United Nations.
- (1999), “An increasing vulnerability to natural disasters”, *The International Herald Tribune*, 10 September.
- Arthur, W. Brian (1989), “Competing technologies, increasing returns and lock-in by historical events”, *Economic Journal*, vol. 99, No. 1.
- Artigas, Carmen (2001), *El aporte de las Naciones Unidas a la globalización de la ética: revisión de algunas oportunidades*, Políticas sociales series, No. 54 (LC/L.1597-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. S.01.II.G.138.
- Atkinson, Anthony Barnes (1999), *Is Rising Income Inequality Inevitable?: A Critique of the Transatlantic Consensus*, Helsinki, United Nations University (UNU) / World Institute for Development Economics Research (WIDER).

- ___ (1996), "Income Distribution in Europe and United States", *Oxford Review of Economic Policy*, vol. 12, No. 1.
- Bairoch, Paul (1993), *Economics and World History: Myths and Paradoxes*, Chicago, Illinois, University of Chicago Press.
- ___ (1981), "The main trends in national economic disparities since the Industrial Revolution", *Disparities in Economic Development since the Industrial Revolution*, Paul Bairoch and Maurice Lévy-Leboyer (eds.), London, The Macmillan Press.
- Baldwin, Richard and Philippe Martín (1999) "Two Waves of Globalization: Superficial Similarities, Fundamental Differences", Working Paper, No. 6904, Cambridge, Massachusetts, National Bureau of Economic Research (NBER).
- Baldwin, Robert (1956), "Patterns of Development in Newly Settled Regions", *The Manchester School of Economic and Social Studies*, vol. 24, May.
- Barrera, Felipe and Mauricio Cárdenas (1997), "On the effectiveness of capital controls: the experience of Colombia during the 1990s", *Journal of Development Economics*, vol. 54, No. 1, October.
- Barro, Robert J. (1997), *Determinants of Economic Growth: A Cross-Country Empirical Study*, Cambridge, Massachusetts, The MIT Press.
- Barro, Robert J. and Xavier Sala-i-Martin (1995), *Economic Growth*, New York, McGraw-Hill.
- Behrman, Jack (1972), *The Role of International Companies in Latin America: Autos and Petrochemicals*, Massachusetts, Lexington Books.
- Benn, Denis and Kenneth Hall (2000), *Globalization: A Calculus of Inequality*, Kingston, Ian Randle Publishers.
- Berry, Albert (ed.) (1998), *Poverty, Economic Reform, and Income Distribution in Latin America*, London, Lynne Rienner.
- ___ (1992), "Firm (or plant) size in the analysis of trade and development", *Trade Policy, Industrialization and Development: New Perspectives*, Gerald K. Helleiner (ed.), New York, United Nations University (UNU)/ World Institute for Development Economics Research (WIDER), Oxford University Press.
- Berry, Albert, François Bourignon and Christian Morrison (1991), "Global Economic Inequality and Its Trends since 1950", *Economic Inequality and Poverty: International Perspectives*, Lars Osberg (ed.), Armonk, New York, Sharpe.
- ___ (1983), "Changes in the World Distribution of Income Between 1950 and 1977", *Economic Journal*, vol. 93, June.
- Bertoncello, Rodolfo (2001), "Migración, movilidad e integración: desplazamientos poblacionales entre el Área Metropolitana de Buenos Aires y Uruguay", document presented at the Third International Colloquium on Geo Crítica, Migración y Cambio Social (Barcelona, Spain, 28-31 May) (www.ub.es/geocrit).
- Bielschowsky, Ricardo (1998); "Cincuenta años de pensamiento de la CEPAL: una reseña", *Cincuenta años de pensamiento de la CEPAL*, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC) / Fondo de Cultura Económica.
- BIS (Bank for International Settlements) (2001), *71st Annual Report*, Basilea, 11 June.
- Bloomstein, H.J. (1995), "Structural changes in financial markets: overview of trends and prospects", *The New Financial Landscape: Forces shaping the Revolution in Banking, Risk Management and Capital Markets*, Paris, Organisation for Economic Co-operation and Development (OECD).
- Blum, Jack and others (1998), *Financial Heavens, Banking Secrecy and Money Laundering*, Viena, United Nations Global Programme against Money Laundering (OFDPD).
- Bourignon, François and C. Morrison (2002), "The size distribution of income among world citizens: 1820-1990", *American Economic Review*, forthcoming.

- Brañes, Raúl and Orlando Rey (2001), *Política, derecho y administración de la seguridad de la biotecnología en América Latina y el Caribe*, Seminarios y conferencias series, No. 5 (LC/L.1528-P), April. United Nations publication, Sales No. S.01.II.G.73.
- Braudel, Fernand (1994), *La dinámica del capitalismo*, Mexico city, Fondo de Cultura Económica.
- Buitelaar, Rudolf (2001), "Clusters ecoturísticos en América Latina: hacia una interpretación", *Memorias del Seminario internacional de ecoturismo: políticas locales para oportunidades globales*, Rudolf Buitelaar and José Javier Gómez (eds.), Seminarios y conferencias series, No. 17 (LC/L.1645-P), Santiago, Chile. United Nations publication, Sales No. S.01.II.G.197.
- Buitelaar, Rudolf, Ramón Padilla and Ruth Urrutia (1999), "The in-bond assembly industry and technical change", *CEPAL Review*, No. 67 (LC/G.2055-P), Santiago, Chile, April.
- Bulmer-Thomas, Victor (1994), "The economic history of Latin America since Independence", *Cambridge Latin American Studies*, No. 77, New York, Cambridge University Press.
- Burda, Michael C. and Barbara Dulosch (2000), "Fragmentation, Globalization and Labor Markets", *CESifo Working Paper series*, No. 352, October.
- Calderón, Alvaro (1999), "Inversiones españolas en América Latina: ¿una estrategia agresiva o defensiva?", *Economía Exterior*, No. 9, Madrid, Grupo Estudios de Política Exterior.
- Calderón, L. (2000), "Migración y derechos políticos en el Seminario La Migración Internacional entra en un Nuevo Milenio", Buenos Aires, ISA, 2-4 November.
- Calvo, Guillermo and others (2001), "Growth and External Financing in Latin America", document presented at the Forty-second Annual Meeting of the Board of Governors of the Inter-American Development Bank, Santiago, Chile, March.
- ___ (1993), "Capital Inflows and Real Exchange Rate Appreciation in Latin America: The Role of External Factors", *IMF Staff Papers*, No. 40, Washington, D.C.
- Camdessus, Michel (2000), "An Agenda for the IMF at the Start of the 21st Century", *Remarks at the Council on Foreign Relations*, New York, February.
- Canales, Alejandro and Christian Zolniski (2000), "Comunidades transnacionales y migración en la era de la globalización", document presented at the Symposium on International Migration in the Americas, Economic Commission for Latin America and the Caribbean (ECLAC) / International Organization for Migration (IOM) (San José, Costa Rica, 4-6 September).
- Cárdenas, Enrique, José Antonio Ocampo and Rosemary Thorp (eds.) (2000a), *The Export Age: The Latin American Economies in the Late Nineteenth and Early Twentieth Centuries. An Economic History of Twentieth Century Latin America, Volume One*, New York, Palgrave Press / St. Martins.
- ___ (eds.) (2000b), *Industrialisation and the State in Latin America: the Post War Years. An Economic History of Twentieth Century Latin America*, vol. 3, New York, Palgrave Press / Martins.
- CARICOM (Caribbean Community) (2000a), *Trade and Investment Report 2000. Dynamic Interface of Regionalism and Globalization*, Georgetown, CARICOM Secretariat / Ian Randle Publishers.
- CARICOM Single Market and Economy Programme (2000b), *The Development of the Caribbean Single Market and Economy*, Guyana, Caribbean Community (CARICOM), October.
- Carlson, Beverly (2001), "Education and the Labour Market in Latin America: Confronting Globalization", Working Paper, Santiago, Chile, unpublished.
- Castells, Manuel (1999), *La era de la información: economía, sociedad y cultura*, 3 volúmenes, Mexico City, Siglo Veintiuno Editores.
- Castillo, Manuel Ángel (1990), "Población y migración internacional en la frontera sur de México: evolución y cambios", *Revista Mexicana de Sociología*, year 52, No. 1, Mexico City, National Autonomous University of Mexico (UNAM).
- Castles, Stephen and Mark J. Miller (1993), *The Age of Migration: International Population Movements in the Modern World*, New York, Guilford Press.
- Castro, A. (2000), "La evolución reciente en los sistemas de seguridad social: hacia soluciones acordes con las posibilidades económicas y las necesidades sociales", *Revista del Centro Interamericano de Estudios de Seguridad Social CIESS*, June.

- CELADE (Latin American Demographic Centre) (1995), *Population, Social Equity and Changing Production Patterns*, E series, No. 37 (LC/G.1758/Rev.2-P; LC/DEM/G.131/Rev.2), Santiago, Chile. United Nations publication, Sales No. S.93.II.G.8.
- Chandler, Alfred Dupont Jr. (1990), *Scale and Scope: The Dynamics of Industrial Capitalism*, Cambridge, Massachusetts, The Belknap Press of Harvard University Press.
- ___(1977), *The Visible Hand*, Cambridge, Massachusetts, The MIT Press.
- Chang, Ha-Joon (2002a), "Infant Industry Promotion in Historical Perspective: A Rope to Hang Oneself or a Ladder to Climb With?", paper prepared for the Conference "Development theory at the threshold of the twenty-first century", Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), August.
- ___(2002b), "Pulling Up the Ladder?: Policies and Institutions for Development in Historical Perspective", Cambridge, Massachusetts, University of Cambridge, forthcoming.
- ___(2001), "Infant Industry Promotion in Historical Perspective. A Rope to Hang Oneself or a Ladder to Climb With?", document prepared for the conference "Development Theory at the Threshold of the Twenty-first Century", Economic Commission for Latin America and the Caribbean (ECLAC), August.
- ___(1994), *The Political Economy of Industrial Policy*, London, Macmillan / St. Martin's Press.
- Chenery, Hollis, Sherman Robinson and Moshe Syrquin (1986), *Industrialization and Growth: A Comparative Study*, New York, World Bank, Oxford University Press.
- Chudnovsky, Daniel, Andrés López and Valeria Freylejer (1997), "La prevención de la contaminación en la gestión ambiental de la industria argentina", Working Paper, No. 24, Buenos Aires, Research Centre for Industrial Transformation (CENIT), October.
- Cimoli, Mario (ed.) (2000), *Developing Innovation System: Mexico in the Global Context*, New York/London, Continuum-Pinter Publishers.
- Cimoli, Mario and Giovanni Dosi (1995), "Technological paradigms, patterns of learning and development: an introductory roadmap", *Journal of Evolutionary Economics*, vol. 5, No. 3.
- Cimoli, Mario and Jorge Katz (2001), "Structural Reforms, Technological Gaps and Economic Development. A Latin American Perspective", document presented at the DRUID-Nelson and Winter conference (Aalborg, 12-15 June) (<http://www.business.auc.dk/druide/conferences/nw/>).
- Clark, William C. and others (2000), "Assessing Vulnerability to Global Environmental Risks", Discussion Paper, N° 2000-12, Cambridge, Massachusetts, University of Harvard.
- Clinton, William J. (2001), "Impacto de las nuevas tecnologías en la educación", document presented at the Conference "El portal educativo oficial de educ.ar", Buenos Aires, 10 June.
- Collier, Paul and Jan Willem Gunning (1999), "The IMF's Role in Structural Adjustment", *Economic Journal*, No. 109, November.
- Commonwealth Secretariat (2001), "Small states: economic review and basic statistics", Annual Series, vol. 6, Spring.
- ___(1997), *A Future for Small States. Overcoming Vulnerability*, London.
- Confederation Internationale des Syndicats Libres (1998), *Migrations et mondialisation: les nouveaux esclaves*.
- Coriat, Benjamin and Fabienne Orsi (2001), *The Installation in the United States of a New Regime of Intellectual Property Rights, Origins, Content, Problems*, Paris, Economics Centre of the Paris Nord University (CEPN), University Paris 13, June.
- Cornia, Giovanni Andrea (1999), "Liberalization, Globalization and Income Distribution", Working Papers, No. 157, Helsinki, United Nations University (UNU) / World Institute for Development Economics Research (WIDER), March.
- Council on Foreign Relations (1999), *Safeguarding Prosperity in a Global Financial System: The Future International Financial Architecture. Task Force Report*, Washington, D.C., Inter-American Statistical Institute (IIE).
- Crisp, J. (2000), "Pensando fuera de la caja: evaluación y acción humanitaria", *Migraciones Forzosas*, No. 8.

