

United Nations Expert Group Meeting on International Migration and Development July, 2005

INTERNATIONAL MIGRATION IN LATIN AMERICA AND THE CARIBBEAN: A SUMMARY VIEW OF TRENDS AND PATTERNS

Jorge Martínez Pizarro


Economic Commission for Latin America and the Caribbean (ECLAC)/ Latin American and Caribbean Demographic Centre (CELADE) Santiago de Chile www.eclac.cl

LAC migration in the world and main regions of destination, 2000 (number of migrants in thousands)


Three patterns of international LAC migration

- Immigration from overseas (population history)
- Intraregional migration (combination of factors)
- Emigration outside the region (mainly to the United States and other OECD countries)


LATIN AMERICA: IMMIGRANT POPULATION BY ORIGIN

1970 - 2000

Origin		Census roundsa/			Annual growth rates		ates
	1970	1980	1990	2000	1970-1980	1980-1990	1990-2000
Rest of world (immigration from							
overseas)	3873420		2350441	1935499		-3.7	-1.9
Percentage	76.1	63.1	51.2	39.4			
Latin America and the Caribbean (intraregional migration)	1218990	1995149	2242268	2971888	4.8	1.2	2.8
Percentage	23.9	36.9	48.8	60.6			
Total	5092410	5406575	4592709	4907387	0.6	-1.6	0.7
Percentage	100.0	100.0	100.0	100.0			
Source: Estimates prepared on th							
a/: For 1970, 16 countries were inc	cluded; for '	1980, 1990	and 2000, ⁻	14, 13 and ⁻	14 countries	were include	ed,
respectively.							

LATIN AMERICA AND THE CARIBBEAN: PERCENTAGE OF IMMIGRANT POPULATION PER ORIGIN. 1970-2000


Latin America and the Caribbean (intraregional mig.)

Rest of the world (overseasimmigration)


LAC migration to the United States: what is new?

- Hispanic or Latino community constitutes the first ethnic minority
- Substantial increase in the number of immigrants from LAC (people born in countries of Mesoamerica, South America and the Caribbean)

UNITED STATES: STOCKS OF IMMIGRANT POPULATION FROM LATIN AMERICA AND THE CARIBBEAN. 1970, 1980, 1990 and 2000 a/


Origin	Census dates			Mean annual growth rates			
	1970	1980	1990	2000	1970-	1980-	1990-
					1980	1990	2000
South America	234233	493950	871678	1876000			
Percentage	13.6	11.3	10.4	13.0	7.5	5.7	7.7
Mesoamerica b/	873624	2530440	5391943	9789000			
Percentage	50.6	57.7	64.4	67.6	10.6	7.6	6.0
Caribbean	617551	1358610	2107181	2813000			
Percentage	35.8	31.0	25.2	19.4	7.9	4.4	2.9
Total	1725408	4383000	8370802	14478000			
Percentage	100.0	100.0	100.0	100.0	9.3	6.5	5.5
Source: IMILA Project	ct, CELADE.						
a/: 2000 correspond	s to the Curre	ent Population	n Survey.				
b/: Comprises Mexico and Central America.							

LATIN AMERICA AND THE CARIBBEAN: INTERNATIONAL MIGRANTS REGISTERED IN THE REGION AND IN THE UNITED STATES 1970- 2000


Source: IMILA Project, CELADE.

UNITED STATES: PERCENTAGE OF IMMIGRANT POPULATION FROM LATIN AMERICA AND THE CARIBBEAN. 1970-2000


Source: Villa y Martínez (2002), based on IMILA data. For 2000 the information was taken from the Current Population Survey. Mesoamerica comprises Mexico and Central America.

UNITED STATES: SEX RATIO OF NATIVE AND IMMIGRANT POPULATION. 2000


Source: Schmidley (2001), based on the Current Population Survey, 2000.

UNITED STATES: PERCENTAGE OF ECONOMICALLY ACTIVE POPULATION OF NATIVE AND IMMIGRANT POPULATION, BY SEX, 2000


Source: IMILA Project, CELADE.

Some structural factors behind migration

- Asymmetries of development processes (*the great divide*): substantial differences in GDP per capita, labor market (wage levels and labor opportunities, scarce possibilities for the creation of jobs), poverty
- Historical ties, system of interactions (Mexico)
- Socio-political exclusion, persistence of social inequity
- Opening of internal markets to world trade, new technologies

...and some additional factors behind migration

- Changes in labor demand in the United States
- Images of globalization: communication and consumption patterns
- Transnational social networks: migration feedback

Migration to other OECD countries

- Nearly 3 million people in 2000
- Spain, Canada, Japan and Australia are the most important countries of destination
- Citizenship recognition
- Different admission programs

LATIN AMERICANS AND CARIBBEANS REGISTERED IN SE	LECTED
COUNTRIES. ESTIMATES CIRCA 2000	

Country where present	Total	
Australia	74 649	
Austria ^a	2 308	
Belgium	4 962	
Canada	575 955	
Denmark	865	
France ^a	41 714	
Germany	87 614	
Israel	78 259	
Italy	116 084	
Japan	284 691	
Netherlands	157 745	
Norway	14 937	
Portugal	25 531	
Spain	840 104	Spain is the
Sweden	19 930	second country
Total Europe	1 811 794	of destination
United Kingdom ^b	500 000	
Total countries with information	2 825 348	

Source: IMILA Project, CELADE. ^a: 1990 data. ^b: Rough estimate by Thomas-Hope (2002).

Governance of international migration

Various measures need to be taken, including:

- promoting the deliberate incorporation of migration into the agenda of the international community;
- signing and ratifying the international instruments on the protection of migrants and also taking steps to ensure that the provisions of those instruments are effectively fulfilled;
- consolidating and extending the areas of authority on migration in the various regional and subregional multilateral agreements;
- establishing explicit bilateral agreements both between Latin American and Caribbean countries and between those countries and others outside the region which are recipients of migration flows from the region

