

**JOURNAL PUBLICATION IN CHILE, COLOMBIA, AND VENEZUELA:
UNIVERSITY RESPONSES TO GLOBAL, REGIONAL, AND NATIONAL PRESSURES
AND TRENDS**

by

Jorge Enrique Delgado

Doctor in Dentistry, Pontificia Universidad Javeriana, 1989

M.A. in Education, Pontificia Universidad Javeriana, 1995

Submitted to the Graduate Faculty of

The School of Education in partial fulfillment

of the requirements for the degree of

Doctor of Philosophy

University of Pittsburgh

2011

UNIVERSITY OF PITTSBURGH
SCHOOL OF EDUCATION

This dissertation was presented

by

Jorge Enrique Delgado

It was defended on

June 15th, 2011

and approved by

Dr. Gustavo Fischman, Professor, Arizona State University

Dr. James Jacob, Associate Professor, Department of Administrative and Policy Studies

Dr. Michael Gunzenhauser, Associate Professor, Department of Administrative and Policy
Studies

Dissertation Advisor: Dr. John Weidman, Professor, Department of Administrative and Policy
Studies

TABLE OF CONTENTS

ACKNOWLEDGMENTS	XVI
1.0 INTRODUCTION.....	1
1.1 SUMMARY	1
1.2 RESEARCH PROBLEM.....	2
1.3 PURPOSE OF THE STUDY	4
1.4 RESEARCH QUESTION	5
1.5 SIGNIFICANCE OF THE STUDY	5
2.0 LITERATURE REVIEW.....	9
2.1 SUMMARY	9
2.2 ORGANIZATIONAL ALLOMORPHISM	10
2.3 THE LATIN AMERICAN CONTEXT	13
2.3.1 Chile	16
2.3.2 Colombia.....	16
2.3.3 Venezuela.....	17
2.4 HIGHER EDUCATION IN CHILE, COLOMBIA, AND VENEZUELA ...	18
2.4.1 Scientific research and higher education in LA&C	22
2.4.2 Higher education in Chile	23
2.4.3 Higher education in Colombia.....	27

2.4.3.1	University accreditation in Colombia	31
2.4.4	Higher education in Venezuela.....	32
2.5	S&T IN CHILE, COLOMBIA, AND VENEZUELA.....	36
2.5.1	S&T system in Chile	36
2.5.2	S&T system in Colombia	37
2.5.3	S&T system in Venezuela.....	40
2.6	JOURNAL PUBLICATION.....	43
2.6.1	International initiatives: Public Knowledge Project – Open Journals System	45
2.6.2	Regional initiatives	46
2.6.2.1	Regional Online Information System of Scientific Journals from Latin America, the Caribbean, Spain, and Portugal (Latindex).....	47
2.6.2.2	Scientific Electronic Library Online (SCIELO)	49
2.6.2.3	Red de Revistas de América Latina y el Caribe (RedALyC).....	50
2.6.2.4	Consejo Latinoamericano de Ciencias Sociales (CLACSO)	51
2.6.3	Scientific publication in Chile, Colombia, and Venezuela	51
2.6.3.1	Scientific publication in Chile	52
2.6.3.2	Scientific publication in Colombia.....	52
2.6.3.3	Scientific publication in Venezuela.....	55
3.0	RESEARCH DESIGN	56
3.1	RESEARCH METHODOLOGY AND METHOD	56
3.2	SAMPLE AND SAMPLING METHOD	57
3.3	PROCEDURES AND DATA COLLECTION.....	60

3.4	DATA ANALYSIS.....	62
3.4.1	University policies, arrangements and actions taken to develop journals	66
3.4.2	Analysis of university responses to pressures and trends	68
3.4.3	Neutrality and trustworthiness	69
4.0	FINDINGS	70
4.1	SUMMARY	70
4.2	SUPRA CATEGORY: UNIVERSITY POLICIES, ARRANGEMENTS, AND ACTIONS TO SUPPORT JOURNAL PUBLICATION	71
4.2.1	Actors: authorities and journal coordinators	71
4.2.2	Actors: institutional actors	79
4.2.3	Actors: journal editor.....	90
4.2.4	Policies, strategies, and resources: university actions	98
4.2.5	Policies, strategies, and resources: publication formats	114
4.2.6	Policies, strategies, and resources: journal funding	123
4.3	UNIVERSITY RESPONSES TO PRESSURES AND TRENDS	138
4.3.1	Supra category: National trends and pressures.....	139
4.3.1.1	Chile.....	140
4.3.1.2	Colombia	146
4.3.1.3	Venezuela	152
4.3.2	Supra category: Regional trends and pressures	159
4.3.3	Supra category: Global trends and pressures.....	168
4.3.3.1	Open Access electronic versus print publication	169
4.3.3.2	Role of international organizations	175

4.3.3.3 Mainstream versus local publication: Exogamy or endogamy? ...	180
4.3.3.4 Language of publication: Lingua franca or local language?	186
4.3.3.5 Imposed paradigms: Natural/basic science or social science/humanities traditions?.....	190
5.0 DISCUSSION AND CONCLUSIONS	195
5.1 SUMMARY	195
5.2 UNIVERSITY POLICY, ARRANGEMENTS, AND ACTIONS TO SUPPORT JOURNAL PUBLICATION.....	196
5.3 5.3 UNIVERSITY RESPONSES TO NATIONAL, REGIONAL, AND GLOBAL PRESSURES AND TRENDS	203
5.4 APPLYING THE ALLOMORPHIC CHANGE MODEL TO JOURNALS...	206
5.5 CONCLUSIONS	213
5.6 RECOMMENDATIONS	216
5.6.1 Recommendations for future research	216
5.6.2 Recommendations for policy	217
APPENDIX A	219
APPENDIX B	222
REFERENCES.....	242

LIST OF TABLES

Table 1. General indicators of Chilean universities included in the study	26
Table 2. General indicators of Colombian universities included in the study	29
Table 3. General indicators of Venezuelan universities included in the study	34
Table 4. Latindex evaluation criteria. Basic characteristics of print journals.....	48
Table 5. Latindex evaluation criteria. Characteristics of presentation of the journal	48
Table 6. Latindex evaluation criteria. Management and editorial policy	48
Table 7. Latindex evaluation criteria. Content.....	49
Table 8. Countries and cities where the interviews were conducted	57
Table 9. Number of interviews included in the study by country, informant/institution, city/campus, and ownership.....	58
Table 10. Field research projects from where data will be chosen for the study.....	60
Table 11. University policies, arrangements, and actions to support journal publication in Chile	135
Table 12. University policies, arrangements, and actions to support journal publication in Colombia.....	136
Table 13. University policies, arrangements, and actions to support journal publication in Venezuela.....	137

Table 14. Chilean journals in SciELO *	144
Table 15. Colombian journals in Publindex *	151
Table 16. Venezuelan journals in FONACIT *	153

LIST OF FIGURES

Figure 1. Process of allomorphic change (Vaira, 2004)	12
Figure 2. Factors associated with/influencing journal publication in Latin America.....	63
Figure 3. Sample of text with initial analysis of transcripts	64
Figure 4. Fragment of analysis of initial categories and subcategories	65
Figure 5. Factors associated with the work and role of the journal editor.....	97
Figure 6. Trends in publication formats.....	122
Figure 7. Allomorphic change model applied to publication of journals	213

LIST OF ACRONYMS/ABBREVIATIONS

AHCI	Thomson Reuters' Arts and Humanities Citation Index
AUSJAL	Asociación de Universidades Confiadas a la Sociedad de Jesús en América Latina [Association of Universities of the Jesus Society in Latin America]
CDCH	Consejo para el Desarrollo Científico y Humanístico, Universidad Central de Venezuela [Council for Scientific and Humanistic Development]
CDCHT	Consejo para el Desarrollo Científico, Humanístico y Tecnológico, Universidad de Los Andes [Council for Scientific, Humanistic, Technological, and Artistic Development] Venezuela
CLACSO	Consejo Latinoamericano de Ciencias Sociales [Latin American Council of Social Sciences]
CLP\$	Chilean peso, currency
Colciencias	Departamento Colombiano para el Desarrollo de la Ciencia y la Tecnología [Colombian department for the development of Science and technology]
CONDES	Consejo para el Desarrollo Científico, Humanístico y Tecnológico, Universidad del Zulia [Council for Scientific, Humanistic, and Technological Development]
CONICYT	Comisión Nacional de Investigación Científica y Tecnológica [National Commission for Scientific and Technologic Research] Chile
COP\$	Colombian peso, currency
ENG	Quotation translation into English
FAPESP	Fundação de Apoio à Pesquisa do Estado de São Paulo [Foundation for the Promotion of Research of Sao Paulo State] Brazil

FONDECYT	Fondo para el Desarrollo Científico y Tecnológico [Fund for the Scientific and Technological Development] Chile
FONACIT	Fondo Nacional de Ciencia, Tecnología e Innovación [National Fund for Science, Technology, and Innovation] Venezuela
HNU	Hemeroteca Nacional Universitaria [National University Library of Periodical Publications] Colombia
IADB	Inter-American Development Bank
ICTs	Information and Communication Technologies
ICFES	Instituto Colombiano para el Fomento de la Educación Superior [Colombian Institute for the Promotion of Higher education]
IMF	International Monetary Fund
ISI	Thomson Reuters Corporation, previously Institute for Scientific Information
LA&C	Latin America and the Caribbean
LiLACS	Literatura Latinoamericana en Ciencias de la Salud [Latin American Literature in Health Sciences] index
LOCTI	Ley Orgánica de Ciencia y Tecnología [Organic Law of Science and Technology] Venezuela
LUZ	Universidad del Zulia, Venezuela
MEN	Ministerio de Educación Nacional [Ministry of Education] Colombia
OA	Open Access
OCyT	Observatorio Colombiano de Ciencia y Tecnología [Colombian Observatory of Science and Technology]
OECD	Organization for Economic Cooperation and Development
OJS	Open Journal System
PAHO	Pan-American Health Organization
PEI	Programa de Estímulo a la Investigación [Research Encouraging Program] Venezuela