- Crow, John W., Ricardo H. Arriazu and Niels Thygesen (1999), *External Evaluation of Surveillance Report*, Washington, D.C., June.
- Cubides, Humberto (1998), "El problema de la ciudadanía: una aproximación desde el campo de la comunicación-educación", *Revista Nómadas*, No. 9, Bogotá, D.C.
- Culpeper, Roy (2000), "The evolution of global financial governance", *Global Financial Reform: How? Why? When?*, Roy Culpeper and Devesh Kapur (eds.), Ottawa, The North-South Institute.
- ___(1995), "La reanudación de las corrientes privadas de capital hacia la América Latina: el papel de los inversionistas norteamericanos", *Las nuevas corrientes financieras hacia la América Latina: fuentes, efectos y políticas*, Ricardo Ffrench-Davis and Stephany Griffith-Jones (eds.), Mexico City, Fondo de Cultura Económica.
- Cusiamo, Maryann (2000), "The rise of trans-sovereign problems", *Beyond Sovereignty. Issues for a Global Agenda*, Bedford, St. Martin's, Boston.
- D'Arista, Jane W. and Stephany Griffith-Jones (2001), "The boom of portfolio flows to 'emerging markets' and its regulatory duplications", *Short-Term Capital Flows and Economic Crises*, Oxford, Oxford University Press.
- Dam, Kenneth W. (1970), *The GATT: Law and International Organization*, Chicago, Illinois, Chicago University Press.
- de Ferranti, David and others (2000), "Securing our future in a global economy", *World Bank Latin American and Caribbean Studies. Viewpoints*, Washington, D.C., World Bank, June (http://wbln0018.worldbank.org/lac/car_edstrat/secdoclib.nsf/).
- De Gregorio, José, Sebastián Edwards and Rodrigo Valdés (2000), "Controls on Capital Inflows: Do They Work?", NBER Working Paper, No. W7645, Washington, D.C., April.
- Deininger, Klaus and Lyn Squire (1996), "A New Data Set Measuring Inequality", *World Bank Economic Review*, vol. 10, Washington, D.C.
- Devés, Eduardo (2001), *Del Ariel de Rodó a la CEPAL (1900-1950)*, vol. I, Santiago, Chile, Research Centre Diego Barros Arana, Editorial Biblos.
- Di Filippo, Armando and Rolando Franco (2000), *Integración regional, desarrollo y equidad*, Mexico City, Siglo Veintiuno Editores/Economic Commission for Latin America and the Caribbean (ECLAC).
- Dirven, Martine (ed.) (2001), *Apertura económica y (des)encadenamientos productivos: reflexiones sobre el complejo lácteo en América Latina*, Libros de la CEPAL series, No. 61 (LC/G.LC/G.2122-P), Santiago, Chile. United Nations publication, Sales No. S.01.II.G.23.
- Dodd, Randall (2001), "Derivatives and international capital flows", documento presentado en el Seminario "Capital Flows to Emerging Markets Since the Asian Crisis", Helsinki, United Nations University (UNU) / World Institute for Development Economics Research (WIDER) - Economic Commission for Latin America and the Caribbean (ECLAC), October.
- Dowrich, Steve and J. Bradford DeLong, (2001), "Globalisation and Convergence", document presented at the Conference of the National Bureau for Economic Research (NBER), "Globalization in Historical Perspective", Santa Bárbara, 3-6 May.
- Dunning, John H. (1994), "Re-evaluating the Benefits of Foreign Direct Investment", *Transnational Corporations*, vol. 3, No. 1, February.
- ___(1993b), "The Theory of Transnational Corporations", *International Business and the Development of the World Economy*, John H. Dunning (ed.), vol. 1, New York, The United Nations Library on Transnational Corporations.
- ___(1993a), *Multinational Enterprises and the Global Economy*, New York, Addison-Wesley.
- Easterly, William (2001a), *The Elusive Quest for Growth. Economists' Adventures and Misadventures in the Tropics*, Cambridge, Massachusetts, The MIT Press.
- ___(2001b), "The Lost Decades: Developing Countries' Stagnation in Spite of Policy Reform 1980-1998", *Journal of Economic Growth*, June.
- Eatwell, John and Lance Taylor (2000), *Global Finance at Risk: The Case for International Regulation*, New York, The New Press.

- ECLAC (Economic Commission for Latin America and the Caribbean) (2002), *Latin America and the Caribbean in the World Economy. 2000-2001 Edition* (LC/G.2149-P), Santiago, Chile, March. United Nations publication, Sales No. E.02.II.G.6.
- ___ (2001a), *Una década de luces y sombras: América Latina y el Caribe en los años noventa*, Bogotá, D.C., Economic Commission for Latin America and the Caribbean (ECLAC)/Alfaomega.
- ___ (2001b), *Crecer con estabilidad: el financiamiento del desarrollo en el nuevo contexto internacional*, Bogotá, D.C., Economic Commission for Latin America and the Caribbean (ECLAC)/Alfaomega.
- ___ (2001c), *Social Panorama of Latin America, 2000-2001* (LC/G.2138-P), Santiago, Chile, October. United Nations publication, Sales No. E.01.II.G.141.
- ___ (2001d), *Latin America and the Caribbean in the World Economy, 1999-2000* (LC/G.2085-P), Santiago, Chile. United Nations publication, Sales No. E.00.II.G.17.
- ___ (2001e), *Foreign Investment in Latin America and the Caribbean. 2000 Report* (LC/G.2125-P), Santiago, Chile. United Nations publication, Sales No. E.01.II.G.12.
- ___ (2001f), *Resumen y aspectos destacados del Simposio sobre Migración Internacional en las Américas*, Población y desarrollo series, No. 14 (LC/L.1529-P), Santiago, Chile, Population Division of ECLAC - Latin American and Caribbean Demographic Centre (CELADE). United Nations publication, Sales No. E.01.II.G.74.
- ___ (2001g), Trade, environment and development: implications for Caribbean countries (LC/CAR/G.669), Port of Spain, ECLAC Subregional Headquarters for the Caribbean, November.
- ___ (2001h), *The Competitive Analysis of Nations 2001*, Santiago, Chile.
- ___ (2000a), *Equity, Development and Citizenship* (LC/G.2071/Rev.1-P), Santiago, Chile. United Nations publication, Sales No. E.00.II.G.81.
- ___ (2000b), The equity gap: a second assessment (LC/G.2096), Santiago, Chile.
- ___ (2000c), *Economic Survey of Latin America and the Caribbean, 1999-2000* (LC/G.2102-P), Santiago, Chile. United Nations publication, Sales No. E.00.II.G.2.
- ___ (2000d), *Foreign Investment in Latin America and the Caribbean. 1999 Report* (LC/G.2061-P), Santiago, Chile. United Nations publication, Sales No. E.00.II.G.4.
- ___ (2000e), "Producto bruto geográfico de la Ciudad de Buenos Aires 1992/1998", Buenos Aires, ECLAC office in Buenos Aires, February.
- ___ (2000f), Informe de la reunión de expertos sobre remesas en México: propuestas para su optimización (LC/MEX/L.452 (SEM.115.2)), Mexico City, ECLAC Subregional Headquarters in Mexico.
- ___ (2000g), *Report of the rapporteur of the Symposium on International Migration in the Americas*, Población y desarrollo series, No. 12 (LC/L.1462-P), Santiago, Chile, Population Division of ECLAC - Latin American and Caribbean Demographic Centre (CELADE). United Nations publication, Sales No. E.00.II.G.144.
- ___ (2000h), *Social Panorama of Latin America, 1999-2000* (LC/G.2068-P), Santiago, Chile. United Nations publication, Sales No. E.00.II.G.18.
- ___ (2000i), The vulnerability of the Small Island Developing States of the Caribbean (LC/CAR/G.588), Port of Spain, ECLAC Subregional Headquarters for the Caribbean.
- ___ (1999a), Trade Policy in CARICOM: overview of the main trade policy measures (LC/CAR/G.591), Port of Spain, ECLAC Subregional Headquarters for the Caribbean, December.
- ___ (1999b), Tax performance and reform in the Organisation of Eastern Caribbean States (LC/CAR/G.561), Port of Spain, ECLAC Subregional Headquarters for the Caribbean, June.
- ___ (1999c), Globalization of financial markets: implications for the Caribbean (LC/CAR/G.562), Port of Spain, ECLAC Subregional Headquarters for the Caribbean, June.

