
UNIVERSIDADE DE ÉVORA

Escola de Ciências Sociais

Recent Trends of Indian Student Migration to the

European Union: Brain Drain or Brain Gain?

Varsha Chawla

Orientação:

Isabel Maria Pereira Viegas Vieira

José Manuel Martins Caetano

Mestrado em Relações Internacionais e Estudos Europeus (código: 161)

Dissertação

Évora, Junho 2018

UNIVERSIDADE DE ÉVORA

Escola de Ciências Sociais

Recent Trends of Indian Student Migration to the

European Union: Brain Drain or Brain Gain?

Varsha Chawla

Orientação:

Isabel Maria Pereira Viegas Vieira

José Manuel Martins Caetano

Mestrado em Internacionais e Estudos Europeus (código: 161)

Dissertação

Évora, Junho 2018

“Recent Trends of Indian Student Migration to the European Union: Brain Drain or Brain

Gain?”

Acknowledgement

The following study is undertaken as the outcome of a Master in International Relations and

European Studies at the Universidade de Évora, Portugal. Firstly, I would like to express my

sincere gratitude to my supervisors Prof Isabel Maria Pereira Viegas Vieira and Prof José Manuel

Martins Caetano who gave me the opportunity to carry out this interesting study. I am thankful

for their guidance and support that helped me to learn many new things during the course of this

study. I would never be able to complete this dissertation without their perseverance and belief.

I would also like to thank my guide at Manipal University, India, Dr Neeta Inamdar for her

continuous support. I was able to start this study thanks to her guidance and motivation. I am

also thankful to Mr Sanjay Pawar and Mr Stefano Greco for their views, support and

encouragement throughout this study.

I also acknowledge the support I received from the University of Évora, the Erasmus Mundus

FUSION program, its coordinators at the University of Évora Prof. Teresa Gonçalves and Ms.

Teresa Nogueiro; and the Department of European Studies, Manipal University that helped me

to achieve my educational dreams. I wish to also thank my colleagues and friends for their

encouragement and motivation during this period.

I am grateful to all the Indian students in India and the European Union, who responded to the

questionnaires and helped me in achieving the objectives of this research. I also thank the

Erasmus Student Network especially in this regard, for giving me access to student groups of

various European universities that enabled me to contact more Indian students studying in the

European Union. Without which, this dissertation would not have been successful.

Finally, I would like to thank my parents and my sister for supporting me morally throughout

writing this thesis and my life in general.

Acknowledgement I

“Recent Trends of Indian Student Migration to the European Union: Brain Drain or Brain

Gain?”

Abstract

The European Union (EU) has maintained relations in key strategic areas with India since the

1960s. Education has played an important role in the diplomatic relations between India and the

EU. Non-European student mobility to the countries of the EU has significantly increased in

recent years and India has been a major source of student mobility to the EU leading to education

becoming a service increasingly tradable. This dissertation focuses on student migration between

India and the EU, contributing to improving the understanding of the recent trends of India-EU

migration, mainly characterized by a shift in the Indian students’ choices of the European

destination for higher education; from a more traditional choice, the United Kingdom to a

steadily rising preference for Germany and the factors influencing such choices. The study

identifies the socio-economic factors determining the outflows from India and the inflows to the

EU, attempting to ascertain whether Indian students return to India post completion of studies in

the EU to look for further career prospects or prefer to settle in the host country in the EU and

thus, if the current trends of student migration are leading to a short term brain gain in the EU

but an overall reverse brain drain in India.

Key words: Student Migration, India, European Union, Brain Drain, Brain Gain

Abstract II

Tendências Recentes da Migração de Estudantes Indianos para a União

Europeia: Fuga de Cérebros ou o seu Contrário?

Resumo

A União Europeia (UE) mantem desde a década de 60 do passado século ligações com a Índia

em áreas chave, tendo a educação desempenhado um papel importante nas relações diplomáticas

entre ambos. A mobilidade dos estudantes estrangeiros para os países da UE aumentou

significativamente nos últimos anos, sendo a Índia um dos principais países de origem destes

fluxos. Esta dissertação centra-se na migração de estudantes entre a Índia e a UE, contribuindo

para melhorar a compreensão das tendências recentes na migração Índia-UE, caracterizada

principalmente por uma mudança nas escolhas dos alunos indianos do destino europeu para o

ensino superior, da escolha mais tradicional, Reino Unido, para uma crescente preferência pela

Alemanha, e aos fatores que influenciam essas escolhas. O estudo identifica os fatores socio-

económicos que determinam as saídas da Índia e as entradas para a UE, tentando verificar se os

estudantes indianos retornam à Índia após a conclusão de estudos na EU, para procurar novas

perspectivas de carreira, ou preferem estabelecer-se no país anfitrião e, portanto, se as tendências

atuais da migração estudantil estão a traduzir-se em brain gain de curto prazo para a EU e a brain

drain na Índia.

Palavras-chave: Migração estudantil, Índia, União Europeia, Fuga de cérebros, Ganho de

cérebros

 Resumo III

Table of Contents

Content Page number

Chapter 1 - Introduction 5

Chapter 2 - Main Concepts, Theoretical Framework and Literature Review 9

Chapter 3 - Methodology, analysis of the results, and major findings 21

I - Methodology 21

II - Analysis 29

III - Major Findings 47

Chapter 4 - Conclusion 56

References 59

Annexes 64

Annex I: Survey year 2015 74

Annex II: Survey year 2016 98

List of Tables

Nr. Table name
Page

number

1 Sample Profile - Group 1 23

2 Sample Profile - Group 2 25

3.1 Indian student Migration to Non-EU countries (2015) 122

3.2 Indian student migration to EU member states (2015) 123

3.3 Indian student migration to EU Schengen countries (2015) 124

3.4 Indian student migration to Non-EU countries (2016) 124

3.5 Indian student migration to EU member states (2016) 126

3.6 Indian student migration to EU Schengen countries (2016) 127

List of Figures

Nr. Figure name
Page

number

A.1 Do you want to study abroad? (Group 1) 29

A.2 Do you currently have a plan to study abroad? 30

A.3
If Yes, which country are you planning to study in? (Group 1 Consolidated

15-16)
 32

A.4
If No, in which country would you prefer to study? (Group 1 Consolidated

15-16)
 32

A.5 Which country are you currently studying in? (Group 2 Consolidated 15-16) 33

A.6 Factors influential in deciding where and what to study 34

A.7 Would you return to India after completing your studies in the host country? 35

A.8
If yes, which of these are the factors that would influence your decision in

returning to the India?
 36

A.9
If No, which of these are the factors that would influence your decision to

stay back in the host country?
 36

A.10 After completing your studies, when are you likely to return to India? 37

A.11
After completion of your studies, would you look for job opportunities in the

host country?
 38

A.12
If you get a job after completing your studies, would you stay back in the host

country?
 38

A.13 If you get a job, when are you likely to return to India? 39

A.14
If you do not get a job after completing your studies, would you still stay

back in the host country?
 40

A.15 If you do not get a job, when are you likely to return to India? 41

A.16 If you get a job in the host country, would you still prefer to return to India? 42

A.17
Based on your educational qualifications/area of specialization, if you get a

job in India, would you return to India?
 42

A.18
Based on your educational qualifications/area of specialization, where do you

see better job opportunities?
 43

A.19
What does India lack that could be the main reasons for emigration of Indian

students?
 44

A.20
If all Indian educational degrees were internationally recognized, would you

still want to study abroad?
 45

A.21
If quality of education in India was at par with international universities,

would you still want to study abroad?
 45

A.22
From the following which factors according to you would be influential in

choosing to permanently settle in the host country?
 46

B.1 Sample Profile – Group 1 – Students in India 74

B.2 Do you want to study abroad? 76

B.3 Do you currently have a plan to study abroad? 77

B.4 If yes, which country are you planning to study in? 77

B.5 If no, in which country would you prefer to study? 78

B.6 Sample Profile – Group 2 – Indian students in Europe 78

B.7 Which country are you currently studying in? 80

B.8
According to you, which of the following factors could be influential in

deciding where and what to study?
 81

B.9 Would you return to India after completing your studies in the host country? 82

B.10
If yes, which of these are the factors that would influence your decision in

returning to the India?
 83

B.11
If No, which of these are the factors that would influence your decision to

stay back in the host country?
 84

B.12 After completing your studies, when are you likely to return to India? 85

B.13
After completion of your studies, would you look for job opportunities in the

host country?
 86

B.14
If you get a job after completing your studies, would you stay back in the host

country?
 87

B.15 If you get a job, when are you likely to return to India? 88

B.16
If you do not get a job after completing your studies, would you still stay

back in the host country?
 89

B.17 If you do not get a job, when are you likely to return to India? 90

B.18 If you get a job in the host country, would you still prefer to return to India? 91

B.19
Based on your educational qualifications/area of specialization, if you get a

job in India, would you return to India?
 92

B.20
Based on your educational qualifications/area of specialization, where do you

see better job opportunities?
 93

B.21
According to your opinion, from the following, what does India lack that

could be the main reasons for emigration of Indian students?
 94

B.22
If all Indian educational degrees were internationally recognized, would you

still want to study abroad?
 95

B.23
If quality of education in India was at par with international universities,

would you still want to study abroad?
 96

B.24
From the following which factors according to you would be influential in

choosing to permanently settle in the host country?
 97

C.1 Sample Profile - Group 1 – Students in India 98

C.2 Do you want to study abroad? 100

C.3 Do you currently have a plan to study abroad? 100

C.4 If yes, which country are you planning to study in? 101

C.5 If no, which country would you prefer to study? 101

C.6 Sample Profile – Group 2 – Indian students in Europe 102

C.7 Which country are you currently studying in? 104

C.8
According to you, which of the following factors could be influential in

deciding where and what to study?
 105

C.9 Would you return to India after completing your studies in the host country? 106

C.10
If yes, which of these are the factors that would influence your decision in

returning to the India?
 107

C.11
If No, which of these are the factors that would influence your decision to

stay back in the host country?
 108

C.12 After completing your studies, when are you likely to return to India? 109

C.13
After completion of your studies, would you look for job opportunities in the

host country?
 110

C.14
If you get a job after completing your studies, would you stay back in the host

country?
 111

C.15 If you get a job, when are you likely to return to India? 112

C.16
If you do not get a job after completing your studies, would you still stay

back in the host country?
 113

C.17 If you do not get a job, when are you likely to return to India? 114

C.18 If you get a job in the host country, would you still prefer to return to India? 115

C.19
Based on your educational qualifications/area of specialization, if you get a

job in India, would you return to India?
 116

C.20
Based on your educational qualifications/area of specialization, where do you

see better job opportunities?
 117

C.21
According to your opinion, from the following, what does India lack that

could be the main reasons for emigration of Indian students?
 118

C.22
If all Indian educational degrees were internationally recognized, would you

still want to study abroad?
 119

C.23
If quality of education in India was at par with international universities,

would you still want to study abroad?
 120

C.24
From the following which factors according to you would be influential in

choosing to permanently settle in the host country
 121

5

Chapter 1 - Introduction

India today, although a developing and a middle-income country, is identified as a key player in

trade and investment on the global economy and has enjoyed diplomatic relations with the

countries of the now designated European Union (EU) since the 1960s. This could be accredited

to the fact that awareness about Europe was acknowledged during the rule of the Mughal Empire

mainly through documented trade with Portugal and Spain, but later Indian migration to Europe

was heavily influenced by it being a former colony of Portugal, the Netherlands, France and

Britain.

This led to India being one of the first countries to establishing diplomatic ties with the newly

formed European Economic Community in the 1960s (Potnuru and Sam, 2015). The EU consists

of 28 European countries that have come together to form a unique economic and political

partnership. India and the EU are part of a Strategic Partnership under the Joint Action Plans and

Cooperation Agreement1 that has enabled strengthening of bilateral relations and cooperation in

trade and in other relevant areas (Government of India Ministry of Commerce and Industry,

2005).

Education is one sector that has fostered and strengthened bilateral relations between India and

the EU. The latter has supported the education sector in India by providing funding for various

programs and also through fellowships to Indian students that have in turn facilitated Indian

student mobility to the EU. Thousands of Indian students benefit from such facilities every year

and move to the EU to pursue higher education and also in search of better career prospects. This

contributes to the diversification of the student population at European universities. The global

population of European universities is also one of the factors which attracts Indian students to

these countries, as it facilitates the learning process and provides rich knowledge sharing

opportunities.

In 2014, India had the world’s largest youth population. 356 million people in India are within

the age group of 18-24 years, which is a mere 28% of the total population of India (The Hindu,

2014). Currently, the figures of mobile Indian students abroad stand at 278,383 (UNESCO for

Statistics, 2016). India is the second largest source of students to foreign universities, after China,

but is the largest source of international migrants worldwide. According to Pew Research Centre,

1 For more detailed information, https://eeas.europa.eu/delegations/india_en

6

although Indian-born migrants account for the largest share of international migrants, India’s

emigration rate as of 2015 was only 1% (Pew Research Centre’s Global Attitudes Project, 2016).

Due to increasing student migration in countries all over the world with, inter alia, political

factors encouraging it, there are also cultural and financial implications. Often, students try to

find job opportunities in the host countries that pave the way for the students to permanently

settle in the host countries. This in turn leads to the students becoming highly skilled workers,

bringing positive outcomes to the host countries. However, this trend drains the sending or home

countries, of these highly skilled workers, bringing economical and financial problems due to

shortage of labour. Recently though, a reverse trend has been brought into focus wherein

international students coming from India or even China are moving back to their home countries

post completion of studies (Potnuru & Sam, 2015). This trend will further be evaluated through

supporting literature and the findings of this dissertation. What has caused the reverse trend? The

economic advancement in India during the last two decades has resulted in better opportunities

for skilled labor. In this context, India is set to gain from the student mobility to EU.

Nevertheless, the study will throw light on the several factors that motivate the students to either

stay back in the host country or return to India.

The world is becoming a global village with shrinking boundaries, and learning about different

types of migration peaked in interest. The same is true for finding out more about one particular

type of migration, student migration, a broad area to carry out this research. There are many

students that move from their home to different countries to pursue their education and socio-

economic factors are taken into consideration before making this move.

This study is distinct from previous studies in many aspects and has three main objectives. It

aims to: investigate the premise behind the outflow of Indian students to the EU; identify the

recent trends of mobility vis-à-vis choices of destination countries; identify the factors that

influence the return of Indian students or motivate them to permanently settle in the EU post

completion of studies, leading to brain gain or brain drain in India. We also examine the issue of

skilled migration in the form of student mobility between the home country, India, and the host

destination, the EU, and address the repercussions of internationalization of education in the form

of brain drain.