PKP	Public Knowledge Project
PPI	Programa de Promoción al Investigador [Researcher Promotion program] Venezuela
R&D	Research and development
S&T	Science and Technology
SCI	Thomson Reuters' Science Citation Index
SINADIB	(FUNDASINADIB) Fundación Sistema Nacional de Documentación e Información Biomédica [National Biomedical Documentation and Information System] Venezuela
SPA	Quotation in Spanish
SSCI	Thomson Reuters' Social Science Citation Index
UACCh	Universidad Austral de Chile
UBV	Universidad Bolivariana de Venezuela
UCAB	Universidad Católica Andrés Bello, Venezuela
UCV	Universidad Central de Venezuela
UdeA	Universidad de Antioquia
ULA	Universidad de Los Andes, Venezuela
UNAM	Universidad Nacional Autónoma de México
USAID	United States Agency for International Development
USD\$	United States dollar, currency
VEF\$	Venezuelan bolívar forte, currency
WB	World Bank
WoS	Thomson Reuters' Web of Science

- *Universidad Católica Andrés Bello*

- University research
 - New
 - Research groups
 - Graduate programs – Specializations, some masters, a few doctorates
- Researchers
 - Policy on productivity – No
- Library and office of publications
 - Same director
 - Business model
- Journals
 - Growth - numbers
 - Online platform
 - No
 - Library page - PDF
- Journal policy
 - No
 - Individual initiatives
 - Some training
 - University interest indexation but not support
- Journal funding
 - University fund
 - Commitment to pay for indexes
- Journal personnel
 - Editor ad honorem/work load arrangement
- Journal circulation
 - Print – layout and printing by the university
 - Online – rudimentary (kind of repository), delayed
- Journal management
 - No control over budget, publishing (layout, printing, distribution)
 - Office of publications – distribution – no control over it

Comment [a1]: Journal publication – Institutional standards / policy

Comment [a2]: Faculty productivity – Salaries

Comment [a3]: Journal publication – Institutional actors

Comment [a4]: Journal / article publication growth

Comment [a5]: Institutional arrangements – Technology

Comment [a6]: Journal publication – Institutional standards / policy

Comment [a7]: Journal funding – Institution

Comment [a8]: Journal editor – role and characteristics

Comment [a9]: Journal management
Institutional arrangements – Technology

- *Universidad Central de Venezuela*

- Academic Vice provost
 - Consejo de Desarrollo Científico y Humanístico (CDCH) [Council for Scientific and Humanistic Development]
 - Budget limitations – frozen Budget, high inflation
 - Scientific, Humanistic, and Technological Information System
 - Publishing subsystem
 - Print, no electronic
 - No policy
 - Journal evaluation – No, FONACIT evaluation (difficult dialogue)
 - Journal distribution – personnel shortness
 - Not all journals published here
 - Uncontrolled journal growth – insolvency
- Journal funding
 - FONACIT – Frozen, delayed payment (threat against frequency)
 - CDCH – Limited, delayed payment. 75% cost
 - Schools limited budget
- Journal editor
 - Declared value
 - No work load release
 - No payment
 - Does everything – champions
- Journal editor training
 - Workshops
 - Biannual
 - Paying
 - Journal sustainability – at risk
- Online platform – No
 - SciELO
 - RedALyC
 - Other
- SciELO
 - Foundation from School of Medicine – FUNDASINADIB
 - At risk – No FONACIT funding
- University press units
 - 17 – schools and centers
 - Levels of development
 - Lack of a policy
- Schools with many journals – Humanities and education – 14

Comment [a1]: Journal publication – Institutional actors
 Comment [a2]: National policy affecting journal publication
 Journal funding - Institution

Comment [a3]: Journal publication – Institutional standards / policy
 Journal management
 Comment [a4]: Journal / article publication growth

Comment [a5]: Journal funding – Government
 Journal funding – Institution

Comment [a6]: Journal editor – Role and characteristics

Comment [a7]: Institutional arrangements - Training
 Comment [a8]: Journal sustainability

Comment [a9]: Institutional arrangements – Technology

Comment [a10]: Journal publication – Indexes
 Journal funding – Government
 Journal sustainability

Comment [a11]: Journal publication – Institutional actors
 Comment [a12]: Journal / article publication growth

- *Universidad del Zulia*

- ISI journals
- Consejo de Desarrollo CONDES [Development Council]
 - Research criteria – visibility, social relevance, applicability, impact
- Journal evaluation
 - FONACIT – criteria and categories
 - Focus on frequency and timing
 - Gold standard SCI
- Journal funding
 - Only scientific journals, timing publications and 1000 copies.
 - Funding
 - Co-funding (FONACIT)
 - Current crisis – journal support
 - Layout, mail/distribution/ indexes (SCI), 2 administrative assistants
- Open access journals
- Journal repository (Revicyhluz) – general journal portal
 - Online platform – OJS
 - Working on a portal for each journal
 - Working on increasing capacity
- Journal personnel
 - Editor ad honorem
 - Recognition to 20-y editors
 - Journal growth
 - Growth of research productivity
- Faculty productivity – Salary scale (institution = PPI)
 - Comment [a1]: Journal publication - Indexes
 - Comment [a2]: Journal publication - Institutional actors
Journal publication – Institutional standards / policy
 - Comment [a3]: Journal funding – Government
Journal funding – Institution
Journal publication – Institutional actors
 - Comment [a4]: Institutional arrangements - Technology
 - Comment [a5]: Journal editor – Role and characteristics
 - Comment [a6]: Journal / article publication growth
 - Comment [a7]: Faculty productivity - Salary

- **Universidad de Los Andes**

- Strategic alliance – RedALyC – Venezuelan scientometric atlas
- Consejo de Desarrollo Científico, Humanístico, Tecnológico y de las Artes (CDCHTA) [Council for Scientific, Humanistic, Technological, and Arts Development]
 - University research management
 - Main programs
 - Research projects
 - Publications – Journal (Strength) and scientific book publication
 - Coordinator of scientific journals
 - Improvement plan
 - Journal policy
 - Journal publication advise
 - Annual journal evaluation – University culture
 - Journal funding and co-funding (FONACIT)
 - Importance of annual evaluation
 - Maybe only journals A and B
 - Editors – training, information
 - Article publication funding
 - Crisis – government cuts
 - Electronic journals
 - Repository – SaberULA [<http://www.saber.ula.ve/>] - visibility
 - CDCHTS webpage
 - Database of Venezuelan S&T Journals (REVENCYT) [<http://www.revencyt.ula.ve/scielo.php>] of FUNDACIT – Merida
 - In charge of Latindex
 - Unified publishing policy / infrastructure – No
 - Every academic unit publishes
 - Working on creating a large university press unit
 - Library
 - Interlibrary exchange
 - Work with ServiULA
 - Repository
 - SciELO data processing
 - Work with REVENCYT
 - Recognition and stimuli to journals/articles
 - SaberULA
 - FONACIT
 - CDCHTA
 - Editors
 - Recognition
 - No salary / workload
 - Indexes
 - Emphasis on regional
 - International – expensive (??)
 - SciELO data processing
 - REVENCYT
 - Other contract
 - Legislation
 - Internet
 - Contracting service and purchase law
 - Sumptuous expenses – travel abroad
 - 6.5% budget reduction
 - Faculty productivity
 - PPI
 - ULA Programa de Estímulo al Investigador
 - Recognition to article authors/editors
 - LOCTI – S&T law
 - FONACIT – frozen payments and program
 - Faculty productivity – Salary scale (institution < PPI)

Comment [a1]: Strategic alliances

Comment [a2]: Governance - Centralized/decentralized coordination of journal publication
Journal publication – Institutional standards / policy

Comment [a3]: Journal funding – Institution

Comment [a4]: Institutional arrangements - training

Comment [a5]: Funding

Comment [a6]: Journal funding - Government

Comment [a7]: Institutional arrangements – Technology

Comment [a8]: Journal publication – Institutional standards / policy

Comment [a9]: Journal publication – Institutional actors

Comment [a10]: Journal publication – Institutional standards / policy

Comment [a11]: Journal editor – Role and characteristics

Comment [a12]: Journal publication - Indexes

Comment [a13]: National policy affecting journal publication

Comment [a14]: Faculty productivity – Salaries

Comment [a15]: Journal funding - Government

Comment [a16]: Faculty productivity – Salaries

II. Global and regional initiatives

- **Role of international organizations**
 - UNESCO
 - Inter-American Development Bank (IADB)
 - Pan-American-Health Organization (PAHO)
- **Public Knowledge Project (PKP) – Open Journal System (OJS)**
 - Complete journal management system
 - Chile
 - Pilot study
 - Journals applying for competitive funding
- **Regional cooperation projects**
 - Failure or stagnated
 - CLASE, Periodica
 - Latinindex
 - SciELO

Comment [a1]: Development model – Role of international / multilateral organizations

Comment [a2]: Democratization of knowledge – Open access publication

Comment [a3]: Regional journal databases / indexation services – Journal standards

