

Capítulo 14

Universidad y agronegocios: Análisis de centralidad en redes de colaboración científico-tecnológica de Argentina y Brasil

University and agribusiness: Centrality analysis in scientific and technological cooperation networks from Argentina and Brazil

Liliana Scoponi

E-mail: liliana.scoponi@uns.edu.ar

Investigadora y Profesora Asociada del Departamento de Ciencias de la Administración, Universidad Nacional del Sur, UNS, Bahía Blanca, Buenos Aires, Argentina. Magister en Administración, Universidad Nacional del Sur, UNS, Argentina. Contadora Pública, Universidad Nacional del Sur, UNS, Argentina. Coordinadora general de la Red de investigación –eje Vínculo Universidad– sector productivo (Convocatoria I) del Núcleo de Estudios e Investigaciones en Educación Superior (NEIES) Mercosur. Coordinadora académica de la Maestría en Administración del Departamento de Ciencias de la Administración, Universidad Nacional del Sur, UNS, Bahía Blanca, Buenos Aires, Argentina.

Marcelo Pacheco Dias

E-mail: marcelo.fernandes@ufpel.edu.br

Profesor Adjunto de la Facultad de Administración y Turismo, Universidad Federal de Pelotas, UFPel, Brasil. Doctor en Agronegocios, Universidad Federal de Rio Grande do Sul, UFRGS, Brasil. Magister en Administración, Universidad Federal de Rio Grande do Sul, UFRGS, Brasil. Ingeniero Agrónomo, Universidad Federal de Santa Catarina, SC, Brasil. Responsable coordinador nodo Brasil de la Red de investigación –eje Vínculo Universidad– sector productivo (Convocatoria I) del Núcleo de Estudios e Investigaciones en Educación Superior (NEIES) Mercosur. Coordinador del Grupo de Investigación en Innovación y Sustentabilidad en Agronegocios (GPEIA), Universidad Federal de Pelotas, UFPel, Brasil.

Gabriela Pesce

E-mail: gabriela.pesce@uns.edu.ar

Investigadora y Profesora Adjunta del Departamento de Ciencias de la Administración de la Universidad Nacional del Sur, UNS, Bahía Blanca, Buenos Aires, Argentina. Doctora en Economía, Universidad Nacional del Sur, UNS, Argentina. Licenciada en Administración, Universidad Nacional del Sur, UNS, Argentina. Integrante de la Red de investigación –eje Vínculo Universidad– sector productivo (Convocatoria I) del Núcleo de Estudios e Investigaciones en Educación Superior (NEIES) Mercosur. Secretaria de Posgrado y Relaciones Internacionales del Departamento de Ciencias de la Administración de la Universidad Nacional del Sur, UNS, Bahía Blanca, Buenos Aires, Argentina.

Matías Gzain

E-mail: matias.gzain@uns.edu.ar

Auxiliar de docencia del Departamento de Ciencias de la Administración, Universidad Nacional del Sur, UNS, Bahía Blanca, Buenos Aires, Argentina. Licenciado en Administración, Universidad Nacional del Sur, UNS, Argentina. Maestrando en Administración Financiera de Negocios. Integrante de la Red de investigación –eje Vínculo Universidad-sector productivo (Convocatoria I) del Núcleo de Estudios e Investigaciones en Educación Superior (NEIES) Mercosur.

Alicia Schmidt

E-mail: alicia.schmidt@uns.edu.ar

Asistente de docencia, Departamento de Ciencias de la Administración, Universidad Nacional del Sur, Bahía Blanca, Buenos Aires, Argentina. Contadora Pública, Universidad Nacional del Sur, UNS, Argentina. Doctoranda en Administración, Universidad Nacional del Sur, UNS, Argentina. Integrante de la Red de investigación –eje Vínculo Universidad-sector productivo (Convocatoria I) del Núcleo de Estudios e Investigaciones en Educación Superior (NEIES) Mercosur.

Resumen

Varios estudios en Latinoamérica encontraron debilidades en la capacidad científico-tecnológica de las universidades para favorecer la innovación y el desarrollo territorial. Frente a este problema y el papel de los agronegocios en las economías de la región, el objetivo del presente trabajo es realizar un análisis comparativo de las redes sociales de investigadores involucrados en la generación, y transferencia de conocimientos en agronegocios de la Universidad Federal de Pelotas de Brasil y la Universidad Nacional del Sur de Argentina. Se estudia la producción de tesis, investigación y extensión durante un periodo de cuatro años (2010-2013), aplicando indicadores cuantitativos de Análisis de Redes Sociales, como centralidad de grado e intermediación, Poder de Bonacich y Eigenvector. Los resultados muestran redes más fortalecidas y cooperativas en investigación de la universidad argentina, y más desarrollo en redes de extensión y tesis de la universidad brasilera. En estas redes se constata la presencia de líderes potenciales.

Palabras clave: universidad, agronegocios, redes, innovación, centralidad.

Abstract

Several studies in Latin America found weaknesses in the scientific and technological capacity of universities to promote innovation and territorial development. Considering this problem and the role of agribusiness in the economies of the region, the objective of this work is to perform a comparative analysis of social networks and actors involved in knowledge generation and transfer in agribusiness in Universidad Federal de Pelotas from Brazil and Universidad Nacional del Sur from Argentina. This analysis is built by the production of theses, research projects and extension activities during a four-year-period, applying quantitative indicators of Social Network Analysis as degree and intermediation centrality, Bonacich Power and Eigenvector. The results show more strengthened and cooperatives networks in Argentine university research, and more development in extension and thesis networks in Brazilian university. The presence of potential leaders is found in these networks.

Keywords: university, agribusiness, networks, innovation, centrality.

Introducción

Los agronegocios cumplen un rol clave para el desarrollo de las economías de Latinoamérica. Contribuyen a la seguridad alimentaria, aportan a las exportaciones totales de la región y generan encadenamientos entre diferentes sectores y actividades que van más allá de la producción primaria (Silva y Cantou, 2006; Cimoli, 2010). En la actual sociedad del conocimiento, el complejo agroalimentario se encuentra atravesando una transición hacia la consolidación de un nuevo paradigma tecnológico post “revolución verde”, en el que se destaca la influencia de la biotecnología, de las tecnologías de la información (TIC) y el desarrollo de las bioenergías que le confieren gran dinamismo (Anlló et al., 2010; IICA, 2012). La agricultura del siglo XXI se sustenta en una relación más empática con la naturaleza; se concibe cada vez más como pilar de la bioeconomía y como una actividad clave para enfrentar el cambio climático, al mismo tiempo que para atender las necesidades de alimentación de la población mundial. Frente a estas nuevas realidades que experimentan los agronegocios, la complejidad creciente de los problemas a abordar demanda enfoques científicos sistémicos y multidisciplinarios para la innovación (IICA, 2012).

