

International
Labour
Organization

PERSPECTIVES ON LABOUR ECONOMICS FOR DEVELOPMENT

Edited by Sandrine Cazes and Sher Verick

**PERSPECTIVES ON
LABOUR ECONOMICS
FOR DEVELOPMENT**

PERSPECTIVES ON LABOUR ECONOMICS FOR DEVELOPMENT

Edited by Sandrine Cazes and Sher Verick

Copyright © International Labour Organization 2013
First published 2013

Co-published in South Asia by

Academic Foundation
4772/23 Bharat Ram Road (23 Ansari Road), Darya Ganj
New Delhi – 110002, India
www.academicfoundation.com

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright Convention. Nevertheless, short excerpts from them may be reproduced without authorization, on condition that the source is indicated. For rights of reproduction or translation, application should be made to ILO Publications (Rights and Permissions), International Labour Office, CH-1211 Geneva 22, Switzerland, or by email: pubdroit@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with reproduction rights organizations may make copies in accordance with the licences issued to them for this purpose. Visit www.ifrro.org to find the reproduction rights organization in your country.

Cazes, Sandrine; Verick, Sher

Perspectives on labour economics for development / edited by Sandrine Cazes and Sher Verick ; International Labour Office. - Geneva: ILO, 2013

ILO ISBN 978-92-2-126714-0 (paperback)

ILO ISBN 978-92-2-126715-7 (PDF)

ILO ISBN 978-92-2-127021-8 (EPUB)

International Labour Office

employment / labour market / poverty alleviation / informal economy / wages / labour migration / human capital / labour policy / labour market information system / developing countries

13.01.3

ILO Cataloguing in Publication Data

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications and electronic products can be obtained through major booksellers or ILO local offices in many countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of charge from the above address, or by email: pubvente@ilo.org

Visit our website: www.ilo.org/publications

Foreword

The field of labour economics covers a range of issues that are fundamental to understanding the world of work, such as the relationship between employment and growth, wage formation, the importance of human capital, migration and labour market regulations, to name a few. These topics have received considerable attention in the academic literature in recent decades, with a number of issues generating long-running debates, notably in the context of the impact of labour market institutions, such as those on employment protection legislation and minimum wages.

At the same time, it is now well recognized that the labour market plays a central role in the development process: having access to stable and protected employment is the most sustainable path to exiting poverty and promoting inclusion. However, in most developing countries, labour markets continue to be characterized by persistent informality, low levels of productivity and pay, and insufficient access to social security and employment benefits, along with inequalities in outcomes for women, youth and specific groups in society. Overall, the labour market in such economies has too often failed to help individuals and their families escape poverty.

As a consequence, governments – along with social partners, the trade unions and employers’ organizations – have sought to develop policies and programmes that tackle these labour market challenges. In order to formulate and implement effective interventions in these areas, it is crucial to understand the nature of these challenges and how to match them with appropriate policy and institutional responses.

However, the majority of the academic literature on both labour and development economics is too technical for most policy-makers to access given their limited time and competing demands. For this reason, *Perspectives on labour economics for development* is both timely and highly relevant to the needs of governments and other partners around the world. The volume has been put together by a group of leading ILO and non-ILO experts seeking to provide non-technical, but up-to-date and robust, insights into key topics in labour economics that are relevant to developing countries.

It is our hope that this book will become an important reference for policy-makers, trade unions, employers’ organizations, teachers and students, helping to provide clarity on some of the most fundamental labour market issues facing developing countries.

Jose Manuel Salazar-Xirinachs

*Executive Director, Employment Sector,
International Labour Office*

Contents

Foreword	v
Notes on contributors	xvii
Acknowledgements	xix
List of abbreviations.....	xx
1. Introduction and overview	1
1.1 Chapter summaries	4
Bibliography	6
2. The labour market in developing countries	7
2.1 The employment consequences of abundant labour and scarce capital.....	10
2.2 The persistence of informality.....	14
2.3 Agriculture and the rural economy	15
2.3.1 The weather, international commodity prices and growth	16
2.3.2 Staying rural but moving off the farm.....	17
2.3.3 Multiple job-holding.....	17
2.4 Labour market structure and status in employment.....	18
2.4.1 Non-market work: Work outside the scope of market transactions	18
2.4.2 The labour force participation of women and the level of	19

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_22645

