


服装产业成功之道

——后MFA时代的就业、工资和减贫

世界银行

Gladys Lopez-Acevedo、Raymond Robertson (著)

东华大学·海派时尚设计及价值创造知识服务中心

杨以雄、顾彤宇等(译)

东华大学出版社

服装产业成功之道

——后 MFA 时代的就业、工资和减贫

世界银行

Gladys Lopez-Acevedo、Raymond Robertson (著)

东华大学·海派时尚设计及价值创造知识服务中心

杨以雄、顾彤宇等(译)

东华大学出版社

图书在版编目(CIP)数据

服装产业成功之道/(墨)洛佩兹-阿塞维多,(美)罗伯特逊著;杨以雄,顾彤宇译. —上海:东华大学出版社,2013.9

ISBN 978-7-5669-0349-5

I. ①服… II. ①洛… ②罗… ③杨… ④顾… III. 服装工业—工业经济—研究—世界 IV. ①F416.86

中国版本图书馆 CIP 数据核字(2013)第 206060 号

服装产业成功之道

——后 MFA 时代的就业、工资和减贫

责任编辑:竺海娟

出版:东华大学出版社出版(上海市延安西路 1882 号,200051)

本社网址: <http://www.dhupress.net>

天猫旗舰店: <http://dhdh.tmall.com>

营销中心: 021-62193056 62373056 62379558

印刷:常熟大宏印刷有限公司

开本: 787 mm×1 092 mm 1/16

印张: 26.75

字数: 500 千字

版次: 2013 年 9 月第 1 版

印次: 2013 年 9 月第 1 次印刷

书号: ISBN 978-7-5669-0349-5/TS·053

定价: 78.00 元

*Sewing Success? Employment, Wages, and Poverty following
the End of the Multi-fibre Arrangement*

Copyright © 2012 by International Bank for Reconstruction and
Development / The World Bank

服装产业成功之道——后 MFA 时代的就业、工资和减贫

版权所有 © 2013 国际复兴开发银行/世界银行

地址:1818 H Street, NW,

Washington, DC 20433, USA

电话:202-473-1000

网址:www.worldbank.org

1 2 3 4 15 14 13 12

“Sewing Success?”《服装产业成功之道》是世界银行的工作人员与外聘学者协作的产物。书中的研究结果、注释和结论,并不一定反映世界银行的意见及执行董事会或政府的观点。

世界银行不承诺本书中数据的准确性。书中地图上显示的边界、色彩、名称和其他信息不代表世界银行对任何领土法律地位的评判。

This work was originally published by The World Bank in English as *Chinese Version of Sewing Success? Employment, Wages, and Poverty following the End of the Multi-fibre Arrangement* in 2012. This Chinese translation was arranged by Donghua University Press. Donghua University Press is responsible for the quality of the translation. In case of any discrepancies, the original language will govern.

中文版《服装产业成功之道——后 MFA 时代的就业、工资和减贫》的英文版原作由世界银行于 2012 年出版发行。中译本由东华大学出版社出版,东华大学出版社对译文质量负责。如有任何差异,以英文原版为准。

权利和权限

本项工作中的材料受版权保护。世界银行鼓励传播相关知识,用于非商业目的可对本书进行全部或部分转载,但需要明晰版权归属。

允许因商业目的转载本书任何一部分,但需要获得许可。请发送完整要求的材料至版权许可中心:

222 Rosewood Drive, Danvers, MA 01923, USA

电话:978-750-8400

传真:978-750-4470

网址: www.copyright.com

欲查询其他权利和许可,包括附属权利,请联系: the Office of the Publisher, The World Bank, 1818 H Street NW, Washington, DC 20433, USA

传真: 202-522-2422

电子邮件: pubrights@worldbank.org

ISBN(纸质): 978-0-8213-8778-8

ISBN(电子版): 978-0-8213-8973-7

DOI: 10.1596/978-0-8213-8778-8

封面照片: © CORBIS

封面设计: Naylor 设计公司

美国国会图书馆 CIP 数据核字

Sewing Success? Employment, Wages, and Poverty following the End of the Multi-fibre Arrangement / Editors: Gladys Lopez Acevedo, Raymond Robertson.

p. cm. — (Directions in Development)

Includes bibliographical references.