- ___ (1999d), "The Impact of Information and Communications Technology", Port of Spain, ECLAC Subregional Headquarters for the Caribbean.
- ___ (1998a), *América Latina y el Caribe: políticas para mejorar la inserción en la economía mundial*, second version, revised and updated, Santiago, Chile, Fondo de Cultura Económica. An earlier English language version appeared in 1995, *Latin America and the Caribbean: Policies to Improve Linkages with the Global Economy* (LC/G.1800/Rev.1-P), Santiago, Chile. United Nations publication, Sales No. E.95.II.G.6.
- ___ (1998b), *Economic Survey of Latin America and the Caribbean, 1997-1998* (LC/G.2032-P), Santiago, Chile. United Nations publication, Sales No. E.98.II.G.2.
- ___ (1998c), *The Fiscal Covenant: Strengths, Weaknesses, Challenges*, Libros de la CEPAL series, No. 47 (LC/G.1997/Rev.1-P), Santiago, Chile, July. United Nations publication, Sales No. E.98.II.G.5.
- ___ (1998d), *Foreign Investment in Latin America and the Caribbean. 1998 Report* (LC/G.2042-P), Santiago, Chile, December. United Nations publication, Sales No. E.98.II.G.14.
- ___ (1998e), *Social Panorama of Latin America, 1997* (LC/G.1982-P), Santiago de Chile. United Nations publication, Sales No. E.98.II.G.3.
- ___ (1998f), The contribution of remittances to social and economic development in the Caribbean (LC/CAR/G.543), Port of Spain, ECLAC Subregional Headquarters for the Caribbean, August.
- ___ (1998g), Directions for the reform process in the Caribbean (LC/CAR/G.534), Port of Spain, ECLAC Subregional Headquarters for the Caribbean.
- ___ (1997), *The Equity Gap: Latin America, the Caribbean and the Social Summit*, Libros de la CEPAL series, No. 44 (LC/G.1954/Rev.1-P), Santiago, Chile. United Nations publication, Sales No. E.97.II.G.11.
- ___ (1996a), *Quince años de desempeño económico. América Latina y el Caribe, 1980-1995*, Libros de la CEPAL series, No. 43 (LC/G.1925/Rev.1-P), Santiago, Chile, July. United Nations publication, Sales No. S.96.II.G.3.
- ___ (1996b), *Strengthening Development: The Interplay of Macro- and Microeconomics* (LC/G.1898/Rev.1-P), Santiago, Chile. United Nations publication, Sales No. E.96.II.G.2.
- ___ (1994), *Open Regionalism in Latin America and the Caribbean. Economic Integration as a Contribution to Changing Production Patterns with Social Equity*, Libros de la CEPAL series, No. 39 (LC/G.1801/Rev.1-P), Santiago, Chile, September. United Nations publication, Sales No. S.94.II.G.3.
- ___ (1993), *Remesas y economía familiar en El Salvador, Guatemala y Nicaragua* (LC/MEX/L.154/Rev.1), Mexico City, ECLAC Subregional Headquarters in Mexico.
- ___ (1992a), *Social Equity and Changing Production Patterns: An Integrated Approach* (LC/G.1701/Rev.1-P), Santiago, Chile, April. United Nations publication, Sales No. E.92.II.G.5.
- ___ (1992b), *Education and Knowledge: Basic Pillars of Changing Production Patterns with Social Equity* (LC/G.1702/Rev.1-P), Santiago, Chile. United Nations publication, Sales No. E.92.II.G.6.
- ___ (1990), *Changing Production Patterns with Social Equity. The Prime Task of Latin American and Caribbean Development in the 1990s*, Libros de la CEPAL series, No. 25 (LC/G.1601-P), Santiago, Chile. United Nations publication, Sales No. E.90.II.G.6.
- ECLAC/IDB (Economic Commission for Latin America and the Caribbean/Inter-American Development Bank) (2000), *Un tema de desarrollo: La reducción de la vulnerabilidad frente a los desastres* (LC/MEX/L.428), Mexico City, ECLAC Subregional Headquarters in Mexico.
- ECLAC/UNDP (Economic Commission for Latin America and the Caribbean/United Nations Development Programme) (2001), *El financiamiento para el desarrollo sostenible en América Latina y el Caribe* (LC/G.2146(CONF.90/3)), document prepared for the Regional Preparatory Conference of Latin America and the Caribbean for the World Summit on Sustainable Development (Rio de Janeiro, Brazil, 23-24 October), Santiago, Chile, 8 October.

- ECLAC/UNEP (Economic Commission for Latin America and the Caribbean / United Nations Environment Programme) (2001), *La sostenibilidad del desarrollo en América Latina y el Caribe: desafíos y oportunidades* (LC/G.2145(CONF.90/3)), Santiago, Chile, October.
- Eichengreen, Barry (1999), *Toward a New International Financial Architecture*, Washington, D.C., Institute for International Economics (IIE).
- ___ (1996), *Globalizing Capital: A History of the International Monetary System*, Princeton, Princeton University Press.
- Emmerij, Louis, Richard Jolly and Thomas G. Weiss (2001), *Ahead of the Curve? UN Ideas and Global Challenges*, Bloomington and Indianapolis, Indiana University Press.
- Escaith, Hubert and Samuel Morley (2001), “El efecto de las reformas estructurales en el crecimiento económico de la América Latina y el Caribe. Una estimación empírica”, *El Trimestre Económico*, vol. 68, No. 272, Mexico City, October-December.
- Espenshade, Thomas J. and others (2001), “Employment and earnings of foreign-born scientists and engineers”, *Population Research and Policy Review*, vol. 20, No. 1-2.
- Evans, Peter (2001), “Beyond ‘Institutional Monocropping’: Institutions, Capabilities, and Deliberative Development”, Berkeley, California, University of California, November, unpublished.
- Ezekiel, Hannan (1998), “The role of special drawing rights in the International Monetary System”, *International Monetary and Financial Issues for the 1990s*, vol. 11, New York, United Nations Conference on Trade and Development (UNCTAD).
- Fajnzylber, Fernando (1990), *Industrialization in Latin America. From the "Black Box" to the "Empty Box": A Comparison of Contemporary Industrialization Patterns*, Cuadernos de la CEPAL series, No. 60 (LC/G.1534-P), Santiago, Chile. United Nations publication, Sales No. E.98.II.G.5.
- FAO (Food and Agriculture Organization of the United Nations) (2001a), “La Evaluación de los recursos forestales mundiales 2000” (http://www.fao.org/forestry/foris/index.jsp?start_id=4668&lang_id=3).
- ___ (2001b), “FAO Statistical Databases (FAOSTAT)” (<http://apps.fao.org/inicio.htm>).
- Feeney, P.W. (1994), *Securitization: Redefining the Bank*, New York, St. Martin’s Press.
- Feenstra, Robert C. and Gordon H. Hanson (2001), “Global Production Sharing and Rising Inequality: A Survey of Trade and Wages”, Working Paper, No. 8372, Cambridge, Massachusetts, National Bureau of Economic Research (NBER) (<http://www.nber.org/papers/w8372>).
- Feenstra, Robert C. (1998), “Integration of Trade and Disintegration of Production in the Global Economy”, *Journal of Economic Perspectives*, vol. 12, fall.
- Fernández-Arias, Eduardo (1996), “The new wave of private capital inflows: push or pull?”, *Journal of Development Economics*, vol. 48, No. 2, March.
- Ferraz, Claudio and Ronaldo Seroa da Motta (2001), *Regulação, mercado ou pressão social? Os determinantes do investimento ambiental na indústria*, Rio de Janeiro, Institute of Applied Economic Research (IPEA).
- Ffrench-Davis, Ricardo (1999), *Macroeconomía, comercio y finanzas para reformar las reformas en América Latina*, Santiago, Chile, McGraw-Hill Interamericana.
- Ffrench-Davis, Ricardo and Guillermo Larraín (2001), “How Optimal are the Extremes? Latin American Exchange Rate Policies during the Asian Crisis”, document presented at the seminar of United Nations University (UNU), World Institute for Development Economics Research (WIDER) / Economic Commission for Latin America and the Caribbean (ECLAC) “Capital Flows to Emerging Markets Since the Asian Crisis”, Helsinki, October.
- Ffrench-Davis, Ricardo and Helmut Reisen (eds.) (1998), *Flujos de capital e inversión productiva: lecciones para América Latina, segunda edición*, Santiago, Chile, McGraw-Hill.

- Ffrench-Davis, Ricardo and José Antonio Ocampo (2001), "Globalización de la volatilidad financiera: desafíos para las economías emergentes", *Crisis financieras en países 'exitosos'*, Ricardo Ffrench-Davis (ed.), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC)/McGraw-Hill.
- Finger, J. Michael and Ludger Schuknecht (1999), "Market Access Advances and Retreats: The Uruguay Round and Beyond", Policy Research Working Paper, No. 2232, Washington, D.C., World Bank.
- Finger, J. Michael, Ludger Schuknecht and Philip Schuler (1999), "Implementation of Uruguay Round Commitments: The Development Challenge", Policy Research Working Paper, No. 2215, Washington, D.C., World Bank.
- Fischer, Stanley (1999), "Reforming the International Financial System", *Economic Journal*, No. 109, November.
- (1998), "Capital Account Liberalization and the Role of the IMF. Should the IMF Pursue Capital Account Convertibility?", *Essays in International Finance*, No. 207, Princeton, Department of Economy, University of Princeton.
- FitzGerald, Valpy (2001), "International Tax Cooperation and Capital Mobility", background paper commissioned by the United Nations Economic Commission for Latin America and the Caribbean for the Annual Meeting in May 2002.
- Fornari, F. and A. Levy (1999), "Global liquidity in the 1990s: geofigureical and long run determinants", *BIS Conference Papers*, No. 8 (<http://www.bis.org/pub1/confer08.htm>).
- François, Joseph F., Bradley McDonald and Hakan Nordström (1996), "A User's Guide to Uruguay Round Assessments", Staff Working Paper, No. RD-96-003, Geneva, Economic Research and Analysis Division, World Trade Organization (WTO).
- Frankel, Jeffrey (1999), "No single currency regime is right for all countries or at all times", *Essays in International Finance*, No. 215, Princeton, Department of Economy, University of Princeton.
- Franklin, R.E. (1993), "Financial markets in transition: or the decline of commercial banking", *Changing Capital Markets: Implications for monetary Policy, Proceedings*, Jackson Hole (ed.), Wyoming, Federal Reserve Bank of Kansas, 19 -21 August.
- Freeman, Christopher (1987), *Technology Policy and Economic Performance: Lessons From Japan*, London, Pinter Publisher.
- Frenkel, Roberto (2001), "Las políticas macroeconómicas en la tercera década de la globalización financiera", document prepared for the Conference "Development theory at the threshold of the twenty-first century", Santiago, Chile, Economic Commission for Latin America at the Caribbean (ECLAC), 28-29 August.
- Frohmann, Alicia (2001), "Las dos caras de Jano. Globalización, libre comercio y género: riesgos y oportunidades", Santiago, Chile, unpublished.
- Fujita, Masahisa, Paul Krugman and Anthony J. Venables (1999), *The Spatial Economy: Cities, Regions and International Trade*, Cambridge, Massachusetts, The MIT Press.
- Furman, Jason and Joseph Stiglitz (1998), "Economic crises: evidence and insights from East Asia", *Brookings Papers on Economic Activity*, No. 2.
- Gallopín, Gilberto C. (ed.) (1995), "El futuro ecológico de un continente. Una visión prospectiva de la América Latina", *Lecturas*, No. 79, Mexico City, United Nations University (UNU)/Fondo de Cultura Económica.
- Gallopín, Gilberto C. and Graciela Chichilnisky (2001), "The environmental impact of globalization on Latin America: a prospective approach", *Managing Human-Dominated Systems: Proceedings of the Symposium at the Missouri Botanical Garden, St. Louis, Missouri; 26-29 March 1998*, Victoria C. Hollowell (ed.), Missouri Botanical Gardens Press.
- Ganuza, Enrique, Arturo B. León and Pablo F. Sauma (2000), "Gasto público en servicios sociales básicos: la situación regional", *Papeles de población*, year 6, No. 24, April-June.
- Gardner, Howard (1999), *The Disciplined Mind*, Penguin Books.

