
ORGANIZAÇÕES

E TRABALHO

Número 41-42

Associação Portuguesa de Profissionais em Sociologia Industrial,

das Organizações e do Trabalho (APSIOT)

APSIOT
LISBOA / 2016

Organizações e Trabalho

Revista semestral

Nº 41-42 • 2014

Director: António Brandão Moniz

Conselho de Redacção:

A. Brandão Moniz (FCT-UNL), Fátima Assunção (ISCSP-UL), Ilona Kovács

(ISEG-UL), Mª da Conceição Cerdeira (ISCSP-UL), Mª Teresa Serôdio Rosa

(ISCTE-Aposentada), Paula Urze (FCT-UNL), Rui Moura (UAL), Sara Falcão

Casaca (ISEG-UL).

Propriedade

APSIOT – Associação Portuguesa de Profissionais em Sociologia Industrial, das

Organizações e do Trabalho (Associação de Utilidade Pública).

 Rua de Santa Marta, nº 47-5º andar, sala 509, 1169-023 Lisboa

 Tel./Fax: 218687941

Endereço: http://www.apsiot.pt / E-Mail: apsiot@net.vodafone.pt

Edição: APSIOT

Capa: APSIOT

Concepção, composição e revisão: APSIOT

Montagem e impressão: APSIOT

Data de publicação: Abril de 2016

Tiragem: 400 exemplares/Publicação electrónica

Depósito Legal: 32888/89

ISSN 0871-4835

Preços deste exemplar:

 Sócios Efectivos: Oferta

 Permutas/Oferta

ORGANIZAÇÕES E TRABALHO, n.º 41-42, 2014, p. 3

ÍNDICE

Editorial

Artigos

Impacto da Crise na Regulação do Emprego ………….……..........…..……………..

Maria Conceição Cerdeira, Ilona Kovács e João Dias

Structural Unemployment and Precarious Work in a Depressed Labour Market. Old

and New Trends in a Southern European Country …………………………….…….

Carla Valadas

Precariedade laboral e acidentes de trabalho: relações e evidências no contexto

português ………………………………………………………………………….....

Teresa Maneca Lima

Trabajo Precario con Trabajo de Cuidados. La Desigualdad Laboral de las Mujeres

en España ...

Mercedes Alcañiz

Dispositivos de Inclusão Social: visões de profissionais de intervenção social

Patrícia Ribeiro, José Alberto Correia e João Caramelo

Transições entre Educação e Trabalho: os diplomados da UNL antes e depois de

Bolonha ………………………………………………………………………………

Mariana Gaio Alves

Análise da Eficácia, Eficiência e Mortalidade empresarial .…………..........………..

Maria Manuel Serrano, Paulo Neto e Anabela Santos

Regional Convergence and R&D Investment: applied investigation in Portugal …..

Gertrudes Guerreiro e António Guerreiro

5

11

27

39

57

75

91

103

121

Abstracts / Resumés (137-142); Índice dos números anteriores (143-144); Normas para

apresentação de originais (145-146); Estatuto Editorial (147); Comissão Editorial (149)

ARTIGOS

ORGANIZAÇÕES E TRABALHO, nº 41-42, 2014, pp. 121-134

REGIONAL CONVERGENCE AND R&D INVESTMENT: APPLIED

INVESTIGATION IN PORTUGAL

Gertrudes Saúde Guerreiro
1
 e António Henriques Martins Guerreiro

1

Abstract R&D investments are seen has having an enormous potential impact on the

competitive position of regions and perhaps on regional convergence (or divergence) too. The

aim of the paper is to study both the localization of R&D investments and regional income

distribution among the NUTs 3 regions of Portugal to conclude if these variables are related or

not. To study the spatial convergence (approximation) of per capita income (GDPpc) and R&D

investments in the regions of Portugal, we use a standard methodology of spatial econometrics.

We conclude that regions with higher GDPpc are not the same with the highest concentration

of R&D investments, with the exception of the northern coastline. The R&D investments are

geographically linked to the network of higher education institutions, especially in the interior

regions of the country. The northern regions reveal more dynamic in terms of R&D, which

apparently is not felt in the population's standard of living measured by GDPpc.

Keywords R&D Investment, Income Distribution; Regional Inequality; Regional

Convergence; Spatial Econometrics

1 Introduction

Investment in research and development (R&D) is discussed in the literature as an

enhancer element for economic growth and determinative of regions competitive position,

notably via the creation of knowledge. Kim (2011) reports that the R&D investment is an

important input in the production function of knowledge and as such in human capital.

On the other hand, according Rego & Caleiro (2010, 2012) and Rego et al. (2012),

cited in Guerrero & Caleiro (2014), human resources with a high level of training are an

essential element in territorial development and binomial social / territorial cohesion.

In this context, Guerreiro & Caleiro (2014) conducted a spatial convergence analysis

of knowledge in Portugal (Mainland) and concluded that this is an unequal country in

terms of location of its most skilled human resources. Between 1991 and 2011, despite the

qualifications (percentage of resident population with higher education) have risen

considerably, the process of regional convergence was insignificant (Guerreiro & Caleiro,

2014).

In this paper we intend to deepen the study of regional imbalances in Portugal, in

particular as regards the R&D investment and its consequences, or reflection, in terms of

GDPpc growth and convergence (or divergence) of regions.

In most applied studies, regional (or spatial) economic convergence is studied with

GDPpc growth (see is the work of Barro and Sala-i-Martin). However, since R&D

investment is a key factor in economic growth is important to know the pattern of spatial

1 The authors are pleased to acknowledge the amendments suggested by colleague António Bento Caleiro the

University of Évora and financial support from Fundação para a Ciência e a Tecnologia and FEDER/COMPETE
(grant PEst-C/EGE/UI4007/2013).