We developed this research out of curiosity and academic interest in the field of student migration

and mobility. While going through a similar situation, a question formed in our minds and that

was whether we would return to our home country after completing our education. This question

7

has formed the basis of this study and encouraged us to delve deeper into finding the results by

considering the various factors that could influence a student’s decision to either settle in the host

country or return to the home country. The study is thus centred around the following research

questions: 1) Which factors do Indian students consider while deciding the European destination

host country for higher education? 2) Do Indian students return to India post completion of

studies in the EU and does this lead to brain drain or brain gain in India? Which factors (economic

or social) influence the decisions of Indian students to stay back in the host country or return to

India? And finally, 3) does India-EU student mobility lead to brain drain or brain gain?

There is a steady increase in the number of Indian students selecting different countries to go for

higher education or better career prospects. United States, United Kingdom, Australia, etc. have

always been some of the major destinations for Indian students. However, there has also been an

increase in selecting Western European countries. The study is useful to help understanding

current trends in Indian student migration, the factors influencing India-EU student mobility and

whether this migration trend is beneficial to India or is increasing the risk of brain drain. This

study is relevant from a public policy point of view as it is important for any country to value

and examine potential movements of highly skilled workers that could have a major impact on

its domestic economy.

In answering the proposed questions, the study will help to understand recent patterns of student

migration between India and EU through a close analysis of available student migration data.

Evidence collected from the survey and the supporting literature help to derive conclusions and

facilitate understanding of the various factors influencing Indian student migration to the EU. It

would also provide conclusions on whether Indian students return to the home country post

completion of studies in the host destination leading to brain gain or brain drain. An important

outcome of this study would be that researchers in this field could use the results of this study to

further delve into studying and analysing similar relationships with other countries or could also

further enhance this topic. We expect that policy makers and institutions researching in similar

areas find this study relevant and inculcate the findings in their policies or research, that could

further influence decision makers to take necessary actions that would benefit the society at large.

In this study, Chapter 1 comprises an overall introduction of the study, providing a brief idea of

the importance of Indian student migration and the relationship between India and the EU.

Previous studies have brought to light various theoretical frameworks of migration.

Chapter 2 comprises the main concepts, theoretical framework and the existing literature that can

8

support the study’s results or the understanding on which the study is based. The literature

consists of various research papers, journal articles and newspaper articles centred on the theme

of the study. Chapter 3 includes the methodology implemented to carry out the research and

consists of information on the research design, sample size, population composition and the

results of the survey carried out, with important findings followed by a discussion. The

conclusion of the study and its future use form Chapter 4.

9

Chapter 2 – Main Concepts, Theoretical Framework and Literature Review

Chapter Summary

In this chapter firstly, we explain the concepts of brain drain, brain gain and brain circulation

that form an important base of this study. We also connect the existing theories, that are a part

of the theoretical framework for this study and the literature. We try to identify the research gap

after analysing the available literature. In terms of existing literature, previous studies were seen

to have concentrated mainly on studying factors influencing Indian student migration or factors

causing brain drain in sending countries, opinion studies were not conducted to gauge responses

of students whether they would return to their home country post completion of studies in the

host country. The relevant theories too, are mainly from the labour migration or a general

migration point of view. We have taken the core essence of these theories, to match their

relevance to this study and also tried to bring new ideas explained further in major findings.

Main Concepts

Brain Drain, Brain Gain and Brain Circulation are important concepts in not only academic

research but also in political and policy debates. Studies have been carried out by various scholars

to understand effects of brain drain since the 1960s. A net negative for the sending country and

a net positive for the receiving country caused due to an economic impact by this migration was

linked to the brain drain and brain gain literature (Han et al, 2015, p.p. 2).

The term brain drain has been conceptualised to signify a “one-way movement of students from

developing countries to developed countries”. The term “brain” is used to refer to the student or

the professional, skilled worker and “drain” is used when there is no return movement of students

back to their home countries and results in the home countries losing such skilled people. Brain

drain is also known as human capital flight, brain transfer, brain haemorrhage, or brain overflow

(Varma & Kapur, 2013, p.p. 315-318) (Riaño, 2012). Brain drain, basically refers to a mass

emigration of highly skilled persons to countries that they perceive would provide better

education and economic opportunities than their home countries.

In India, initially, this phenomenon of brain drain began with a number of scientists and people

belonging to the engineering, medicine and technology fields moving to foreign countries in

search of better opportunities, especially in specialised fields of research. India, although was

developing its research and innovation sector, was not equipped to provide such opportunities at

10

that time. This trend then picked up, resulting in students, researchers and skilled professionals

moving to other countries in large numbers affecting different groups in the society and the

Indian economy. Usually, for developing countries like India, the effects of brain drain are severe

(Raveesh, 2013, p.p. 12-17). Brain drain causes tax revenue losses in developing countries,

reduces the stock of human capital thereby slowing down the economic growth of a country and

fuels the technological gap between developed and developing countries (Docquier, 2014, p.p. 5).

Immigration of skilled students and workers represents a brain gain for those countries that

benefit greatly from their experience and skills. Countries facing labour and skill shortages are

constantly trying to reform their immigration policies so that they are able to attract the desired

types of highly skilled international students and workers. Although mass movement from

developing countries is a brain drain for those countries, it is brain gain for the developed

countries (Varma & Kapur, 2013, p.p. 315-318) (Centre for Research and Policy Making, 2012).

Brain gain leads to stronger but steady growth rates in receiving countries as immigration of

highly skilled workers contributes to the growth of skilled population allowing for a transfer of

knowledge and a different approach to achieving outputs. Labour market integration allows for

“significant exertion of positive spillover effects in the destination country and also leads to an

overall enriching cultural experience through interaction with natives” (Boeri, 2008, pp 30, 34).

Favourable economic growth and opportunities created by advancement in technology can

appeal the high-skilled worker to return home who migrated to developed countries in pursuit of

better education and business opportunities. This recent phenomenon is termed as brain

circulation. R T Appleyard (1989) argued the return of migrants with new ideas, skills and

ambitions tends to have a major positive impact on developing countries’ economic growth and

social structure. Migrant students are returning home as high-level opportunities in developing

countries are providing many attractive opportunities which also comes with the emotional

benefit of being closer to home and family. It represents a “two-way” migration compared to

brain drain which is a “one-way” migration. Brain circulation is also known as “reverse brain

drain”, “brain pendulum”, “brain exchange”, “brain mobility” and “brain return.” Brain

Circulation is viewed positively for developing countries, it is brain gain for the home countries

whereas it is a loss for the developed countries i.e. brain drain for the host countries (Varma &

Kapur, 2013, p.p. 316-319).

 Theoretical Framework and Relevant Literature

11

The dissertation takes into account several existing theories on brain drain, brain gain and

migration. Studies carried out consisting of theoretical frameworks with respect to brain drain

and brain gain are in relation to migration of skilled workers from developing countries to

developed countries and are available since quite early periods i.e. the 1960s.

The theories about the implications of brain drain were mostly taking into consideration

employment, labour movement, impact of wage settings, etc. Grubel and Scott’s theories were

centred on the idea that brain drain was basically a negative externality and that emigration of

highly skilled workers leads to losses in the sending country. In their view, emigration would

lead to welfare losses in the sending country especially if education was publically funded, as

emigration would reduce the human capital stock of the sending country, lead to an increase in

taxes resulting in reduction of productivity of the labour left behind (Grubel & Scott, 1966)

(Groizard & Llull, 2006).

Bhagwati and Hamada (1973) have established a general-equilibrium framework that mainly was

used as a model for the labour market of the sending or home country. This model highlighted

the benefits of emigration of skilled labour, on the labour remaining in the sending country that

would also indirectly benefit the sending country. Wage setting and financing of education plays

an important role in this model. The emigration of high skilled workers gives way to a positive

supply of skilled workers as it lowers skilled unemployment in the home country and increases

expected wages. However, this depends on how well the gap can be covered between skilled and

unskilled labour (Groizard & Llull, 2006) (Bhagwati & Hamada, 1973). Although this model

provides an interesting take on the brain drain and brain gain theory, the model is not particularly

based on brain drain as a cause of student migration and takes into consideration only movement

of skilled labour and its impact on unemployment in the home country.

Stouffer’s theory of Intervening Opportunities (1940) explains that migration does not take place

by considering the distance between two places or the population of the two places, but rather by

considering the opportunities or benefits that may exist in these places or between them.

“Stouffer’s model suggests that the number of migrants from an origin to a destination is directly

proportional to the number of opportunities at that destination and inversely proportional to the

number of intervening opportunities between the origin and the destination” (Stouffer 1940, p.p.

845-867). This theory is relevant to the study as it refers to the push and pull factors of migration

and states that migrants choose a destination only after evaluating the benefits they would reap

if they were to migrate to that particular place. Students migrate to their preferred destination

12

only if they expect to benefit from high career opportunities from that place and do not

necessarily take the distance into account.

Mountford (1997) also considered an “overlapping generations model” in which individuals first

decided whether they want to make an investment in education or not (students tend to weigh the

pros and cons and analyse the costs they would have to pay to reap certain benefits in their pursuit

for higher education), then whether they want to work in the country or emigrate, and lastly

where they would live after retirement. If for the sending country, there is a low expectation on

returns to education, opening the country for possibilities of skilled migration leads to reduction

in human capital stock. This further allows for increase in investment in education for the

remaining population resulting in a net brain gain in the home country (Groizard & Llull, 2007,

p.p. 3).

Network theory, migration systems theory, and transnational migration deal with the factors

affecting migration, the conditions at both the receiving and the sending ends, the root causes of

migration, thus helping in understanding the movements and distribution patterns of migration.

“The existence of Diasporas or networks is likely to influence the decisions of migrants when

they choose their destinations” (Kurekova, 2011, p.p. 10). This could also be possible in the case

of our dissertation’s study as the students would prefer to go to a destination that has already

formed a relevant network of previous migrants. Students who choose a university based on the

locality are basically demonstrating this. According to a Postgraduate student, who was studying

a Master’s degree in European Studies from Hochschule Bremen in Germany, it is always helpful

to know that some previous students from the home country are at the university. These students

form part of student cultural associations and help newly arrived students to be able to integrate

into the host country. This network of students could also be the bridge between working alumni,

the diaspora or expats and the students; that would lead them to find job opportunities or any

information in general.

The network theory is closely affiliated to another approach known as migration systems theory,

pioneered by Magobunje (1970). This theory’s main assumption posits that, “migration alters the

social, cultural, economic, and institutional conditions at both the sending and receiving ends and

that it forms an entire developmental space within which migration processes operate”

(Kurekova, 2011, p.p. 10). The study being conducted aims to understand the impact of Indian

student migration, which is how the conditions change at both the sending and receiving ends.

Where the host country experiences benefits (brain gain) in the form of rising human capital, the

13

sending country suffers due to the loss of human capital (brain drain). This theory provides a

more general and negative understanding of brain drain. However, recent literature provided for

a more positive result for the work surrounding brain drain, where brain drain results in the home

countries receiving high remittances from their diaspora based in foreign countries; who also

play intermediaries in bridging gaps between the two countries (Sahay, 2009).

Although the theories above are relevant to our study, they focused more on the labour and

employment perspectives and the cause and effect of labour migration from India to foreign

countries and its subsequent effect on brain drain and brain gain. The theoretical gap that this

study would try to bridge is in relation to the cause and effect of student migration from India to

the EU and the perceived effect on brain drain and brain gain.

There are existing studies through which the importance of India-EU relations and student

mobility can be established. The available papers address the Indian students’ demand for higher

education in alternative destinations, the factors influencing students’ choices for higher

education, or the challenges faced by students in the course of mobility.

A 2001 study by the Organisation for Economic Co-operation and Development (OECD) -

Trends in International Migration -provides statistical data and information on student mobility

between and to OECD countries that helps in identifying the rising trends of international

migration, the reasons for such increasing distribution patterns and migration due to student

mobility. Also, the UNESCO Institute of Statistics (UIS) has provided data for the Global Flow

of Tertiary- level students, which shows that the number of students moving abroad to pursue

higher education has increased. According to this source, China and India are the two top

countries of origin from where students move to universities all over the world, to pursue higher

education. As of 2016, China counted 847,259 students studying abroad, followed by India with

278,383. The top destination countries for such students are the United States, Australia, United

Kingdom, Germany, France, etc. For the purpose of this study, we extracted the outflow of

students from India to countries in the EU that formed the base for deriving the information

required for distributing the questionnaires (UNESCO, 2016).

The concepts of brain drain, brain gain and brain circulation are studied by various researchers

(see Grubel and Scott, 2007; Groizard and Lull, 2006; Varma and Kapur, 2013; Thomas, 2014).

In a similar perspective Potnuru and Sam (2015) and Candan & Hunger (2013) studied Indian

migration from not only a historical perspective but also addressed current trends and possible

future challenges. They presented the traditional aspects of brain drain and brain gain concerning

14

labour movements and Indian emigration as a whole.

The issues of brain drain or gain are examined by Sahay (2009) who has portrayed brain drain in

a positive light. The author writes about brain drain turning into brain circulation or brain gain

when the home countries start benefitting monetarily or in terms of knowledge-transfers from

the Indian migrants in the United States. Traditionally, it was always perceived that Indian

migration to the United States always resulted in a negative socio-economic impact of brain drain

on the Indian society. If students were to migrate to the United States for further education, the

system that connects universities to industries resulting in higher job opportunities for Indian

students, would lead to them adapting to an American lifestyle and settling down in the United

States, meaning a negative impact on the home country’s economy causing brain drain. This

would enable the Indian diaspora to further increase in numbers, resulting to benefit monetarily

via increasing remittances and also transfer of knowledge and skillsets. Since India has a large

human capital stock, outward movement of skilled labour in turn leads to educational and work

opportunities for those who remain, resulting in brain gain in the country. Here, the author is

demonstrating the same characteristics as the Overlapping Generations Model from Mountford’s

theory.

 On the contrary, Buga & Meyer (2012, p.p.13) argue that in the long run, brain drain may be

converted into brain gain. The authors analysed migration of Indians who are highly skilled in

the context of globalisation considering large numbers of skilled professionals going abroad,

which would provide an assumption that India has a big problem of brain drain. However, in

reality only a few sectors face the problem of brain drain. Candan & Hunger (2013) also

discussed how the situation of skilled migration from developing to developed countries does

not necessarily mean that there will be a negative impact on the developing country as brain drain

can be converted into brain gain. The role of the Indian government in trying to ensure minimal

loss from migration of qualified professionals and trying to turn the situation into one of brain

gain of highly skilled expatriates is assessed.