- Garrido, Celso (2001), *Fusiones y adquisiciones transfronterizas en México durante los años noventa*, Desarrollo productivo series, No. 111 (LC/L.1622-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. S.01.II.G.161.
- Gates, Bill (1999), *Business at the Speed of Thought*, New York.
- GATT (Acuerdo General sobre Aranceles Aduaneros y Comercio) (1994), *Los resultados de la Ronda Uruguay de negociaciones comerciales multilaterales: los textos jurídicos*, Geneva.
- Gavin, Michael (1997), *A Decade of Reforms in Latin America: Has it Delivered Lower Volatility*, Washington, D.C., Inter-American Development Bank (IDB).
- Giarini, Orio (1999), *Progress Newsletter*, December 1999-January 2000.
- Goldstein, Morris and Michael Mussa (1993), *The Integration of World Capital Markets: Implications for Monetary Policy*, Central Reserve Bank of Kansas City, August.
- Greenspan, Alan (1998), "The structure of the International Financial System", *Remarks at the Annual Meeting of the Securities Industry Association*, Boca Raton, Florida, 5 November.
- Grieco, Elizabeth M. and Rachel C. Cassidy (2001), "Overview of Race and Hispanic Origin. Census 2000 Brief", Bureau of the Census of United States (<http://www.census.gov>).
- Griffith-Jones, Stephany (1998), *Global Capital Flows*, London, Macmillan.
- Griffith-Jones, Stephany and José Antonio Ocampo, with Jacques Cailloux (1999), *The Poorest Countries and the Emerging International Financial Architecture*, Stocolm, Expert Group on Development Issues (EGDI).
- Griffith-Jones, Stephany and Stephen Spratt (2001), "Will the Proposed New Basel Capital Accord Have a Net Negative Effect on Developing Countries?", Institute of Development Studies (IDS) (<http://www.ids.ac.uk/ids/global/finance/intfin.html>).
- Grossman, Gene M. and Elhanan Helpman (1991), *Innovation and Growth in the Global Economy*, Cambridge, Massachusetts, The MIT Press.
- Group of Ten (2001), "Report on Consolidation in the Financial Sector", Basel (<http://www.bis.org>).
- Group of 24 (1999), *Communiqué*, 25 September.
- Grunwald, Joseph and Kenneth Flamm (1985), *Global Factory: Foreign Assembly in International Trade*, Washington, D.C., The Brookings Institution.
- Hamada, Koichi (2000), "An Asian perspective on the desirable international financial architecture", *Financial Globalization and the Emerging Economies*, José Antonio Ocampo and others (eds.), Libros de la CEPAL series, No. 55 (LC/G.2097-P), Santiago, Chile, International Jacques Maritain Institute / Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. E.00.II.G.39.
- Hamel, G. and C.K. Prahalad (1985), "Do You Really Have a Global Strategy?", *Harvard Business Review*, No. 4, July-August.
- Hatton, Timothy J. and Jeffrey G. Williamson (1998), *The Age of Mass Migration*, Oxford, Oxford University Press.
- Hausmann, Ricardo (2000), "Exchange rate arrangements for the new architecture", *Global Finance from a Latin American Viewpoint*, Paris, Inter-American Development Bank (IDB), Development Centre of the Organisation for Economic Co-operation and Development (OECD).
- Hawkins, Jeff (2001), "Quality shipping in the Asia Pacific Region", *International Journal of Maritime Economics*, vol. 3, No. 1, Rotterdam.
- Held, Günther (1994), "Liberalization or financial development?", *CEPAL Review*, No. 54 (LC/G.1845-P), Santiago, Chile, December.
- Helleiner, Gerald K. (2000a), "Markets, politics and globalization: can the global economy be civilized?", *The Tenth Raúl Prebisch Lecture*, Geneva, 11 December.
- ____ (2000b), "External conditionality, local ownership and development", *Transforming Development*, Jim Freedman (ed.), Toronto, University of Toronto Press.

- ___(2000c), “Developing Countries in Global Economic Governance and Negotiation Processes”, document prepared for the project of the World Institute for Development Economics Research (WIDER) “New Roles and Functions for the UN and the Bretton Woods Institutions”, Helsinki, unpublished.
- ___(1997), “Capital Account Regimes and the Developing Countries”, *International Monetary and Financial Issues for the 1990s*, vol. 8, New York, United Nations Conference on Trade and Development (UNCTAD).
- ___(ed.) (1994), *Trade Policy and Industrialization in Turbulent Times*, New York, United Nations University (UNU) / World Institute for Development Economics Research (WIDER), New York, Routledge, June.
- Heymann, Daniel (2000), “Major macroeconomic upsets, expectations and policy responses”, *CEPAL Review*, No. 70 (LC/G.2095-P), Santiago, Chile, April.
- Hilaire, Alvin D.L. (2000), “Caribbean Approaches to Economic Stabilization”, IMF Working Paper Series, No. WP/00/73, Washington, D.C.
- Hilbert, Martin (2001), *Latin America on Its Path into the Digital Age: Where Are We?*, Desarrollo productivo series, No. 104 (LC/L.1555-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. E.01.II.G.100.
- Hirschman, Albert O. (1958), *The Strategy of Economic Development*, New Haven, Connecticut, Yale University Press.
- Hofman, André (2000), “Standardised capital stock estimates in Latin America: a 1950-94 update”, *Cambridge Journal of Economics*, vol. 24, No. 1, January.
- Hopenhayn, Martín and Ernesto Ottone (2000), *El gran eslabón: educación y desarrollo en el siglo XXI*, Buenos Aires, Fondo de Cultura Económica.
- Howells, Jeremy (2000), *Innovation & Services: New Conceptual Frameworks*, CRIC Discussion Paper, No. 38, Center of Research on Innovation and Competition, University of Manchester.
- IBGE (Instituto Brasileiro de Geografia y Estadística) (2002), “Pesquisa Anual de Serviços” (<http://www.ibge.gov.br>).
- IDB (Inter-American Development Bank) (2001), *Remittances to Latin America and the Caribbean: Comparative Statistics*, Washington, D.C.
- ___(1998), *Workers and Labour Markets in the Caribbean: Policies and Programmes to Increase Sustainable Economic Growth*, vol. 1, Washington, D.C.
- IEA (International Energy Agency) (2000), *Key World Energy Statistics*, Paris.
- ILO (International Labour Organisation) (2000), *World Labour Report 2000: Income Security and Social Protection in a Changing World*, Geneva.
- ILO Caribbean Office (2001), *World Employment Report. Life at Work in the Information Economy, 2001*, Geneva.
- ___(1999), *Globalization and Employment in the Caribbean: A Review of Labour Market Policies and Development in the 1990s in Light of the Commitments of the World Summit for Social Development*, August.
- ___(1997), *Report on the ILO Consultation on Export Processing Zones*, Belize, 29-31 October.
- IMF (International Monetary Fund) (2001a), *International Capital Markets, Developments, Prospects and Key Policy Issues*, Washington, D.C., August.
- ___(2001b), *Conditionality in Fund-Supported Programs: Policy Issues*, Washington, D.C., Policy Development and Review Department, February.
- ___(2001c), *Balance of Payments Statistics Yearbook 2001*, vol. 51, part 1, Washington, D.C.
- ___(2001d), *Government Finance Statistics Manual 2001*, Washington, D.C., Department of Statistics, December.
- ___(2000a), *Report of the Acting Managing Director to the International Monetary and Financial Committee on Progress in Reforming the IMF and Strengthening the Architecture of the International Financial System*, Washington, D.C., April.

- ___ (2000b), "Trade and Domestic Financial Market Reform Under Political Uncertainty: Implications for Investment, Savings, and the Real Exchange Rate", Working Paper series, No. 00/175, Washington, D.C., October.
- ___ (1999a), *Report of the Managing Director to the Interim Committee on Progress in Strengthening the Architecture of the International Financial System*, Washington, D.C., September.
- ___ (1999b), *World Economic Outlook and International Capital Markets Interim Assessment, 1998*, Washington, D.C., January.
- ___ (1998), *Estudios económicos y financieros. Perspectivas de la economía mundial*, Washington, D.C., November.
- ___ (1997), *World Economic Outlook, 1997*, Washington, D.C., May.
- ___ (1993), *Manual de balanza de pagos, 1993*, fifth edition, Washington, D.C.
- ___ (no date), "IMF, Article IV Consultations-Caribbean Countries", Washington, D.C., various issues.
- INEC (Instituto Nacional de Estadística y Censos) (2001), *IX Censo Nacional de Población y V de Vivienda del 2000: resultados generales*, San José, Costa Rica.
- INS (Immigration and Naturalization Service) (2000), *1998 Statistical Yearbook of the Immigration and Naturalization Service*, Washington, D.C., United States Department of Justice.
- IOM (International Organization for Migration) / United Nations (2000), *World Migration Report 2000*, New York. United Nations publication, Sales No. E.00.III.S.3.
- IPCC (Intergovernmental Panel on Climate Change) (2001), "Climate Change 2001: Impacts, Adaptation and Vulnerability" (<http://www.ipcc.ch/>).
- Iredale, R. (2001), "The migration of professionals: theories and typologies", *International Migration*, vol. 39, No. 5.
- ___ (1998), "The Need to Import Skilled Personnel: Factors Favouring and Hindering its International Mobility", document presented at the Technical Symposium on International Migration and Development (The Hague, 29 June - 3 July), United Nations Administrative Committee on Coordination, Task Force on Basic Social Services for All, Working Group on International Migration.
- ISO 14000 (<http://www.ecology.or.jp/isoworld/english/analy14k.htm>).
- ITU (International Telecommunication Union) (2000), *Regulatory Implications of Broadband*, Geneva.
- Jara, Alejandro (1993), "Bargaining Strategies of Developing Countries in the Uruguay Round", *Countries in World Trade Policies and Bargaining Strategies*, Diana Tussie and Davis Glover (eds.), Boulder, Colorado, Lynne Rienner Publishers.
- Kaldor, Mary (2001), "Comprender el mensaje del 11 de setiembre", *El País*, Madrid, 27 September.
- Kamin, Steven B. and Karsten von Kleist (1999), "The Evolution and Determinants of Emerging Market Credit Spreads in the 1990s", BIS Working Paper, No. 68, Bank for International Settlements (BIS), May.
- Katz, Jorge (2000), *Reformas estructurales, productividad y conducta tecnológica*, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC) / Fondo de Cultura Económica.
- ___ (1987), *Technology Generation in Latin American Manufacturing Industries: Theory and Case-Studies Concerning its Nature, Magnitude and Consequences*, London, The Macmillan Press.
- Katz, Jorge and Eduardo Ablin (1978), "From Infant Industry to Technology Exports: the Argentine Experience in the International Sale of Industrial Plants and Engineering Works", Working Paper, No. 14, Buenos Aires, Research Programme in Science and Technology.
- Katz, Jorge and Giovanni Stumpo (2001), "Regímenes sectoriales, productividad y competitividad internacional", *CEPAL Review*, No. 75 (LC/G.2150-P), Santiago, Chile.