III. National factors: Government S&T agencies/policy/programs

- **Historical background**
 - S&T for development
 - U.S.-backed development policy
 - Communism contention
 - USAID at the beginning
 - IADB loans later
 - PAHO
- **Chile**
 - Agencies
 - CONICYT
 - CORFO
 - CNIC
 - FONDEF
 - **Funding for research**
 - Competitive government funding – FONDECIT
 - Small grants for individual researchers
 - Large grants for institutions and research networks
 - Funding for innovation
 - Funding guided by public policy, specific areas
- **Colombia**
 - Agencies
 - Colciencias – from institute to department
 - Observatorio Colombiano de Ciencia y Tecnología (OCyT)
 - Ministerio de Educación Nacional (MEN)
 - **National S&T policy**
 - Research groups – evaluation, ranking
 - Journals – evaluation, ranking
 - **Funding for research**
 - Competitive government funding
 - Colciencias
 - Central Bank

Comment [a4]: Development model – Role of international / multilateral organizations

Comment [a5]: National standards and evaluation / recognition systems for journal publication

Comment [a6]: Journal funding – Government

Comment [a7]: National standards and evaluation / recognition systems for journal publication

Comment [a8]: National standards and evaluation / recognition systems for journal publication

Comment [a9]: Journal funding – Government

II. National factors: Government policy on journals

- Chile-CONICYT Scientific Information Program
 - Focus on journals
 - Access to information/data
 - Goal: Visibility
 - SciELO, second country after Brazil
 - Key journals (Universidad Austral de Chile)
- Colombia-Colciencias Knowledge Networks Office
 - Historical background
 - IADB loans
 - Strategy-Social appropriation of knowledge
 - National journal indexation
 - International journal validation-approval (where to publish)
 - Higher education accreditation
 - Institutional
 - Program (undergraduate, graduate)
- Venezuela-FONACIT – National Science, Technology, and innovation Fund
 - Programa de Apoyo al Investigador (PPI) [Researcher Support Program]
 - Programa de Publicaciones Científicas y Tecnológicas [Scientific and Technology Publication Program]
 - Journal funding
 - Journal evaluation – only print journals

Comment [a1]: National standards and evaluation / recognition systems for journal publication

Comment [a2]: National standards and evaluation / recognition systems for journal publication

Comment [a3]: Development model – Role of international / multilateral organizations

Comment [a4]: National standards and evaluation / recognition systems for journal publication

Comment [a5]: Quality assurance – Accreditation

Comment [a6]: Faculty productivity - Salaries

Comment [a7]: National standards and evaluation / recognition systems for journal publication
Journal funding government

II. National factors: Journal evaluation systems

- **Historical background**
 - ICSU experience in Africa
 - Journal editor workshop in Guadalajara
 - Need for larger representation of LA&C research
- **Countries**
 - Chile
 - Latinindex criteria
 - SciELO
 - Has talked about creating a journal evaluation system
 - Have journal evaluations for Latinindex stored
 - Recognition of advantages: national state of the art
 - Colombia
 - Historical background
 - ISI-first mechanism (1980s)
 - 1st census of journals – ACAC, Colciencias (1996) – model
 - Bibliographic control
 - Variables: national and international visibility, publishing/editorial quality
 - Problem: normalization, management
 - Corporación CT&S – model
 - Electronic index
 - Information service
 - Actor-network theory (Bruno Latour)
 - Endogamy – breaking
 - Publindex
 - Latinindex criteria
 - Variables: visibility, stability, editorial quality, scientific quality
 - Journal categories: A1, A2, B, C
 - Call for submissions for indexation
 - Twice a year
 - Lists of journals where to publish
 - Criteria for appointment of journal editors
 - Achievements: Change of Colombian journals
 - Strengthened with Decree 1279 – national journals
 - Purposefulness – goal or means
 - Advantages: Ranking, Opportunities for internationalization, Culture of scientific publishing
 - Policy for journal evaluation
 - Successful public policy – few in history
 - Call to review model
 - Beyond ISI
 - Review visibility – social sciences
 - Perversions
 - Research/scientific publication policy
 - Publindex – not enough
 - Venezuela
 - Historical background
 - CONACYT – 1967
 - FONACIT – 2002
 - Ministry of Science, Technology, and Intermediate Enterprises
 - FONACIT – National Science, Technology, and innovation Fund
 - Programa de Apoyo al Investigador (PPI) [Researcher Support Program] (1991)
 - Parallel system = Salary + salary bonuses
 - Journal article proliferation
 - Programa de Publicaciones Científicas y Tecnológicas [Scientific and Technology Publication Program]
 - Journal funding
 - Before 1990s health and sciences
 - After 1990s humanities
 - Suspended since 2009 -uncertainty
 - Latinindex criteria
 - 2006 first ranking - >60%
 - Biannual
 - Vertical - No appeals
 - Only print journals
 - Categories (A, B, and C)

Comment [a1]: Regional journal databases / indexation services – Journal standards

Comment [a2]: National standards and evaluation / recognition systems for journal publication

Comment [a3]: National standards and evaluation / recognition systems for journal publication

Comment [a4]: National standards and evaluation / recognition systems for journal publication

Comment [a5]: Faculty productivity – Salaries
Journal / article publication growth

Comment [a6]: National standards and evaluation / recognition systems for journal publication

Comment [a7]: Journal funding – Government

Comment [a8]: National standards and evaluation / recognition systems for journal publication

II. On the journals

- **Purpose**
 - Communication of research - exogamy
 - Institutional endogamy
 - **Visibility**
 - Databases/repositories
 - Number
 - Search of
 - **Editors**
 - Lifestyle – part of academic life
 - Recognition
 - Salary
 - Need of professionalization-knowledge
 - **Network generation**
 - Reciprocity – article exchange
 - **Publishing process**
 - Rigor evaluating articles
 - **Journal circulation**
 - Decreasing print
 - Increasing electronic
 - Several databases/repositories
- Comment [a1]: Communication of research – exogamy vs. endogamy
- Comment [a2]: International standards and recognition systems for journal publication
Regional journal databases / indexation services – Journal standards
National standards and evaluation / recognition systems for journal publication
- Comment [a3]: Communication of research – exogamy vs. endogamy
- Comment [a4]: Communication of research – exogamy vs. endogamy
- Comment [a5]: Electronic publication

II. Bibliographic indexes/databases

- Growing numbers-competition
 - Citation measuring-selective
 - Latindex
 - ScIELO
 - Pan-American Health Organization + FAPeSP
 - Country chapter and some thematic areas
 - No work with individual institutions
 - Institution in charge.
 - Chile: CONICYT
 - Training, advice, meetings
 - Increasing growth and demand
 - Insufficient funding and personnel
 - Data processing: CONICYT, external personnel
 - Colombia: Partnership Institute of Public Health UNC and Colciencias
 - Changed criteria
 - Business
 - Allegations of corruption
 - Venezuela: FONACIT
 - Universidad Central de Venezuela - FUNDASINADIB
 - Language
 - English titles, abstracts, keywords
 - Prestige and relevance
 - Perception about the initiative/index – Culture of scientific publishing
 - Inflexible, but world changing
 - Expensive
 - RedALyC
 - Country chapters and other partners
 - Work with institutions
 - Latindex criteria – initially
 - Perception about the initiative/index
 - Another source visibility
 - Democratic, participatory
 - Interested in coverage
 - Tapping a market – social sciences
 - Training
 - Journal management system – SEGE
 - Funding
 - UAEM
 - Conversations with Banco Santander-Universia
 - Colombia: partnership with Scopus (current?)
 - Free of charge
 - ISI (Thomson Reuters indexes)
 - ISI as a referent
 - Regional criticism (Sagasti, Velho, Spaniards)
 - Language biases
 - No representative – LA&C publication
 - International criticism (Gibbs)
 - Exogamy requirement
 - Imposed external paradigm
 - Impact factor
 - Unreal, selective, non-comprehensive
 - Evaluation of quality through citations/references – limited
 - Perception about the initiative/index
 - Endogamous
 - Expanded
 - Fear of competition
 - Rankings but consultation?
 - Taking knowledge and making/selling database
 - Competition: Latindex, ScIELO, RedALyC
 - Came to negotiate
 - Scopus
 - Atlas of Science – Spain
 - Perception about the index
 - Market
 - Colombia: Partnership with RedALyC [plus MEN]
 - ERIC
 - Kind of documents included
 - Research/scholarly papers
 - Conference papers
 - Other documents
 - Pubmed
 - Support of scientific associations
 - EBSCO – pay per view
 - Venezuela - Illegal
 - Colombia: big market
 - ScIELO: partnership Institute of Public Health UNC and Colciencias
 - Scopus: partnership MEN and RedALyC (?)
 - Re-colonization-neocolonialism

Comment [a1]: International standards and recognition systems for journal publication

Comment [a2]: Journal / article publication growth

Comment [a3]: Regional journal databases / indexation services – Journal standards

Comment [a4]: International standards and recognition systems for journal publication