Raveesh (2013) evaluated the impact of Indian skilled migration on Indian society. The author

identified India as the major supplier of human capital to countries all over the world and

addresses the problem of brain drain arising from increased migration. The paper also points

towards the areas of technology, science and medicine as the major education backgrounds of

people moving to other countries for further education and stresses on India’s loss of skilled

professionals such as doctors, engineers, technicians and scientists to other countries. However,

15

with more opportunities in India, more and more Indian students are opting for options for higher

education in India and not choosing to migrate.

Thomas (2014) focused on the implications of brain drain on developing countries. Brain drain

has increasingly become a major cause of concern in such countries, mainly due to dipping rates

of human capital stock in specialised fields such as medicine, technology, etc. The article focuses

on Indian student migration to the United States and tries to address the problems of dipping

rates of Indian students’ enrolment in US universities compared to other countries such as

Australia, the United Kingdom, Germany, etc. Moreover, Naujoks (2009) focused on the

diversity and complexity of the migration histories of India. The author examined migration

patterns to and from India in the past, helping in identifying various paths for migration, i.e.

current migration flows and flows due to India’s colonial past, or student migration. He also

explains India’s diasporas in the form of immigration policies of India and immigration to India,

and enables the understanding of Indian students’ migration through a historical perspective that

facilitates the identification of its main determinants. He also explains India’s diasporas in the

form of immigration policies of India, and enables the understanding of Indian students’

migration through a historical perspective i.e. choosing universities based on more traditional

choices such as the United States, UK, Australia, etc. that facilitates the identification of the main

determinants of brain drain vis-à-vis higher education being a gateway for finding jobs leading

to possibility for permanent stay in the host countries.

 Mukherjee & Chanda (2012) have studied the evolution of education in India and in the world.

Focusing on the impact of globalisation on education and the growth of student mobility through

the years, the paper describes trends of Indian student migration to the EU, with a special

emphasis on three major markets - the United Kingdom, France and Germany – and on the

challenges faced by Indian students moving to these countries and to Europe in general.

Furthermore, the paper identifies various factors which motivate Indian students to pursue higher

education abroad, in addition to market features of the host countries which attract them. The

authors also discuss the factors lying behind student choices to move to these countries;

international exposure, opportunity to migrate to the host countries, lack of instituitions and high

competition in India, and to attain a foreign degree. The UK, because of students preferring to

move to English speaking countries, and because of UK’s reputed education system. Germany

and France, mainly because they offer a considerably cheaper option for attaining higher

education, more options for specialisation and also the availability of scholarships. Thus,

economic and cultural factors play a major role in the choice of a host destination for an Indian

16

student (p.p. 27-30, 40).

According to Naujoks (2009), Buga & Meyer (2012), the United States and the United Kingdom

are always preferred amongst Indian students, although Western European countries have risen

to be some of the most important destinations for such students. Western European countries are

being selected as migration options in recent years owing to the changes in European immigration

policies. These authors discuss an increase in Indian student migration over the years and the

students’ preferred destinations. This is also observed by Mukherjee & Chanda (2012), who

throw light on the changing trends of Indian student migration that includes shifts in choices

made by the Indian students in terms of destination for study in the EU. Additionally, the authors

also provide important statistical observations that help establish India as an important source

country and provides data for the share of international students hosted by European countries.

Additionally, the authors also provide important statistical observations that help establish India

as an important source country and provides data for the share of international students hosted

by European countries. As per the study which included a survey of 120 students in Europe, 25

per cent are in Germany, 19.7 per cent and 14.5 per cent are in France and the UK respectively

(p.p. 40).

MacGregor (2014) examined the rise in student flows in the EU and Eastern Asia, tracking down

international mobility trends. The author stresses the rise in enrolments of foreign students in

universities across the world, identifying Europe as an emerging top student destination region.

She points out the reasons behind the decision making of the foreign students to choose a

particular destination for higher education which include: the international reputation of an

academic institution, tuition fees, the language a particular course is taught in, future job

opportunities, recognition of foreign degrees, and historical and geographical links to the host

country. The authors observation is incorporated in the questionnaire to reaffirm the factors

determining students’ choice of a particular destination. The article provides information on

Indian students migrating to explore opportunities for higher education in the United States, UK,

Australia and Canada.

India-EU student migration is dependent on economic and social factors that influence the

decisions of the students to stay in the host countries. The perceived economic benefits of the

host country, in terms of availability of jobs in specialised fields, opportunities for higher

earnings, etc. play an important role in the students’ abilities to return. Then, restrictions in terms

of immigration procedures and personal interactions play a role in determining if the students

17

can continue living in the host countries. Indian students are deeply rooted in their cultural and

familial habits. They have strong ties with their families in their home country and students’ are

usually drawn back to India due to social and cultural reasons and their inability to integrate in

the host country’s academic, social or cultural life (See Mukherjee & Chanda 2012; Han et al,

2015, p.p. 2-5; Potnuru & Sam 2015; Thorat 2017).

Mukherjee & Chanda (2012) have supported the idea of India-EU student mobility and have tried

to provide recommendations as to how such student mobility can be made better and easier. Their

work is relevant to our study as it facilitates understanding of the factors such as, the higher

education industry being commercialized on a large scale and increasing demands of the labour

markets in Western countries manily because of the significant demographical changes; and

challenges of India-EU student mobility (pp. 2). The reasons behind the increasing demand of

Indian students for a European education are also highlighted which include lack of quality of

education in Indian universities especially in engineering institutes, excessive competition and a

want to attain a foreign degree (pp. 16-18). The authors have also described the factors, such as

development in European policies, that influence student mobility to two major countries in the

EU, France and Germany from a leading source country - India.

Altbach (2014) helps to track down the reasons for the departure of Indian students to other

countries for higher education. Through this article a base understanding can be formed for

increase in the choice of study programmes abroad. The author emphasises the need of an Indian

student for studying abroad, stating that sometimes he/she has no choice other than to study

overseas because some fields are very limited options for higher education, and in cases such as

social sciences and humanities there are very few respectable departments in Indian universities,

but none considered by international experts as able to provide top academic programmes and

also stresses that the academically well qualified prefer to go abroad for higher education due to

a lack of facilities, resources and opportunities for higher research in India.

Hercoq & van de Laar (2013) discussed the factors that affect the preferences of students while

choosing the international destination where they wish to continue their education. The paper

also discusses determinants of student choices including opting for international mobility or

staying in India. This paper is important as it helps to understand student mobility patterns and

the factors that an Indian student considers while deciding the destination such as professional

aspects. The factors discussed by Hercoq & van de Laar are quite similar to Han et al (2015).

Han et al provide good examples of the situations that the Indian students who have moved to

18

the United States for better education and career prospects face after graduation. Various factors

that influence a student’s decision of whether to continue living in the United States after

graduating or to return to the home country are discussed. The authors discuss that a person tends

to stay anywhere their skills are valued and that their decision to return are mainly based on peer

to peer relations including stronger familial and cultural ties whereas their decision to stay mainly

depended on availability of jobs, opportunities in a research-oriented or a specialised career field

and opportunities for higher earnings and leading a higher standard of life, and the perception

that they would not receive better treatment back home. However, the research also finds that

more number of students are returning to their countries of origin leading to the US probably

losing its competitive edge (pp 3-9-15). This research article is important as it is quite similar to

the essence of this study, difference being that this study is being undertaken to understand recent

trends in Indian student migration to the EU (Also see: Thakur, 2012; Thorat, 2017).

Varma & Kapur (2013, p.p. 315-330) made two interesting observations that are also important

to this dissertation. First, that more and more Indian students are preferring to continue higher

education in India and not choosing to migrate and second that “if students are interested in

studying abroad, they are holding stronger intentions of returning to India immediately for jobs

and careers (p.p. 316).” These observations are important as we also aim to find whether Indian

students return to India after they have completed their studies in the EU. The paper is a study of

five Indian Institutes of Technology as, according to the authors, the majority of migrating Indian

students are from the science, engineering and medicine areas. Although the population of the

study is limited to the students from fields such as science and engineering, i.e. from the IITs,

the paper provides an interesting take on the opinions and attitudes of students planning to study

abroad. From the survey conducted more number of students were planning to stay in India than

to move abroad post graduation. Students who were planning to continue studying wanted to

switch fields from engineering to business. The students who wanted to move abroad, saw the

move as an opportunity to serve India mainly financially via remittances, an opportunity to

educate non-Indians about India. The main finding of the study that is of most importance to this

study was that the students wanted to move temporarily and said that they planned to return with

additional skills and knowledge that would benefit India in the long term (pp 323-327).

In a 2016 article in the Economic Times, “Why scientists of Indian origin are leaving a better life

and returning to India”, Vanita Srivastava points out various reasons triggering the return of

Indian scientists who are leading a well settled life in foreign countries. According to the

interviews the writer has conducted, the main reason stems from the fact that in recent years India

19

has changed drastically and has grown exponentially in providing research opportunities, thanks

to the government’s initiatives to reverse brain drain. The other important reason is that Indian

scientists see returning to India and following their work there, as a service to the country and a

contribution to improving the research scenario in their own country. India has become a global

development, design and research hub. Many scientists, who took post-graduation studies in the

United States, the United Kingdom or Germany, are now returning to India to tap into the

growing research potential that the country is showcasing.

Potnuru and Sam (2015) have highlighted the main challenges Indian students face post

completion of their degrees in both the host countries in the EU and in India. The points raised

mainly in what concerns India-EU student mobility, lack of attention to key aspects during and

post mobility, strict immigration policies and rigid laws highlight the importance of this

dissertation.

From the above literature surveyed, the books and articles presented enhanced the quality of the

study. The literature, especially the survey conducted by Han et al (2015, p.p. 1-18) inspired us

to design questions for conducting our own survey, that would allow us to find out the recent

trends of India-EU student mobility in terms of preference of host country, the factors influencing

decisions of the students to stay back in the host country, opinion regarding the conditions in the

home country that influences emigration and whether the students would return to the home

country or stay back in the host country post-completion of studies.

Research Gap:

The reviewed literature examined factors that facilitate internationalization of higher education

and is useful for the understanding of the concepts and phenomena of brain drain and brain gain.

Studies have also been conducted to examine the impact of brain drain on countries that source

skilled mobility and the rising shift in choices of destinations for higher education pertaining to

Western European countries. Existing studies have mainly focused on the reasons behind a

student’s choice of destination such as problems and lack of facilities for higher education in

India and policy developments attracting foreign students to study in developed countries facing

labour shortage; and recent trends or changes in patterns of mobility like choosing to study in

Western European countries over more traditional choices such as the US, the UK, Australia and

Canada.

Brain drain or gain is also discussed mainly for skilled labour migration or professional

20

migration. There are fewer studies discussing brain drain as an effect of student mobility.

However, this dissertation focuses on student mobility between India and the EU, and whether

Indian students return to India post completion of studies in the EU to look for further career

prospects or prefer to settle in the host country in the EU. The findings will help us to deduce

whether the current situation of student migration is leading to brain drain or brain gain. This

dissertation takes into account factors responsible for student mobility and those causing brain

drain or brain gain.

Chapter 3 – Methodology, analysis of the results, and major findings

Chapter Summary

21

A survey was carried out by forwarding questionnaires to two groups of Indian students, those

who were in India and were planning to study abroad and those who were already studying in

the EU. This chapter provides detailed information on how the survey was carried out, during

which period, and what methodology and techniques were applied to reach the results of this

study. The main objective of this chapter is to prepare and implement a methodology that helps us

to measure the data collected from the survey and to give insight on the variables, instruments

applied, the sample selected, in the process of data collection and analysis.

Secondly, we analyse the findings of the survey in detail by using the various statistical tools

available in Microsoft Excel. The study’s findings are interpreted and analysed by presenting

the relevant statistical data, forming a link also with the secondary research data from the

literature review. This chapter analysis all responses to all sets of questions asked in the survey

and analyses the theoretical findings from the narrative surrounding student migration, brain

drain and brain gain.

The findings and results of the survey are attached in detail and can be found in the Annex here.

In relation to the aim of the study, the data collected are presented according to the two groups

of students. Group 1 students consisted of students who are currently in India and have plans to

study in a European country and Group 2 students consisted of students who are currently

studying at a university in a EU member state. We interpret the results from the data collected in

2015 and 2016 for both groups which is also supported by findings from the relevant literature

and theoretical framework. The graphical figures represent consolidated data for 2015 and 2016

for both groups.

 I. Methodology

 Research Design

The most suitable method for this study was qualitative analysis as the study has a descriptive

research design. Firstly, two questionnaires were designed that consisted of precise and logical

questions based on studies highlighted in the literature review. The questions were designed

keeping the main research question at the core and the understanding of the key factors from the

literature surveyed, that influenced the student migration i.e. the economic factors and the social

factors. The questionnaires were uploaded using Google survey sheets and distributed to the

respondents in the form of online survey. The reason for this strategy was the need to work with

two different groups of sample designs which were not possible to cover through printed

questionnaires. The questions were asked in two parts.

22

In the first, questions were asked with the objective of obtaining the demographic data about the

respondents, such as Age, Gender, Field of study, Family’s Annual Income and where the

respondents were from. In the second, questions asked were directed to the research questions,

keeping in mind the main objectives of the study. The questions in the second part are designed

to understand if there is a want of Indian students to study abroad and what is their preferred

destination. The questions are inspired from the literature surveyed (Han et al, 2015) to examine

the economic and social factors that influence the India-EU student mobility. The respondents

were allowed to answer the questionnaires at their own convenience. In the second stage, the

collected data was manually entered into Microsoft Excel spreadsheets and analysis was

developed using the statistical tools and designs available in Microsoft Excel.

 Period of the study

The study was conducted in two phases, firstly in the period from February 2015 to June 2015.

The data was collected in the months of May and June 2015. The population was from the

academic year of 2014-15 for Group 1, as well as for Group 2. Secondly, the study was

continued in the period from December 2015 to July 2016. The data was collected between

March 2016 and May 2016. The population was from the academic year of 2015-16. The study

was concluded in 2017 after careful consideration of the data and facts gathered and drawing

conclusions.

 Population of the study

The population for this study were students at Manipal University, Karnataka (these formed

Group 1), and defined as any Indian enrolled in any course offered by Manipal University, and

active in his or her course, at the time of data collection. The questionnaires were however,

applied to students enrolled in a program at the Department of European Studies in the master

program, as well as to those who were studying in the French, Spanish and German language

certificate courses. Group 2 included Indian students living in any country in the EU and active

in the courses offered by European universities at the time of data collection. Group 1

comprised of 120 respondents in total and Group 2 comprised of 313 respondents in total for

the years 2015 and 2016. Two groups were taken for study to ensure accuracy and robustness

of the data analysis and outcomes, to gauge opinions of students planning to go to foreign

countries for further studies and students already studying in foreign countries. Group 1

included any student that was planning to study abroad. However, group 2 was limited to Indian

students studying in an EU member state.

