ABSTRACT
(For panel on “The Role of Migration in Development and Underdevelopment”)
Paper Title: SO HELP WE DEVELOP NAH: COURTING THE CARIBBEAN DIASPORA IN THE UNITED STATES
Dr. Indira Rampersad
The Caribbean has one of the largest diasporic communities in the world in proportion to population. Moreover, the United States is the home of the largest number of migrants from the Caribbean. Together with West Indians born in the U.S., they constitute about 0.6% of the American population. Today, the Caribbean-American diaspora continues to be a vital source of support and an important link between the region and the United States. Traditional research on Caribbean-American migration points to negative repercussions, particularly, the brain drain of a highly educated sector of the region’s population. However, changing dynamics in the international system necessitates a re-focus on the impact of migration on regional development and underdevelopment, underscoring new post-Cold War dynamics in an era of globalization.

This paper juxtaposes traditional and contemporary perspectives on Caribbean-American migration. Drawing from the findings of a series of semi-structured interviews undertaken in 2007 amongst Caribbean immigrant communities in Ft Lauderdale, Miami and New York, it explores the attitudes and responses to and the potential contributions of the Caribbean-American diaspora in both the development and underdevelopment of the region.
Dr. Indira Rampersad

Lecturer in Political Science/International Relations

Department of Behavioural Sciences

University of the West Indies

St. Augustine

Trinidad, West Indies 

Ext 2675.