Dado que pocas empresas tienen condiciones para innovar aisladamente (Metcalf, 2003), las relaciones del sector productivo con la academia se han intensificado a partir de la década de 1980, en particular en países desarrollados. Se reconoce que las universidades tienen una posición estratégica para contribuir a los procesos de innovación y desarrollo territorial en el marco de los sistemas nacionales o regionales de innovación, adoptando una tercera misión más amplia que la tradicional extensión, y a su vez, complementaria a las funciones clásicas de enseñanza e investigación (Sábato y Botana, 1968; Etzkowitz y Leydesdorff, 1995; Arocena y Sutz, 2001; Dagnino, 2003). D’Este, Castro Martínez y Molas-Gollart (2014) entienden que la tercera misión comprende: a) el uso, aplicación y explotación del conocimiento y otras capacidades existentes en la universidad, fuera del entorno académico; y b) la generación de conocimiento y capacidades en colaboración con organizaciones y agentes no académicos.

El problema es que de la observación de algunas experiencias de articulación universidad-sector productivo en países de Latinoamérica, se identificó, por un lado, un bajo compromiso y una escasa capacidad absorptiva de parte de las empresas, y por otro, la ausencia de “conocimiento relevante” generado en la universidad para la solución de los problemas planteados por el entorno socioeconómico (Sutz, 2000; Fernandez de Lucio et al., 2000; Vega Jurado et al., 2007). Esto último puede obedecer a que la universidad latinoamericana haya asumido tradicionalmente un carácter de enseñanza (Vega Jurado et al., 2011) a que los criterios de evaluación de la investigación académica, no siempre se orientaran a encontrar soluciones al subdesarrollo (Sutz, 2005), afectando la capacidad científica y tecnológica de la academia (Plonski, 1994).

Por otra parte, el modelo tradicional de ciencia ha evolucionado hacia la cooperación en redes de conocimiento, abandonando el aislamiento e individualismo (Sebastián, 2003; Klenk et al., 2010). La colaboración es un proceso en el cual diferentes partes con dominio sobre un problema, percibiendo sus diferentes aspectos interdisciplinarios, exploran esas diferencias para resolver o decidir cuestiones relacionadas a dicho problema (Olave y Amato, 2001; Arocena y Sutz, 2001). Así, se han desarrollado diversos estudios que abordan la cooperación científico- tecnológica en las universidades, a modo de conocer la influencia del trabajo en red de docentes investigadores, para la renovación y construcción de nuevos conocimientos y tecnologías en ambientes dinámicos con mayor complejidad (Marteleto, 2001; Rossoni et al., 2008; Martins, 2009; Rossoniy Guarido Filho, 2009; Nascimento y Beuren, 2011).

Por lo tanto, considerando la preocupación e importancia actual de las innovaciones en el agro por promover el desarrollo con sustentabilidad económica, social, ambiental y atendiendo las diferencias encontradas en las relaciones universidad- sector productivo en Latinoamérica, respecto a los países desarrollados, la presente investigación persigue analizar en dos universidades latinoamericanas, los patrones de interacción

de docentes investigadores involucrados en la producción y diseminación de conocimientos del campo de los agronegocios. Las universidades bajo estudio son: la Universidad Nacional del Sur (UNS) emplazada en el Sudoeste bonaerense de Argentina y la Universidad Federal de Pelotas (UFPel) ubicada en el Estado de Rio Grande do Sul de Brasil. Ambas universidades son públicas, similares en tamaño y se encuentran en regiones donde predomina la actividad agroalimentaria, en particular el agronegocio de la carne bovina, una de las actividades principales del Sudoeste bonaerense de Argentina y del Estado de Rio Grande do Sul de Brasil. Se espera que los resultados de esta investigación puedan aportar respuestas para conocer la condición de las universidades analizadas, en cuanto a su contribución en los procesos de innovación en las cadenas agroalimentarias de sus regiones de influencia.

Con la intención de identificar la naturaleza de los lazos y posición de los actores en la red, se utilizó el método de Análisis de Redes Sociales (ARS). La investigación aplica medidas de centralidad que no han sido habitualmente empleadas en estudios de Administración, como Poder de Bonacich y Eigenvector. Los documentos examinados fueron proyectos de investigación, tesis, disertaciones de posgrado; con vistas a caracterizar la producción de conocimiento, y proyectos de extensión para valorar los procesos de diseminación hacia los agronegocios, llevados a cabo entre los años 2010 y 2013.

El trabajo se estructura de la siguiente manera: en la primera sección se efectúa una revisión de la literatura sobre ARS, describiendo las medidas de centralidad aplicables para analizar la cooperación académica, en la segunda sección se expone la metodología empleada en el presente estudio, posteriormente, en la tercera sección se presentan los resultados y su discusión, por último.

1. Análisis de Redes Sociales (ARS) para el estudio de la cooperación académica

El Análisis de Redes Sociales (ARS) constituye un abordaje multidisciplinar que se ha desarrollado en el ámbito de la sociología, antropología y psicología

social, y se apoya en el lenguaje matemático de la teoría de Grafos, de las matrices y del Álgebra relacional (Wasserman y Faust, 1994). A partir de la década de 1970 se evidencia un crecimiento de trabajos técnicos y aplicaciones, despertando gran interés en diferentes disciplinas sociales (Scott, 2000; Wasserman y Faust, 1994; Carrington, Scott y Wasserman, 2005), en particular en el área de la Administración (Brand y Verschoore, 2014).

La red social comprende una serie de vínculos entre un conjunto definido de actores sociales (individuos, grupos, organizaciones, países, etc.). Las características de estos vínculos como un todo, tienen la propiedad de proporcionar interpretaciones de la conducta social de los actores implicados en la red (Requena Santos, 1989). Por lo tanto, desde el punto de vista del ARS, el ambiente puede ser expresado como patrones en las relaciones entre las unidades de interacción, las cuales se conocen como estructura. En el análisis de redes no se presta tanta atención a los atributos de los actores que conforman la red, sino a los vínculos que los relacionan (Wasserman y Faust, 1994).