23

For the entire period of data collection, Group 1 is represented by male students in majority.

From the total students, the majority is between 18-21 years of age, belongs to middle income

earning families, is from urban and metropolitan areas and is registered in courses in the field of

engineering. Group 2 is also represented by a population with similar characteristics, except that

the age of the students is between 22-25 years. The detailed description of the consolidated

sample profiles for the years 2015 and 2016 is presented as Table 1 and Table 2. Group 1 is

represented by students who are mainly in the first cycle of university i.e. the Bachelor level

whereas Group 2 is mainly represented by students in the second cycle of university i.e. Masters

or other post- graduation studies. This characterization of the population is derived from the

results of the survey. We can conclude that Indian students want to move or move to different

countries mainly for post-graduate studies.

Table 1. Sample Profile – Group 1

Age Group

 18 - 21 years 22 - 25 years 26 - 30 years 31 and above Grand Total

Female 18% 11% 3% 2% 33%

Male 38% 26% 2% 1% 67%

Grand

Total 56% 37% 5% 3% 100%

Field of Study (Current)

 Communication Engineering

Health

Sciences Management Others

Social

Sciences

Grand

Total

Female 4% 12% 6% 3% 3% 6% 33%

Male 0% 51% 3% 3% 6% 4% 67%

Grand

Total 4% 63% 9% 5% 9% 10% 100%

Family annual income

24

67 per cent of the respondents were males whereas 33 per cent were females.

Respondents in the age group of 18 years to 21 years were represented in majority (56 per cent)

followed by age group of 22 years to 25 years with 37 per cent of total respondents. 5 per cent

of the total respondents were in the age group of 26 years to 30 years. The respondents in the age

group of 31 years and above represented only 3 per cent of total respondent.

Majority of the respondents were engineering students, constituting 63 per cent of the total

respondents. Social sciences students represented 10 per cent of the respondents. Management

and communication students constituted 5 and 4 per cent respectively. 9 per cent of the

respondents belonged to the health sciences and 9 per cent did not belong to any field of study

mentioned above.

 25 per cent of the respondents have family annual income between ₹10,00,001 to ₹15,00,000

that is represented in majority. 24 per cent of the respondents have family annual income between

₹5,00,001 to ₹10,00,000. 21 per cent of the respondents have family annual income between zero

to ₹5,00,000. 12 per cent respondents have family annual income that is ₹25,00,001 and above

and 10 per cent of the respondents have between ₹15,00,001 to ₹20,00,000. This shows that

majority of the students come from middle income families.

 0 – 5,00,000

10,00,001 –

15,00,000

15,00,001 –

20,00,000

20,00,001 –

25,00,000

25,00,001

and above

5,00,001 –

10,00,000

Grand

Total

Female 5% 11% 3% 3% 3% 8% 33%

Male 16% 14% 7% 5% 9% 16% 67%

Grand

Total 21% 25% 10% 8% 12% 24% 100%

Where are you from?

 Metro Rural Semi rural Semi urban Urban Grand Total

Female 11% 1% 3% 6% 13% 33%

Male 23% 3% 1% 11% 29% 67%

Grand

Total 33% 4% 3% 17% 43% 100%

25

43 per cent of the total respondents belong to urban areas and are represented in majority. 33 per

cent of the respondents are from metro areas and 17 per cent belong to semi urban areas.

Respondents belonging to semi-rural and rural areas are 3 and 4 per cent respectively.

 Table 2: Sample Profile Group 2

Age group

Column1

18 - 21

years

22 - 25

years 26 - 30 years 31 and above Grand Total

Female 0% 8% 4% 1% 13%

Male 3% 41% 35% 8% 87%

Grand

Total
4% 49% 39% 9% 100%

Count of Field of Study (Current)

Engineeri

ng

Health

Sciences Management Others Social Sciences Grand Total

Female 4% 1% 3% 4% 3% 13%

Male 56% 6% 14% 9% 2% 87%

Grand

Total
59% 8% 16% 12% 4%

100%

Family annual income

0 –

5,00,000

10,00,001 –

15,00,000

15,00,001 –

20,00,000

20,00,001 –

25,00,000

25,00,001 and

above

5,00,001 –

10,00,000

Grand

Total

Female 5% 1% 2% 1% 0% 4% 13%

Male 33% 14% 6% 3% 4% 27% 87%

26

Male respondents were represented in majority in this survey. 87 per cent of the respondents

 were males whereas 13 per cent were females.

The study was conducted amongst the Indian students currently studying in European

Universities. Respondents in the age group of 22 years to 25 years were represented in majority

(49 per cent) followed by age group of 26 years to 30 years with 39 per cent of total respondents.

The respondents in the age group of 31 years and above represented 9 per cent of total

respondent. In the age group of 18 years to 21 years there were only 3 per cent respondents.

Majority of the respondents were engineering students and management students, constituting

59 and 16 per cent of the total respondents respectively. Health sciences and social science

students constituted 8 and 4 per cent respectively. 12 per cent of the respondents were from other

fields of study.

31 per cent of the respondents have family annual income between 5,00,001 to 10,00,000 that is

represented in majority. 37 per cent of the respondents have family annual income between zero

to 5,00,000. 8 per cent of the respondents have family annual income between 15,00,001 to

20,00,000. 3 per cent respondents have family annual income that is 20,00,001 and 25,00,000.

29 per cent of the total respondents belong to metro areas. 33 per cent of the respondents are

from urban areas and are represented in majority. 20 per cent belong to semi urban areas. Rural

and semi rural areas were represented by 12 per cent and 5 per cent of the respondents

respectively.

Grand

Total
37% 15% 8% 3% 5% 31% 100%

Where are you from?

 Urban Metro Semi urban Rural Semi-rural Grand Total

Female 4% 5% 2% 2% 1% 13%

Male 29% 24% 19% 11% 4% 87%

Grand

Total
33% 29% 20% 12% 5% 100%

27

 Sampling technique

In 2015, Quota sampling which is a non-probability sampling technique was used to determine

the sample. Following this opinion, “elements are selected to ensure that the sample represents

certain characteristics in proportion to their prevalence in the population” (Schutt, 2008, p.p.171).

Education level and field, income group, place of origin were the characteristics taken into

account while sampling. The survey was conducted and administered online.

For Group 2, data was also collected by the non-probability sampling technique. However, in

this case, a method called Snowball sampling was also adopted in order to increase the number

of respondents which was initially very small. Snowball sampling may simply be defined as:

A technique for finding research subjects. One subject gives the researcher the name of another

subject, who in turn provides the name of a third, and so on (Gilbert, 2001, p.p.1). Thus, the

primary respondents were asked to forward the questionnaire to Indian students in their network

at the foreign universities. Snowball sampling is mainly used by researchers to reach subjects

that are difficult to locate primarily. This sampling technique is known to work as a “chain

referral”.

In 2016, the process previously adopted to collect data for Group 1 was repeated. Group 2 data

was however, collected through a different approach. Firstly, the composition of the flow of

Indian students to different countries was studied, using the information available at the

UNESCO’s Institute for Statistics webpage for the global flow of tertiary-level students. This

was done to identify the pattern of the allocation of Indian students to the EU countries. Snowball

sampling technique was then adopted where, colleagues studying in some countries of the EU

were approached to fill the questionnaire and to forward it to their acquaintances that are also

Indian students studying in the same host country.

Through social media networks such as Facebook, the Erasmus Students Network units of the

preferred countries of destination were also contacted, so that the questionnaires could be

forwarded to Indian students studying in those universities. As the response rate was initially

low, the questionnaires were subsequently posted in various other Facebook groups (Indians in

Europe, Indians in Sweden, Indians in Portugal, etc.). Indians in these groups also shared the

questionnaire with their colleagues and friends currently studying in the EU.

 Research Instrument

28

The primary data was collected with questionnaires using Google survey sheets. An underwriting

was provided stating that the responses would not be used for any purposes other than academic

and that all the information would be kept strictly confidential. In 2015, the details of the

respondents for groups one and two were taken from the office of the Department of European

Studies at Manipal University.

 Variables

Although the study is mainly of a qualitative nature, it was important to decide on variables

which are measurable and relevant. Five variables were identified in the first part of the

questionnaire for Groups 1 and 2 to get the basic information about the respondent such as Age,

Gender, Field of study, Annual income of the Family and where did they come from. For Group

1, the first question in the second part of the questionnaire was asked to know whether they

wanted to study abroad and if they already had made plans towards that end. In group 2, the first

question in the second part of the questionnaire was aimed at identifying in which countries the

Indian students were currently studying in.

The study was developed on the grounds that student migration is dependent mainly on

availability of jobs, possibility of higher earnings and other social factors such as family, their

love for India, Indian culture and Indian work environment, that would influence a student’s

decision whether to settle in the host country or to return to their home country (Raveesh, 2013;

Varma and Kapur, 2013; Altbach, 2014). Hence, the second part of the questionnaire for both

group 1 and group 2 had similar questions to gauge whether availability of jobs played an

important role for Indian students in deciding whether to return to India after completing their

studies or continue to live in the host country. Questions were also asked to ascertain the

importance of social factors that are capable of influencing students’ decisions to stay back or

return to India after completing the studies.

 Statistical method

The data collected with the questionnaires was analysed using the statistical tools available in

Microsoft Excel. The percentage frequency distribution method was widely used to present the

results of the analysis. In this method, data is generated which specifies percentage of

observations for each data point or group of it. It is a very common and widely used method to

express the relative frequency responses received from respondents through survey (Lavrakas,

29

2008). Microsoft Excel for Windows also allows to present this data in different charts as well

as in tabular form. This helps in the easy interpretation and analysis of data collected.

II . Analysis

The questionnaires were designed in a way that would help us to understand the perceptions and

the mind-set of Indian students planning to pursue, or already pursuing, higher education in

foreign countries. In this part, we analyse the responses of the questionnaires to achieve the

objectives of this study. The survey’s results point to the fact that 90% of the students in Group

1 want to pursue their higher education abroad, 2 per cent responded no, and 8 per cent were

undecided. 90% of both males and females responded yes to studying abroad. 10 per cent of the

female respondents were undecided, about 3 per cent of the males responded no, and 8 per cent

were undecided. (figure A.1.).

Figure A.1. Do you want to study abroad? (Group 1)

30

Figure A.2. Do you currently have a plan to study abroad?

Do you currently have a plan to study abroad?

 33%

68%

Yes No

31

68 per cent of the respondents in group 1 have a plan in place to study abroad whereas 33 per

cent do not.

68 per cent of the females currently have a plan to study abroad and 33 per cent do not. Similarly

60 per cent of the males have a plan to pursue their higher education outside India while 40 per

cent do not.

Students that already have a plan and those who don’t but have the want to move abroad have

one thing in common, their choice of preferred destination (Please refer to Figure A.3. and A.4.

to see the breakdown). Out of the respondents who answered yes i.e. they currently have a plan

of studying abroad are mainly going to non-European countries. After the United States

(represented by 36 per cent of the respondents), Germany (29 per cent) is now the most preferred

destination for Indian students.

32

Figure A.3. If Yes, which country are you planning to study in? (Group 1 Consolidated 15-16)

Figure A.4. If No, in which country would you prefer to study? (Group 1 Consolidated 15-16)

To respondents who did not have a plan to study abroad, but wanted to study abroad, multiple

choices of countries were given to gauge their preferred destination. 34 per cent of the

respondents preferred to go to Germany, followed by 21 per cent to the United Kingdom, and

about 10 per cent to France and the Netherlands.

33

Figure A.5. Which country are you currently studying in? (Group 2 Consolidated 15-16)

In Group 2, the majority of those studying in the EU are pursuing their education in Germany

(42 per cent), followed by France (11 per cent), Italy (8 per cent), the Netherlands (7 per cent)

and Sweden (7 per cent) as demonstrated in Figure A.5. In this survey, it was found out that only

2 per cent of the respondents are studying in the United Kingdom. This is further supported by

secondary analysis of information gathered from the literature available in support of this study.

The papers by Naujoks (2009), Mukherjee & Chanda (2012), Raveesh (2013), Buga & Meyer

(2012), and Thomas (2014) discuss the recent shifts in choices of destinations for Indian students

to Western European countries like Germany from more traditional choices such as the US, UK,

or Australia.

34

For both Groups 1 and 2, the major factors that influenced their choice for preferred

destination/university were availability of courses in English, their perception of quality of

education, availability of scholarships and future career prospects (Figure A.6.). These results

can further be supported by Stouffer’s theory of Intervening Opportunities (1940) and by

Mountford’s theory (1997) that discuss the reasons behind the ‘want’ of students to study

abroad. The push and pull factors of student migration are widely discussed in the papers by

Altbach (2014), Raveesh (2013), Sahay (2009), Thomas (2014), or MacGregor (2014), who

talk about the different reasons of Indian students choosing to move to particular countries and

what factors do they consider before making these choices, as also discussed in the literature

review.

Figure A.6. Factors influential in deciding where and what to study

The majority of the respondents in Group 1 were in favour of returning to India but Group 2

was undecided about returning to India post completion of their studies (the consolidated

analysis A.7.).

35

Figure A.7. Would you return to India after completing your studies in the host country?

44 per cent of the respondents in group 1 would return to India post completion of studies in the

host country, about 38 per cent were undecided, and 18 per cent would not return to India after

completing their studies. In group 2, 28 per cent students would return to India after completing

their studies, 41 per cent were undecided and 30 per cent would not return.

The major factors that influenced this opinion were family and their love for India (Figure

A.8.). However, for those that answered no and wanted to stay back in the host countries, the

three main factors influencing the respondents’ decision to stay back in the host country and

not return to India are career opportunities in the host country, high earnings and higher

standard of living (Figure A.9.). These factors are also discussed by Hercoq & van de Laar

(2013) who also validate the network theory of migration. Responses of these two groups also

mirror the observations from the literature surveyed (See: Han et al, 2015; Potnuru & Sam,

2015).

36

Figure A.8. If yes, which of these are the factors that would influence your decision in returning to

the India?

Figure A.9. If No, which of these are the factors that would influence your decision to stay back in

the host country?

37

The majority of students in both groups wanted to return to India within 1-5 years post

completion of their studies.

Figure A.10. After completing your studies, when are you likely to return to India?