ISBN 978-0-8213-8778-8 (alk. paper) — ISBN 978-0-8213-8973-7

1. Textile industry—Developing countries.

2. Import quotas—Developing countries.

3. Developing countries—Economic conditions.

I. Lopez Acevedo, Gladys. II. Robertson, Raymond, 1969-

HD9868. D44S49 2012

331.7'6770091724—dc23

2011045979

鸣 谢

本书是针对“后《多纤维协定》时代”(又称“后 MFA 时代”)的就业、工资和贫困问题进行的一项全球性研究,受到扶贫与经济管理中心和世界银行研究委员会的共同资助(研究经费号:RF-P126215-RESE-BBRSB)。本书的目的是为了评估“后 MFA 时代”的环境变化对就业和工资——贫困的两个决定性因素——产生的影响,力促决策者尽可能地解决“后 MFA 时代”经济环境下的减贫问题。本书对包括南亚(孟加拉国、印度、巴基斯坦和斯里兰卡)、东南亚(柬埔寨和越南)、拉丁美洲和加勒比地区(洪都拉斯和墨西哥)以及北非(摩洛哥)等共九个发展中国家进行了分析。

研究团队是在 Jaime Saavedra (Poverty Reduction and Equity Department, 扶贫及公平部, 简称 PRMPR; 主管)的指导下,由 Gladys Lopez-Acevedo (PRMPR 工作组组长及高级经济学家)和 Raymond Robertson (麦卡莱斯特学院教授; PRMPR 顾问)主持。团队成员及相应工作如下: Raymond Robertson 撰写第一章和第二章(绪论和理论基础与实证研究方法); Cornelia Staritz (Austrian Research Foundation for International Development, 奥地利国际发展研究基金会, 简称 ÖFSE; PRMPR 和 International Trade Department, 国际贸易部, 简称 PRMTR; 顾问)和 Stacey Frederick (杜克大学全球化、公司治理与竞争力中心; PRMPR 顾问)撰写第三章; Ana Luisa Gouvea Abras (PRMPR 顾问)撰写第四章, 关于孟加拉国、印度、巴基斯坦和越南; Elisa Gamberoni (Economist, Gender and Development Department, 性别与发展部, 简称 PRMGE; 经济学家)撰写第五章, 关于洪都拉斯、墨西哥和摩洛哥; Yevgeniya Savchenko (PRMPR 顾问)撰写第六章, 关于柬埔寨和斯里兰卡; Gladys Lopez-Acevedo 和 Yevgeniya Savchenko 撰写第七章(结论)。Cornelia Staritz 和 Stacey Frederick 撰写以全球价值链为背景的九个国家案例研究(第八章~第十六章)。本团队要感谢 Christopher Humphrey (PRMPR 顾问)对各章节的结构、内容和编辑的反馈意见; 感谢 Michael Alwan 为本书所做的格式设计和校订。还要感谢 Hong Tan (PRMPR 顾问)、Monica Tinajero (PRMPR 顾问)、Kalpana Mehra (PRMPR 顾问)以及

Jimerson Asencio(PRMPR 顾问)为我们提供的分析性见解。同时,这项研究若没有当地合作机构和政府的协助与付出将无法顺利进行。我们要特别感谢墨西哥国家统计局(Instituto Nacional de Estadística y Geografía, INEGI)的 Abigail Durán 和 Adriana Ramirez。