La comunidad académica es propensa a la formación de redes atendiendo sus características propias, puesto que el intercambio de ideas e informaciones genera renovación y creación de nuevos conocimientos (Quintella *et al.*, 2009; de Souza Vanz, 2013). Los científicos inmersos en redes de cooperación comparten perspectivas y condiciones de operacionalización de sus investigaciones, influenciándose mutuamente, lo cual condiciona el establecimiento de contenidos sustantivos (Rossoni y Guarido Filho, 2009). Por lo tanto, el campo científico y académico constituye un sistema social, dado que presenta relaciones reflejadas por actores o colectividades, que son establecidas como prácticas sociales regulares (Giddens, 1989; Machado-da-Silva y Rossoni, 2007). La utilización de redes sociales en el análisis de la producción científica permite observar aspectos interdisciplinarios de la colaboración entre investigadores, y asimismo, proporcionar entendimiento sobre la estructuración de un determinado campo de conocimiento (Silva *et al.*, 2006). Si los actores son más visibles y se encuentran

mejor conectados pueden recibir más informaciones y recursos que otros que no manifiestan esta posición (Tomaél y Marteleto, 2005).

Con el propósito de describir los lazos y posición de los actores en la red, Wasserman y Faust (1994) proponen un conjunto de métricas o medidas. En este sentido, el concepto de centralidad definido por Freeman (1979) ha sido muy utilizado en muchas investigaciones del escenario internacional, con el propósito de identificar los actores más relevantes de una red social (Zancan et al., 2012). Para este autor la centralidad de una red puede analizarse en diferentes categorías, dentro de las cuales la centralidad de grado (degree) y la centralidad de intermediación (betweness), han sido con mayor frecuencia utilizadas para analizar la cooperación académica en la creación y transferencia de conocimiento (Martins, 2009).

La centralidad de grado (degree) de un nodo u actor, es el número de nodos que son adyacentes a él y con los que está en contacto directo (Freeman, 1979). Varía entre 0 y $(T-1)$, siendo T la cantidad de nodos. El nodo con grado 0 es llamado isla. Los actores que poseen mayor centralidad de grado tienen más vínculos, con lo cual pueden tener acceso y conseguir más del conjunto de los recursos de la red. En consecuencia, la centralidad de grado de un actor mide su nivel de comunicación y posibilita una valoración de la actividad local de los actores (Hanneman, 2001; Rossoni y Guarido Filho, 2009).

La centralidad de intermediación (betweness) considera a un actor como medio para alcanzar a otros actores. Indica con qué frecuencia un nodo aparece en el camino más corto que conecta otros dos nodos. Esta medida valora la dependencia de actores no adyacentes de otros que actúan como puente para efectivizar la interacción entre ellos (Freeman, 1979). Así, un actor puede tener pocos contactos directos en la red, es decir, estar conectado por lazos débiles, no obstante, ejercer un importante papel de intermediación de informaciones. Cuanto mayor es el grado de centralidad de intermediación, mayor es el control potencial de un actor sobre otros, respecto de las informaciones que circulan en la red y el trayecto que ellas pueden recorrer (Marteleto, 2001).

En función a lo expuesto, la centralidad se evidencia por la posibilidad de un actor de comunicarse directamente con muchos otros actores (centralidad de grado), o cuando un actor asume una posición estratégica de intermediación de comunicación entre diferentes actores (centralidad de intermediación) (Tomaél y Marteleto, 2005; Rossoni et al., 2008). Esos diferentes vínculos pueden conferir una posición ventajosa en la satisfacción de necesidades, en el aprovechamiento de recursos de la red y en la disminución de la dependencia en las relaciones con los demás actores. Por eso, cuanto más central sea un actor, mayor será su importancia e influencia (Tomaél y Marteleto, 2005; Rossoni y Guarido Filho, 2009). Por lo tanto, posiblemente investigadores más centrales en una red académica, cuenten con una mayor experiencia en el proceso de producción de conocimiento (Martins, 2009). De modo que el aumento de su productividad puede estar asociado al crecimiento de la cantidad de colaboradores vinculados a él. De manera que cuanto mayor sea el grado de centralidad, mayor será su producción científica en razón de la posibilidad de compartir actividades académicas con otros docentes investigadores.

Existen otras medidas de centralidad no muy exploradas en investigaciones en Administración, como el Poder de Bonacich y la centralidad de vector propio o Eigenvector centrality, que pueden auxiliar a una mejor comprensión de los procesos de transferencia de conocimientos como de innovación (Brand y Verschoore, 2014). La medida de poder de Bonacich sostiene que la centralidad es una función de cuántas conexiones tiene un actor y los actores en relación con él. Así, se puede ser más influyente si se está conectado a otros actores centrales, porque es posible rápidamente contactar a muchos otros. Pero si los actores con los que hay relación están a su vez bien conectados, no son altamente dependientes del actor, tienen muchos contactos al igual que él. Por el contrario, si los actores con los que se liga no están bien conectados, éstos son dependientes de aquel actor. La idea de Bonacich (1987) era rechazar la propuesta clásica del indicador de grado (número de relaciones), la cual señala que a más relaciones más poder. Para este autor, un actor tiene poder cuando se relaciona con gente poco poderosa, poco

conectada. En cambio, alguien tiene alta centralidad cuando se relaciona con gente bien conectada, ya que es capaz de alcanzar y comunicarse con el resto de la red.

Finalmente, el enfoque Eigenvector es un intento de encontrar a los actores más centrales, es decir, aquellos con menor lejanía que otros en términos de estructura global o general, prestando menos atención a patrones más locales. La centralidad de vector propio mide la influencia de un nodo en una red (Wasserman y Faust, 1994; Brand y Verschoore, 2014). Intuitivamente, los nodos que poseen un valor alto de esta medida de centralidad están conectados a muchos nodos que a su vez están bien conectados, por lo tanto, son buenos candidatos para difundir información. Los nodos más centrales en este sentido corresponden a centros de grandes grupos cohesivos. Mientras que en la centralidad de grado, cada nodo pesa lo mismo dentro de la red, en este caso la conexión de los nodos pesa de forma diferente (Wasserman y Faust, 1994; Hanneman, 2001).

En la literatura, existen diversos trabajos que realizan una distinción de actores de acuerdo a su centralidad, en el marco de un análisis empírico de redes sociales. A modo de ejemplo, Galindres et al. (2013) comparan la centralidad de grado, de intermediación, el Poder de Bonacich y el Eigenvector de 100 instituciones que forman parte de la red Sociedad en Movimiento de Colombia. Sahelices Pinto (2014) analiza la centralidad de

grado, de intermediación, de flujo y el Eigenvector de una muestra on-line de individuos para estudiar blogs españoles relacionados con la alimentación. Giuliani y Bell (2004) cotejan la capacidad absorptiva de empresas con diversos índices de centralidad, para evaluar la trasmisión de conocimiento intra y extra cluster en el caso del vino en Chile.