In Group 1, 59 per cent of the students, which represents the majority, would return to India in 1

to 5 years, and 9 per cent would return immediately. 15 per cent students would return in 6 years

to 10 years, 4 per cent in 16 years to 20 years and 11 per cent in 21 years and more. Similarly, in

group 2, 47 per cent of the respondents would return to India in 1 to 5 years. 9 per cent would

return immediately, 19 per cent would return in 6 to 10 years, and 12 per cent would return in 21

years or more. This shows that opinions are similarly represented in both groups and that the

majority of the students in both groups plans to return to India within 1 to 5 years of completing

their studies.

38

Figure A.11. After completion of your studies, would you look for job opportunities in the host

country?

79 per cent of the respondents in group 1 responded that they would look for job opportunities

in the host country after completing their studies, 4 per cent would not and 17 per cent were

undecided. In group 2, 75 per cent of respondents would look for job opportunities, 13 per cent

would not, and 12 per cent were undecided.

Figure. A.12. If you get a job after completing your studies, would you stay back in the host country?

39

 76 per cent respondents in group 1 would stay back in the host country if they got a job in the

host country, compared to 71 per cent respondents in group 2. 19 per cent respondents in both

groups remained undecided. 5 per cent respondents in group 1 and 10 per cent in group 2

responded they would not stay back in the host country even if they got a job and would return

to India.

Figure. A.13. If you get a job, when are you likely to return to India?

53 per cent respondents would return to India in 1 to 5 years even after getting a job in the host

country, 23 per cent in 6 to 10 years, 7 per cent in 11 to 15 years, and 3 per cent in 16 to 20 years.

However, in group 2, 47 per cent respondents would come back to India in 1 to 5 years even after

getting a job in the host country, 26 per cent in 6 to 10 years, and 8 per cent in 11 to 15 years. In

both groups, 14 per cent of the respondents said they would return in 21 years or more, that shows

that they would like to settle in the host country.

40

Figure A.14. If you do not get a job after completing your studies, would you still stay back in the

host country?

 51 per cent respondents in Group 1 would not stay back in the host country if they did not get a

job in the host country after completing their studies, 21 per cent would stay back even without

a job, and 28 per cent were undecided. In group 2, 45 per cent of respondents would return to

India if they did not get a job after completing their studies in the host country, 28 per cent would

stay back in the host country even after not getting a job, and 27 per cent were undecided

41

Figure A.15. If you do not get a job, when are you likely to return to India?

44 and 38 per cent of the respondents in groups 1 and 2 respectively would return to India

immediately after completing their studies if they did not get a job in the host country. In Group

1, 46 per cent of the respondents would return to India in 1 to 5 years, 3 per cent in 6 to 10 years,

and 5 per cent in 21 years or more. However, in group 2, the remaining 51 per cent of the

respondents would return to India in 1 to 5 years if they did not get a job in the host country, and

3 per cent in 6 to 10 years.

42

Figure A.16. If you get a job in the host country, would you still prefer to return to India?

In group 1, 31 per cent of the respondents would still prefer to return to India even after getting

a job in the host country, 42 per cent would not, and 27 per cent were undecided. In group 2, 33

per cent of the respondents would still prefer to return to India even after getting a job in the host

country, 43 per cent would not, and 24 per cent were undecided.

Figure A.17. Based on your educational qualifications/area of specialization, if you get a job in India,

would you return to India?

43

57 per cent respondents in group 1 would return to India after completing their studies if they

would find a job in India based on their educational qualifications or area of specialization, 15

per cent would not, and 28 per cent were undecided. In group 2, 55 per cent of the respondents

would return to India, after their studies completed, if they would find a job in India based on

their educational qualifications or area of specialization, and 22 per cent would not.

The majority of students perceived that Europe has better job opportunities for them based on

their educational skills or areas of specialization but they would still return to India if they were

to find a job in India that was in line with their educational skills attained or pertained to their

area of specialization. Greater number of students felt that the main reasons for students leaving

India to study abroad were a possibility of the availability of job opportunities in their areas of

specialization, possibility of higher earnings, better quality of education and an overall higher

standard of living.

Figure A.18. Based on your educational qualifications/area of specialization, where do you see better

job opportunities?

 41 per cent of respondents in group 1 feel there are better job opportunities in Europe based on

their educational qualifications or area of specialization, 42 per cent feel better job opportunities

are in the United States, followed by 17 per cent who feel India has better job opportunities. In

group 2, 55 per cent of respondents feel there are better job opportunities in Europe based on

44

their educational qualifications or area of specialization, 11 per cent feel India has better job

opportunities, followed by 31 per cent respondents who feel the United States has better job

opportunities.

Figure A.19. What does India lack that could be the main reasons for emigration of Indian students?

According to respondents in both group 1 and 2, the three main factors that could be the reasons

for emigration of Indian students to foreign countries are lack of job opportunities in specialised

areas, possibilities of higher earnings and quality of education provided by foreign universities.

Also, many respondents believe that facilities for postgraduate research provided by foreign

universities and institutions are better than those in India and this could also be an important

cause of emigration for Indian students.

The majority of Indian students would have still chosen to study abroad even if their educational

degrees were recognised internationally. However, most respondents were also of the opinion

that they would not have chosen to study abroad had Indian universities provided quality of

education that was at par with foreign universities. Sahay (2009) has also expressed similar

opinions and pointed out that due to more opportunities in India, more Indian students are opting

to attain higher education in India. Higher earnings and better social benefits were the major

reasons that could influence Indian students to permanently settle in the host countries.

Figure A.20. If all Indian educational degrees were internationally recognized, would you still want

to study abroad?

45

60 per cent of respondents in group 1 would still want to study abroad even if all Indian degrees

were internationally recognized, 29 per cent would not, and 11 per cent were undecided.

However, 66 per cent of respondents in group 2 would still want to study abroad, even if all

Indian degrees were internationally recognized, 24 per cent would not, and 10 per cent were

undecided.

Figure A.21. If quality of education in India was at par with international universities, would you

still want to study abroad?

42 per cent respondents in group 1 would still want to study abroad if quality of education in

46

India was at par with international universities, 44 per cent would not still prefer to study abroad,

and 14 per cent were undecided. In group 2, 53 per cent of the respondents would still want to

study abroad if quality of education in India was at par with international universities, 36 per cent

would not prefer to do it, and 11 per cent were undecided.

Figure A.22. From the following which factors according to you would be influential in choosing to

permanently settle in the host country?

According to respondents in groups 1 and 2, the main two factors that would be influential in

choosing to permanently settle in the host country are higher earnings and social benefits.

For a detailed analysis and a breakdown of individual figures for the years 2015 and 2016.

Please see Part 1 and Part 2 in the Annexure.

47

III. Major Findings

The study reaffirms several facts about Indian student migration to the European Union.

Referring to the main questions and the purpose of carrying out this particular study, the results

that have come into light present some very interesting data. From the data analysis and

interpretation of results concluded in the above part, we refer to the results to answer the main

research questions and achieve the aims of this study.

Indian student migration is dependent on economic factors and social factors. Economic factors

such as availability of jobs and possibility of higher earnings are influential factors that push

Indian students to stay back in the host countries and observing the results of the survey, this

holds true. A temporary brain drain in India is seen where students do manage to find jobs and

stay back in the host countries and a temporary brain gain is seen in the host countries of the EU.

However, during this phase India stands to gain from high remittances and the host countries

tend to gain from the availability of highly skilled workers (Han et al, 2015; Potnuru & Sam,

2015).

Where students do not find jobs and return to India immediately after completing their education,

there is high brain gain in India as it tends to gain from the return of students, that come back

with innovative skillsets and more efficient work practices, that in turn helps in the development

of India through better quality of research and also through innovative solutions to India’s

infrastructural and developmental issues. In this scenario, the host countries are affected

negatively as they fail in the ‘brain retention’ of these Indian students (Potnuru & Sam, 2015).

From the findings of this study, what we are seeing is a ‘brain circulation’, however, ultimately

majority of the Indian students that have stayed back are choosing to return to India within five

years of completing their studies, as seen from the results of the survey. This validates the

assumption that Indian students want to return to India post completion of their studies in the EU

and that India-EU student mobility would lead to a reverse brain drain in India if this trend

continues.

48

Discussion

In this section we discuss the objectives of the study reached through the results of the survey

and the secondary information analysed. We discuss the want of Indian students for studying

abroad, i.e. in the EU, the shift in choice of destinations, the factors that have influenced this and

the current status and impact of the recent trends of India-EU student migration, what we can

learn from the current scenario and take policy measures to better this situation. We discuss the

India-EU student mobility, also considering Indian students’ traditional choices and an overall

shift in the current scenario of student mobility in terms of return migration or brain gain in India.

Firstly, we address the notion of why do Indian students want to move to different countries of

the world. The answer is simple: the youth of India today does not believe in making

compromises and wants the best quality of education. The higher education of India is seriously

lagging in this regard, and has fallen below the world average in quality. The Indian Institute of

Science is ranked between 251-300 and there are no universities in the above 200 mark. The

Indian Institutes of Technology and the Indian Institutes of Management are ranked even below,

followed by other central universities (Times Higher Education (THE), 2017, rankings for 2018).

For the current Indian student population, the number of higher education institutions available

in India is quite inadequate. Fierce competition in enrolments in Indian universities, coupled with

the Indian reservation system which although advantageous for minorities, is a major problem

for students not belonging to these minority quotas. Lack of courses allowing specialization in

different fields, lack of further research options, overcrowded classrooms with understaffed

faculty, underfunded infrastructure, difficult entrance exams for university enrolments and

further for jobs in the public sector and government services and institutions, etc. are some of the

main reasons for Indian students choosing to move abroad (Thakur, 2012) (Thorat, 2017).

49

English is widely spoken in India and so, traditionally Indian students choose to move to English-

speaking countries where courses would be taught in the language. This is why universities in

the United States, the United Kingdom, Australia, Canada and the New Zealand have been

preferred until now. However, since the mid 2000s, shifting preferences have brought to light

choices for Western European and South-East Asian countries. Germany is now contending with

the UK for the top spot of net Indian student immigration. This trend is not quite surprising

considering the shift in many policies affecting Indian students’ decisions in choosing to study

in the UK.

Considering the population of the survey conducted for this study, we saw that the majority of

the students belonged to middle-income class families in India who wanted to move abroad for

higher education. We also consider the two theories by Stouffer and Mountford’s, which states

that students tend to consider the costs to be paid for attaining higher education and the possible

benefits to be reaped, before deciding to emigrate. The benefits here (according to the survey)

are future career prospects in terms of availability of jobs, opportunity to gain valuable

experience and possibility of higher earnings as compared to earnings in India.

Attaining higher education abroad is basically an investment (consider the amount of

expenditure) for Indian students and the profits to be gained are the benefits discussed previously.

Although a number of direct fully-funded scholarships, tuition fee waivers, Erasmus Mundus

scholarships, etc. are available to Indian students, the majority of these students fund their studies

by obtaining an educational loan from Indian banks or other funding institutions and schemes.

Only very few students have the ability to fully-fund their education. The main purpose for these

students to find a job in the host country is to enable faster pay- back of these loans, gaining

experience along the way (Mukherjee & Chanda, 2012).

This is also the main reason behind the recent trends of Indian student migration. Many of these

students are now forced to reconsider their plans for higher education, in terms of destination. It

is not just the UK that is seeing a decline in enrolments of Indian students; the US that holds the

largest share of Indian student immigration, has seen a sharp decline in enrolments and this is

also the situation in Australia. The reason behind this is that these English speaking countries

have enjoyed a constant flow of funds and premiums through tuition fees which are three times

more for foreign students as compared to their own students. These countries are sooner or later

going to feel the full economic implications of the decline in enrolment in universities

50

(Mukherjee & Chanda, 2012).

In comparison to conditions in the UK, the other EU member states charge lower tuition fees for

attaining higher education for e.g. Greece, Italy, and Portugal. Some EU countries such as France

and Germany do not differentiate between foreign students and their own students. They charge

the same amount of fees as mostly universities in France and Germany are funded by the

government, which enables the Indian students to receive a highly subsidized education. Finland

too provided similar benefits until recently when they changed their educational policy for

foreign students (in terms of tuition fees). This attracts many Indian students who are otherwise

greatly impacted when the expenditure is unaffordable. The universities have also started

including more number of English-taught courses to attract foreign students and also issue many

scholarships funding the living expenses in the host countries (Mukherjee & Chanda, 2012).

Since 2012, the UK changed its immigration policy whereby it scrapped the policy of visa

extension allowed up to two years for students finishing their studies, to allow them time to look

for a job and changed it to Tier 2 status under which students wishing to stay back need to have

already found a job that pays a minimum of £20,000. This has had a major impact on enrolments

in universities in the UK that have registered a sharp decline in enrolments by 30% in London

(Vaidyanathan, 2013) (The Times of India, 2017). BREXIT too has had an impact on the

students’ decisions of enrolling in UK universities. Although a currency devaluation was thought

to be beneficial for Indian students making studying in the UK less expensive, the changed visa

and immigration has continued to ensure the fall in numbers of Indian students enrolling in UK

universities (Kohli, 2016). As per the Office of National Statistics (ONS), quoted by the Times

of India in August 2017, “Indian students accounted for approximately 9,600 visas granted in

2016 (or 7 per cent), but in 2010 they accounted for around one in five of visas granted at 40,500,

the figures said” and “Between April 2016 and April 2017, as many as 7,469 Indian students left

before the expiry of their student visas with only 2,209 choosing to extend their visas to remain

in Britain” (Times of India, 2017). Also see Tables 3.2 and 3.5 to understand the decrease in

student inflows to the UK which clearly shows the negative effects of the changed immigration

policy.

The United States on the other hand, seems to have lost the interest of not only Indian students,

but also of Chinese students. Chinese students represented the largest student population in US

universities followed by Indian students. Frequent student visa denials, hate crimes, anxiety

about unclear and possible changes to visa and immigration policy and the optional practical

51

training program that allows students to work on their student visa for up to 3 years, possible

extension of the travel ban to include more countries, etc. are some of the major concerns for

these students (The Times of India, 2017) (Mervis, 2014). Furthermore, Donald Trump

government’s ban on travel for nationals of Muslim countries has made an impact on Muslim

students in India too, who are forced to no longer consider the US for higher education

(Chowdhury, 2017).

Australians too have a perception that their government is allowing too many Indian students to

enrol in their universities who then later take their jobs, resulting in racism and attacks on Indian

students. However, this was the case in 2009 post which Australia too saw a decline in

enrolments. Recently though, Australia launched the Skilled Graduate Visa Scheme, allowing

foreign students to stay back in the country for 2-4 years to look for a job and reduced the

minimum financial requirements for applying a visa (Clark, 2013).