我们要感谢同事们的真知灼见,尤其是 Gary S. Fields(康奈尔大学教授)、Jose Cuesta(PRMPR 高级经济学家)、Sanjay Kathuria(South Asia Economy Policy and Poverty Sector Unit, 南亚经济政策和扶贫部,简称 SASEP;首席经济学家)、Md. Abul Basher(SASEP 达卡办事处经济学家)、Carlos Sobrado(Poverty Reduction and Equity Unit East Asia and Pacific, 东亚和太平洋地区扶贫及公平部,简称 PRMEAP;高级经济学家)、Julian Latimer Clarke(East Asia Poverty Reduction and Economic Management Sector Department, 东亚扶贫与经济管理部,简称 EASPR;贸易经济学家)、Rinku Murgai(SASEP 高级经济学家)和 Ulrich Bartsch(SASEP)。还要感谢世界银行的同事们,感谢他们在本书概念拓展、草稿撰写和内容呈现过程中的各个阶段给予的意见和建议。感谢所有帮助者,尤其是 Jose Guilherme Reis(PRMTR 贸易部首席经济学家)、Pierella Paci(PRMGE 性别部部门经理)、Gabriela Inchauste(PRMPR 高级经济学家)、Hassan Zamman(PRMPR 首席经济学家)、Maria Laura Sanchez Puertas(社会保障经济学家)、Reema Nayar(South Asia Sector, 南亚部门,简称 SAS;首席经济学家)、Reena Badiani(East Asia and Pacific, 东亚和太平洋部门,简称 EAP;青年专业人士)、Andrew Mason(EASPR 首席经济学家)、Louise Fox(Africa Public Sector Reform and Capacity Department, 非洲公共部门能力改革署,简称 AFTPR;首席经济学家)、Paolo Verme(Social and Economic Development Group, 中东与北非社会经济发展集团,简称 MNSED;高级经济师)、Maurice Kugler(Latin America and Caribbean Poverty Gender and Equity Group, 拉丁美洲和加勒比地区贫困、性别与平等组织,简称 LCSP;高级经济学家)和 Ambar Narayan(PRMPR 高级经济学家)。同时,本研究得益于 2011 年 1、4 和 5 月世界银行研讨会上发表的报告,我们非常感谢与会者在这些研讨会上颇有见地的意见和建议。

作者简介

Gladys Lopez-Acevedo 是世界银行扶贫及公平部的高级经济学家。她的研究领域包括贫困、劳动力市场与评价。她是国际影响力评价倡议机构的研究员,并且在多个学术类和政策类期刊上发表了有关贫困、劳动力市场与评价等方面的文章。进入世界银行之前,她曾在墨西哥政府担任财政部副部长的高级顾问以及经济管制解除部门的主管。她还曾是墨西哥自治技术研究院(Instituto Tecnológico Autónomo de México, ITAM)的副教授,并拥有 ITAM 经济学学士学位以及弗吉尼亚大学经济学博士学位。

Raymond Robertson 是美国麦卡莱斯特大学的经济学教授。他的研究已被《美国经济评论》《经济与统计评论》《国际经济期刊》等多家期刊发表。他是全球发展中心的非常驻研究员、美国国务院国际经济政策咨询委员会(ACIEP)委员、美国劳工部门关于自由贸易协定劳资条款的国家咨询委员会委员。他作为富布莱特学者在墨西哥度过一年后,在得克萨斯大学获得了博士学位。

Stacey Frederick 是美国杜克大学全球化、公司治理与竞争力研究中心(CGGC)的研究专家,她在北卡罗来纳州立大学分别获得纺织管理学学士学位和纺织科技管理学博士学位,她的研究核心是采用价值链分析进行多项课题的探索。在纺织服装领域,她的工作始于地方经济发展项目,旨在增强美国纺织服装业的竞争力。近年来,她拓展了研究领域,探索全球服装产业经济和社会转型升级的机遇。

Elisa Gamberoni 是世界银行性别与发展部的经济学家。在获此职位之前,她曾是世界银行驻日内瓦办事处的政策主管,并致力于国际贸易和劳动力市场的相关研究。在加入世界银行之前,她曾是瑞士国家竞争力研究中心的研究助理。她拥有国际发展研究所(HEID)的国际关系学文学硕士学位,并于2009年在该研究所获得国际关系学博士学位(专业方向为国际经济)。

Ana Luisa Gouvea Abras 是世界银行的顾问。在加入世界银行之前,她曾在马里兰大学帕克分校获得经济学博士学位,并担任宏观经济学应用和劳工课题的研究助理。在移居美国之前,她曾担任巴西规划部经济

2 服装产业成功之道

监测秘书处的顾问。她分别在巴西的米纳斯吉拉斯州联邦大学和圣保罗大学获得文学学士学位和文学硕士学位。

Yevgeniya Savchenko 是世界银行扶贫及公平部的顾问,从事技能发展、劳动力市场和贸易相关工作。在加入该团队之前,她在南亚、欧洲与中亚地区以及世界银行研究所从事与技能发展、劳动力市场和竞争力问题相关的研究。她拥有美国伊利诺伊大学香槟分校(UIUC)经济学硕士学位,现为华盛顿特区乔治城大学经济学在读博士研究生。

