The strategic part of scale at the economic Caribbean insular development

By Daymler O´farrill Rolando
Abstract
The next survey wants to analyze the relation between “scale” and economic development in the Caribbean Islands. It shows different ways to make an insertion in the economics international to each country groups, due to the differences that remain in the Caribbean region, and even, inside of each particular country.
To clear up this matter, it makes a scan, in first place, over the main strategies of development that has been proposed to the Caribbean islands, and makes a relation between scale and economic development, where the main weight of this problem rests over industrialization. In the second place, it shows the economics reality in the Caribbean, where it clears up the significance of tourism in economic growth of all Caribbean countries. Subsequently, it exposes, in according to scale, the differentiation it must to exist in the development strategies.