B.2 CATEGORIES USED TO ORGANIZE THE FINDINGS

- Supra category: University policy, arrangements, and actions
 - Category: Actors
 - Subcategory: Authorities and journal coordinators
 - Subcategory: Institutional actors
 - Subcategory: Journal editors and editorial teams
 - Category: Policy, strategies, and resources
 - Subcategory: University actions
 - Subcategory: Publication formats
 - Subcategory: Journal funding
- Supra category: National Trends and Pressures
 - Category: Government political trends
 - Subcategory: Market oriented – Chile, Colombia
 - Subcategory: Socialism – Venezuela
 - Category: Public funding
 - Category: National journal evaluation systems
 - Category: Product-based salaries
 - Subcategory: Salary bonuses
 - Subcategory: Salary increments
 - Category: University accreditation
 - Category: University rankings
- Supra category: Global pressures and trends
 - Category: Publication formats
 - Subcategory: Electronic – Open access
 - Subcategory: Print publication
 - Category: International organizations
 - Category: Journal scope - Exogamy
 - Subcategory: Mainstream journals/indexes
 - Subcategory: Locally oriented journals/indexes
 - Category: Language of publication
 - Subcategory: English
 - Subcategory: Local languages
 - Category: Imposed paradigms
 - Subcategory: Natural science tradition
 - Subcategory: Social science and humanities tradition

REFERENCES

- Agapitova, Natalia, Holm, Nielsen, Lauritz, & Vukmirovic, Goga. (2002, July). *Science and technology in Colombia: Status and perspectives*. LCSHD Paper series 32445. Washington DC: World bank.
- Aguado, Eduardo. (2010). *Bibliometría, evaluación y desarrollo: Atlas cienciométrico de Iberoamérica Redalyc-Fractal (ACib^{rf})* [Bibliometrics, evaluation, and development: Iberic-American Scientometric Atlas RedALyC-Fractal]. Valdivia, Chile: 2º Congreso Internacional de Editores RedALyC. Retrieved May 4, 2011, from http://redalyc.uaemex.mx/redalyc/media/inc/img/congresoeditores/presentacion/CongresoEditoresRedalycChile_EduardoAguado.pdf
- Aguado López, Eduardo, Rogel Salazar, Rosario, Garduño Oropeza, Gustavo, Zúñiga, María Fernanda. (2008). Redalyc: una alternativa a las asimetrías en la distribución del conocimiento científico [RedALyC: an alternative to the scientific knowledge distribution asymmetries]. *Ciencia, Docencia y Tecnología*, XIX(37), 11-30.
- Aguirre-Bastos, Carlos & Gupta, Mahabir P. (December, 2009). Science, technology and innovation policies in Latin America: Do they work? *Interciencia*, 34(12), 865-7.
- Alboroz, Orlando. (2006). *La universidad latinoamericana. Entre Davos y Portoalegre* [Latin American university. Between Davos and Portoalegre]. Caracas: El Nacional.
- Albornoz, Orlando. (2009). El tema del desempeño académico de los profesores universitarios [The issue of academic performance of university professors]. *Revista Informe de investigaciones Educativas*, 23(1), 89-99.
- allomorphism. (n.d.). *Dictionary.com Unabridged*. Retrieved June 24, 2011, from Dictionary.com website: <http://dictionary.reference.com/browse/allomorphism>
- Alperín, Juan Pablo, & Suhonos, M. J. (2007). Publicación en línea con Open Journal Systems (OJS): Aspectos importantes [Online publication with Open Journal Systems: Important aspects]. *RevistaeSalud.com*, 3(12).

- Alperín, Juan Pablo, Fischman, Gustavo, & Willinsky, John. (2008). Open access and scholarly publishing in Latin America: ten flavours and a few reflections. *Liinc em Revista*, 4(2), 172-85. Available from <http://www.ibict.br/liinc>
- Altbach, Philip G. (2005). Patterns of higher education development. In: Philip G. Altbach, Robert O. Berdahl & Patricia G. Gumpert (editors). *American higher education in the twenty-first century. Social, political, and economic challenges*, 2nd edition, (pp. 16-37). Baltimore and London: Johns Hopkins UP.
- Álvarez, B., & Álvarez, A. (1992). Colombia. In: Clark, Burton R., & Guy Neave (Editors). *The encyclopedia of higher education. Volume 1, national systems of higher education*, (pp. 151-8). Tarrytown NY: Pergamon Press.
- Appadurai, A. (1996). *Modernity at large. Cultural dimensions of globalization*. Minneapolis: University of Minnesota Press.
- Arocena, Rodrigo & Sutz, Judith. (2000). *La universidad latinoamericana del futuro. Tendencias – escenarios – alternativas*. [Latin American university of the future. Trends – Scenarios - Alternatives] México: Unión de Universidades de América Latina – UDUAL.
- Arocena, Rodrigo & Sutz, Judith. (2001). Changing knowledge production and Latin American universities. *Research Policy*, 30, 1221-34.
- Arocena, Rodrigo & Sutz, Judith. (2005). Latin American universities: from an original revolution to an uncertain transition. *Higher Education*, 50, 573-92.
- Arrey-Wastavino, Ángela M. (2001). Chile. In: Marlow-Ferguson, Rebecca (editor). *World education encyclopedia. A survey of educational systems worldwide*, (volume 1, pp. 219-36). Farmington Hills MI: Gale.
- Asamblea de Investigadores en Posgrado de la Universidad de Chile (AIP UChile). (2011, April 6). *Comisión de ciencia y tecnología aprueba Proyecto de Ley de I+D* [S&T commission approves R&D law project]. Santiago: Author. Retrieved July 24, 2011, from <http://aipuchile.wordpress.com/2011/04/06/comision-de-ciencia-y-tecnologia-aprueba-proyecto-de-ley-de-id/>
- Asociación de Universidades confiadas a la Compañía de Jesús en América Latina (AUSJAL). (2011). *Instituciones miembros* [Member institutions]. Retrieved June 4, 2011, from <http://www.ausjal.org/universidades.php>
- Babini, Dominique. (2010). Visibilidad y acceso a revistas de América Llatina – Iniciativas regionales. Valdivia, Chile: 2º Congreso Internacional de Editores RedALyC.
- Balán, Jorge. (2007). Higher education policy and the research university. In: Altbach, Philip & Jorge Balán (Editors). *World class worldwide: transforming research universities in Asia and Latin America*, (pp. 286-308). Baltimore: Johns Hopkins UP.

Banco Interamericano de Desarrollo (BID). (1994, May 11). Préstamo 0134/OC-CO a la República de Colombia. Programa de investigación científica y desarrollo tecnológico. Programa Colciencias-BID 2 [Loan 0134/OC-CO to the Republic of Colombia. Scientific research and technological development program. Colciencias-IADB Program 2]. Washington DC: Author.

Bernasconi, Andres. (2008, February). Is there a Latin American model of the University? *Comparative Education Review*, 52(1), 27-52.

Biglaiser, Gen, & DeRouen, Karl Jr. (2004). The expansion of neoliberal economic reforms in Latin America. *International Studies Quarterly*, 48, 561-78

Borrego, Ángel, & Urbano, Cristóbal. (2006). La evaluación de revistas científicas en ciencias sociales y humanidades. *Información, Cultura y Sociedad*, 14, 11-27.

Brunner, José Joaquín. (1999). *Educación superior en América Latina. Cambios y desafíos* [Higher education in Latin America. Changes and Challenges]. Santiago: Fondo de Cultura Económica.

Brunner, José Joaquín. (2006, March). *Mercados universitarios: ideas, instrumentaciones y seis tesis en conclusión* [University markets: ideas, instrumentations, and seis concluding theses]. Santiago. Retrieved from http://mt.educarchile.cl/mt/jjbrunner/archives/2006/03/mercados_univer.html

Brunner, José Joaquín. (2010, August). Bases para una agenda de reforma de los sistemas educativos [Foundations for a reform agenda of education systems]. Santiago: Centro de Políticas Comparadas de Educación, Universidad Diego Portales.

Buela-Casal, Gualberto; Perakakis, Pandelis; Taylor, Michael, & Checa, Purificación. (2006). Measuring internationality: Reflections and perspective on academic journals. *Scientometrics*, 67(1), 45-65.

Bulmer-Thomas, Victor. (2003). *The economic history of Latin America since independence*, 2nd ed. Cambridge, UK: Cambridge University press.

Cawkell, Tony, & Garfiel, Eugene. (2001). Institute for Scientific Research. In: E. H. Fredriksson (Ed.). *A century of science publishing: a collection of essays*, pp. 149-60. Amsterdam: IOS Press.

Central Intelligence Agency (CIA). (2011a). Chile. In: CIA. *The world factbook*. Retrieved May 30 2011, from <https://www.cia.gov/library/publications/the-world-factbook/geos/ci.html>

Central Intelligence Agency (CIA). (2011b). Colombia. In: CIA. *The world factbook*. Retrieved May 30 2011, from <https://www.cia.gov/library/publications/the-world-factbook/geos/co.html>

Central Intelligence Agency (CIA). (2011c). Venezuela. In: CIA. *The world factbook*. Retrieved May 30 2011, from <https://www.cia.gov/library/publications/the-world-factbook/geos/ve.html>

Centro Latinoamericano y del Caribe de Información en Ciencias de la Salud (BIREME). (n. d.). *Historia [History]*. Sao Paulo: Organización Panamericana de la Salud, Organización Mundial de la Salud. Retrieved July 7, 2011, from <http://regional.bvsalud.org/local/Site/bireme/E/historia.htm>

Cerda Silva, Alberto. (2009). *Políticas editoriales de publicaciones académicas en Chile* [Publishing policies of academic publications in Chile]. Santiago: ONG Derechos Digitales.

Cetto, Ana María, & Alonso, Octavio (compilators). (1999). *Scientific journals in Latin America*. México: International Council of Scientific Unions, Universidad Nacional Autónoma de México, Consejo Nacional de Ciencia y Tecnología, Fondo de Cultura Económica.