Canada is on the right track in terms of foreign students’ enrolment, has seen a steady increase

in students’ enrolment rates (along with New Zealand and Germany) and may soon be the second

most popular country for foreign students’ immigration. Its reform in immigration brought it into

spotlight and allows students to stay up to 3 years with a work permit and allows them to be

eligible for residency after working just for 12 months (Clark, 2013).

The EU is soon going to consist of 27 member states post BREXIT which means that Germany

would replace the UK as the top immigration country for Indian students. Although Germany

does not have many courses available in English, the fact that it allows students to stay on for 18

months after graduating, not necessarily with a job, has made it very attractive for Indian students

(Please see Tables 1.2 and 2.2 to understand the increase and decrease in Indian student inflows

to Germany and the UK respectively). Coupled with the fact that German public universities do

not charge tuition fees, has many options for scholarships, and has beneficial trade agreements

with India through which India plans to use Germany’s model of dual education system and

Germany plans to tap into India’s highly qualified workforce that come to study in Germany,

especially in the Science, Technology, Engineering and Mathematics (STEM) fields. “The two

nations recently signed a partnership deal in higher education that will strengthen these ties even

further by supporting joint research and collaboration between students and doctoral

candidates” (Senft, 2017).

52

Other countries of the EU are also attracting Indian students by providing programs that either

don’t have any tuition fees or have a very nominal and subsidized cost of living, such as in

Sweden, Netherlands, Schengen member Norway, and previously in Finland. France and Italy

too, have managed to attract Indian students and are also seeing a steady increase. France wants

to attract the best talents from all over the world as it too is facing shortage of labour in specialised

areas (Mukherjee & Chanda, 2012). However, France has recently signed an agreement with

India where by it would allow Indian students to stay back in the country by granting residence

visas to search for a job up to 2 years (Smith, 2015). Portugal too, has signed a cooperation

agreement with India in the framework of Startup Portugal and Startup India, whereby it would

issue startup visas to Indian entrepreneurs, however, this is in the phase of processing and has

not started yet (Guerrini, 2017). The EU overall has enhanced student mobility between India

and EU member states through various programs such as the Erasmus Mundus, now Erasmus+,

cultural studies exchange scholarships, etc. We have established that education and other

schemes in the EU (apart from UK) is drawing the attention of Indian students. Then what are

the reasons behind Indian students unable to find jobs in the host countries and are increasingly

returning to India?

This is because of many reasons, for e.g. though Germany has many different programs

benefitting Indian students and encouraging student mobility, there are also cases of racism of

which some are reported but most are not. It is necessary to mention the violent attack on Indian

students at the University of Jena. Major host countries of the world are under the impression

that the students take away local jobs and so should return to their countries, influencing policies

of national governments in a similar fashion (Chowdhury, 2017).

However, in reality, Indian students are known to work for private sector/public sector for a

maximum of five to six years and then invest in a business or start an endeavor of their own in

the host countries, thereby employing citizens of that country along with paying high taxes and

managing to earn profits (Goswami, 2017). The EU member states are also facing external

pressures due to the migration crisis and not all countries of the EU are capable enough to handle

such a grave situation. However, majority of these migrants that are fleeing from warn- torn areas

or are climate change refugees are semi skilled and low skilled and would naturally take a long

time to integrate in the society and enhance their skills. Whereas Indian students are a readily

available pool of highly qualified workers that the EU member states have so far failed to retain

(Potnuru & Sam, 2015).

53

These students are going back to India after completing their degrees, even though the host

countries are facing high levels of unemployment along with labour shortage in specialised areas

where highly skilled professionals are required, declining birth rate and a large ageing population

(Lee, 2012). Strict immigration policies, difficult rules to hire non-EU workers, difficulty in

accessing work permits, minimum wage earning slabs, language barriers, inability to integrate in

the host country, homesickness, etc. are making it extremely difficult for Indian students to find

a job and settle in the host country (Potnuru & Sam, 2015) (Chowdhury, 2017).

Visas, residence permits and the EU Blue Cards (an initiative launched by the Council of the EU

to facilitate hiring of highly skilled workers), are granted by national governments of EU member

states. If an individual does not possess the EU Blue Card, a work permit is required but is valid

only in the issuing country due to which a worker cannot move to a different EU member state

and work there. This is possible under the blue card, however, strict eligibility conditions make

it extremely difficult to acquire this. In comparison to the blue card scheme, the US immigration

policy for transitioning from student to worker was easier (Potnuru & Sam, 2015).

To be able to retain these students, the EU needs to have a flexible immigration policy, recognise

educational degrees and certificates, to ensure a smooth transition process from student to worker

(Junor & Usher, 2008, p.p. 4-8). This would allow the diaspora to form scientific and business

communities that will not only facilitate business, research and development in different areas

between India and the EU, but going by the Network Theory, also attract more Indian students

to study in the EU by forming a dynamic network. The India-EU mobility needs to be given more

attention via some policy measures, outreach methods and effective communication, because

currently there is a lukewarm response from the Indian students to study in the EU even after the

many opportunities available, especially in specialized areas. If the EU continues to neglect the

availability of Indian highly qualified workers and lets them go back to India, then the EU will

be the one at loss (Potnuru & Sam, 2015).

India on the other hand, needs to be prepared to be able to accommodate returning students by

providing ease of access to jobs and to recognize the different degrees issued by EU member

states (Junor & Usher, 2008, p.p. 4-8). The quality of Indian education needs to be at par with

international universities so that India can stop students emigrating at the root; if not, continuing

emigration would lead to future brain drain in India because of the mass highly skilled workers

continuously emigrating, especially where the education is funded via different national schemes.

Currently, India has adopted some measures that would ensure better quality of education in the

54

future such as combining the two overlapping regulators University Grants Commission and the

All India Council for Technical Education into one regulating body that would facilitate ease of

governance and decision-making along with a positive effect on sharing of resources (Custer,

2017).

China is the largest source of students in foreign universities especially in the US, UK and other

European countries, but a few years ago the Chinese government took measures to stop the

negative effects of brain drain and to make Chinese universities attractive to not only Chinese

students but foreign students too, increased student-teacher ratio, provided education at par with

international education, enabling Chinese universities to be ranked in the top 100, following

which Indian students are also moving towards China for higher education. Due to this China

created a perception that there was no need to go abroad for education when the students could

get the same quality at home (Thakur, 2012).

As China did, India too needs to make many changes to its current higher education system and

enhance quality of education. It’s time that India too, pieces together a world class infrastructure,

remodelling the programs and curriculum to better suit the youth of India today, mutually

recognising degrees from different universities, giving importance to merit over reservation,

launching more schools and universities and providing excellent opportunities for researchers.

This would aid in the overall development of India, with Indian universities too making a place

in the top 100 in the future. What lacks also is the Government of India’s initiative to provide

scholarships to Indian students to study abroad.

There are national scholarships available to those who have some form of disability and for other

students from Jammu & Kashmir, etc. India has bilateral scholarship agreements with the UK,

New Zealand, China, Republic of Korea, Sri Lanka, Singapore, Japan, Italy, Israel and Mexico.

However, these countries fund the Indian students to study in them. The Indian government does

not provide scholarships to Indian students going to study abroad. Moreover, the Ministry of

Human Resource Development issues a No-Obligation to Return certificate that some countries

ask for (Government of India, Ministry of Human Resource Development, 2017).

In this regard, India needs to implement policies such as those adopted by the High Education

Commission of Pakistan, that provide a fully funded scholarship to Pakistani students on the

condition of them signing a bond of surety, bound by law, that they would return to Pakistan post

completion of studies, take up a job (helped to look for by the government of Pakistan) and serve

the country for a minimum of 5 years. This ensures that the students receiving the government’s

55

scholarship return to their country where, the government aids them in also getting a job (Higher

Education Commission of Pakistan, 2017). Indian government too, needs such schemes so as to

ensure that there is brain gain in the form of highly skilled labour returning to India, after

receiving special skills training abroad.

Currently, the various programs such as Make in India, Startup India, etc. launched by the Indian

government seems to have peaked the interest of non-resident Indians. Indians having non-

resident status have started to leave their plush jobs in different countries and return to India.

Many Indians return simply due to reasons of family (old/ailing parents, to be closer to other

family members and friends), and for their children to be close to their roots. The many initiatives

of the Indian government and the technological advancement are attracting Indians back to India

who are leaving high paying jobs to return to India. This is their way of giving back to their

country, their community, all the while being closer to family (See: Bhargava, 2016; Singh, 2015;

Mathias, 2017; Das, 2017).

Although India’s balance of payments shook a little due to fall in amount of remittances sent to

India, India still has the highest share of world remittances and the largest diaspora population

in the world. However, to brace the impact of lesser remittances, India needs to undertake more

programs or schemes that would recognize foreign earned degrees easily and provide easy job

opportunities to the highly qualified returning Indian population so that India can effectively

utilise its highly skilled labour and convert a temporary brain drain into permanent brain gain

(Jacob, 2017; Connor, 2017).

56

Chapter 4 – Conclusion

Overall, findings from the surveys and analysis made from the literature review suggests that the

EU is indeed an attractive destination for foreign students, especially Indian students. The study

also has found that though Indian students prefer to go to an EU member state for higher

education, there is a changing trend of preference for a destination. The UNESCO Institute of

Statistics (UIS) continues to show the UK as the top student destination in the EU, however, their

data also shows a falling trend in the number of Indian students studying in the UK (number of

students declined by 18% between 2015-2016)2. We saw from our survey that Indian students

are choosing to study in Germany over the UK (number of students increased by 75% between

2015-20163). The sample size of this dissertation is not comparable to the population included

by the UNESCO Institute of Statistics. It was difficult to recreate the same results as achieved

by the UIS as the institute had a far larger reach covering more than 200 countries and we lacked

the resources to carry out the same. Although the population of UIS consisted of only tertiary

level students, we could only reach 0.4% of UIS’ population limited to the EU plus Schengen

area. However, regarding the change in the preferred destination between the UK and Germany,

as seen from the findings and discussion above, we can conclude that the main reason for this

change is the fact that political factors have come into play, overlapping the economic factors,

which has had quite an impact on student choices and a negative effect on enrolments in UK

universities.

Nevertheless, these factors do not seem to have a negative effect on the outflow of the students

from India. As seen from the UIS Statistics, outflow of Indian students has only increased and

India continues to be the second-highest country with net mobile students. As discussed, this is

because there is a negative perception of quality of education in India which is fuelled by

inadequate higher education facilities and the caste based/minority reservation system4. If the

Indian education system continues to lag behind and ignores the needs of the youth, more number

of students would want to pursue higher education abroad.

The results of our survey along with the supporting literature indicate that the reason behind an

Indian student deciding to stay back in the host country mainly depends on the availability of

jobs in the host countries. In the current scenario, due to factors such as strict immigration

policies, changes in visa policies, unfriendly environment, hate crimes, racism, lack of

2 See tables 3.2. and 3.5. in the annex
3 See tables 3.2. and 3.5. in the annex
4 Caste based/Minority reservation system explained, https://www.economist.com/banyan/2013/06/29/indian-reservations

https://www.economist.com/banyan/2013/06/29/indian-reservations

57

integration in host countries, lack of job opportunities, stringent work policies, etc. combined

with social factors like plain homesickness, are having a negative impact on the ability of the EU

member states to retain this readily available pool of highly qualified workers. India on the other

hand, may suffer a drop in remittances received from expatriates. However, it is gaining back its

highly skilled labour, also due to the fact that India is increasingly seeing development in

different sectors. This is the result of the various schemes introduced by the Indian government,

that is seemingly more attractive, with more research and job opportunities available for these

students.

We can also safely assume that India-EU student mobility has started showing a reverse brain

drain in India considering the responses of Group 2 of this study and also the literature surveyed;

it also leads to the development of the skilled labour of India. India-EU student mobility should

be encouraged as it would lead to overall growth in India. Although trends in Indian student

migration have changed in the recent years, the changing trends seem to be working positively

for the sending country i.e. India. It is gaining a more skilled and learned population that would

provide for a very capable labour force to the growing Indian industries, working force, or

government organisations, and would probably lead to the overall growth of India in the future.

Suggestion for Future Use:

This study is quite useful for think tanks, or policy makers and can provide an insight on the

recent perceptions and mind-set of Indian students moving to the EU, and how both India and

the EU can gain from this. The study would be useful for the Indian government in terms of

changing track and adopting policies that would help to provide better quality of education that

in turn would cut down on student emigration and how they could better use the skills and

opportunities presented by the returning highly qualified workers.

On the other hand, governments of EU member states, the EU institutions, various organizations

and think tanks working in development and cooperation or education stand to gain from this

study as they can use the same to implement policies that are able to retain Indian students who

are graduating from their universities and by introducing flexible schemes or portals through

which these students can find future job opportunities that may work for the benefit and overall

growth of EU member states. This study is also important for the Academia, especially

researchers working in the field of economic migration, education (especially higher education),

student migration, who may want to take this research further. Personally, this study could be

used for doctoral study or research, taking into account student migration leading to brain drain

58

or gain for more countries who are important sources of migration, other than India and could be

formed as a comparative study between major source countries and major host countries or taking

a particular region into account.

This study could also be developed as an inter-EU member states’ study to measure the effects

of the Schengen treaty on mobility and migration within the EU area, also considering student

programs such as the Erasmus+, other bilateral exchange cooperation agreements; or for studying

the inter-EU or inter-Schengen area student migration, leading to brain drain or gain in the home

countries. This could be an interesting perspective to see how the movement of students within

the EU area or the Schengen area, could be a drain for the home country but a gain for the host

country, indirectly affecting the EU both positively and negatively at the same time.

Retention of these highly qualified Indian workers even for a temporary period, considering that

these Indian students plan to move back to India eventually, would create a cyclical migration

and a brain gain for both the EU and India. In this case, it is a win-win scenario. However, if the

EU member states let these brains to go back to India immediately after completion of their

education (while facing labour shortage and a steadily declining national population), the

question is, Who stands to gain?