En torno al sector científico-educativo, Mirriahi et al. (2012) analizan los actores clave en educación superior para promover la adopción de tecnologías, para lo que estudian la correlación con la centralidad de proximidad, de intermediación y de grado. González (2013) y Nielsen y Azofeifa (2013), realizan un análisis de la producción científica tecnológica en Costa Rica en el decenio 2001-2011, para lo que estudian la centralidad de grado, de Bonacich, de intermediación, hoyos estructurales y relaciones estrechas.

En términos teóricos, Balkundi y Kilduff (2006) exploran cómo las estructuras de las redes sociales tienen implicancias en el estilo de liderazgo, analizando en particular la relación entre las medidas de centralidad de Eigenvector y de centralidad de intermediación. Con su investigación demuestran cómo el análisis social de la red puede mejorar la comprensión del liderazgo. Por lo tanto, el análisis conceptual y gráfico (Figura 1) de las relaciones entre las medidas de centralidad Eigenvector y centralidad de intermediación pueden colaborar en la distinción de cuatro tipos de actores:

Fuente: elaboración propia basado en Giuliani y Bell (2004), y Balkundi y Kilduff (2006).

- Actores con alto grado de intermediación y alto valor del vector propio, que pueden ser identificados como líderes de alto nivel, presentando alta centralidad conjunta.
- Actores con alto grado de intermediación, pero bajo valor del vector propio, que pueden representar actores con alta influencia y control, pero no están actualmente conectados a nodos centrales. Es decir, son líderes potenciales.
- Actores con bajo grado de intermediación y alto valor del vector propio, que identifican actores conectados a los importantes, pero con bajo poder para transmitir información o conocimiento a otros miembros de la red.
- Actores con bajo grado de intermediación y bajo valor del vector propio, que representan actores no conectados a los importantes y con bajo poder para transmitir información o conocimiento a otros miembros de la red, es decir, nodos con baja centralidad conjunta.

2. Metodología

Para alcanzar el objetivo fijado se utiliza una estrategia de investigación descriptiva basada en documentos. La investigación de documentos es escogida, pues permite responder a cuestiones sobre el pasado y los cambios ocurridos haciendo uso de documentos (Saunders *et al.*, 2011). El estudio se realiza comparativamente en dos universidades latinoamericanas: la Universidad Nacional del Sur (UNS) de la Argentina y la Universidad Federal de Pelotas (UFPel) de Brasil. Los documentos analizados comprenden la producción de tesis, proyectos de investigación y de extensión ligados a los agronegocios y a la cadena de la carne bovina de las mencionadas instituciones de educación superior, durante un periodo de cuatro años (2010 – 2013). Se consideran vinculados a los agronegocios aquellos proyectos o actividades que actúan en cualquier eslabón de la cadena de producción que involucra un producto animal o vegetal, así como también las actividades de apoyo a estas cadenas.

Para relacionarse con la cadena de carne bovina, los proyectos se corresponden con actuaciones en cualquier eslabón de dicha cadena de producción. El relevamiento se efectuó a partir de fuentes de información secundarias representadas por registros internos de las universidades, información disponible en las bibliotecas institucionales y datos surgidos de los currículos de los investigadores locales de cada universidad.

Los patrones de interacción social en ambas universidades para la producción y difusión de conocimientos en el campo de los agronegocios fueron identificados siguiendo un método cuantitativo, apoyado en el Análisis de Redes Sociales (ARS). Para caracterizar la posición de los docentes investigadores en la red se calcularon medidas de centralidad de grado y de intermediación, así como Poder de Bonacich y centralidad de vector propio o Eigenvector. Para dicho análisis se aplicó estadística descriptiva, como media, coeficiente de variación, valores máximos y mínimos, dada las limitaciones de espacio y la no autorización para identificar individualmente a los actores de las redes estudiadas. Finalmente, se combinaron variables para reconocer los estilos de liderazgo de los actores centrales de las redes (Balkundi y Kilduff, 2006). La oferta científico-tecnológica relevada en la primera etapa de análisis se registró en una planilla de cálculo por universidad y se reorganizó en una nueva base de datos para el ARS (Clark, 2006). El procesamiento de datos para la obtención de las medidas estructurales se realizó empleando el software UCINET 6 (Borgatti *et al.*, 2002).

3. Resultados y discusión

3.1. Evaluación de medidas de centralidad en las redes académicas

En la Tabla 1 se exponen comparativamente para UNS y UFPel el promedio, coeficiente de variación, valor máximo y mínimo y cantidad de actores que toman los valores extremos de las medidas: centralidad de grado, de intermediación, Poder de Bonacich y Eigenvector.

Tabla 1. Estilos de liderazgo según algunas medidas de centralidad

Medidas Centralidad de grado	Investigación		Tesis		Extensión	
	UNS	UFPeI	UNS	UFPeI	UNS	UFPeI
Promedio	13,26	3,67	1,57	2,04	0,46	9,04
Coefficiente de variación	57%	116%	57%	86%	179%	69%
Valor Máximo	45	21	5	10	2	38
Valor Mínimo	2	0	1	0	0	0
Cantidad Actores Máximo	1	1	2	1	7	1
Cantidad Actores Mínimo	6	98	30	21	26	3
Centralidad Intermediación						
Promedio	447,18	187,24	0,41	136,48	0,03	159,19
Coefficiente de variación	344%	264%	360%	233%	592%	293%
Valor Máximo	13350,53	3002,14	8	1731,83	1	3937,2
Valor Mínimo	0	0	0	0	0	0
Cantidad Actores Máximo	1	1	1	1	1	1
Cantidad Actores Mínimo	302	241	44	114	34	107
Poder de Bonacich						
Promedio	361,78	188,08	70,46	102,85	68,97	751,97
Coefficiente de variación	347%	340%	262%	239%	222%	191%
Valor Máximo	5740,19	3723,24	840,08	1619,01	400	6859,77
Valor Mínimo	2,165	0	1,51	0	0	0
Cantidad Actores Máximo	1	1	1	1	6	1
Cantidad Actores Mínimo	6	98	20	21	26	3
Eigenvector						
Promedio	-0,01	0,01	0,05	0,02	-0,05	0,03
Coefficiente de variación	388%	369%	287%	333%	331%	200%
Valor Máximo	0	0,3	0,6	0,48	0	0,31
Valor Mínimo	-0,201	0	0	0	-0,58	0
Cantidad Actores Máximo	445	1	1	1	32	1
Cantidad Actores Mínimo	1	294	45	126	3	125

Fuente: Elaboración propia.