Cetto, Ana María, & Hillerud, Kai-Inge. (compilators). (1995). *Scientific publications in Latin America*. México: International Council of Scientific Unions, UNESCO, Universidad Nacional Autónoma de México, Academia de investigación Científica, Fondo de Cultura Económica.

Cetto, Ana María; Alonso Gamboa, José Octavio, & Córdoba González, Saray. (2010). Ibero-American systems for the dissemination of scholarly journals: a contribution to public knowledge worldwide. *Scholarly and Research Communication*, 1(1) 010104, 16 pp. Available from: <http://www.src-online.ca/index.php/src/issue/current>

Cetto, Ana María, & Vessuri, Hebe. (2005). Latin America and the Spanish-speaking Caribbean. In Mustafa El Tayeb & Susan Schneegans (Eds.). *UNESCO Science Report*. Paris: UNESCO.

Charum, Jorge. (2004). La construcción de un sistema nacional de indexación, el caso de Publindex [The construction of a national system of indexation, the Publindex case]. *Convergencia*, 11(35), 293-309.

Charum, Jorge, Murcia, Carlos, Usgame, Diana & Silva, Adriana. (2002). *La búsqueda de la visibilidad a través de la calidad: el reto del editor* [The search for visibility through quality: the challenge for the editor]. Calidad de la Educación Superior 2. Bogotá: Instituto Colombiano para el Fomento de la Educación Superior -ICFES.

Cifuentes, Madrid, Jairo H., & Pérez Piñeros, María Dolores. (1999). Sistema de acreditación colombiano, visión analítica [Colombian accreditation system, analytical perspective]. In: Centro Universitario de Desarrollo (CINDA). *Acreditación de programas, reconocimientos de títulos e integración*, Colección estudios e informes 11. Santiago: CINDA.

Colciencias, Servicio Permanente de Indexación de Revistas CT+I Colombianas. (August, 2006). *Base bibliográfica nacional – BBN Publindex. Índice bibliográfico nacional Publindex – IBM Publindex* [National bibliographic database – BBN Publindex. National bibliographic index Publindex – IBM Publindex]. Bogotá: Colciencias.

Colciencias. (2010). *Sistema nacional de indexación y homologación de revistas especializadas de CT+I. Índice bibliográfico nacional IBM Publindex II actualización 2010* [National indexation and validation system of specialized ST+I journals. National bibliographic index NBI Publindex II update 2010]. Bogotá: Author. Retrieved June 4, 2011, from <http://201.234.78.173:8084/publindex/>

Comisión Nacional de Investigación Científica y Tecnológica (CONICYT). (2009). *Revistas ISI Julio 2009* [ISI Journals July 2009]. Santiago: Author. Retrieved June 4, 2011, from <http://www.conicyt.cl/573/article-32523.html>

Comisión Nacional de Investigación Científica y Tecnológica (CONICYT). (2011). Programa de información científica [Scientific information program]. Santiago: Author. Retrieved May 27 2011, from <http://www.conicyt.cl/573/propertyvalue-1759.html>

Consejo Latinoamericano de Ciencias Sociales. (2011). *Presentación*. Buenos Aires: Authors. Retrieved April 23 2011, from <http://www.clacso.org.ar/institucional/1.php>

Consejo Nacional de Indexación y Homologación, Colciencias, & Observatorio Colombiano de Ciencia y Tecnología. *Servicios de indexación y resumen utilizados para los procesos de indexación y homologación de revistas de CT+I 2003-2006* [Index and abstract services used for the processes of indexation and validation of ST&I journals 2003-2006]. Bogotá: CNIH, Colciencias, OCyT, 2006.

Consorcio para el Acceso a la Información Científica Electrónica (CINCEL). (2010). *Revistas científicas chilenas de corriente principal* [Mainstream Chilean scientific journals]. Santiago: Author. Retrieved June 4, 2011, from http://www.cincel.cl/documentos/Recursos/Revistas_cientificas_chilenas_2000_2010marzo.pdf

Crotty, Michael. (2003). The foundations of social research. Meaning and perspective in the research process. Thousand Oaks, CA: Sage.

de Moura Castro, Claudio; Wolff, Laurence, & Alic, John. (2001). *S&T for development: An IDB strategy*. Washington, DC: Inter-American Development Bank.

Didriksson, Axel. (2008). Global and regional contexts of higher education in Latin America and the Caribbean. In: Gazzola, Ana Lúcia, & Axel Didriksson (editors). *Trends in higher education in Latin America and the Caribbean*, (pp. 20-50). Caracas: UNESCO IESALC.

Drake, Paul W. (2009). *Between tyranny and anarchy. A history of democracy in Latin America, 1800-2006*. Stanford, CA: Stanford University Press.

Edgar, Brian D., & Willinsky, John. (2010). A survey of the scholarly journals using Open Journal Systems. *Scholarly and Research Communication*, 1(2), 1-22.

Facultad de Ciencias Sociales, Universidad de Chile. (2011). IB-JGM en marcha: abiertas las postulaciones para convocatoria de profesores visitantes e indexación de revistas [IB-JGM in progress: call for applications for visiting scholars and journal indexation]. Santiago: Authors. Retrieved July 12, 2011, from http://www.facso.uchile.cl/?_nfpb=true&_pageLabel=notFacso&url=71625

FAPeSP, CNPq, FapUnifesp, & BIREME. (2011). *SciELO - Scientific Electronic Library Online. Journals by publisher – 836 journal(s)*. São Paulo: Authors. Retrieved June 4, 2011, from <http://www.scielo.org/>

Farga Medín, Cristina A.; Bojo Canales, Cristina, & Hernández Villegas, Silvia. (2006, Enero-Febrero). Pasado, presente y futuro del proyecto *SciELO* en España. [Past, present and future of SciELO project in Spain]. *El Profesional de la Información*, 15(1), 23-28.

Fischman, Gustavo E.; Alperín, Juan Pablo, & Willinsky, John. (2010). Visibility and quality in Spanish-language Latin American scholarly publishing. *Information Technologies & International Development*, 6(4), 1-21.

Fondo Nacional de Ciencia, Tecnología e Innovación (FONACIT). (2009a). *Registro de publicaciones científicas y tecnológicas venezolanas de FONACIT* [List of Venezuelan scientific and technological publications of FONACIT]. Caracas: Author. Retrieved May 11, 2009, from <http://www.fonacit.gob.ve/publicaciones/indice.asp>

Fondo Nacional de Ciencia, Tecnología e Innovación (FONACIT). (2009b). *Términos de referencia para la acreditación (registro) y financiamiento de las publicaciones científicas y tecnológicas 2009* [Terms of reference for the accreditation (registration) and funding of scientific and technological journals 2009]. Caracas: Gobierno Bolivariano de Venezuela, Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias. Retrieved May 5, 2011, from <http://www.fonacit.gob.ve/>

García-Guadilla, Carmen. (1992). Venezuela. In: Clark, Burton R., & Guy Neave (Editors). *The encyclopedia of higher education. Volume 1, national systems of higher education*, (pp. 793-9). Tarrytown NY: Pergamon Press.

García-Guadilla, Carmen. (2005). Financiamiento de la educación superior en América Latina [Financing higher education in Latin America]. In GUNI UNESCO. *Educación Superior en el Mundo 2006. El Financiamiento de las Universidades* [Higher education in the world 2006. Financing universities]. Madrid: Mundi Prensa.

Gibbs, W. Wayt. (1995, August). Lost science in the third world. *Scientific American*, 273(2), 76-83.

Gobierno Bolivariano de Venezuela, Ministerio del Poder Popular para Ciencia, Tecnología e Industrias Intermedias, & FONACIT. (2010). *Ley Orgánica de Ciencia y Tecnología (LOCTI)* [Organic Law of Science and Technology]. Caracas: Authors.

Gobierno de Chile. (2011, July 7). *Gran acuerdo nacional por la educación (G.A.N.E.)* [Great National Agreement for Education]. Santiago: Author. Retrieved July 24, 2011, from <http://www.gob.cl/especiales/gran-acuerdo-nacional-por-la-educacion-g-a-n-e/>

Gómez, Yury Jack. (1999). A propósito de un ejercicio de evaluación de publicaciones seriadas científicas [About an exercise to evaluate scientific periodical publications]. In Ana María Cetto & Octavio Alonso (Comps.). *Revistas Científicas en América Latina – Scientific Journals in Latin America*. México: International Council of Scientific Unions, Universidad Nacional Autónoma de México, Consejo Nacional de Ciencia y Tecnología, Fondo de Cultura Económica.

Gómez, Yuri Jack; Andukia, Juan Carlos, & Rincón, Nadeyda. (1998, July-August). Publicaciones seriadas científicas colombianas [Colombian scientific periodical publications]. *Interciencia*, 23(4), 208-17.

González Gutián, María Virginia, & Molina Piñeiro, Maricela. (2008). Las bibliotecas universitarias: breve aproximación a sus nuevos escenarios y retos [University Libraries: brief approach to their new settings and challenges]. *Acimed*, 18(2), 1-32. Retrieved July 7, 2011, from <http://scielo.sld.cu/pdf/aci/v18n2/aci02808.pdf>

Gorbea-Portal, Salvador, & Suárez-Balseiro, Carlos A. (2007, Julio-Diciembre). Análisis de la influencia y el impacto entre revistas periféricas no incluidas en el Science Citation Index [Analysis of the influence and impact of peripheral journals not included in the Science Citation Index]. *Revista Interamericana de Bibliotecología*, 30(2), 47-70.