- Kaul, Inge, Isabelle Grunberg and Marc A. Stern (1999), *Global Public Goods*, New York, Oxford University Press.
- Kearney, A.T. (no date), "Measuring Globalization" (www.foreignpolicy.com).
- Kenny, Charles and David Williams (2000), "What Do We Know About Economic Growth? Or, Why Don't We Know Very Much?", *World Development*, vol. 29, No. 1.
- Keynes, John Maynard (1945), *Teoría general de la ocupación, el interés y el dinero*, Mexico City, Fondo de Cultura Económica.
- Khor, Martin (2000), "Globalization and the South: Some Critical Issues", Discussion Papers, No. 147, Geneva, United Nations Conference on Trade and Development (UNCTAD).
- Kindleberger, Charles P. (1984), *Financial History of Western Europe*, London, George Allen and Unwin.
- ___ (1978), *Manias, Panics and Crashes: A History of Financial Crisis*, New York, Basic Books.
- Knetter, Michael M. and Matthew J. Slaughter (1999), "Measuring Product-Market Integration", NBER Working Paper, vol. 6969, Cambridge, Massachusetts, National Bureau of Economic Research (<http://www.nber.org>).
- Krueger, Anne (2001), "International Financial Architecture for 2002: A New Approach to Sovereign Debt Restructuring", speech presented at National Economists' Club Annual Members' Dinner, Washington, D.C., American Enterprise Institute, 26 November.
- Krueger, Anne O. and Sarath Rajapatirana (1999), "The World Bank policies towards trade and trade policy reform", *The World Economy*, vol. 22, No. 6, August.
- Krugman, Paul (1999), "Depression economics returns", *Foreign Affairs*, January-February.
- ___ (1998), "What happened in Asia?", Cambridge, Massachusetts, The MIT Press, unpublished.
- ___ (1995), *Development, Geography and Economic Theory*, Cambridge, Massachusetts, The MIT Press.
- ___ (1991), *Geography and Trade*, Cambridge, Massachusetts, The MIT Press.
- ___ (1990a), *Rethinking International Trade*, Cambridge, Massachusetts, The MIT Press.
- ___ (1990b), *The Age of Diminished Expectations*, Cambridge, Massachusetts, The MIT Press.
- Kulfas, Matías (2001), *El impacto del proceso de fusiones y adquisiciones en la Argentina sobre el mapa de grandes empresas: factores determinantes y transformaciones en el universo de las grandes empresas de capital local*, Estudios y perspectivas series, No. 2 (LC/L.1530-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. S.01.II.G.76.
- Kulfas, Matías, Fernando Portas and Joseph Ramos (2002), "La inversión extranjera en Argentina a fines del siglo XX", document presented at the Regional Seminar Economic Commission for Latin America and the Caribbean (ECLAC) / United Nations Conference on Trade and Development (UNCTAD) on foreign direct investment policies in Latin America (Santiago, Chile, 7-9 January).
- La Fuente, Mario and Pedro Sáinz (2001), "Participación de los pobres en el fruto del crecimiento", *CEPAL Review*, No. 75 (LC/G.2150-P), Santiago, Chile, December.
- Lahera, Eugenio (1999), *Introducción a las políticas públicas (LC/R.1936)*, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC).
- Lapham, S. (1993a), *The Foreign-Born Population in the United States. 1990 Census of Population (CP-3-1)*, Washington, D.C., United States Department of Commerce.
- ___ (1993b), *Persons of Hispanic Origin in the United States. 1990 Census of Population (CP-3-3)*, Washington, D.C., United States Department of Commerce.
- Larraín, Felipe, Raúl Labán and Rómulo Chumacero (1997), "What Determines Capital Inflows? An Empirical Analysis for Chile", Faculty Research Working Paper, No. R97-09, Cambridge, Massachusetts, John F. Kennedy School of Government, Harvard University.
- Le Fort, Guillermo and Sergio Lehmann (2000), "El encaje, los flujos de capitales y el gasto: una evaluación empírica", Documento de trabajo, No. 64, Central Bank of Chile, February.

- Levitt, Theodore (1983), "The globalization of markets", *Harvard Business Review*, vol. 83, No. 3, May-June.
- Lewis, Arthur W. (1970), *The Development Process*, United Nations Centre for Economic and Social Information.
- Lindert, P.H. and Jeffrey G. Williamson (2001), "Does Globalization Make the World More Unequal?", document presented at the conference "Globalization in Historical Perspective" (Santa Barbara, California, 3-6 May).
- Livacic, Ernesto and Sebastián Sáez (2000), *La supervisión bancaria en América Latina en los noventa*, Temas de coyuntura series, No. 10 (LC/L.1434-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), October. United Nations publication, Sales No. S.00.II.G.112.
- Lollock, L. (2001), "The Foreign-Born Population in the United States. Population Characteristics", United States Bureau of the Census (<http://www.census.gov>).
- Lora, Eduardo and Mauricio Olivera (1998), "Macro Policy and Employment Problems in Latin America", document prepared for the seminar "Employment in Latin America: What Is the Problem and How to Address It?" (Cartagena de Indias, 15 March), Inter-American Development Bank (IDB).
- Lucas, Robert E., Jr. (1988), "On the mechanics of economic development", *Journal of Monetary Economics*, vol. 22, No. 1, July.
- Machinea, José Luis (2001), *La crisis de la deuda, el financiamiento internacional y la participación del sector privado*, Financiamiento del desarrollo series, No. 117 (LC/L.1713), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), March. United Nations publication, Sales No. S.02.II.G.23.
- Machlup, Fritz and Edith T. Penrose (1950), "The patent controversy in the Nineteenth Century", *Journal of Economic History*, No. 10, May.
- Maciel, George A. (1994), "Protección y proteccionismo", *La Ronda Uruguay y el desarrollo de América Latina*, Patricio Leiva (ed.), Santiago, Chile, Latin American Centre for International Economics and Policies (CLEPI).
- Maddison, Angus (2001), *The World Economy. A Millennial Perspective*, Paris, Development Centre Studies, Organisation for Economic Co-operation and Development (OECD).
- (1995), *Monitoring the World Economy 1820-1992*, Paris, Development Centre Studies, Organisation for Economic Co-operation and Development (OECD).
- (1991), *Dynamic Forces in Capitalist Development: A Long-Run Comparative View*, New York, Oxford University Press.
- (1989), *The World Economy in the 20th Century*, Paris, Organisation for Economic Co-operation and Development (OECD).
- Marfán, Manuel (2002), "Globalización y gobernabilidad", Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), unpublished.
- Marglin, S. and J. Schor (1990), *The Golden Age of Capitalism*, Oxford, Oxford University Press.
- Marín, Manuel (1999), "Integración y cohesión: la experiencia europea", document prepared for the Sixth Montevideo Circle Meeting (Santo Domingo, Dominican Republic, 12-13 November).
- Mármora, Lelio (2001), "Prejuicios y gobernabilidad", *Encrucijadas*, No. 7.
- (1997), "Políticas y administración para la gobernabilidad migratoria", document presented at the Second Regional Conference on Migration (Panama City, 11-14 March), unpublished.
- Martin, Susan (2001), "Remittances flows and impact", paper presented at the IDB Conference "Remittances as Development Tool" (17-18 May).
- Martínez, Jorge (2000), *Migración internacional y el desarrollo en la era de la globalización e integración: temas para una agenda regional*, Población y desarrollo series, No. 10 (LC/L.1459-P), Santiago, Chile, Population Division of ECLAC - Latin American and Caribbean Demographic Centre (CELADE). United Nations publication, Sales No. S.00.II.G.140.

- Martner, Ricardo (2000), *Estrategias de política económica en un mundo incierto: reglas, indicadores, criterios*, Cuadernos del ILPES series, No. 45 (LC/IP/G.123-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. S.00.III.F.1.
- Meissner, Doris (1992), "Managing migrations", *Foreign Policy*, No. 86.
- Meltzer, Allan H. and others (2000), *Report to the US Congress of the International Financial Advisory Commission*, Washington, D.C., March.
- Michalopoulos, Constantine (2000), "Trade and Development in the GATT and WTO: The Role of Special and Differential Treatment for Developing Countries", document presented at the WTO seminar on special and differential treatment for developing countries (Geneva, 7 March).
- Milanovic, Branko (2001), "World Income Inequality in the Second Half of the 20th Century", Washington, D.C., World Bank, unpublished.
- (1999), "True World Income Distribution, 1988 and 1993: First Calculation Based on Household Surveys Alone", *World Bank Policy Research Working Papers Series*, No. 2244, November.
- Millitte, Emru (1999), "Impact of Globalization on Caribbean Export Industries and Export Processing Zones", document presented at the ILO Symposium on labour Issues in the context of Economic integration and Free Trade. A Caribbean Perspective, Port-of-Spain, ILO Caribbean Office.
- Mills, F. (1997), *1990-1991 Population and Housing Census of the Commonwealth Caribbean. Regional Monograph, Intraregional and Extraregional Mobility, the New Caribbean Migration*, Trinidad and Tobago, Caribbean Community (CARICOM).
- Ministério da Ciência e Tecnologia, Brasil (2001), *Ciência, tecnologia e inovação: desafio para a sociedade brasileira, livro verde*, Brasilia, Ministry of Science and Technology / Brazilian Academy of Sciences.
- Minsky, Hyman P. (1982), "Can "it" Happen Again?: Essays on Instability and Finance", *Challenge*, No. 25, July-August.
- Miranda, José Carlos Rocha (2001), *Abertura comercial, reestruturação industrial e exportações brasileiras na década de 1990*, Brasilia, Institute of Applied Economic Research (IPEA).
- Mishkin, Frederic (1996), "Understanding Financial Crises: A Developing Country Perspective", document presented at the Annual Conference on Development Economics, Washington, D.C.
- Mistry, Percy S. (1999), "Coping with financial crises: are regional arrangements the missing link?", *International Monetary and Financial Issues for the 1990s*, vol. 10, New York, United Nations Conference on Trade and Development (UNCTAD).
- Moguillansky, Graciela (2002), "Inversión y volatilidad financiera: América Latina en los inicios del nuevo milenio", Estudios especiales series, No. 3, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC).
- (1999), *La inversión en Chile: ¿el fin de un ciclo de expansión?*, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC) / Fondo de Cultura Económica.
- Momm, Willi (1999), *Labour Issues in the Context of Economic Integration and Free Trade. A Caribbean Perspective*, Port-of-Spain, ILO Caribbean Office.
- Morales, César (2001), "Situación y perspectivas de los DPI sobre la biotecnología y transgénicos", document presented at the seminar on genetically modified organisms: their impact in the agriculture in Latin America (Termas de Cauquenes, 20-22 November).
- Moreno Brid, Juan Carlos (2002), "¿Por qué fue tan bajo el crecimiento económico de América Latina en los noventa? (una interpretación estructuralista)", unpublished.
- Morley, Samuel (2000a), *El problema de la distribución del ingreso en América Latina*, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC) / Fondo de Cultura Económica.
- (2000b), *La distribución del ingreso en América Latina y el Caribe*, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC) / Fondo de Cultura Económica.

- Mortimore, Michael (1998), *Getting a Lift: Modernizing Industry by Way of Latin American Integration Schemes. The Example of Automobiles, Transnational Corporations*, vol. 7, No. 2, Geneva, United Nations Conference on Trade and Development (UNCTAD).
- Mortimore, Michael and Wilson Peres (2001), "La competitividad empresarial en América Latina y el Caribe", *CEPAL Review*, No. 74 (LC/G.2135-P), Santiago, Chile, August.
- Mowery, David C. and others (1999), *The Effects of the Bayh Dole Act on US University Research and Technology Transfer: An Analysis of Data from Columbia University, the University of California, and Stanford University*.
- Myrdal, Gunnar (1957), *Economic Theory and Underdeveloped Regions*, London, Duckworth.
- Nasution, Anwar (1999), *Bumpy Road to Economic Recovery*, Washington, D.C., World Bank.
- Nelson, Richard (1988), "National systems of innovation", *Technical Change and Economic Theory*, Giovanni Dosi and others (eds.), London, Pinter Publishers.
- ___ (ed.) (1993), *National Innovation Systems. A comparative Analysis*, New York and Oxford, Oxford University Press.
- Novis, R. (2001), "El software operativo como servicio. El modelo ASP", document presented at the seminar organized by the Economic Commission for Latin America and the Caribbean (ECLAC) "Latin America towards globalization" (Santiago, Chile, November), unpublished.
- Nurkse, Ragnar (1953), *Problems of Capital Formation in Underdeveloped Countries*, New York, Oxford University Press.
- Ocampo, José Antonio (2002a), "Structural Dynamics and Economic Development", *Kurt Martin Lecture*, The Hague, Institute of Social Studies.
- ___ (2002b), "Developing Countries' Anti-Cyclical Policies in a Globalized World", *Development Economics and Structuralist Macroeconomics: Essays in Honour of Lance Taylor*, Amitava Dutt and Jaime Ros (eds.), Aldershot, United Kingdom, Edward Elgar, forthcoming.
- ___ (2001a), "Retomar la agenda del desarrollo", *CEPAL Review*, No. 74 (LC/G.2135-P), Santiago, Chile, August.
- ___ (2001b), "Pasado, presente y futuro de la integración regional", *Integración y Comercio*, vol. 5, No. 13, January-April.
- ___ (1999a), *La reforma de un sistema financiero internacional: un debate en marcha*, Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC) / Fondo de Cultura Económica.
- ___ (1999b), "International financial reform: the broad agenda", *CEPAL Review*, No. 69 (LC/G.2067-P), Santiago, Chile, December.
- Ocampo, José Antonio and Camilo Tovar (1999), *Price-based Capital Account Regulations: The Colombian Experience*, Financiamiento del desarrollo series, No. 87 (LC/L.1262-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), October. United Nations publication, Sales No. E.II.G.41.
- OECD (Organisation for Economic Co-operation and Development) (2001a), *Trends in International Migration, SOPEMI, 2001, Annual Report, 2001 Edition*, Paris.
- ___ (2001b), *The New Economy: Beyond the Hype. Final Report on the OECD Growth Project*, Paris.
- ___ (2000), *Greening Tax Mixes in OECD Countries: A Preliminary Assessment. OECD Environment Directorate* (COM/ENV/EPOC/DAFFE/CFA(99)112/FINAL), Paris, October.
- ___ (1999), *Foreign Direct Investment and the Environment*, Paris, October.
- ___ (1996) *Globalization of Industry (Overview and Sector Reports)*, Paris.
- OECD-DAC (1996), *Shaping the 21st Century: The Contribution of Development Co-operation*, Paris, May.
- OLADE/ECLAC/GTZ (Latin American Energy Organization / Economic Commission for Latin America and the Caribbean / German Agency for Technical Cooperation) (2000), *Energía y Desarrollo Sustentable en América Latina y el Caribe: Guía para la Formulación de Políticas Energéticas*, Quito, Ecuador, July.