Al analizar la “centralidad de grado” media, se observa que en la red de proyectos de investigación de UNS cada actor se relaciona en promedio con 13 investigadores, siendo el coeficiente de variación reducido (57%). En la red de UFPeI, en cambio el

degree medio es de 3,67 actores, con un coeficiente de variación del 116%. El mayor coeficiente de variación en UFPeI, respecto de UNS se explica en la existencia de 27% de actores (98 individuos) en la red UFPeI con degree 0, es decir, islas. Por otra parte, los

actores con mayor desarrollo de relaciones en esta última universidad, no cuentan con una centralidad de grado tan elevada (valor máximo 21) como los propios de la UNS (alcanza un grado máximo de 45), en cuya red no se presentan nodos aislados, siendo el grado mínimo de 2 (con 6 actores en dicha condición) y existiendo actores con centralidades de grado similares. Esta diferencia hace que en UNS, los investigadores puedan tener acceso a mayor cantidad de recursos del conjunto total de la red, obteniendo comparativamente mayores oportunidades de intercambio de conocimientos, dadas las características propias de la investigación en la universidad argentina necesariamente a través de grupos. A diferencia de la universidad brasilera, donde pueden desarrollarse proyectos individuales. Al considerar la pertenencia del actor con mayor grado, en la UNS proviene de Geografía y Turismo, mientras que en la UFPel pertenece a Veterinaria.

En lo atinente a la red de tesis y disertaciones de posgrado, el valor promedio de “centralidad de grado” es similar en ambas redes (1,57 en UNS y 2,04 en UFPel), presentando mayor variabilidad UFPel (coeficiente de variación de 86% versus 57% en UNS). Sin embargo, tienen una distribución disímil, donde el valor máximo de centralidad en UNS es de 5, mientras que en UFPel es de 10. En cuanto a los valores mínimos, asumen 1 con 30 actores (60% del total) y 0 con 21 individuos (12% del total) respectivamente. Indican presencia de islas también en UFPel. Estas características demuestran una red más heterogénea en la universidad brasilera, con presencias de actores aislados. Los actores con mayor centralidad de grado provienen de Biología, en caso de UNS y de Agronomía en caso de UFPel.

Sobre la red de actividades de extensión, se advierte en UNS que hay pocos actores que se relacionan con más de dos individuos (74% permanecen aislados, 26 actores). El grado promedio de la red no llega a ser 1 (promedio de 0,46), y presenta un alto coeficiente de variación de 179%, como consecuencia de la presencia de actores aislados y de que el grado máximo llega a 2, con 7 actores en ese valor (20%). En cambio, UFPel muestra mayor conexión entre sus miembros, con un degree medio de 9,04 y un coeficiente de variación de 69%, menor que en

UNS, siendo de 38 el grado máximo y contando con sólo 3 actores (1,5%) aislados, como valor mínimo. Este análisis revela mayor participación de la comunidad académica de la UFPel en actividades de vinculación con el medio. En UFPel, el actor con grado predominante proviene de Agronomía, mientras que la UNS, al ser varios actores y con grado significativamente menor, provienen de diferentes áreas disciplinares.

Continuando el análisis con la “centralidad de intermediación” media, ésta resulta superior en la red de proyectos de investigación en UNS (447,18) respecto de UFPel (187,24); no es así en las redes de tesis (0,41 UNS y 136,48 UFPel) y de actividades de extensión (0,03 UNS y 159,19 UFPel). Cabe destacar que en la UNS, en materia de investigación el valor máximo es de 13.350, mientras que en UFPel 3.002, indicando que existen en la primera actores con gran importancia indirecta como intermediarios; sin embargo, el 63% (302) se encuentran aislados en la UNS y el 68% en la UFPel (241). Analizando las tesis, en la universidad argentina, el valor máximo es reducido, de 8, con 86% de los actores que no actúan como intermediarios, mientras que en UFPel el máximo valor es de 1.732 y el 63% no es intermediario. En materia de extensión, el 97% de los actores de la UNS no participan como intermediarios (34 actores), siendo el valor máximo de 1 en aquella red, mientras que en UFPel el 44% (85 actores) sí lo hace, con un valor máximo de 3.937.

De lo anterior se infiere un mayor desarrollo de la cooperación, por la actuación de actores con posición estratégica de intermediación, en redes de investigación de UNS y en redes de tesis y extensión de UFPel. En las restantes redes analizadas, la influencia indirecta sobre otros actores es limitada. Se observa además que en todas las redes el coeficiente de variación es más elevado en UNS. Bajo la centralidad considerada, el actor más central proviene de Agronomía (investigación y tesis) y Veterinaria (extensión). En cambio, en la UNS proviene de Administración (extensión y tesis) y Geografía y Turismo (investigación).

En cuanto a las medidas “Eigenvector” y “Poder de Bonacich”, en todas las redes los valores promedio

de Eigenvector son bajos comparativamente a los valores máximos en ambas universidades y muestran alta variabilidad, lo cual significa que no presentan muchos actores que a su vez estén bien conectados a otros influyentes. En lo que respecta al “Poder de Bonacich”, el promedio es mayor en las redes de investigación de UNS (361,78) respecto de UFPel (188,08), con una variabilidad similar en relación a la media. Sin embargo, se refuerza la estructura cooperativa en la UNS, donde el valor máximo es de 5.740 y el mínimo de 2,16, pero con sólo el 1,2% de los actores en dicha condición; mientras que en UFPel, el valor mínimo es de 0, con el 27% de los individuos en esa condición. Esto indica que en la UNS hay más actores y más poderosos, que a su vez se relacionan con otros que dependen de ellos para llevar adelante redes de investigación.

Lo contrario sucede en las redes de tesis (70,46 UNS y 102,85 UFPel) y de extensión (68,97 UNS y 751,97 UFPel). En materia de tesis, en la UNS el mínimo es 1,51, con el 39% de los actores de la red en la condición mencionada, siendo el máximo 840. Por otro lado en UFPel, el máximo es 1.619 y el mínimo de 0 (con el 12%). Al analizar extensión, también existen contrastes, con un valor de máximo de 400 en UNS y de 6.860 en UFPel. En esta última sólo el 1,5% presenta valor nulo, mientras que en la UNS el 74% no presenta relaciones con actores poco conectados que brinden este tipo de poder. Bajo el indicador de “Poder de Bonacich”, predomina Agronomía en UFPel y Biología en la UNS (salvo en extensión donde son varias las dependencias predominantes). La variabilidad de este indicador es alta en las redes analizadas.