Cornelia Staritz 是一位经济学家,效力于位于维也纳的奥地利国际发展研究基金会(ÖFSE)。她在维也纳经济商业大学获得经济与商业硕士学位,并在纽约的社会研究新学院获得经济学博士学位。在此之前,她曾就职于维也纳经济商业大学和世界银行国际贸易署。她的研究和教学重点是经济发展、国际宏观经济、国际贸易、全球价值链以及全球价值链背景下的经济和社会升级。

缩略词

ACFTA	ASEAN-China Free Trade Agreement	中国-东盟自由贸易协定
ACP	African, Caribbean, and the Pacific	非洲、加勒比和太平洋地区
AFL-CIO	American Federation of Labor and Congress of Industrial Organizations	美国劳工联合会-产业工会联合会(简称劳联-产联)
AFTPR	Africa Public Sector Reform and Capacity	非洲公共部门能力改革署
AGOA	Africa Growth and Opportunity Act	非洲增长和机会法案
ASEAN	Association of South East Asian Nations	东南亚国家联盟(简称东盟)
ASI	Annual Survey of Industries	产业年度调查
ATC	Agreement on Textiles and Clothing	纺织品与服装协定
BGMEA	Bangladesh Garment Manufacturers and Exporters Association	孟加拉国服装制造商及出口商协会
BIMSTEC	Bay of Bengal Initiative for Multi-Sectoral Economic Cooperation	孟加拉湾多部门技术经济合作计划
BOI	Board of Investors	投资委员会
CAFTA	Central American Free Trade Agreement	中美洲自由贸易协定
CASDEC	Cambodia Skills Development Center	柬埔寨技能发展中心
CBI	Caribbean Basin Initiative	加勒比盆地倡议(又称加勒比国家计划)
CBTPA	U. S. -Caribbean Basin Trade Partnership Act	美国-加勒比盆地贸易伙伴法案(又称美国-加勒比国家贸易伙伴法案)
CEE	Central and Eastern European	中欧和东欧
CGTC	Cambodia Garment Training Center	柬埔寨制衣培训中心
CMEA	Council for Mutual Economic Assistance	经济互助委员会(简称经互会)
CMI	Census of Manufacturing Industries	制造业普查
CMT	cut-make-trim	裁剪、缝纫和后整理(亦称来料来样加工或清加工)
CSES	Cambodia Socio-Economic Survey	柬埔寨社会经济调查
CSO	Central Statistical Organization	中央统计组织
DOT	Bangladesh Department of Textiles	孟加拉国纺织部
DR-CAFTA	Dominican Republic-Central America Free Trade Agreement	多米尼加共和国-中美洲自由贸易协定

2 服装产业成功之道

EAC	East African Community	东非共同体
EAP	East Asia and Pacific	东亚和太平洋地区
EASPR	East Asia Poverty Reduction and Economic Management Sector Department	东亚地区扶贫和经济管理部
EBA	Everything but Arms	除武器之外的所有产品
ECOWAS	Economic Community of West African States	西非国家经济共同体
EDI	Electronic Data Interchange	电子数据交换
EIA	Mexico Annual Industry Survey (Encuesta Industrial Annual)	墨西哥年度产业调查
EIM	Monthly Industrial Survey (Encuesta Industrial Mensual)	月度产业调查
ENEU	National Survey of Urban Employment (Encuesta Nacional de Empleo Urbano)	城市就业全国调查(全国城镇就业调查)
EPAs	Economic Partnership Agreements	经济伙伴关系协定
EPHPM	Encuesta Permanente de Hogares de Propósitos Múltiples	家庭多用途统计调查
EPZs	export processing zones	出口加工区
EU-15	the 15 member states of the European Union (EU) as of December 31, 2003, before the new member states joined the EU: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, the Netherlands, Portugal, Spain, Sweden, and the United Kingdom	截至 2003 年 12 月 31 日加入欧盟的 15 个成员国:奥地利、比利时、丹麦、芬兰、法国、德国、希腊、爱尔兰、意大利、卢森堡、荷兰、葡萄牙、西班牙、瑞典和英国(简称欧盟 15 国)
FDI	foreign direct investment	外国直接投资
FIAS	Foreign Investment Advisory Services	外国投资咨询服务
FIP	Factory Improvement Program	工厂改善项目
FOB	free on board	离岸价格(又称服装包工包料加工或全包加工)
FTA	Free Trade Agreement	自由贸易协定
GALs	guaranteed access levels	保证准入条件
GATT	General Agreement on Tariffs and Trade	关税与贸易总协定(简称关贸协定)
GCEC	Greater Colombo Economic Commission	大科伦坡经济委员会
GDP	gross domestic product	国内生产总值
GMAC	Garment Manufacturers' Association in Cambodia	柬埔寨服装制造商协会
GSP	Generalized System of Preferences	普惠制