- Olozco, Manuel (2001), "Family Remittances to Latin America: The Marketplace and its Changing Dynamics", paper presented at the IDB Conference "Remittances as Development Tool" (17-18 May).
- OREALC (UNESCO Regional Office for Education in Latin America and the Caribbean) (1994), "Medición de la calidad de la educación: resultados", Estudios series, vol. 3, Santiago, Chile, Regional network for training, innovations, and research in the fields of planning and educational management and for literacy programs (REPLAD).
- O'Rourke, Kevin (2001), "Globalization and inequality: historical trends", *Annual Bank Conference on Development Economics*, Washington, D.C., World Bank, 1-2 May.
- O'Rourke, Kevin H. and Davis Jeffrey G. Williamson (1999), *Globalization and History. The Evolution of a Nineteenth-Century Atlantic Economy*, Cambridge, Massachusetts, The MIT Press.
- Orozco, Manuel (2000), *Latino Hometown Associations as Agents of Development in Latin America*, Washington, D.C., Inter-American Dialogue / The Thomas Rivera Policy Institute (TRPI), June.
- Orrego, C. (2001), "Gobierno electrónico", document presented at the seminar "The Digital Era" (Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), 29-30 November).
- Paarlberg, Robert (2000), "The global food fight", *Foreign Affairs*, vol. 79, No. 3, May-June.
- Palazón, Salvador (1996), "Latinoamericanos en España (1981-1994), Aproximación a un fenómeno migratorio reciente", *Estudios Migratorios Latinoamericanos*, vol. 11, No. 32.
- Palma, Gabriel (2002), "The Three Routes to Financial Crises: The Need for Capital Controls", *International Capital Markets: Systems in Transition*, John Eatwell and Lance Taylor (eds.), New York, Oxford University Press.
- Panayotou, Theodore (2000), "Globalization and the Environment", Working Paper, No. 53, Center for International Development (CID), Harvard University.
- Park, Yung Chul and Jun Yan Wang (2000), "Reforming the International Financial System and Prospects for Regional Financial Cooperation in East Asia", Seoul, Korea University / Korea Institute for International Economic Policy, unpublished.
- Pellegrino, Adela (2000), "Éxodo, movilidad y circulación: nuevas modalidades de la migración calificada", document presented at the Symposium on International Migration in the Americas, Economic Commission for Latin America and the Caribbean (ECLAC) / International Organization for Migration (IOM) (San José, Costa Rica, 4-6 September).
- Perdomo, Rodulio (1999), Impacto socioeconómico de las remesas: perspectiva global para una orientación productiva de las remesas en Honduras (LC/MEX/L.403), Mexico City, Economic Commission for Latin America and the Caribbean (ECLAC).
- Pérez, Esteban and others (2001), *Un análisis del Tratado de Libre Comercio entre el Triángulo del Norte y México*, Estudios y perspectivas series, No. 3 (LC/L.1605-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. S.01.II.G.145.
- Perruchoud, Richard (2000), "Legal Standards for the Protection of Migrants Workers", document presented at the Symposium on International Migration in the Americas, Economic Commission for Latin America and the Caribbean (ECLAC) / International Organization for Migration (IOM) (San José, Costa Rica, 4-6 September).
- Persaud, Avinash (2000), "Sending the Herd Off the Cliff Edge: The Disturbing Interaction between Herding and Market-sensitive Risk Management Practices", London, State Street.
- Pindyck, Robert (1991), "Irreversibility, uncertainty and investment", *Journal of Economic Literature*, vol. 3, No. 29.
- Pissarides, Christopher A. (1997), "Learning by trading and the returns to human capital in developing countries", *The World Bank Economic Review*, vol. 11, No. 1, January.

- Polanyi, Karl (1957), *The Great Transformation: The Political and Economic Origins of Our Time*, Boston, Beacon Press.
- Porter, Dorothy (1999), *Health, Civilisation and the State. A History of Public Health from Ancient to Modern Times*, London and New York, Routledge.
- Porter, Michael E. (1990), *The Competitive Advantage of Nations*, New York, The Free Press.
- Portes, Alejandro (1997a), "Immigration theory for a new century: some problems and opportunities", *International Migration Review*, vol. 31, No. 4.
- ___ (1997b), "Globalization From Below: The Rise of Transnational Communities", Working Paper series, No. 98-08, California, The Center for Migration and Development, Princeton University (<http://opr.princeton.edu>).
- Prebisch, Raúl (1987), "Cinco etapas de mi pensamiento sobre el desarrollo", *Raúl Prebisch: un aporte al estudio de su pensamiento*, Libros de la CEPAL series, No. 13 (LC/G.1461), Santiago, Chile.
- ___ (1951), "Crecimiento, desequilibrio y disparidades: interpretación del proceso de desarrollo", *Estudio Económico de América Latina 1949*, New York, United Nations "Interpretación del proceso de desarrollo latinoamericano en 1949", *Serie Conmemorativa del 25 aniversario de la CEPAL*, Santiago, Chile, February.
- Pritchett, Lant (1997), "Divergence, big time", *Journal of Economic Perspectives*, vol. 11, No. 3.
- Quah, Danny (1995), "Empirics for Economic Growth and Convergence", Centre for Economic Policy Research Discussion Paper, No. 1140, March.
- Radelet, Steven and Jeffrey D. Sachs (1998), "The East Asian financial crisis: diagnosis, remedies, prospects", *Brookings Papers on Economic Activity*, No. 1.
- Ramos, Joseph (1998), "Beyond the Washington Consensus: an ECLAC perspective", *CEPAL Review*, No. 66 (LC/G.2049-P), Santiago, Chile, December.
- Rayment, Paul (1983), "Intra 'Industry' Specialisation and the Foreign Trade of Industrial Countries", *Countrolling Industrial Economies*, Stephen Frowen (ed.), Essays in honor of C.T. Sanders, London, MacMillan.
- Reinhardt, Nola and Wilson Peres (2000), "Latin America's new economic model: micro responses and economic restructuring", *World Development*, vol. 28, No. 9, September.
- Reisen, Helmut (2001a), "Will Basel II Contribute to Convergence International Capital Flows?", document prepared for the Oesterreichische Nationalbank 29th Economics Conference, May-June.
- ___ (2001b), "Ratings Since the Asian Crisis", document prepared for the project United Nations University (UNU) / World Institute for Development Economics Research (WIDER) "Capital Flows to Emerging Markets Since the Asian Crisis", forthcoming.
- Repetto, F. and J. Sanguinetti (2001), "Inventario de programas de protección social y de combate a la pobreza en América Latina y el Caribe: una primera aproximación" Documento de trabajo, Washington, D.C., Inter-American Development Bank (IDB).
- Richelle, J. (1998), "The Influences of Globalization on Current and Future Migration Patterns", document presented at the Technical Symposium on International Migration and Development (The Hague, 29 June - 3 July), United Nations Administrative Committee on Coordination, Task Force on Basic Social Services for All, Working Group on International Migration.
- Robbins, Donald (1996), "Evidence on Trade and Wages in the Developing World", Technical Paper, No. 119, Paris, Organisation for Economic Co-operation and Development (OECD).
- ___ (1994), "Relative wage structure in Chile, 1957-1992: changes in the structure of demand for schooling", *Estudios de economía*, vol. 21, special issue.
- Rodriguez, Francisco and Dani Rodrik (2001), "Trade Policy and Economic Growth: A Skeptic's Guide to the Cross-National Evidence", *NBER Macroeconomics Annual 2000*, vol. 15, Ben S. Bernanke and Kenneth Rogoff (eds.), Cambridge, Massachusetts, The MIT Press.

- Rodríguez, R. (2001), "E-health development determinants and policy issues in Latin America and the Caribbean", document presented at the seminar "The Digital Era" (Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), 29-30 November).
- Rodrik, Dani (2001a), "The Global Governance of Trade as if Development Really Mattered", report prepared for the United Nations Development Programme (UNDP), April.
- ___(2001b), "Development Strategies for the Next Century", paper prepared for the Conference "Development theory at the threshold of the twenty-first century", Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), 28-29 August.
- ___(2001c), "Why is there so much economic insecurity in Latin America?", *CEPAL Review*, No. 73 (LC/G.2130-P), Santiago, Chile, April.
- ___(1999a), *The New Global Economy and the Developing Countries: Making Openness Work*, Policy Essay, No. 24, Washington, D.C., Overseas Development Council (ODC).
- ___(1999b), "Governing the Global Economy: Does One Architectural Style Fit All?", Cambridge, Massachusetts, John F. Kennedy School of Government, Harvard University, unpublished.
- ___(1998), "Why do more open economies have bigger governments?", *Journal of Political Economy*, vol. 106, No. 5, Chicago, Illinois, University of Chicago.
- ___(1997), *Has Globalization Gone Too Far?*, Washington, D.C., Instituto de Economía Internacional (IIE).
- Rodrik, Dani and Andrés Velasco (1999), *Short-Term Capital Flows*, Washington, D.C., World Bank.
- Romer, Paul (1990), "Are Nonconvexities Important for Understanding Growth?", NBER Working Paper, No. 3271, Cambridge, Massachusetts.
- Ros, Jaime (2000), *Development Theory and The Economics of Growth*, Ann Arbor, The University of Michigan Press, September.
- Rosenstein-Rodan, P.N. (1943), "Problems of industrialization of Eastern and South-Eastern Europe", *The Economic Journal*, vol. 53, June-September.
- Rosenthal, Gert (2001), "The Contribution of the Economic Commission for Latin America and the Caribbean to the United Nations' Intellectual Legacy", *United Nations Intellectual History Project, Volume XII, Views from the Regional Commissions: ECLAC*, New York.
- Sáez, Sebastián (1999), *Estrategia y negociación en el sistema multilateral de comercio: economía internacional aplicada*, Santiago, Chile, Dolmen Ediciones.
- Salt, John (1999), "Current Trends in International Migration in Europe", Council of Europe.
- Sandiford, Wayne (2000), *On the Brink of Decline: Bananas in the Windward Islands*, Grenada, West Indies, Fedon Books.
- Savater, Fernando (2001), "Armagedón", *El País*, Madrid, 13 September.
- Schaper, Marianne (2000), *Impactos ambientales de los cambios en la estructura exportadora en nueve países de América Latina y el Caribe: 1980-1995*, Medio ambiente y desarrollo series, No. 19 (LC/L.1241/Rev1-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), October. United Nations publication, Sales No. S.99.II.G.44.
- Schaper, Marianne and Valérie Onffroy de Vérèz (2001), *Evolución del comercio y de las inversiones extranjeras en industrias ambientalmente sensibles: Comunidad Andina, Mercosur y Chile (1990-1999)*, Medio ambiente y desarrollo series, No. 46 (LC/L.1676-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), December. United Nations publication, Sales No. S.01.II.G.212.
- Schmidley, A. Dianne and Campbell Gibson (1999), "Profile of the Foreign-Born Population in the United States: 1997", Current Population Reports, series P23-195, Washington, D.C., United States Census Bureau (<http://www.census.gov>).
- Schnettler, F. (2001), "Nuevas tecnologías y escuela: aprendizajes y desafíos del Programa Enlaces de Chile", document presented at the seminar "The Digital Era" (Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), 29-30 November).