Los resultados obtenidos en las métricas “Poder de Bonacich” y “Eigenvector”, indican que no hay una gran cantidad de individuos que generen influencia ni poder sobre otros, dado el poco desarrollo de las redes.

3.2. Análisis de los estilos de liderazgo de los actores centrales

A partir de los resultados discutidos en la sección anterior, en este apartado se realiza un análisis comparado para los actores de las redes de UNS

y UFPel, teniendo en cuenta las medidas de centralidad de intermediación y de Eigenvector, el modo de identificar el rol que cumplen en la difusión de información y conocimiento (Balkundi y Kilduff, 2006).

Se presenta en la Figura 2, el análisis de la centralidad de intermediación y de vector propio para los proyectos de investigación de las dos universidades bajo estudio. La matriz gráfica ha sido dividida en cuatro cuadrantes de dimensión semejante para facilitar su interpretación y categorización de los actores.

Considerando cada uno de los cuadrantes se observa que no hay líderes de alto nivel en ninguna de las instituciones educativas. No se encuentran actores con alto grado de intermediación y de vector propio (cuadrante superior derecho). En UNS existen algunos actores, escasos en términos relativos, con alto valor de intermediación pero bajo valor del vector propio, es decir, investigadores con alta influencia para transmitir información y conocimiento, que sin embargo no están actualmente conectados a nodos centrales (cuadrante superior izquierdo). Estos actores son muy relevantes para incrementar la cohesión en la red, conectándose con actores menos conectados, por ello se los considera líderes potenciales. También se identifican pocos actores con bajo grado de intermediación y alto valor del vector propio, que identifican actores conectados a los importantes, pero con bajo poder para transmitir información o conocimiento a otros miembros de la red (cuadrante inferior derecho); la mayoría de estos investigadores pertenecen a UFPel. Se observa que predominan actores pertenecientes al cuadrante inferior izquierdo, cumpliendo roles de facilitadores con poco poder.

Por último, en la Figura 4 se presenta la comparación de la centralidad de intermediación y de vector propio, para las actividades de extensión de las dos universidades bajo estudio. Se siguió la misma metodología expuesta para la subdivisión del gráfico en cuatro cuadrantes.

Considerando cada uno de los cuadrantes, se observa que no hay líderes de alto nivel en ninguna de las instituciones educativas, no se encuentran

Figura 2. Análisis de la centralidad de los actores en el campo de proyectos de investigación

Fuente: Elaboración Propia

Figura 3. Análisis de la centralidad de los actores en el campo de tesis

Fuente: Elaboración Propia

Fuente: Elaboración Propia

actores con alto valor de intermediación y alto valor de vector propio (cuadrante superior derecho). Sólo en UFPel existen algunos líderes potenciales, con elevado grado de intermediación, pero bajo valor del vector propio, es decir, investigadores con alta influencia para transmitir información y conocimiento. Sin embargo, no se encuentran conectados a nodos centrales (cuadrante superior izquierdo). Estos actores son muy relevantes para incrementar la cohesión en la red, como se ha explicado anteriormente. Se identifican escasos actores con bajo grado de intermediación y alto valor del vector propio, que representan actores conectados a los importantes, pero con bajo poder para transmitir información o conocimiento a otros miembros de la red (cuadrante inferior derecho). En particular, se visualiza uno en UNS. La mayoría de actores pertenecen al cuadrante inferior izquierdo, cumpliendo roles de facilitadores con poco poder.

4. Conclusiones

La presente investigación se ha efectuado sobre las redes sociales de proyectos de investigación, tesis,

disertaciones de posgrado y actividades de extensión ligadas a los agronegocios en dos universidades latinoamericanas, pertenecientes a países que son jugadores clave en el complejo agroalimentario mundial. Con la intención de efectuar una contribución para comprender la condición de ambas universidades en su capacidad para favorecer procesos de innovación del sector productivo, en sus regiones de influencia.

Se observó en lo atinente a la centralidad de las redes (Tabla 1), que el degree es mayor en UNS en redes de investigación, puesto que en ellas no existen actores aislados y los proyectos de investigación se llevan a cabo en grupos por reglamentación. Mientras que en tesis y actividades de extensión se da lo contrario. El mismo fenómeno se observa para la centralidad de intermediación. Esto demuestra un desarrollo más profuso de la cooperación y difusión de conocimientos en investigación de UNS respecto de UFPel, por el mayor número de relaciones que mantienen muchos de sus investigadores con otros y la existencia superior de actores conectores o puentes en la red. Las diferencias con las redes de tesis y en especial de extensión, refuerza la idea de la

presencia de debilidades en UNS para traspasar esos conocimientos generados a la formación en recursos humanos y resolución de problemas aplicados, que no se observan en la misma medida en UFPel.

Finalmente, a través del análisis de estilos de liderazgo (Figuras 2, 3 y 4) se observa que no hay gran cantidad de actores que generen influencia o poder sobre otros, restringiendo las posibilidades de desarrollo de la cooperación. Así, en las redes analizadas no se manifiestan grandes líderes identificables en relación a su centralidad conjunta (intermediación y Eigenvector). El escaso número de agentes con alta intermediación denota un alto riesgo de vulnerabilidad para todas las redes estudiadas de ambas universidades; no obstante, se advierte potencialidad para el desarrollo de nuevos líderes, en tanto y cuanto estos actores se conecten a los investigadores principales de la red. En todas las redes la mayoría de actores se encuentra en el cuadrante de baja centralidad conjunta.

Una cuestión a considerar es que al realizar el trabajo de campo, no se encontraron sistemas de gestión universitaria relativos a los aspectos investigados, apoyados en bases de datos completas e informatizadas. Esto conlleva la necesidad de avanzar en mejoras de los sistemas de información interna de la universidad, de modo que integren las misiones de docencia, investigación y extensión, incluyendo detalle de los mecanismos de vinculación con el medio socioeconómico.

El presente trabajo ha analizado las redes de UNS y UFPel de manera global para el período 2010-2013, no obstante, futuras investigaciones podrán orientarse a indagar su evolución a través de diferentes períodos, amodo de evaluar el progreso en la diseminación y transferencia de conocimiento para los agronegocios, como también desarrollar estudios en otros campos.

Referencias

Anlló, G., Bisang, R., Berardi, V., Erbes, A, y Stubrin, L. (2010). Los problemas de medir la innovación en las actividades primarias: Dilema a resolver en los países de la región. En M. Albornoz

(comp.) El estado de la Ciencia (pp. 84-93). Buenos Aires, Argentina: RICYT.

Arocena, R., y Sutz, J. (2001). La universidad latinoamericana del futuro. Tendencias-escenarios-alternativas. México D.F., México: Unión de Universidades de América Latina (UDUAL).