59

I. References:

Affirmative Action Indian reservations. (2013). Retrieved from

https://www.economist.com/banyan/2013/06/29/indian-reservations

Altbach, P. (2014). Why do Indians want to study abroad?. The Hindu. Retrieved 4 March

2015, from http://www.thehindu.com/opinion/op-ed/why-do-indians-want-to-study-

abroad/article6376892.ece

Appleyard, R. (1989). Migration and Development: Myths and Reality. International Migration

Review, 23(3), 486. http://dx.doi.org/10.2307/2546425

Buga, N., & Meyer, J. (2012). Indian Human Resources Mobility: Brain drain versus Brain

gain. Cadmus.eui.eu. Retrieved 2 March 2015, from

http://cadmus.eui.eu/bitstream/handle/1814/23482/CARIM-India-RR-2012-

04.pdf?sequence=1

Bhagwati, J. & Hamada, K. (1973). The Brain Drain, International Integration of Markets for

Professionals and Unemployment: A Theoretical Analysis. Department of Economics

Masachussetts Institute of Technology Working Paper, (102). Retrieved from

https://dspace.mit.edu/bitstream/handle/1721.1/63318/braindrainintern00bhag.pdf?sequence=1

Bhargava, A. (2016). Indians give up cushy jobs abroad to come back to their homeland. Rediff

Business. Retrieved from http://www.rediff.com/business/report/special-indians-give-up-

cushy-jobs-abroad-to-come-back-to-their-homeland/20160415.htm

Boeri, T. (2008). Brain Gain: A European Approach. Retrieved from https://www.cesifo-

group.de/DocDL/forum3-08-panel2-1.pdf, pp 30, 34

Candan, M., & Hunger, U. (2013). Migration Citizenship Education - Labour

and Diversity. Migrationeducation.org. Retrieved 2 March 2016, from

http://www.migrationeducation.org/57.1.html?&rid=231&cHash=1b48582fa51c7dd0a20b97

15f95acc8b

Center for Research and Policy Making, Skopje Macedonia,. (2012). Transforming Brain Gain

from A Concept to Real Gain. Retrieved 4 March 2015, from http://www.crpm.org.mk/wp-

content/uploads/2012/07/TRANSFORMING-BRAIN-GAIN- FROM.pdf

Chowdhury, S. (2017). If the US won't let Indian students stay back to work, who stands to

gain?. Scroll.in. Retrieved 6 September 2017, from https://scroll.in/article/828467/rumours- of-

visa-rule-changesmany-indian-students-are-giving-up-on-their-american-dream

Clark, N. (2013). Indian Study Abroad Trends: Past, Present and Future. World Education

News and Review. Retrieved 18 September 2016, from http://wenr.wes.org/2013/12/indian-

study-abroad-trends-past-present-and-future

Custer, S. (2017). India moots higher education regulation overhaul. News and business

analysis for Professionals in International Education. [online] Available at:

https://thepienews.com/news/india-higher-education-regulation-overhaul-heera/ [Accessed 27

http://www.thehindu.com/opinion/op-ed/why-do-indians-want-to-study-
http://cadmus.eui.eu/bitstream/handle/1814/23482/CARIM-India-RR-2012-
http://www.rediff.com/business/report/special-indians-give-up-cushy-jobs-abroad-to-come-back-to-their-homeland/20160415.htm
http://www.rediff.com/business/report/special-indians-give-up-cushy-jobs-abroad-to-come-back-to-their-homeland/20160415.htm
https://www.cesifo-group.de/DocDL/forum3-08-panel2-1.pdf
https://www.cesifo-group.de/DocDL/forum3-08-panel2-1.pdf
http://www.migrationeducation.org/57.1.html?&rid=231&cHash=1b48582fa51c7dd0a20b97
http://www.crpm.org.mk/wp-content/uploads/2012/07/TRANSFORMING-BRAIN-GAIN-
http://www.crpm.org.mk/wp-content/uploads/2012/07/TRANSFORMING-BRAIN-GAIN-
http://wenr.wes.org/2013/12/indian-

60

Sep. 2017].

Das, M. (2017). Moving back home: Why some Indians choose to return to India leaving

behind their comfortable lives abroad. Thenewsminute.com. Retrieved 18 September 2017,

from http://www.thenewsminute.com/article/moving-back-home-why-some-indians-choose-

return-india-leaving-behind-their-comfortable-lives

Deed of undertaking. (2017). Higher Education Commission, Pakistan. Retrieved 9 September

2017, from

http://hec.gov.pk/english/scholarshipsgrants/OSSP/Documents/Deed%20of%20Undertaking.

pdf

Docquier, F. (2014). I Z A World of Labour. Retrieved from

https://wol.iza.org/uploads/articles/31/pdfs/brain-drain-from-developing-countries.pdf

Gilbert, N. (2001). social research UPDATE (p. 1). Guildford: Department of Sociology,

University of Surrey. Retrieved from http://sru.soc.surrey.ac.uk/SRU33.PDF, pp 5

Global Flow of Tertiary-Level Students. (2016). UNESCO Institute for Statistics. Retrieved 27

December 2017, from http://uis.unesco.org/en/uis-student-flow#slideoutmenu

Goswami, K. (2017). India, USA and Indian Americans. [Blog] India in Details. Available at:

http://www.indiaindetails.com/index.php/2017/07/10/india-usa-and-indian-americans/

[Accessed 15 Sep. 2017].

Government of India Ministry of Commerce and Industry,. (2005). The India-EU Strategic

Partnership Joint Action Plan. Retrieved 3 March 2015, from http://commerce.nic.in/india- EU-

jap.pdf

Groizard, J. & Llull, J. (2006). Skilled migration and growth. Testing brain drain and brain gain

theories. Departament D'economía Aplicada DEA Working Papers, (20). Retrieved from

http://ttps://ideas.repec.org/p/ubi/deawps/20.html#author

Groizard, J., & Llull, J. (2007). Skilled migration and sending economies. Testing brain drain

and brain gain theories. Economics and Economic History. Foundations of Economic Analysis.

Retrieved 11 January 2018, from http://pareto.uab.cat/jllull/Papers/BrainDrain.pdf

Grubel, H. & Scott, A. (1966). The International Flow of Human Capital. The American

Economic Review, 268-274. Retrieved from http://summit.sfu.ca/item/16282

Guerrini, F. (2017). Portugal Is Working On a Startup Visa For Indian Entrepreneurs. Forbes.

Retrieved from https://www.forbes.com/sites/federicoguerrini/2017/01/17/portugal- is-

working-on-a-startup-visa-for-indian-entrepreneurs/#75d654aa3ed9

Han, X., Stocking, G., Gebbie, M., & Appelbaum, R. (2015). Will They Stay or Will They Go?

International Graduate Students and Their Decisions to Stay or Leave the U.S. upon

Graduation. PLOS ONE, 10(3), e0118183. http://dx.doi.org/10.1371/journal.pone.0118183

Jacob, J. (2017). India remains top remittance recipient with $6.2 billion earnings, but China

closing in. Hindustan Times. Retrieved from http://www.hindustantimes.com/india- news/with-

http://www.thenewsminute.com/article/moving-back-home-why-some-indians-choose-
http://hec.gov.pk/english/scholarshipsgrants/OSSP/Documents/Deed%2520of%2520Undertaking
http://uis.unesco.org/en/uis-student-flow#slideoutmenu
http://www.indiaindetails.com/index.php/2017/07/10/india-usa-and-indian-americans/
http://commerce.nic.in/india-
http://summit.sfu.ca/item/16282
http://www.forbes.com/sites/federicoguerrini/2017/01/17/portugal-
http://www.forbes.com/sites/federicoguerrini/2017/01/17/portugal-
http://www.forbes.com/sites/federicoguerrini/2017/01/17/portugal-
http://dx.doi.org/10.1371/journal.pone.0118183
http://www.hindustantimes.com/india-

61

6-2-bn-wiped-off-remittances-to-india-experts-urge-govt-to-better-gulf-ties/story-

3HYOtJaEqkECeDnOtf8UfL.html

Junor, S., & Usher, A. (2008). Student Mobility and Credit Transfer: A National and Global

Survey. Education Policy. Retrieved 5 March 2015, from

http://www.educationalpolicy.org/publications/pubpdf/credit.pdf

Kohli, G. (2016). What Brexit means to Indian students. Hindustan Times. [online] Available

at: http://www.hindustantimes.com/education/what-brexit-means-to-indian-students/story-

C0YoRfKXfDFH5KVgn4DhYM.html [Accessed 10 Sep. 2017].

Kurekova, L. (2011). Theories of migration: Conceptual review and empirical testing in the

context of the EU East- West flows. Cream.conference-services.net. Retrieved 3 March 2015,

from https://cream.conference-

services.net/resources/952/2371/pdf/MECSC2011_0139_paper.pdf

Lavakare P.J. (2013) India Today: From Brain Drain to Brain Gain. In: Alon I., Jones V.,

McIntyre J.R. (eds) Innovation in Business Education in Emerging Markets. Palgrave

Macmillan, London

Lavrakas, P. (2008). Encyclopedia of survey research methods. 1st ed. Thousand Oaks, Calif.:

SAGE Publications, pp.577-578

Lee, K. (2012). Forbes Welcome. Forbes.com. Retrieved 18 September 2017, from

https://www.forbes.com/forbes/2012/0507/current-events-population-global-declining-birth-

rates-lee-kuan-yew.html

MacGregor, K. (2014). The shifting sands of international student mobility - University World

News. Universityworldnews.com. Retrieved 2 March 2015, from

http://www.universityworldnews.com/article.php?story=20140912112348627

Mathias, T. (2017). Why These NRIs Chose to Return to India After Years Abroad. The Better

Indian. Retrieved from https://www.thebetterindia.com/84146/non-resident-indian- return-

home/

Mervis, J. (2014). Data check: Why do Chinese and Indian students come to U.S. universities?.

Science. Retrieved from http://www.sciencemag.org/news/2014/11/data-check- why-do-

chinese-and-indian-students-come-us-universities

Mukherjee, S., & Chanda, R. (2012). Indian student mobility to selected European countries-

an Overview. Indian Institute of Management Bangalore. Retrieved 2 March 2015, from

http://www.kuleuven.be/shop/internationaal/PDFDOCS/experten-group-india/report-made- by-

iim-bangelore-student-mobility.pdf

Mukherjee, S., & Chanda, R. (2012). Student Mobility from India to Selected European

Countries - The Case of Germany and France. SSRN Electronic Journal.

http://dx.doi.org/10.2139/ssrn.2179724

Naujoks, D. (2009). Emigration, Immigration, and Diaspora Relations in India.

migrationpolicy.org. Retrieved 2 March 2015, from

http://migrationpolicy.org/article/emigration-immigration-and-diaspora-relations-india#5

http://www.educationalpolicy.org/publications/pubpdf/credit.pdf
http://www.hindustantimes.com/education/what-brexit-means-to-indian-students/story-
http://www.forbes.com/forbes/2012/0507/current-events-population-global-declining-birth-
http://www.forbes.com/forbes/2012/0507/current-events-population-global-declining-birth-
http://www.forbes.com/forbes/2012/0507/current-events-population-global-declining-birth-
http://www.universityworldnews.com/article.php?story=20140912112348627
http://www.thebetterindia.com/84146/non-resident-indian-
http://www.thebetterindia.com/84146/non-resident-indian-
http://www.sciencemag.org/news/2014/11/data-check-
http://www.kuleuven.be/shop/internationaal/PDFDOCS/experten-group-india/report-made-
http://dx.doi.org/10.2139/ssrn.2179724
http://migrationpolicy.org/article/emigration-immigration-and-diaspora-relations-india#5

62

Organisation for Economic Co-operation and Development,. (2001). Trends in International

Migration. Retrieved 3 March 2015, from http://www.oecd.org/migration/mig/2507712.pdf

Pew Research Center's Global Attitudes Project. (2016). International Migrants by Country.

[online] Available at: http://www.pewglobal.org/interactives/migration-tables/ [Accessed 22

Sep. 2017].

Potnuru, B. and Sam, V. (2015). India-EU engagement and international migration: Historical

perspectives, future challenges, and policy imperatives. IIMB Management Review (2015)

27. [online] Bangalore: Indian Institute of Management Bangalore, pp.35-43. Available at:

http://ac.els-cdn.com/S0970389615000026/1-s2.0-S0970389615000026-

main.pdf?_tid=a88d6e1a-9eeb-11e7-877c-

00000aacb361&acdnat=1506012244_a8415246bd5321878237c613a74d04ec [Accessed 22

Sep. 2017].

Riaño, Y. (2012). The Invisibility of Family in Studies of Skilled Migration and Brain Drain.

Diversities. vol. 14, no. 1, pp. 25-44, UNESCO. ISSN 2079-6595

S., Raveesh. (2013). Brain Drain: Socio-Economic Impact on Indian Society. International

Journal of Humanities And Social Science Invention, 2(5), 12 - 17. Retrieved from

https://mygov.in/sites/default/files/user_comments/C251217.pdf

Sahay, A. (2009). Indian diaspora in the United States Brain Drain or Gain. Lanham, MD:

Lexington Books.

Scholarships & Education Loan | Government of India, Ministry of Human Resource

Development. (2017). Mhrd.gov.in. Retrieved 17 September 2017, from

http://mhrd.gov.in/scholarships-education-loan

Schutt, R. (2008). Sampling (1st ed., pp. 148-189). Retrieved from

http://www.sagepub.com/sites/default/files/upm-binaries/24480_Ch5.pdf

Senft, C. (2017). India and Germany: A Partnership to Be Reckoned With. [online]

Worldview.stratfor.com. Available at: https://worldview.stratfor.com/article/india-and-

germany-partnership-be-reckoned [Accessed 11 Sep. 2017].

Singh, N. (2015). Growing trend: NRIs return home to work as economy surges. The Economic

Times. Retrieved from http://economictimes.indiatimes.com/nri/returning-to- india/growing-

trend-nris-return-home-to-work-as-economy- surges/articleshow/46709731.cms

Smith, B. (2015). France introduces two-year PSW permit for Indian graduates. News And

Business Analysis For Professionals In International Education. Retrieved from

https://thepienews.com/news/france-introduces-two-year-psw-permit-indian-graduates/

Srivastava, V. (2016). Why scientists of Indian origin are leaving a better life and returning to

India. The Economic Times. Retrieved from https://economictimes.indiatimes.com/small-

biz/startups/why-scientists-of-indian-origin-are-leaving-a-better-life-and-returning-to-

india/articleshow/53688721.cms

Stouffer, S. (1940). Intervening Opportunities: A Theory Relating Mobility and Distance.

American Sociological Review, 5(6), 845-867. Retrieved from

http://www.jstor.org/stable/2084520

http://www.oecd.org/migration/mig/2507712.pdf
http://www.pewglobal.org/interactives/migration-tables/
http://ac.els-cdn.com/S0970389615000026/1-s2.0-S0970389615000026-
http://mhrd.gov.in/scholarships-education-loan
http://www.sagepub.com/sites/default/files/upm-binaries/24480_Ch5.pdf
http://economictimes.indiatimes.com/nri/returning-to-

63

Times Higher Education (THE). (2017). World University Rankings. [online] Available at:

https://www.timeshighereducation.com/world-university-rankings/2018/world-

ranking#!/page/0/length/-1/sort_by/rank/sort_order/asc/cols/scores [Accessed 23 Sep. 2017].