GTZ	German Technical Corporation	德国技术公司
GVCs	Global Value Chains	全球价值链
HHI	Herfindahl-Hirschman Index	赫芬达尔-赫希曼指数
HIES	Household Income and Expenditure Survey	家庭收入和支出调查
HS	Harmonized Commodity Description and Coding System	商品名称及编码协调制度
HTS	Harmonized Tariff Schedule of the United States	美国统一关税表
IFC	International Finance Corporation	国际金融公司
IIWD	Inter-industry Wage Differential	产业间工资差额
ILBFTA	Indo-Sri Lanka Bilateral Free Trade Agreement	印度-斯里兰卡双边自由贸易协定
ILO	International Labour Organization	国际劳工组织
IMMEX	Maquiladora Manufacturing and Export Services (Industria Manufacturera, Maquiladora y de Servicios de Exportación)	制造业、出口保税加工与服务(法案)(又称保税加工和出口服务)
INEGI	National Statistical Office (Instituto Nacional de Estadística y Geografía)	国家统计局
IPC	Instituto Politécnico Centroamericano	中央理工学院
ISES	India Socio-Economic Surveys	印度社会经济调查
JAAF	Joint Apparel Association Forum	服装协会联合论坛
LCSP	Latin America and Caribbean Poverty Gender and Equity Group	拉丁美洲和加勒比地区贫困、性别和公平组织
L/C	letters of credit	信用证
LDCs	least developed countries	最不发达国家
LFS	Labor Force Survey	劳动力调查
LICs	low-income countries	低收入国家
MENA-4	Tunisia, Morocco, Arab Republic of Egypt, and Jordan	突尼斯、摩洛哥、阿拉伯埃及共和国、约旦
MFA	Multi-fibre Arrangement	多纤维协定
MFA/ATC	Multi-fibre Arrangement/Agreement on Textiles and Clothing	多纤维协定/纺织品与服装协定
MFN	Most Favored Nation	最惠国
MNSED	Middle East and North Africa Social and Economic Development Group	中东和北非地区社会经济发展组织
MMF	man-made fibers	人造纤维(又称化学纤维)
NAFTA	North American Free Trade Agreement	北美自由贸易协定
NCC	National Coordination Council	国家协调委员会
NDP	National Development Plan	国家发展计划
NGO	Nongovernmental Organization	非政府组织

4 服装产业成功之道

NIEs	Newly Industrialized Economies	新兴工业经济体(亦称亚洲四小龙:韩国、台湾、香港、新加坡)
NSSO	National Sample Survey Organization	全国抽样调查组织
OBM	Original Brand Manufacturing	原品牌制造
ODM	Original Design Manufacturing	原设计制造
OEM	Original Equipment Manufacturing	原设备制造(又称代工生产)
OPT	Outward Processing Trade	对外加工贸易
PIITEX	Temporary Importation Program to Produce Articles for Exportation (Programa de Importación Temporal para Producir Artículos de Exportación)	用于再出口产品加工的临时进口计划
PMAP	Post-MFA Action Program	后“多纤维协定”行动计划(亦称后配额时代行动计划)
PPP	purchasing power parity	购买力平价
PRMEAP	Poverty Reduction and Equity Unit East Asia and Pacific	东亚和太平洋地区扶贫及公平部
PRMGE	Gender and Development Department	性别与发展部
PRMPR	Poverty Reduction and Equity Department	扶贫及公平部
ITP	International Trade Department	国际贸易部
PSLM	Pakistan Social and Living Standards Measurement	巴基斯坦社会和生活标准衡量指标
ROO	Rules of Origin	原产地规则
SAARC	South Asian Association for Regional Cooperation	南亚区域合作联盟
SADC	Southern African Development Community	南非发展共同体
SAFTA	South Asian Free Trade Agreement	南亚自由贸易协定
SAPTA	South Asian Preferential Trading Agreement	南亚优惠贸易协定
SAR	Special Administrative Region	特别行政区
SAS	South Asia Sector	南亚地区
SASEP	South Asia Economic Policy and Poverty Sector Unit	南亚经济政策和扶贫部
SLAEA	Sri Lanka Apparel Exporters Association	斯里兰卡服装出口商协会
SMEs	small and medium enterprises	中小企业
SMI	Survey of Manufacturing Industries	制造业调查
SOEs	state-owned enterprises	国有企业
SSA	Sub-Saharan African	撒哈拉以南非洲地区
T&G	Textile and Garment	纺织服装
TCF	third country fabric	第三国纺织品(亦称第三国织物)