Balkundi, P., y Kilduff, M. (2006). The ties that lead: A social network approach to leadership. *The Leadership Quarterly*, 17(4), 419-439. [DOI: 10.1016/j.leaqua.2006.01.001].

Bonacich, P. (1987). Power and Centrality: a Family of Measures. *The American Journal of Sociology*, 92(5), 1170-1182. [DOI: 10.1086/228631].

Borgatti, S. P., Everett, M. G., & Freeman, L. C. (2002). *Ucinet for Windows: Software for social network analysis*. Harvard (MA), USA: Analytic Technologies.

Brand, F. C., y Verschoore, J. R. (2014). A utilização de medidas de análise de redes sociais nas pesquisas em administração. *Revista Economia & Gestão*, 14(35), 212-237. [DOI- 10.5752/P.1984-6606.2014V14N35P212].

Carrington, P., Scott, J., & Wasserman, S. (2005). *Models and methods in social network analysis*. London, UK: Cambridge University Press.

Cimoli, M. (2010). Innovar para crecer: desafíos y oportunidades para el desarrollo sostenible e inclusivo en Iberoamérica. Santiago de Chile, Chile: CEPAL-AECID-SEGIB.

Clark, L. (2006). *Network mapping as a diagnostic tool*. La Paz, Bolivia: Centro Internacional de Agricultura Tropical (CIAT).

Dagnino, R. (2003). A Relação Universidade-Empresa no Brasil e o "Argumento da Hélice Tripla". *Revista Brasileira de Inovação*, 2(2), 267-306. Recuperado <http://ocs.ige.unicamp.br/ojs/rbi/article/view/258/174>

D´Este, P., Castro Martínez, E., y Molas-Gallart, J. (2014). Documento de base para un "Manual de Indicadores de Vinculación de la universidad

- con el entorno socioeconómico (Manual de Valencia)” 2da Versión. Valencia, España: INGENIO-CSIC-UPV, Universidad Politécnica de Valencia. Recuperado <http://digital.csic.es/bitstream/10261/132865/1/Manual%20de%20Valencia.pdf>
- De Souza Vanz, S. (2013). Redes Colaborativas nos Estudos Métricos de Ciência e Tecnologia. *Liincem Revista*, 9(1), 171-180. Recuperado <http://basessibi.c3sl.ufpr.br/brapci/index.php/article/w/0000013290/3bfd493c2ed09de93c2f112e4e6027d1>
- Etzkowitz, H., y Leydesdorff, L. (1995). The Triple Hélix-University-Industry-Government Relations: a laboratory for knowledge-based economic development. *EASST Review*, 14(1), 14-19. Recuperado <https://ssrn.com/abstract=2480085>
- Fernández de Lucio, I., Castro Martínez, E., Conesa, F., y Gutiérrez, A. (2000). Las relaciones universidad-empresa: entre la transferencia de tecnología y el aprendizaje regional. *Revista Espacios*, 21(2), 127 – 147. Recuperado http://digital.csic.es/bitstream/10261/13382/1/Relaciones_universidad_empresa.pdf
- Freeman, L.C. (1979). Centrality in Social Networks Conceptual Clarification. *Social Networks*, 1(3), 215-239. [DOI: 10.1016/0378-8733(78)90021-7].
- Galindres, D. A., Soto Mejía, J. A., y Caro Isaza, C.A. (2013). Sociedad en Movimiento: un Análisis de Redes Sociales. *Scientia et Technica*, 18 (3), 490-497. Recuperado <https://dialnet.unirioja.es/descarga/articulo/4516794.pdf>
- Giddens, A. (1989). *A Constituição da Sociedade*. São Paulo, Brasil: Martins Fontes.
- Giuliani, E., y Bell, M. (2004). When micro shapes the meso: Learning networks in a Chilean wine cluster. *SPRU Electronic Working Paper Series*, 115. Recuperado <http://econpapers.repec.org/paper/srussewps/115.htm>
- González, C. (2013). Conformación de las comunidades de ciencia y tecnología de Costa Rica. Ponencia preparada para el Primer Informe Estado de la Ciencia, la Tecnología y la Innovación. San José, Costa Rica: PEN.
- Hanneman, R (2001). *Introducción a los métodos del análisis de redes sociales*. Riverside (CA), US: University of California. Riverside, Estados Unidos.
- IICA (2012). Situación y desempeño de la agricultura en ALC desde la perspectiva tecnológica. San José, Costa Rica: IICA.
- Klenk, N. L., Hickey, G. M., y MacLellan, J. I. (2010). Evaluating the social capital accrued in large research networks: The case of the Sustainable Forest Management Network (1995-2009). *Social Studies of Science*, 40(6), 931-960. Recuperado <http://journals.sagepub.com/doi/abs/10.1177/0306312710374130>
- Machado-Da-Silva, C. L., y Rossoni, L. (2007). Persistência e mudança de temas na estruturação do campo científico da estratégia em organizações no Brasil. *Administração Contemporânea*, 11(4), 33-58. [DOI: 10.1590/S1415-65552007000400003]
- Marteletto, R. M. (2001). Análise de redes sociais: aplicação nos estudos de transferência da informação. *Ciência da Informação*, 30(1), 71-81. Recuperado <http://www.scielo.br/pdf/ci/v30n1/a09v30n1>
- Martins, G. S. (2009). *A construção do conhecimento científico no campo de gestão de operações no Brasil: uma análise sob a ótica de redes sociais do período 1997-2008*. (Tesis de Maestría en Administración de Empresas). Escuela de Administración de Empresas de San Pablo, Fundación Getulio Vargas. San Pablo, Brasil.
- Metcalf, J. S. (2003). Equilibrium and evolutionary foundations of competition and technology policy: new perspectives on the division of labour and the innovation process. *Revista Brasileira de Inovação*, 2(1), 111-146. Recuperado <https://ocs.ige.unicamp.br/ojs/rbi/article/view/254>