Grupo SCImago. (2006). *Atlas of Science. Quick guide*. Spain: Author. Retrieved July 27, 2011, from <http://www.atlasofscience.net/pdf/atlas-of-science-quick-guide-v3.pdf>

Halperin Donghi, Tulio. (1993). *The contemporary history of Latin America*. Durham; Duke University Press.

Hedlund, Turis; Gustafsson, Tomas, & Björk, Bo-Christer. (2004, July). The open access scientific journal: An empirical study. *Learned Publishing*, 17(3), 199-209.

Holdom, Shoshannah. (2005). E-journal proliferation in emerging economies: The case of Latin America. *Library and Linguistic Computing*, 20(3), 351-365.

Índice de Revistas Venezolanas de Ciencia y Tecnología (REVENCYT). (2011). *Noticias*. Mérida, Venezuela: REVENCYT, SerbiULA, FUNDACITE Mérida, CNTI, Universidad de Los Andes. Retrieved July, 25, 2011, from <http://www.revencyt.ula.ve/scielo.php>

Inter-American Development Bank (IADB). (1992). Loan 0022/OC-CH to the Republic of Chile. CONICYT-IADB program of science and technology. Washington DC: Author.

Inter-American Development Bank (IADB). (1999). Loan 0112/OC-VE to the Republic of Venezuela. Second CONICIT-IADB program of science and technology. Washington DC: Author.

Isaza de Lurido, Carolina. (2010). *Informe de gestión 2010* [Annual report 2010]. Cali, Colombia: Universidad del Valle, Vicerrectoría de Investigaciones.

Jaimes, Héctor. (2001). Venezuela. In: Marlow-Ferguson, Rebecca (editor). *World education encyclopedia. A survey of educational systems worldwide*, (volume 3, pp. 1539-50). Farmington Hills MI: Gale.

Kellner, D. (2000). Globalization and new social movements: lessons for critical theory and pedagogy. In Burbules, N., & Torres, C. A. (Editors). *Globalization and education: critical perspectives*. New York: Routledge.

Landinelli, Jorge. (2008). Scenarios of diversification, differentiation, and segmentation in Latin America and the Caribbean. In: Gazzola, Ana Lúcia, & Axel Didriksson (editors). *Trends in higher education in Latin America and the Caribbean*, (pp. 149-71). Caracas: UNESCO IESALC.

Latindex. (2011). *Latindex hoy* [Latindex today]. Mexico: Departamento de Bibliografía Latinoamericana, Subdirección de Servicios de Información Especializada, Dirección General de Bibliotecas, Universidad Nacional Autónoma de México. Retrieved January 20 2011, from <http://www.latindex.unam.mx/latindex/hoyLatindex.html>

Lemarchand, Guillermo A. (Editor) (2010). *Sistemas nacionales de ciencia, tecnología e innovación en América Latina y el Caribe* [National Science, Technology and Innovation Systems in Latin America and the Caribbean]. Estudios y Documentos de Política Científica en ALC, vol. 1. Montevideo: UNESCO Oficina Regional de Ciencia para América Latina y el Caribe.

León-Sarmiento, Fidias E. (2008 Oct-Dec). Colombia Médica en el ISI: Nuevo reto para el siglo XXI [Colombia Médica in ISI: new challenge for the XXI century]. Colombia Médica, 39(4), 310-11. Retrieved from <http://www.scielo.org.co/pdf/cm/v39n4/v39n4a1.pdf>

Lomborg, Bjørn. (2009). *Latin American development priorities. Costs and benefits*. Cambridge, UK: Cambridge University Press.

López H. Kellie C., & Odremán R., José G. (2010, December 16). *Comparativa LOCTI 2005 y LOCTI 2010* [Comparison between LOCTI 2005 and LOCTI 2010]. Retrieved from <http://www.locti.co.ve/>

López-López, Wilson. (2011, Jan-Apr). *Universitas Psychologica: Pan-American Journal of Psychology*, 10 años de cambio constante en la gestión editorial y de contenidos [Ten years of constant change in editorial management and content]. *Universitas Psychologica*, 10(1), 9-12. Retrieved from

- Margison, Simon, & Rhoades, Gary. (2002). Beyond national states, markets and systems of higher education: A glonacal agency heuristic. *Higher Education*, 43, 281-309.
- Meneghini, R. (2002). SciELO (Scientific Electronic Library Online) project and the visibility of “peripheral” scientific literature. *Quim Nova*, 26(2), 156.
- Meneses Sala, Daniela. (2011, January 2). Ley de educación universitaria venezolana. O cómo superar la hegemonía capitalista [Venezuelan university education law. Or how to overcome capitalist hegemony]. *Enfoque Derecho.com*. Retrieved July 24, 2011, from <http://enfoquederecho.com/ley-de-educacion-universitaria-venezolana-o-de-como-superar-la-hegemonia-capitalista/>
- Morris, William (editor). (n. d.) *The American heritage dictionary of English language. New college edition*. Houghton Mifflin.
- Neuman, W. Lawrence. (2006). Social research methods. Qualitative and quantitative approaches, 6th edition. Boston: Pearson, Allyn and Bacon.
- Odlyzko, Andrew. (1998). The economics of electronic journals. *The Journal of Electronic Publishing*, 4(1). <http://www.press.umich.edu/jep/04-01/odlyzko.html>
- Odlyzko, Andrew. (2000). The future of scientific communication. In: P. Wouters & P. Schroeder (eds.). *Access to publicly financed research: the global research village III*, pp. 273-8. Amsterdam: NIWI. Retrieved July 28, 2011, from <http://www.dtc.umn.edu/~odlyzko/doc/future.scientific.comm.pdf>
- Odlyzko, Andrew. (2004, Mar 25). Why electronic publishing means people will pay different prices. *Nature* web forum, *Access to the literature: The debate continues*. Retrieved from <http://www.dtc.umn.edu/~odlyzko/doc/nature.pricing.txt>
- Odremán, José F. P. (2011). *Aprobado reglamento del programa de estímulo a la investigación* [Rules of the research encouraging program approved]. Retrieved July 15, 2011 from <http://www.locti.co.ve/index.php?news=79>
- Packer, Abel L. (2009). The SciELO Open Access: a gold way from the south. CA
- Packer, Abel Laerte ; Antonio, Irate, & Beraquet, Vera Silvia Marão. (2001). Hacia la publicación electrónica [Towards electronic publication]. Acimed, 9(suplemento), 7-8. Retrieved July 9, 2011, from http://bvs.sld.cu/revistas/aci/vol9_s_01/sci02100.pdf
- Patton, Michael Quinn. (2002). *Qualitative research & evaluation methods*. 3rd. edition. Thousand Oaks, C: Sage.
- Paul, James L. (2005). Introduction to the philosophies of research and criticism in education and the social sciences. Upper Saddle River, NJ: Pearson Merrill Prentice Hall.

Pires, Sueli; Lemaitre, María José; Trindade, Hélgio; Trebino, Hernán; & Ali, Eduardo. (2008). Higher education accreditation and assessment systems in Latin America and the Caribbean. In: Gazzola, Ana Lúcia, & Axel Didriksson. (Eds.). *Trends in higher education in Latin America and the Caribbean*, (pp. 287-305). Caracas: UNESCO IESALC.

polity. (n.d.). *Dictionary.com Unabridged*. Retrieved June 24, 2011, from Dictionary.com website: <http://dictionary.reference.com/browse/polity>

Pontificia Universidad Católica de Chile. (2011). *Hechos y cifras generales 2010* [General facts and indicators 2010]. Santiago: Author. Retrieved June 4, 2011, from <http://www.uc.cl/es/la-universidad/campus>

Pontificia Universidad Católica de Chile. (2011). *Historia* [History]. Santiago: Author. Retrieved June 4, 2011, from <http://www.uc.cl/es/la-universidad/historia>

Pontificia Universidad Javeriana. (2011). *Reseña histórica* [Historical review]. Bogotá: Author. Retrieved June 4, 2011, from http://puj-portal.javeriana.edu.co/portal/page/portal/PORTAL_VERSION_2009_2010/es_resena_historica

Pontificia Universidad Javeriana. (2011). *Estadísticas sobre investigación* [Research indicators]. Bogotá: Author. Retrieved June 4, 2011, from <http://portal2.javeriana.edu.co/psp/eppro/OFI/EMPL/h/?tab=DEFAULT>

Pontificia Universidad Javeriana Cali. (Cali). *Acerca de la universidad* [About the university]. Cali: Author. Retrieved June 4, 2011, from http://www.javerianacali.edu.co/Paginas/Institucional/Institucional_Acerca_de_la_PUJ.aspx

Prat, Anna María. (2001). Evaluación de la producción científica como instrumento para el desarrollo de la ciencia y la tecnología [Evaluation of scientific production as an instrument to develop science and technology]. *Acimed*, 9(suplemento), 111-4. Retrieved July 9, 2011, from http://bvs.sld.cu/revistas/aci/vol9_s_01/sci16100.pdf

Presidencia AsoVAC. (2011). *14 revistas científicas venezolanas en Web of Science* [14 Venezuelan scientific journals in Web of Science]. Caracas: Asociación Venezolana para el Avance de la Ciencia (AsoVAC). Retrieved June 4, 2011, from <http://presidencia.asovac.org/?p=792>

Rama, Claudio. (2006). *La tercera reforma de la educación superior en América Latina* [Third higher education reform in Latin America]. Buenos Aires: Fondo de Cultura Económica.

Red de Revistas Científicas de América Latina, El Caribe, España y Portugal (RedALyC). 2008. *Sistema de información científica RedALyC: la ciencia que no se ve no existe* [Scientific information system RedALyC: science that is not visible does not exist]. Toluca:

Universidad Autónoma del Estado de México, Facultad de Ciencias Políticas y Administración Pública.

