Sir Arthur Lewis Memorial Conference: Development Challenges in the 21st Century

Topic: The role of Migration in development and underdevelopment
Abstract:
“Migration and Regional Integration: positive impacts of migration in overcoming the developmental challenges in the Caribbean”

-By Simeon Cornwall and Narissa A N Seegulam
The purpose of this research is to show that the natural movement of peoples of the Caribbean states is an integral part of the development of the region. This paper presents a systematic analysis of the positive impact of migration on Caribbean states and explores migration as a tool of development and considers the extent to which the effects of migration on the sending and receiving countries will further contribute to the overall developmental plan of the region. The study includes an analysis of models of migration; analysis of the push and pull factors; analysis of social, demographic and economic characteristics of immigrants and the impact of immigration on the population and the social sectors. We are finding that such movements of peoples fuel the deepening of the regional integration process in the Caribbean further seeking to redress the vulnerabilities of these small island developing states; creating resilience, strengthening and building capacities within the region. Immigration policies should be adapted to propel the potential for growth and development in the region promoting and legitimising the movements of all people. 