- Schwartz, Robert and Susan Hume (1996), "Prospects for Information Exports for the English-Speaking Caribbean", Washington, D.C., Latin America and Caribbean Region, World Bank, March.
- Sen, Amartya (1999), *Development as Freedom*, New York.
- Sigler, John (2000), "A theory of globalization", *Globalization on Trial: The Human Condition and the Information Civilization*, Farhang Rajaee (ed.), International Development Research Centre (IDRC).
- Slaughter, Matthew and Philip Swagel (1997), "The Effects of Globalization on Wages in the Advanced Economies", IMF Working Paper, No. WP/97/43, Washington, D.C., International Monetary Fund (IMF), April.
- Slaughter, S. and G. Rhoades (1996), "The emergence of a competitiveness research and development policy coalitions and the commercialization of academic sciences and technology", *Science, Tehcnology, & Human Values*, vol. 21.
- Smith, James P. and Barry Edmonston (eds.) (1997), "The New Americans. Economic, Demographic and Fiscal Effects of Immigration", Washington, D.C., National Academy Press (<http://stills.nap.edu>).
- Sojo, Ana (2001), "El combate a la pobreza y la diversificación de riesgos: equidad y lógicas del aseguramiento en América Latina", *Socialis*, No. 5, Buenos Aires, October.
- Solimano, Andrés (2001), *The Evolution of World Income Inequality: Assessing the Impact of Globalization*, Macroeconomía del desarrollo series, No. 11 (LC/L.1686), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), December. United Nations publication, Sales No. E.01.II.G.124.
- SOPEMI (Continuous Reporting System on Migration) (2001), *Annual Report, 2001*.
- Srinivasan, T.N. (1996), *Developing Countries and the Multilateral Trading System: From GATT (1947) to the Uruguay Round and the Future Beyond*, Washington, D.C., Economic Development Institute (EDI), World Bank.
- Stalker, Peter (2000), *Workers Without Frontiers. The Impact of Globalization on International Migration*, Boulder, Colorado, Lynne Rienner Publishers / International Labour Organisation (ILO).
- _____(1994), *The Work of Strangers: A Survey of International Labour Migration*, Geneva, International Labour Office.
- Stallings, Barbara and Jürgen Weller (2001), *Job Creation in Latin America in the 1990s: The Foundation for Social Policy*, Macroeconomía del desarrollo series, No. 5 (LC/L.1572-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. E.01.II.G.115.
- Stallings, Barbara and Wilson Peres (2000), *Growth, Employment and Equity: the Impact of the Economic Reforms in Latin America and the Caribbean*, Washington, D.C., Brookings Institutions Press; Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC) / Fondo de Cultura Económica.
- Stewart, Frances (2000), "Income Distribution and Development", document prepared for the UNCTAD X High Level Round Table on Trade and Development: Directions for the Twenty-First Century, Bangkok, Thailand.
- Stiglitz, Joseph A. (1999), "The World Bank at the Millennium", *Economic Journal*, No. 109, November.
- _____(1998), "More instruments and broader goals: moving toward the post-Washington Consensus", *WIDER Annual Lectures 2*, Helsinki, January.
- _____(1994), "The Role of the State in Financial Markets", *Proceedings of the World Bank Annual Conference on Development Economics, 1993*, Supplement to the World Bank Economic Review and The World Bank Research Observer.
- Streeten, Paul (2001), "Integration, interdependence, and globalization", *Finance and Development*, vol. 38, No. 2, Washington, D.C., International Monetary Fund (IMF), June.

- Studart, Rogério (1996), "The efficiency of the financial system, liberalization and economic development", *Journal of Post Keynesian Economics*, vol. 18, No. 2.
- Stumpo, Giovanni (ed.) (1998), *Empresas transnacionales, procesos de reestructuración industrial y políticas económicas en América Latina*, Santiago, Chile, Alianza Estudios / Economic Commission for Latin America and the Caribbean (ECLAC).
- Sunkel, Osvaldo (1991), *El desarrollo desde dentro: un enfoque neoestructuralista para América Latina*, Lecturas, No. 71, Mexico City, Fondo de Cultura Económica.
- Tang, Xiaobing (2000), "The Agreement of Textiles and Clothing and Related Trade Policy Developments", *Trade and Development Report, 2000* (UNCTAD/TDR/2000), Geneva. United Nations publication, Sales No. E.00.II.D.19.
- Tanzi, Vito (2000), "Taxation and the Architecture of the International Economic System", Libros de la CEPAL series, No. 55, José Antonio Ocampo, Stefano Zamagni, Ricardo Ffrench-Davis and Carlo Pietrobelli (eds.), Santiago, Chile, May.
- ___ (1996) "Globalization, Tax Competition and the Future of Tax Systems", IMF Working Paper, No. WP/96/141, Washington, D.C., International Monetary Fund (IMF).
- Tapinos, Georges and Daniel Delaunay (2000), "Can One Really Talk of the Globalisation of Migration Flows?", *Globalisation, Migration and Development*, OECD Proceedings, Paris, Organisation for Economic Co-operation and Development (OECD).
- Third World Network (2001), "The Multilateral Trading System: A Development Perspective", document prepared for the United Nations Development Programme (UNDP), New York, December.
- Thomas, Harmon and John Whalley (eds.) (1998), *Uruguay Round Results and the Emerging Trade Agenda: Quantitative-Based Analyses from the Development Perspective* (PUBL/98/23), Geneva, August. United Nations publication, Sales No. GV.E.98.0.26.
- Thomas-Hope, Elizabeth (2000), "Trends and Patterns of Migration To and From the Caribbean Countries", document presented at the Symposium on International Migration in the Americas, Economic Commission for Latin America and the Caribbean (ECLAC)/International Organization for Migration (IOM) (San José, Costa Rica, 4-6 September).
- Thorp, Rosemary (1998), *Progress, Poverty and Exclusion: An Economic History of Latin America in the 20th Century*, Washington, D.C., Inter-American Development Bank (IDB), Johns Hopkins University Press, August.
- Tokman, Víctor (2001), "Políticas de empleo en la nueva era económica", document presented at the seminar of the Economic Commission for Latin America and the Caribbean (ECLAC) "Development theory at the threshold of the twenty-first Century", Santiago, Chile, 28-29 August.
- Tokman, Víctor and Daniel Martínez (1999), "La agenda laboral en la globalización: eficiencia económica con progreso social", Documento de Trabajo, No. 94, Lima, Regional Office, International Labour Organisation (ILO).
- Touraine, Alain (1997), *Pourrons-nous vivre ensemble? Egaux et différents*, Paris, Fayard.
- Triffin, Robert (1968), *Our International Monetary System: Yesterday, Today and Tomorrow*, New York, Random House.
- Tudela, Fernando (coord.) (1990), *Desarrollo y medio ambiente en América Latina y el Caribe. Una visión evolutiva*, Madrid, Ministry of Public Works and Urbanism.
- Turner, Louis and Michael Hodges (1992), *Global Shakeout, World Market Competition. The Challenges for Business and Government*, London, Century Business.
- Tussie, Diana (1997), "Trade policy within the context of the World Trade Organization", *CEPAL Review*, No. 62 (LC/G.1969-P), Santiago, Chile, August.
- ___ (1993), "The Uruguayan Round and the Trading System in the Balance: Dilemmas for Developing Countries", *Trade and Growth: New Dilemmas in Trade Policy*, Manuel R. Agosin and Diana Tussie (eds.), London, Macmillan.

- ___ (1988), “La coordinación de los deudores latinoamericanos: cuál es la lógica de su accionar?”, *Deuda externa, renegociación y ajuste en América Latina*, Stephany Griffith-Jones (ed.), Mexico City, Fondo de Cultura Económica.
- ___ (1987), “The less developed countries and the World Trading System: A challenge to the GATT”, *Studies in International Political Economy*, London, Frances Pinter.
- UNCTAD (United Nations Conference on Trade and Development) (2001), *Trade and Development Report, 2001* (UNCTAD/TDR/2001), Geneva. United Nations publication, Sales No. E.00.II.D.10.
- ___ (2000), *World Investment Report, 2000. Cross-border Mergers and Acquisitions and Development* (UNCTAD/WIR/2000), Geneva. United Nations publication, Sales No. E.00.II.20.
- ___ (1999a), *Trade and Development Report, 1999* (UNCTAD/TDR/1999), Geneva. United Nations publication, Sales No. E.99.II.D.1.
- ___ (1999b), *World Investment Report, 1999. Foreign Direct Investment and the Challenge of Development*, New York. United Nations publication, Sales No. E.99.II.D.3.
- ___ (1998), *Trade and Development Report, 1998* (UNCTAD/TDR/1998), Geneva. United Nations publication, Sales No. E.98.II.D.6.
- ___ (1997), *Trade and Development Report, 1997* (UNCTAD/TDR/1997), Geneva. United Nations publication, Sales No. E.97.II.D.8.
- ___ (1996), *Globalization and Liberalization: The Effects of International Economic Relations on Poverty*, New York and Geneva.
- ___ (1995), *World Investment Report, 1995: Transnational Corporations and Competitiveness. Overview* (UNCTAD/DTCI/26), New York.
- ___ (1992), *Trade and Development Report, 1992* (UNCTAD/TDR/1992), New York.
- UNCTAD/WTO (United Nations Conference on Trade and Development / World Trade Organization) (1996), *Strengthening the Participation of Developing Countries in World Trade and the Multilateral Trading System* (TD/375/Rev.1), Geneva.
- UNDP (United Nations Development Programme) (1999), *World Development Report, 1999*, New York.
- ___ (1998), *Poverty in Transition*, New York, Regional Bureau for Europe and the CIS.
- UNESCO (United Nations Educational, Scientific and Cultural Organization) (2000a), “Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación”, *Primer estudio internacional comparativo sobre lenguaje, matemática y factores asociados, para alumnos del tercer y cuarto grado de la educación básica, segundo informe*, Santiago, Chile.
- ___ (2000b), “Informe Regional de las Américas: Evaluación de Educación para Todos en el año 2000. Informe interagencial” (www.unesco.cl/10.htm).
- ___ (1997) *Nuestra diversidad creativa: Informe de la Comisión Mundial de Cultura y Desarrollo*, Madrid, UNESCO / Fundación Santa María.
- UNESCO / OREALC (United Nations Educational, Scientific and Cultural Organization / UNESCO Regional Office for Education in Latin America and the Caribbean) (2001), “Situación educativa de América Latina y el Caribe, 1980-2000”, Santiago, Chile, February, unpublished.
- UNFPA (United Nations Population Fund) (1998), “Technical Symposium on International Migration and Development”, document presented at the Technical Symposium on International Migration and Development (The Hague, 29 June - 3 July), United Nations Administrative Committee on Coordination, Task Force on Basic Social Services for All, Working Group on International Migration.
- United Nations (2002a), *Report of the Secretary-General - Implementing Agenda 21*, (E/CN.17/2002/PC.2/7), New York, Commission on Sustainable Development, Economic and Social Council (ECOSOC).

