IS THERE A CRISIS IN GOVERNANCE, DEMOCRACY AND DEVELOPMENT IN THE CARIBBEAN?


Dr. Raghunath Mahabir

Abstract

In this paper an attempt will be made to answer the question whether there is a crisis in governance, democracy and development in the Caribbean. In order to do this definitions pertaining to the parameters of the discourse, would be provided, beginning with definitions of the key concepts of governance, democracy, development, crisis and the Caribbean. This paper would therefore examine governance, democracy and development in the Caribbean from the immediate post-independence period to the contemporary time, with particular focus on the post Cold-war period.

This paper begins with an examination of the threats and challenges to governance, democracy and development at the national levels through the issues of security, drug trafficking, money laundering, illicit firearms trafficking, and constitutional issues as challenges to good governance, democracy and development in the nation states of the Caribbean. The paper also traces the initiatives at developing and sustaining good governance, democracy and development at the regional level from the Caribbean Free Trade Area (CARIFTA) to the Caribbean Community (CARICOM), the Organization of Eastern Caribbean States (OECS) and the wider Association of Caribbean States (ACS). The institutional reforms as embodied in the proposed Caribbean Court of Justice (CCJ), the Assembly of Caribbean Community Parliamentarians (ACCP) and the Caribbean Single Market and Economy (CSME) are also discussed. In addition, the role of civil society in the process of governance, democracy and development in the Caribbean and its recognition by CARICOM through the Charter on Civil Society is highlighted.
The paper concludes with the view that there does not exist a crisis of governance, democracy and development in the Caribbean, though it is recognised that there have been periods and instances of crises that were resolved through the processes of good governance, democracy and development. It is articulated that the region faces a number of challenges and threats to good governance, democracy and development, and is attempting to address these challenges in a democratic and generally sustainable manner.