TSUS	Tariff Schedules of the United States	美国关税减让计划
TUFS	Technology Upgradation Fund Scheme	技术升级基金计划
UN Comtrade	United Nations Commodity Trade Statistics Database	联合国商品贸易统计数据库
UNDP	United Nations Development Programme	联合国发展计划
USAID	United States Agency for International Development	美国国际开发署
USAS	United Students against Sweatshops	反对血汗工厂学生联合会
USITC	U. S. International Trade Commission	美国国际贸易委员会
VHLSS	Vietnam Household Living Standards Survey	越南家庭生活水平调查
WMS	Welfare Monitoring Survey	福利监测调查
WRAP	Worldwide Responsible Accredited Production	国际社会责任认证(组织)
WRC	Worker Rights Consortium	工人权利联盟
WTO	World Trade Organization	世界贸易组织

备注:

- (1) 除特别注明外,本书的金额单位为美元。
- (2) 本书表中文字变量之间的“*”表示隶属关系——译者注。

综述

Gladys Lopez-Acevedo, Raymond Robertson

全球纺织服装业至关重要，一方面可作为许多发展中国家工业化的起步行业，另一方面也为大量低收入工人(以妇女为主)创造了就业机会。同时，该行业受到国际贸易政策和法规——尤其是《多纤维协定》(MFA)和《纺织品与服装协定》(ATC)的重大影响。MFA/ATC于2005年1月1日结束，据预测，这一举措将给许多发展中国家的服装业和服装工人带来重大影响，并进而影响到未来的就业、工资和贫困问题。

本书的目的是探讨MFA/ATC配额取消后，对孟加拉国、柬埔寨、洪都拉斯、印度、墨西哥、摩洛哥、巴基斯坦、斯里兰卡、越南等九个国家产生的影响，以便更好地理解发展中国家全球化与贫困之间的关联。本书将分析MFA/ATC配额取消后(以下简称后配额时代)的就业、工资和服装产业结构的变化，力图为经济发展和减贫政策的制定者或决策者提供参考。

后配额时代，服装出口增长、价格下跌以及国家间生产和就业重新分配等现象随之出现。中国被预测并且确实成为了后配额时代的胜利者，因此得到了国际社会的广泛关注。但是，其余发展中国家在出口、工资、就业等方面发生了哪些变化乏善可陈。本书的主要目的之一是通过聚焦若干领先服装生产国，率先揭示这些国家所发生的变化。

本书采用的主要方法是进行国家案例深度研究。深度研究非常重要,因为每个国家都具有与众不同的特点,不同的法律法规环境、历史、地理位置、贸易关系及政策将塑造服装业以及后配额时代服装业的走向。国家案例深度研究能够使文中的实证研究涉及面更广,并且使结论更具说服力。

书中所选国家涵盖全球服装生产的多样性,包括地域、收入水平、贸易关系以及政策上的诸多差异。这些国家在以服装生产为特色的全球价值链中占据不同位置。毫无疑问,本书所研究的案例国家在后配额时代表现出的多样化具有一定代表性。虽然某些亚洲服装出口大国产量增加,而其他一些国家的服装出口和就业人数却在下降。如2004—2008年,孟加拉国、印度、巴基斯坦和越南的服装就业人数增加,而洪都拉斯、墨西哥、摩洛哥、斯里兰卡的服装就业人数却有所下降。需要说明的是,发生变化的一部分原因是有的国家,如斯里兰卡,部分就业人员向服装价值链上游企业转移;而其他国家仍然只供应低端产品,几乎不参与产品制造的其他阶段。