- ___(2002b), *Financing for Development. A Critical Global Collaboration - Report of the Secretary-General to the Preparatory Committee for the High-Level International Intergovernmental Event on Financing for Development*, New York.
- ___(2001a), *Social Dimensions of Macroeconomic Policy. Report of the Executive Committee on Economic and Social Affairs of the United Nations*, Informes y estudios especiales series, No. 1 (LC/L.1662-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. E.01.II.G.204.
- ___(2001b), *Results of the Eight United Nations Inquiry Among Governments on Population and Development* (ST/ESA/SER.R/155), New York, Department of Economic and Social Affairs (DESA). United Nations publication, Sales No. E.01.XIII.2.
- ___(2000a), “United Nations Millennium Declaration” (A/RES/55/2), New York, General Assembly (Millennium Summit, New York, 6-8 September).
- ___(2000b), *Informe del Secretario General sobre financiamiento del desarrollo*, New York.
- ___(1999), Towards a new international financial architecture; report of the Task Force of the Executive Committee on Economic and Social Affairs of the United Nations, 21 January 1999 (LC/G.2054), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC), March.
- ___(1998), “Money laundering and the global criminal economy: the United Nations response”, *Global Programme against Money Laundering*, New York, October.
- ___(1993), *Report of the United Nations Conference on Environment and Development, Vol. I* (A/CONF.151/26/Rev.1), New York. United Nations publication, Sales No. E.93.I.8.
- United Nations Population Division (2000), *Replacement Migration* (ESA/P/WP.160), New York, Department of Economic and Social Affairs (DESA), United Nations Secretariat, March.
- Uthoff, Andras and Nora Ruedi (2001), “Diferencias en la efectividad de la política social para atenuar la incidencia de la pobreza: un análisis a partir de las encuestas de hogares”, unpublished.
- Valdés-Prieto, Salvador and Marcelo Soto (1998), “The Effectiveness of Capital Controls: Theory and Evidence from Chile”, *Empirica*, No. 25, Amsterdam, Kluwer Academic Publishers.
- van Wijnbergen, Sweder (1984), “The Dutch disease: a disease after all?”, *Economic Journal*, No. 94.
- Velasco, Andrés (2000), *Exchange-Rate Policies for Developing Countries: What Have We Learned? What Do We Still Not Know?*, New York, United Nations Conference on Trade and Development (UNCTAD) / Harvard University, Centre for International Development.
- Vera, R. (2001), *Sustainable Agriculture in the Lowlands Subtropics and Neotropics? Trends and Bioeconomic Opportunities and Constraints*, Otto Solbrig, Robert Paarlberg and Francesco Di Castri (eds.), Cambridge, Massachusetts, Harvard University Press.
- Vila, Adis, M. (no date), “Can the Caribbean and Latin America Take Advantage of Globalization?” (www.wto.org).
- Villa, Miguel and Jorge Martínez (2001), “El mapa migratorio internacional de América Latina y el Caribe: patrones, perfiles, repercusiones e incertidumbres”, document presented at the Seventh International Symposium on Latin American Emigration: Interregional Comparison among North America, Europe and Japan (Osaka, 11-13 December), National Museum of Ethnology, The Japan Center for Area Studies.
- ___(2000), “Tendencias y patrones de la migración internacional en América Latina y el Caribe”, document presented at the Symposium on International Migration in the Americas, Economic Commission for Latin America and the Caribbean (ECLAC) / International Organization for Migration (IOM) (San José, Costa Rica, 4-6 September).

- Villar, Leonardo and Hernán Rincón (2000), "The Colombian economy in the nineties: capital flows and foreign exchange regimes", document presented at the conference "Critical Issues in Financial Reform: Latin American, Caribbean and Canadian Perspectives", organized by The Munk Centre for International Studies Programme on Latin America and the Caribbean, Toronto, Ontario, University of Toronto, June.
- Wade, R. (1990), *Governing the Market: Economic Theory and the Role of Government in East Asian Industrialization*, Princeton, New Jersey, Princeton University Press.
- Weller, Jürgen (2001), Economic Reforms, Growth and Employment: Labour Markets in Latin America and the Caribbean, Libros de la CEPAL series, No. 66 (LC/G.2121-P), Santiago, Chile, Economic Commission for Latin America and the Caribbean (ECLAC). United Nations publication, Sales No. E.01.II.G.19.
- White, William R. (2000), "New strategies for dealing with the instability of financial markets", *The Management of Global Financial Markets*, Jan Joost Teunissen (ed.), The Hague, Forum on Debt and Development (FONDAD).
- Williams, Eric (1984), *From Columbus to Castro. The History of the Caribbean 1492-1969*, New York, Vintage Books.
- Williamson, John (2000), "Exchange rate regimes for emerging markets: reviving the intermediate option", *Policy Analyses in International Economics*, Washington, D.C., Institute for International Economics (IIE), September.
- _____(1996), "A new facility for the IMF?", *International Monetary and Financial Issues for the 1990s*, vol. 7, New York, United Nations Conference on Trade and Development (UNCTAD).
- Willmore, Larry (1993), "Export Processing Zones in Jamaica: Ownership, Linkages and transfer of Technology", Port-of-Spain, ECLAC Subregional Headquarters for the Caribbean.
- Winham, Gilbert R. (1986), *International Trade and the Tokyo Round Negotiation*, Princeton, New Jersey, Princeton University Press.
- Wood, Adrian (1998), "Globalisation and the Rise in Labour Market Inequalities", *Economic Journal*, vol. 108, No. 450, September.
- _____(1997), "Openness and wage inequality in developing countries: the Latin American challenge to East Asian conventional wisdom", *The World Bank Economic Review*, vol. 11, No. 1, January.
- World Bank (2002a), *Globalization, Growth and Poverty: Building an Inclusive World Economy*, New York, Oxford University Press.
- _____(2002b), *Global Economic Prospects and the Developing Countries. Making Trade Work for the World's Poor 2002*, Washington, D.C.
- _____(2002c), *Las perspectivas económicas mundiales y los países en desarrollo 2002: el comercio al servicio de los pobres en el mundo*, Washington, D.C.
- _____(2001a), "From natural resources to the knowledge economy. Trade and job quality", *World Bank Latin American and Caribbean Studies*, Washington, D.C., September.
- _____(2001b), *Financial Impact of the HIPC Initiative. First 22 Country Cases*, Washington, D.C., 10 April.
- _____(2001c), *Indicadores del desarrollo mundial, 2001*, Washington, D.C., April.
- _____(2001d), *World Development Report, 2000/2001*, Washington, D.C., September.
- _____(2001e), *Social Protection Sector Strategy: from Safety Net to Spring Board*, Washington, D.C., January.
- _____(2000a), *Toward a Caribbean Vision 2020: A Regional Perspective on Development Challenges, Opportunities and Strategies for the "Next Two Decades"*, Washington, D.C., Caribbean Group for Co-operation in Economic Development (CGCED), June.
- _____(2000b), *Caribbean Economic Overview 2000*, World Bank Report, No. 20460-LAC, Washington, D.C., Caribbean Group for Co-operation in Economic Development (CGCED), June.
- _____(1999a), *Indicadores del desarrollo mundial*, Washington, D.C., CD-ROM version.
- _____(1999b), *World Development Indicators*, Washington, D.C., versión en CD-ROM.

- ___(1999c), *World Development Report, 1999/2000*, Washington, D.C., September.
- ___(1999d), *Global Development Finance: Analysis and Summary Tables*, Washington, D.C.
- ___(1998), *Global Economic Prospects and the Developing Countries, 1998/99*, Washington, D.C.
- ___(1997), *Private Capital Flows to Developing countries: The Road to Financial Integration*, Washington, D.C., Oxford University Press, May.
- ___(1996), *Prospects for Information Service Exports for the English-Speaking Caribbean*, Washington, D.C., Informatics and Telecommunications Division, Industry and Energy Department.
- ___(1995), *World Development Report, 1995*, Washington, D.C., September.
- ___(1994), *Caribbean Region: Coping with Changes in the External Environment*, World Bank Report, No. 12821-LAC, Washington, D.C., May.
- Worrell, Delisle, Don Marshall and Nicole Smith (2000), "The Political Economy of Exchange Rate Policy in the Caribbean", Working Paper, No. R-401, Washington, D.C., Inter-American Development Bank (IDB), June.
- WTO (World Trade Organization) (2002), "The WTO's 2-year Strategy Comes to Fruition. Background Paper", January (http://www.wto.org/english/news_e/news01_e/wto2year_strategy_17dec01.doc).
- ___(2001), "Guidelines and procedures for the negotiations on trade in services" (S/L/93), Paris, 29 March.
- ___(2000a), *Tariff and Other Quotas. Background Paper by the Secretariat (G/AG/NG/S/7)*, Geneva, 23 May.
- ___(2000b), *Tariff Quota Administration Methods and Tariff Quota Fill Background Paper by the Secretariat (G/AG/NG/S/8)*, Geneva, 26 May.
- ___(2000c), *Caribbean Community and Common Market. Biennial Report on the Operation of the Agreement (WT/REG92/R/B/1.G/L/359)*, April.
- ___(1998), *WTO Annual Report, 1998, vols. 1 and 2*, Geneva.
- ___(1995a), *El comercio hacia el futuro*, Second edition, 1998, Geneva.
- ___(1995b), *Informe sobre la consulta de 1995 con el Brasil. Comité de Restricciones por Balanza de Pagos*, Comité de Restricciones a la Importación (Balanza de Pagos) (WT/BOP/R/7; BOP/R/231), Geneva, November.
- Wyplosz, Charles (1999), "International Financial Instability", *Global Public Goods: International Cooperation in the 21st Century*, Inge Kaul, Isabelle Grunberg and Marc A. Stern (eds.), New York, United Nations Development Programme (UNDP), Oxford University Press.
- ___(1998), "International Financial Instability", *The Management of Global Financial Markets*, Jan Joost Teunissen (ed.), The Hague, Forum on Debt and Development (FONDAD).
- Young, Carlos Eduardo Frickmann and Carlos A. Roncisvalle (2001), *Expenditures, Investment and Financing for Sustainable Development in Brazil*, document prepared for the Regional Preparatory Conference of Latin America and the Caribbean for the World Summit on Sustainable Development (Rio de Janeiro, 23-24 October), under the project Economic Commission for Latin America and the Caribbean (ECLAC) / United Nations Development Programme (UNDP) "Financing for Development Environmentally Sustainable", Santiago, Chile, October.
- Zarsky, Lyuba (1997), "Stuck in the Mud? Nation-States, Globalization and the Environment", The Hague, Nautilus Institute for Security and Sustainable Development, May (http://www.nautilus.org/papers/enviro/zarsky_mud.html).
- Zedillo, Ernesto and others (2001), "Recommendations of the High-Level Panel on Financing for Development", report prepared for the United Nations Secretary-General, June.