- Mirriahi, N., Dawson, S., y Hoven, D. (2012). Identifying key actors for technology adoption in higher education: A social network approach. En M. Brown, M. Hartnett, y T. Stewart (Eds.), *Future challenges, sustainable futures* (pp. 2-8). Wellington, New Zealand: Pro-ceedings Ascilite.
- Nascimento, S. D., y Beuren, I. M. (2001). Redes sociais na produção científica dos programas de pós-graduação de ciências contábeis do Brasil. *Administração Contemporânea*, 15(1), 47-66. Recuperado <http://www.scielo.br/pdf/rac/v15n1/v15n1a04>
- Nielsen, V., y Azoifeifa, A. B. (2013). Análisis de la producción científica tecnológica en Costa Rica: 2001-2011. Primer Informe Estado de la Ciencia, la Tecnología y la Innovación. San José, Costa Rica. Recuperado <http://www.kerwa.ucr.ac.cr/bitstream/handle/10669/11120/Nielsen%20%26%20Azoifeifa-2013.pdf?sequence=1&isAllowed=y>
- Olave, M., y Amato Neto, J. (2001). *Manufatura de classe mundial: conceitos, estratégias e aplicações*. São Paulo, Brasil: Atlas.
- Plonski, G. (1994). Cooperação empresa-universidade na Ibero-América: estágio atual e perspectivas. *Revista de Administração*, 20(2), 65-74. Recuperado <http://www.spell.org.br/documentos/ver/18511/cooperacao-empresa-universidade-na-ibero-america--estagio-atual-e-perspectivas>
- Quintella, R. H., Freitas, E. J. D. S. M., Ventura, A. C., Santos, M. A., y Antonio, L. Q. (2009). Network dynamics in scientific knowledge acquisition: an analysis in three public universities in the state of Bahia. *Revista de Administração Pública*, 43(6), 1279-1314. [<http://dx.doi.org/10.1590/S0034-76122009000600004>].
- Requena-Santos, F. (1989). El concepto de red social. *REIS*, 48, 137-152. [DOI: 10.2307/40183465].
- Rossoni, L., Silva, A. J., y Ferreira Júnior, L. (2008). Aspectos estruturais da cooperação entre pesquisadores no campo de administração pública e gestão social: análise das redes entre instituições no Brasil. *Revista de Administração Pública*, 42(6), 1041-1067. Recuperado <http://bibliotecadigital.fgv.br/ojs/index.php/rap/article/view/6665/5248>
- Rossoni, L., y Guarido Filho, E. R. (2009). Cooperação entre programas de pós-cooperação entre programas de pós-graduação em graduação em Administração no Brasil: evidências estruturais em quatro áreas temáticas. *Administração Contemporânea*, 13(3), 366-390. Recuperado <http://www.scielo.br/pdf/rac/v13n3/v13n3a03>
- Sábato, J. y Botana, N. (1968). La ciencia y la tecnología en el desarrollo futuro de América Latina. *Revista de la Integración*, 1(3), (15-36). Recuperado http://docs.politicasci.net/documents/Teoricos/Sabato_Botana.pdf
- Sahelices Pinto, C. (2014). Individuos centrales como protagonistas del proceso de innovación: un estudio con blogs españoles relacionados con alimentación. *Pecunia*, 18, 179-206. Recuperado <http://search.proquest.com/openview/179b50b05119151d7d869d90a74399e2/1?pq-origsite=gscholar&cbl=896333>
- Saunders, M., Lewis, P., y Thornhill, A. (2011). *Research Methods For Business Students* (5a. ed.) Harlow, Essex, UK: Pearson Education.
- Scott, J. (2000). *Social Network Analysis: a handbook*. (2 ed.). London, UK: Sage Publications.
- Sebastián, J. (2003). Estrategias de cooperación universitaria para la formación de investigadores en Iberoamérica. Madrid, España: OEI (Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura).
- Silva, J., y Cantou, G. (2006). Promoción y Desarrollo de Agronegocios desde la perspectiva de la Innovación Tecnológica en América Latina y el Caribe: Desafíos para una Agenda Regional. Documento PROCISUR-IICA-FORAGRO. Montevideo, Uruguay: INIA.
- Silva, A. B. O., Matheus, R. F., Parreiras, F. S., y Parreiras, T. A. S. (2006). Estudo da rede de co-autoria e

- da interdisciplinaridade na produção científica com base nos métodos de análise de redes sociais: avaliação do caso do programa de pós-graduação em ciência da informação-PPGCI/UFMG. *Encontros Bibli, Revista Eletrônica de Biblioteconomia e Ciência da Informação*, número especial 1, 179-194. Recuperado de <http://www.redalyc.org/pdf/147/14720365014.pdf>
- Sutz, J. (2000). The university-industry-government relations in Latin América. *Research Policy*, 29(2), 279-290. [[http://dx.doi.org/10.1016/S0048-7333\(99\)00066-9](http://dx.doi.org/10.1016/S0048-7333(99)00066-9)].
- Sutz, J. (2005). Sobre agendas de investigación y universidades de desarrollo. *Revista de Estudios Sociales*, (22), 107-115. Recuperado http://www.scielo.org.co/scielo.php?pid=S0123-885X2005000300010&script=sci_arttext&tlng=pt
- Tomaél, M. I., y Marteleto, R. M. (2005). Redes sociais: posições dos atores no fluxo da informação. En *Encontro Nacional de Pesquisa em Ciência da Informação (ENANCIB)*, 6, (pp. 1-11). Florianópolis, Brasil: Anais UFSC.
- Vega Jurado, J., Fernández de Lucio, I., y Huanca López, R. (2007). ¿La relación Universidad-Empresa en América Latina: apropiación incorrecta de modelos foráneos? *Journal of Technology Management & Innovation*, 2(3), 97-109. Recuperado <http://www.jotmi.org/index.php/GT/article/view/410>
- Vega Jurado, J., Manjarréz Henríquez, L., Castro Martínez, E., y Fernández de Lucio (2011). Las relaciones universidad-empresa: tendencias y desafíos en el mercado de espacio iberoamericano del conocimiento. *Revista Iberoamericana de Educación*, (57), 109-124. Recuperado <https://riunet.upv.es/handle/10251/28868>
- Wasserman, S., y Faust, K. (1994). *Social Network analysis: methods and applications*. London, UK: Cambridge University Press.
- Zancan, C., Dos Santos, P. D. C. F., y Campos, V. O. (2012). As contribuições teóricas da análise de redes sociais (ARS) aos estudos organizacionais. *Revista Alcance*, 19(1), 62-82. [DOI: 10.14210/alcance.v19n1.p62-82].

¿Cómo citar este documento?

Scoponi, L., Pacheco Dias, M., Pesce, G., Gzain, M., y Schmidt, A. (2017). Universidad y agronegocios: Análisis de centralidad en redes de colaboración científico-tecnológica de Argentina y Brasil. En, Codner, D. y Garrido, C. (Coords). *Consolidando acciones cooperativas para la relación de las Universidades con el mundo productivo en el espacio ALCUE* (pp. 192-207). Ciudad de México, México: Red Universidad-Empresa ALCUE - UDUAL.

» Volver a Tabla de Contenido «