主要研究成果:

(1) 后配额时代的就业和出口模式与预测不完全一致

书中表明,跨国出口变化中大约只有三分之一的变动是由工资引起的。然而,工资差异只是产量变化的一部分原因,服装业的国内政策、所有制类型和产业功能升级等也发挥着重要作用。孟加拉国、印度、巴基斯坦和越南在实施了服装业特定的积极政策后受益最多。这一成果表明了进行国家案例深度研究的重要性,因为这样更便于解释导致后配额时代工资和就业发生变化的原因。

(2) 出口变化与工资和就业的变化未必一致

出口变化通常是衡量工资和就业变化的有效指标,但有时未必如此。正视这一事实对政策制定十分重要,因为它表明仅仅依靠出口指标作为衡量是否成功扶贫的标准不够充分。在一些亚洲大国,服装出口上涨带来了工资和就业的增加,然而,在斯里兰卡,出口增长与就业下降却同时发生。在某些情况下,日益激烈的全球竞争(以及随之而来的就业问题)会产生向更高附加值产品和服务转变的推动力。例如,墨西哥服装出口和服装就业人数逐渐减少,而这些劳动力似乎已成功转移至其他行业。但是如果国家未注重促进服装业向更高附加值的产品和服务转型,那么日益激烈的竞争将导致真正的损失,洪都拉斯就出现了这样的情况,服装出口下降导致了工资和就业人数的减少。这意味着面对全球化竞争,向

高附加值的经济领域转型具有重要意义。

(3) 明晰全球服装市场变化对工人工资和贫困状况的影响

本书发现工资溢价^①的变化是可预测的：在大多数能够积极适应配额逐步取消并扩大服装市场份额的国家中，工人的工资溢价增加；而未能及时响应环境变化的国家，工人的工资溢价则削弱。这一发现意味着出口的此消彼长不仅与就业机会相关，而且与工资溢价（“好”岗位的最重要特征之一）的涨跌相关联。这种变化对发展中国家的工人具有双重影响。

(4) 产业升级并不一定意味着就业和工资增加

从国家政策方面来讲，那些推动服装产业升级的国家，服装出口额均有较大幅度增长，而那些没有促进产业升级的国家，服装出口增幅较小，甚至为负。尽管这一现象可能意味着产业升级有利于竞争，但是产业升级并不总是与就业和工资的增加相关联，甚至在某些情况下还会导致相反的结果。比如在斯里兰卡，产业升级与就业率下降（尤其是妇女的就业率）同时发生。其他国家的服装业（如孟加拉国和柬埔寨），虽然处于价值链的较低层级，但仍能够增加就业。洪都拉斯由于没有实施积极的产业转型升级和员工发展计划，日益激烈的竞争和随之而来的生产转移给工人带来了实际损失。为此，在纺织服装业转型升级过程中，提高工人技能十分重要。另一个重要发现是：以柬埔寨为例，某些进口国的国际买家十分重视声誉，对由这类国际买家驱动的产业来说，关注工作条件和工人待遇不仅是劳工权益问题，也是一种竞争优势。

本书就理解纺织服装工人在 MFA/ATC 这一重要协定结束后的处境变化迈出了重要的一步，但不足之处在所难免。在此，阐述本书存在的若干局限性，将有助于今后研究工作的开展。首先，本书论述了 MFA 配额取消后服装工人面临的现状，但是并没有指出明确的因果关系。如需切实明确因果关系，则需要搜集比目前更多的国家数据，搜集这些数据将有利于富有价值的拓展研究。其次，书中的福利分析主要集中于工资与就业。若能研究服装从业人员的流动态势，将加深对政策改革中一些重要福利影响的理解，同时揭示发展中国家劳动力市场的潜在动力。最后，2009 年的金融危机严重破坏了全球贸易。本书进行的研究正处于危机爆发之时，因此未能阐述此次金融危机潜在的长期影响。对全球价值链而言，若能明确金融危机长期或短暂的影响，将有助于政策制定者采取适当的防护措施，以保护那些在经济全球化过程中易受冲击的工人。

^①译者注：工资溢价(wage premium)指纺织服装业平均工资比该国产业平均工资高出的百分比，亦称薪资增幅，全文同。