Red Iberoamericana de Ciencia y Tecnología. (2007). *Estado de la ciencia [Status of science]*. In *Ibero-American Network of Science and Technology Indicators*. Retrieved August 03, 2008, from <http://www.ricyt.org>.

República Bolivariana de Venezuela. (2008a). *Decreto sobre internet como prioridad. Decreto 825 del 10 de mayo de 2000* [Decree about internet as a priority. Decree 825, May 10, 2000]. Caracas: Presidencia de la República.

República Bolivariana de Venezuela. (2008b). *Ley Decreto 5929 de marzo 11 de 2008, modificado marzo 25 de 2008, de contrataciones públicas* [Law Decree 5929 of March 11, 2008, modified March 25, 2008, of public contracts]. Caracas: Presidencia de la República.

República Bolivariana de Venezuela. (2009). *Instructivo presidencial para la eliminación del gasto suntuario o superfluo en el sector público nacional. Decreto 6649 24 de marzo de 2009* [Presidential instructions to eliminate luxurious and superfluous expenditures from the national public sector. Decree 6649, march 24, 2009]. Caracas: Presidencia de la República.

República Bolivariana de Venezuela. (2010a, December 8). Ley orgánica de ciencia, tecnología e innovación. Ley [Organic Law of Science, Technology and Innovation]. Caracas: Asamblea Nacional.

República Bolivariana de Venezuela. (2010b). *Proyecto de ley de educación universitaria* [University Education Bill]. Caracas: Asamblea Nacional. Retrieved June 29, 2011, from <http://www.asambleanacional.gob.ve>

República de Colombia, Ministerio de Educación (MEN), Consejo Nacional de Acreditación (CNA). (2006a). *Lineamientos para la acreditación de programas* [guidelines for accreditation of programs]. Bogota: Authors.

República de Colombia, Ministerio de Educación (MEN), Consejo Nacional de Acreditación (CNA). (2006b). *Lineamientos para la acreditación institucional* [Guidelines for institutional accreditation]. Bogota: Authors

Restrepo Baena, Óscar Jaime. (2011). *Balance del marco normativo interno que regula el proceso editorial* [Balance of the internal normative framework that regulates the editorial process]. Taller nacional de fortalecimiento de revistas científicas de la Universidad Nacional de Colombia. Bogotá: Universidad Nacional de Colombia. Retrieved from http://www.viceinvestigacion.unal.edu.co/VRI/files/Eventos/Taller_Revistas/Marco_Normativo_Proceso_Editorial.pdf

- Robertson, R. (1995). Glocalization: time-space and homogeneity-heterogeneity. In Featherstone, M., Lash, S., & Robertson, R. (eds.), *Global modernities*. London: Sage.
- Rodríguez Sánchez, Yaniris; Crespo Ramírez, Rigel J.; Piloto Rodríguez, Ramón, & Guerra Avila, Edith. (2010). Revistas científicas de ciencia e innovación tecnológica: metodología para la evaluación de publicaciones científicas, *Ciencias de la Información*, 41(1), 21-6. Available from: <http://www.cinfo.cu/Userfiles/file/Cinfo/CINFO2010/abril2010/Articulo%203.pdf>
- Samoilovich, Daniel. (2008). Pathways to innovation. Re-thinking the government of public universities in Latin America. In: Gazzola, Ana Lúcia, & Axel Didriksson. (Eds.). *Trends in higher education in Latin America and the Caribbean*, (pp. 307-66). Caracas: UNESCO IESALC.
- Schiefelbein, E. (1992). Chile. In: Clark, Burton R., & Guy Neave (Editors). *The encyclopedia of higher education. Volume 1, national systems of higher education*, (pp. 130-7). Tarrytown NY: Pergamon Press.
- Schwartzman, Simon. (n. d.). Higher education reform: Indonesia and Latin America. Retrieved 04/18/2011 from <http://www.schwartzman.org.br/simon/jakarta.htm>
- Scientific Electronic Library Online (SciELO). (2000). *Documentation for DTD module version 3.1*. Sao Paulo: FAPeSP, Bireme, OPAS, GMS. Retrieved July 7, 2011, from http://www.scielo.org/local/content/pdf/dtd_scielo_en.pdf
- SCImago Lab. (2011). *SCImago Journal & Country Rank. About us*. Spain: Author. Retrieved July 27, 2011, from <http://www.scimagojr.com/aboutus.php>
- Steenkist, Robert Max. (2008). *Open access: A chance to increase the academic publication in Latin American countries?* Unpublished master's thesis. Leiden, the Netherlands: Leiden University.
- Task Force on Higher Education and Society. (2000). *Higher education in developing countries. Peril and promise*. Washington, DC: International Bank for Reconstruction and Development, the World Bank.
- Trochim, William M. K. (2006). *Research methods knowledge base*. Retrieved from <http://www.socialresearchmethods.net/kb/sampnon.php>
- Torres, Carlos A., & Schugurensky, Daniel. (2002). The political economy of higher education in the era of neoliberal globalization: Latin America in comparative perspective. *Higher Education*, 43, 429-55.
- Universia. (2011, May 20). *Recibe RedALyC distinción venezolana por difusión científica* [RedALyC receives Venezuelan distinction for scientific dissemination]. Retrieved July 18, 2011, from <http://noticias.universia.net.mx/vida-universitaria/>

Universidad Austral de Chile (AUCh). (2009). *Memoria anual y estados financieros 09* [Annual memories and financial statements 09]. Valdivia: Author. Retrieved June 4, 2011, from <http://www.prorrectoria.uach.cl/>

Universidad Austral de Chile (AUCh). (2010). *Resumen Universidad Austral de Chile en cifras, actualización 13 de julio de 2010* [Summary of Austral University of Chile numbers, July 13, 2010 update]. Valdivia: Author, office of Strategic Information SIACAD. Retrieved June 4, 2011, from <http://www.prorrectoria.uach.cl/>

Universidad Austral de Chile (AUCh). (2011). *Historia de la Universidad Austral de Chile* [History of the Austral University of Chile]. Valdivia: Author. Retrieved June 4, 2011, from <http://www.uach.cl/hisotira.php>

Universidad Austral de Chile (AUCh), Vicerrectoría Académica, & Dirección de investigación y Desarrollo. (2007). *Catálogo. Fondos concursables para investigación y desarrollo. Definición, requisitos y fechas de postulación* [Catalogue. Competitive funds for research and development. Definition, requirements and application dates]. Valdivia: Authors. Retrieved July 16, 2011, from http://investigacion.uach.cl/archivos/catalogo_fondos_concursables2007.pdf

Universidad Bolivariana de Venezuela (UBV). (2009). *Reseña histórica* [Historical review]. Caracas: Author. Retrieved July 23, 2011, from http://www.ubv.edu.ve/index.php?option=com_content&view=article&id=5&Itemid=26

Universidad Católica Andrés Bello (UCAB). (n.d. a). *Acerca de la universidad. Historia* [About the university. History]. Caracas: Author. Retrieved June 4, 2011, from <http://www.ucab.edu.ve/historia.1854.html>

Universidad Católica Andrés Bello (UCAB). (n.d. b). *Biblioteca central de la UCAB, breve resumen histórico* [Central library of the UCAB, brief historical summary]. Caracas: Author. Retrieved July 14, 2011, from <http://www.ucab.edu.ve/historia.2997.html>

Universidad Católica Andrés Bello (UCAB). (n.d. c). *Información institucional* [Institutional information]. Caracas: Author. Retrieved June 4, 2011, from <http://www.ucab.edu.ve/inicio.1980.html>

Universidad Católica Andrés Bello (UCAB). (n.d. b). *Publicaciones* [University press]. Caracas: Author. Retrieved July 15, 2011, from <http://www.ucab.edu.ve/publicaciones1.html>

Universidad Central de Venezuela. (2008). *Manual de organización. Capítulo 1. Aspectos generales* [Organization manual. Chapter 1. General issues]. Caracas: Autor. Retrieved June 4, 2011, from http://www.ucv.ve/fileadmin/user_upload/vrad/documentos/DPP/Manuales/

- Universidad Central de Venezuela. (2011). *Reseña histórica* [Historical review]. Caracas: Author. Retrieved June 4, 2011, from <http://www.ucv.ve/sobre-la-ucv/resena-historica.html>
- Universidad Central de Venezuela, Vicerrectorado Académico. (2011). Navigo. Caracas: Author. Retrieved June 4, 2011, from <http://www.ucv.ve/organizacion/vrac/gerencia-de-conocimiento-e-informacion/navigo/>
- Universidad de Antioquia. (2009). *Resumen estadístico 2009* [Statistical summary 2009]. Medellín: Author. Retrieved June 4, 2011, from <http://www.udea.edu.co/portal/page/portal/portal/a.InformacionInstitucional/E.ResultadosGestion/d.UdeACifras>
- Universidad de Antioquia. (2011). *Informe de gestión 2010. Plan de acción institucional 2009-2012* [Management summary 2010. Institutional action plan 2009-2012]. Medellín: Author.
- Universidad de Antioquia. (2011). *Reseña histórica* [Historical review]. Medellín: Author. Retrieved June 4, 2011, from <http://www.udea.edu.co/portal/page/portal/portal/a.InformacionInstitucional/a.QuienesSomos/D.Historia>
- Universidad de Chile. (2011). *Hechos y cifras* [Facts and numbers]. Santiago: Author. Retrieved June 4, 2011, from <http://www.uchile.cl/hechosYCifras>
- Universidad de Chile. (2011). *Una mirada a la historia* [A look at the history]. Santiago: Author. Retrieved June 4, 2011, from <http://www.uchile.cl/portal/presentacion/historia/resena-historica/4727/una-mirada-a-la-historia>
- Universidad de Concepción. (2009). *Los inicios* [The beginning]. Concepción, Chile: Author. Retrieved June 4, 2011, from <http://www.udc.cl/pxexterno/>
- Universidad de Los Andes (ULA). (2007). *¿Qué es Saber ULA?* [What is Saber ULA?]. Mérida, Venezuela: Author. Retrieved July 16, 2011, from http://www.saber.ula.ve/que_es_saber.jsp
- Universidad de Los Andes (ULA). (2010a). *Memoria y cuenta 2010, tomo I* [Memory and count 2010, volume I]. Mérida, Venezuela: Author. Retrieved June 5, 2011, from http://www.ula.ve/media/pdf/myc_2010_tomoi.pdf
- Universidad de Los Andes (ULA). (2010b). *Memoria y cuenta 2010, tomo II* [Memory and count 2010, volume II]. Mérida, Venezuela: Author. Retrieved June 5, 2011, from http://www.ula.ve/media/pdf/myc_2010_tomoii.pdf
- Universidad de Los Andes. (2011). *Reseña histórica* [Historical review]. Mérida, Venezuela: Author. Retrieved June 4, 2011, from

http://www.ula.ve/index.php?option=com_content&view=article&id=172:-institucion-glauniversidad-resena-historica&catid=47&Itemid=68

Universidad del Valle (Univalle). (2005). *Historia* [History]. Cali, Colombia: Author. Retrieved June 4, 2011, from <http://aniversario60.univalle.edu.co/historia/>

Universidad del Valle (Univalle). (2009). *Inversión con recursos de estampilla pro Universidad del Valle 2001-2008* [Investments with resources from stamp pro Universidad del Valle 2001-2008]. Cali, Colombia: Author.

Universidad del Valle (Univalle). (2011). *Plan de inversiones 2011, por una universidad para todos* [Investment plan 2011, for a university for everybody]. Cali, Colombia: Rectoría, Oficina de Planeación y Desarrollo Institucional.

Universidad del Zulia (LUZ). (2011a). *Historia I: desde sus orígenes hasta su cierre en 1904* [History I: from its beginning until 1904]. Maracaibo: Author. Retrieved June 4, 2011, from http://www.luz.edu.ve/index.php?option=com_content&task=view&id=22&Itemid=96

Universidad del Zulia (LUZ). (2011b). *LUZ en cifras* [LUZ's indicators]. Maracaibo: Author. Retrieved June 4, 2011, from <http://www.luz.edu.ve/>

Universidad del Zulia (LUZ), & Coordinación Central de Estudios Graduados. (2011). *Programas de posgrado* [Graduate programs]. Maracaibo: Author. Retrieved Jun 4, 2011, from <http://www.posgrado.luz.edu.ve/>

Universidad del Zulia (LUZ), & Oficina LOCTI. (2011). *Proyecto financiados* [Funded projects]. Maracaibo: Author. Retrieved June 4, 2011, from <http://www.locti.luz.edu.ve/>

Universidad del Zulia (LUZ), Vice Rectorado Académico, & Consejo de Desarrollo Humanístico, Científico y Tecnológico (CONDES). (2011). *Normas que rigen los distintos programas de apoyo a la investigación* [Norms that guide the different programs supporting research]. Maracaibo: Authors.

Universidad Nacional de Colombia. (2011). *Reseña histórica* [Historical review]. Bogotá: Author. Retrieved June 4, 2011, from http://www.unal.edu.co/contenido/sobre_un/sobreun_resena.htm

Universidad Nacional de Colombia. (2011). *Diagnóstico sobre el estado de las revistas científicas de la Universidad nacional de Colombia* [Diagnosis of the situation of scientific journals of the National University of Colombia]. Bogotá: Vicerrectoría de Investigaciones, Dirección Nacional de Bibliotecas. Retrieved July 9, 2011, from http://www.viceinvestigacion.unal.edu.co/VRI/files/Eventos/Taller_Revistas/

Universidad Nacional de Colombia. (2011). *Dirección Nacional de Admisiones* [National admissions office]. Bogotá: Author. Retrieved June 4, 2011, from <http://www.admisiones.unal.edu.co/>

Universidad Nacional de Colombia. (2011). *Vicerrectoría de investigación* [Vice provost for research]. Bogotá: Author. Retrieved June 4, 2011, from <http://www.viceinvestigacion.unal.edu.co/VRI/index.php>

Uribe, Richard. (2006). La edición de libros en las universidades de América Latina y el Caribe [Book publishing in Latin American and Caribbean universities]. In Claudio Rama, Richard Uribe, & Leandro de Sagastizábal (Eds.). *Las editoriales universitarias en América Latina*. Bogotá: Instituto Internacional para la Educación Superior en América Latina y el Caribe –IESALC-, Centro Regional para el Fomento del Libro en América Latina y el Caribe –CERLALC-.

Utgés, Graciela. (2008). Visibilidad, calidad y relevancia. Desafíos y oportunidades para nuestras revistas en tiempos de cambio [Visibility, quality and relevance. Challenges and opportunities for our journals in times of change]. *Tecne, Episteme y Didaxis*, (Spec Issue), 35-46.

Vaira, Massimiliano. (2004). Globalization and higher education organizational change: A framework for analysis. *Higher Education*, 48, 483-510.

Vásquez, María de Lourdes. (2010, December 23). Asamblea da “madrugonazo” con ley de educación universitaria [Congress moved early with the university education law]. *El Universal*. Retrieved June 29, 2011, from <http://www.eluniversal.com/>

Vessuri, Hebe. (1995). Recent strategies for adding value to scientific journals in Latin America. *Scientometrics*, 34(1), 139-61.

Vessuri, Hebe; Cruces, José Miguel; Ribeiro, Renato Janine, & Ramírez, José Luis. (2008). Overtaken by the future: Foreseeable changes in science and technology. In Ana Lúcia Gazzola & Axel Didriksson (Eds.). *Trends in higher education in Latin America and the Caribbean*, (pp. 51-81). Caracas, Venezuela: UNESCO, International Institute for Higher Education in Latin America and the Caribbean.

Villanueva, Ernesto; Betancur, Nicolás; de Lacerda Peixoto, Maria do Carmo; & Duriez González, Maribel. (2008). Higher education reforms: 25 proposals for higher education in Latin America and the Caribbean. In: Gazzola, Ana Lúcia, & Axel Didriksson. (Eds.). *Trends in higher education in Latin America and the Caribbean*, (pp. 233-305). Caracas: UNESCO IESALC.

Villavicencio, Daniel, & Chiapa, Antonio. (2007a). The Republic of Colombia. In: UNESCO Instituto Internacional para la Educación Superior en América Latina y el Caribe. *National Research Systems*. Retrieved May 13 2008, from <http://www.iesalc.unesco.org/>

Villavicencio, Daniel, & Chiapa, Antonio. (2007b). The Republic of Venezuela. In: UNESCO Instituto Internacional para la Educación Superior en América Latina y el Caribe. *National Research Systems*. Retrieved May 13 2008, from <http://www.iesalc.unesco.org/>

- Vizcaíno Salazar, Gilberto. (2010). *Informe de gestión año 2010* [Management report year 2010]. Maracaibo: Universidad del Zulia, Consejo de Desarrollo (CONDES). Retrieved June 4, 2011, from <http://www.condes.luz.edu.ve/images/stories/2011/informegestion201.pdf>
- Villavicencio, Daniel, & Ponce, Lluvia. (2007). The Republic of Chile. In: UNESCO instituto Internacional para la Educación Superior en América Latina y el Caribe. *National Research Systems*. Retrieved May 13 2008, from <http://www.iesalc.unesco ve/>
- Watras, Joseph, & Cavour, Isabel. (2001). Colombia. In: Marlow-Ferguson, Rebecca (editor). *World education encyclopedia. A survey of educational systems worldwide*, (volume 1, pp. 256-70). Farmington Hills MI: Gale.
- Whitehead, Laurence. (2010). *Latin America, a new interpretation*. New York: Palgrave Macmillan.
- Wiarda, Howard J., & Kline, Harvey F. (editors). (2000). *Latin American politics and development*. Boulder: Westview.
- Willinsky, John. (2005). Open Journal Systems: An example of open source software for journal management and publishing. *Library Hi-Tech*, 23(4), 504-19.
- Willinsky, John. (2006). *The access principle. The case for open access to research and scholarship*. Cambridge, MA: Massachusetts Institute of Technology.
- Willinsky, John, & Mendis, Ranjini. (2007). Open access on a zero budget: a case study of postcolonial text. *Information Research*, 12(3). Available from <http://informationr.net/ir/12-3/paper308.html>
- World Bank. (2002). *Constructing knowledge societies: New challenges for tertiary education*. Washington: The International Bank for Reconstruction and Development, the World Bank.
- World Conference on Higher Education (1998). World declaration on higher education for the twenty-first century: vision and action – Framework for priority action for change and development in higher education. Paris: UNESCO. Retrieved 04/18/2011 from: http://www.unesco.org/education/educprog/wche/declaration_eng.htm
- Yoder, Brian L. (2006). *Globalization of higher education in eight Chinese universities: Incorporation of and strategic responses to world culture*. Unpublished doctoral dissertation. University of Pittsburgh, Pittsburgh.