Thakur, R. (2012). The quality of India's higher education. The Hindu. [online] Available at:

http://www.thehindu.com/todays-paper/tp-opinion/the-quality-of-indias-higher-

education/article3031530.ece [Accessed 10 Sep. 2017].

The Hindu. (2014). India has world’s largest youth population: UN report. Retrieved from

http://www.thehindu.com/todays-paper/tp-in-school/india-has-worlds-largest-youth-

population-un-report/article6612615.ece

The Times of India (2017). Most Indian students leave UK after degree. [online] Available at:

http://timesofindia.indiatimes.com/nri/other-news/most-indian-students-leave-uk-after-

degree/articleshow/60213657.cms [Accessed 23 Sep. 2017].

The Times of India (2017). US universities register drop in Indian student applications. [online]

Available at: http://timesofindia.indiatimes.com/nri/us-canada-news/us-universities- register-

drop-in-indian-student-applications/articleshow/57851053.cms [Accessed 20 Sep.

2017].

Thomas, D. (2014). Brain drain: Boon for developed countries, but bane for India.

Studyabroad.careers360.com. Retrieved 2 March 2015, from

http://www.studyabroad.careers360.com/brain-drain-boon-developed-countries-bane-india

Thorat, S. (2017). A blueprint for higher education. The Hindu. [online] Available at:

http://www.thehindu.com/opinion/lead/a-blueprint-for-higher-education/article7522994.ece

[Accessed 27 Sep. 2017].

Vaidyanathan, R. (2013). Indian students think twice about UK. [online] BBC News. Available

at: http://www.bbc.com/news/uk-politics-21461669 [Accessed 15 Sep. 2017].

van de Laar, M., & Hercog, M. (2014). Determinants of international mobility decision: The

case-study of India - UNU Migration Network. Migration.unu.edu. Retrieved 27 February

2016, from http://migration.unu.edu/publications/working-papers/determinants-of-

international-mobility-decision-the-case-study-of-india.html

Varma, R. & Kapur, D. (2013). Comparative Analysis of Brain Drain, Brain Circulation and

Brain Retain: A Case Study of Indian Institutes of Technology. Journal of Comparative Policy

Analysis: Research And Practice, 15(4), 315-330.

http://dx.doi.org/10.1080/13876988.2013.810376

http://www.timeshighereducation.com/world-university-rankings/2018/world-
http://www.timeshighereducation.com/world-university-rankings/2018/world-
http://www.timeshighereducation.com/world-university-rankings/2018/world-
http://www.thehindu.com/todays-paper/tp-opinion/the-quality-of-indias-higher-
http://www.thehindu.com/todays-paper/tp-in-school/india-has-worlds-largest-youth-
http://timesofindia.indiatimes.com/nri/other-news/most-indian-students-leave-uk-after-
http://timesofindia.indiatimes.com/nri/us-canada-news/us-universities-
http://www.studyabroad.careers360.com/brain-drain-boon-developed-countries-bane-india
http://www.thehindu.com/opinion/lead/a-blueprint-for-higher-education/article7522994.ece
http://www.bbc.com/news/uk-politics-21461669
http://www.bbc.com/news/uk-politics-21461669
http://migration.unu.edu/publications/working-papers/determinants-of-
http://dx.doi.org/10.1080/13876988.2013.810376

64

II. Annex

Questionnaire for Group 1

Recent Trends of Indian Student Migration to European Union: Brain Drain or Brain

Gain?

Dear respondent,

I am conducting a survey to understand changing patterns of Indian student migration and

whether it leads to brain drain or brain gain in India. I assure you that the responses provided by

you shall be kept confidential and used only for academic purpose. I request you to read the

questions and answer carefully.

Thank you for your time, Varsha Chawla

Masters in International Relations and European Studies, Universidade de Évora

Part A

1. What is your age?

 18 - 21 years

 22 - 25 years

 26 - 30 years

 31 and above

2. Gender

 Male

 Female

3. Field of Study (Current)

 Engineering

 Management

 Health Sciences

 Social Sciences

 Communication

 Other,

4. Family annual income

 0 – 5,00,000

 5,00,001 – 10,00,000

 10,00,001 – 15,00,000

 15,00,001 – 20,00,000

 20,00,001 – 25,00,000

 25,00,001 and above

65

5. Where are you from?

 Semi rural

 Rural

 Semi urban

 Urban

 Metro

Part B

1. Do you want to study abroad?

 Yes

 No

 Undecided

2. Do you currently have a plan to study abroad?

 Yes

 No

3. If Yes, which country are you planning to study in?

4. If No, in which country would you prefer to study? (Multiple choices are
welcome)

 Czech Republic

 Finland

 France

 Germany

 Ireland

 Italy

 Netherlands

 Spain

 Sweden

 United Kingdom

 Other,

5. According to you, which of the following factors could be influential in deciding

where and what to study? Maximum 3 choices.

 Availability of courses in English

 Availability of scholarships

 Course structure

 Country

 Cultural diversity

 Facilities for postgraduate research

66

 Future career prospects

 Quality of education

 University ranking

 Other,

6. Would you return to India after completing your studies in the host country?

 Yes

 No

 Undecided

7. If yes, which of these are the factors that would influence your decision in

returning to the India? Maximum 2 choices.

 Family

 Job opportunities

 Culture

 Work environment

 High earnings

 I love India!

 Other,

8. If No, which of these are the factors that would influence your decision to stay

back in the host country? Maximum 2 choices.

 Career opportunities

 Culture

 High earnings

 Standard of living

 Work environment

 Other,

9. After completing your studies, when are you likely to return to India?

 Immediately

 1-5 years

 6-10 years

 11-15 years

 16-20 years

 21 years or more

10. After completion of your studies, would you look for job opportunities in the

host country?

 Yes

 No

67

 Undecided

11. If you get a job after completing your studies, would you stay back in the host

country?

 Yes

 No

 Undecided

12. If you get a job, when are you likely to return to India?

 1-5 years

 6-10 years

 11-15 years

 16-20 years

 21 years or more

13. If you do not get a job after completing your studies, would you still stay back

in the host country?

 Yes

 No

 Undecided

14. If you do not get a job, when are you likely to return to India?

 Immediately

 1-5 years

 6-10 years

 11-15 years

 16-20 years

 21 years or more

15. If you get a job in the host country, would you still prefer to return to India?

 Yes

 No

 Undecided

16. Based on your educational qualifications/area of specialization, if you get a job in

India, would you return to India?

 Yes

 No

 Undecided

68

17. Based on your educational qualifications/area of specialization, where do you see

better job opportunities?

 Europe

 India

 United States

 Other,

18. According to your opinion, from the following, what does India lack that could

be the main reasons for emigration of Indian students? (Multiple choices are

welcome) Maximum 3 choices.

 Facilities for postgraduate research

 Higher earnings

 Job opportunities in specialized areas

 Options for specialization

 Quality of education

 Scholarship opportunities

 Standard of living

 Other,

19. If all Indian educational degrees were internationally recognized, would you still

want to study abroad?

 Yes

 No

 Undecided

20. If quality of education in India was at par with international universities, would

you still want to study abroad?

 Yes

 No

 Undecided

21. From the following which factors according to you would be influential in

choosing to permanently settle in the host country? (Multiple responses are

welcome) Maximum 2 choices.

 Better educational opportunities

 Higher earnings

 Citizenship of host country

 Social benefits (medical services, retirement benefits, pension)

 Other,

69

22. Please give one dominant factor that would influence your decision if you were

to permanently settle in the host country.

Questionnaire for Group 2

Recent Trends of Indian Student Migration to European Union: Brain Drain or Brain

Gain?

Dear respondent,

I am conducting a survey to understand changing patterns of Indian student migration and

whether it leads to brain drain or brain gain in India. I assure you that the responses provided by

you shall be kept confidential and used only for academic purpose. I request you to read the

questions and answer carefully.

Thank you for your time, Varsha Chawla

Masters in International Relations and European Studies, Universidade de Évora

Part A

1. What is your age?

 18 - 21 years

 22 - 25 years

 26 - 30 years

 31 and above

2. Gender

 Male

 Female

3. Field of Study (Current)

 Engineering

 Management

 Health Sciences

 Social Sciences

 Communication

 Other,

4. Family annual income

 0 – 5,00,000

 5,00,001 – 10,00,000

 10,00,001 – 15,00,000

 15,00,001 – 20,00,000

70

 20,00,001 – 25,00,000

 25,00,001 and above

5. Where are you from?

 Semi rural

 Rural

 Semi urban

 Urban

 Metro

Part B

1. Which country are you currently studying in?

2. Which of the following factors for you were influential in deciding where and

what to study? Maximum 3 choices.

 Availability of courses in English

 Availability of scholarships

 Course structure

 Country

 Cultural diversity

 Facilities for postgraduate research

 Future career prospects

 Quality of education

 University ranking

 Other,

3. Would you return to India after completing your studies in the host country?

 Yes

 No

 Undecided

4. If yes, which of these are the factors that would influence your decision in

returning to the India? Maximum 2 choices.

 Family

 Job opportunities

 Culture

 Work environment

 High earnings

 I love India!

 Other,

71

5. If No, which of these are the factors that would influence your decision to stay

back in the host country? Maximum 2 choices.

 Career opportunities

 Culture

 High earnings

 Standard of living

 Work environment

 Other,

6. After completing your studies, when are you likely to return to India?

 Immediately

 1-5 years

 6-10 years

 11-15 years

 16-20 years

 21 years or more

7. Do you currently have a job in the host country?

 Yes

 No

8. If no, after completion of your studies, would you look for job opportunities in

the host country?

 Yes

 No

 Undecided

9. If you get a job after completing your studies, would you stay back in the host

country?

 Yes

 No

 Undecided

10. If you get a job or already have one, when are you likely to return to India?

 1-5 years

 6-10 years

 11-15 years

 16-20 years

 21 years or more

72

11. If you do not get a job after completing your studies, would you still stay back

in the host country?

 Yes

 No

 Undecided

12. If you do not get a job, when are you likely to return to India?

 Immediately

 1-5 years

 6-10 years

 11-15 years

 16-20 years

 21 years or more

13. If you get a job in the host country, would you still prefer to return to India?

 Yes

 No

 Undecided

14. Based on your educational qualifications/area of specialization, if you get a job in

India, would you return to India?

 Yes

 No

 Undecided

15. Based on your educational qualifications/area of specialization, where do you see

better job opportunities?

 Europe

 India

 United States

 Other,

16. According to your opinion, from the following, what does India lack that could

be the main reasons for emigration of Indian students? (Multiple choices are

welcome) Maximum 3 choices.

 Facilities for postgraduate research

 Higher earnings

 Job opportunities in specialized areas

 Options for specialization

 Quality of education

 Scholarship opportunities

73

 Standard of living

 Other,

17. If all Indian educational degrees were internationally recognized, would you still

want to study abroad?

 Yes

 No

 Undecided

18. If quality of education in India was at par with international universities, would

you still want to study abroad?

 Yes

 No

 Undecided

19. From the following which factors according to you would be influential in

choosing to permanently settle in the host country? (Multiple responses are

welcome) Maximum 2 choices.

 Better educational opportunities

 Higher earnings

 Citizenship of host country

 Social benefits (medical services, retirement benefits, pension)

 Other,

20. Please give one dominant factor that would influence your decision if you were

to permanently settle in the host country.

74

Part 1 – Survey year 2015

Figure B.1. Sample Profile – Group 1 – Students in India

Distribution by gender

Gender

27%

Female

Male

73%

Age Group

60%

50%
 48%

42%

40%

30%

20%

10% 5% 5%

0%
18 - 21 years 22 - 25 years 26 - 30 years 31 and above

75

Distribution by age

Distribution by current field of study

Distribution by family annual earnings in rupees

Social Sciences

Others

5%

5%
64%

Health Sciences

Management
5%

Communication
14%

Engineering

8%

Field of Study (Current)

25,00,001 and above
26.56%

0 – 5,00,000

5,00,001 – 10,00,000

10,00,001 – 15,00,000

15,00,001 – 20,00,000

20,00,001 – 25,00,000 18.75%

12.50%

25.00%
9.38%

7.81%

Family annual income (₹)
)

76

Distribution by place of origin

Figure B.2. Do you want to study abroad?

Origin

40%

35%

30%

36% 36%

25
%

20
%

15
%

10
%

20%

3%
5%

Metro Rural Semi rural Semi urban Urban

77

Figure B.3. Do you currently have a plan to study abroad?

Figure B.4.: If yes, which country are you planning to study in?

78

Figure B.5.: If no, in which country would you prefer to study?

Figure B.6. Sample Profile – Group 2 – Indian students in Europe

0%

6%
3% 3% 2% 2% 2%

8%
10%

10%

20%

22%

40%

30%

43%
50%

If No, in which country would you prefer to
study?

79

Social Sciences

Health Sciences

Science

Chemistry

Physics 23%

48%
16%

Engineering

Management

3%

Field of Study (Current)

80

Figure B.7.: Which country are you currently studying in?

29%

Urban

Semi urban

Rural

Semi rural

19%

Metro 32%
13%

6%

Origin

Which country are you currently studying in?
60%

50%

40%

30%

20% 16%
10%

10% 6%
3% 3% 3% 3%

0%

55%

81

Comparative Analysis and Interpretation of Results

Figure B.8. According to you, which of the following factors could be influential in deciding where

and what to study?

For group 1, the quality of education is the most important factor that influences their decision

of where and what to study. 19 per cent of the respondents represent quality of education as the

influential factor. This is followed by future career prospects, availability of scholarships and

availability of courses in English that are represented equally by 16 per cent of the respondents.

20% 15% 10% 5% 0%

Future career prospects 16%

Availability of scholarships 16%

Availability of courses in English 16%

University ranking 11%

Course structure 8%

Facilities for postgraduate research 5%

Country 5%

Cultural diversity 3%

19% Quality of education

Group 1

25% 20% 15% 10% 5% 0%

19%

17%

1%

13%

6%

2%

7%

16%

10%

9%

University ranking

Quality of education

Future career prospects

Facilities for postgraduate research

Cultural diversity

Course structure

Country

Cost of living

Availability of scholarships

Availability of courses in English

Group 2

82

For group 2, 19 per cent of the respondents answered that availability of courses in English is the

factor that influences their decision on where and what to study the most. For 17 per cent of the

respondents it was availability of scholarships and for 16 per cent, future career prospects.

Figure B.9. Would you return to India after completing your studies in the host country?

Undecided No Yes

20%

10%

0%

19%

26%

50%

40%

30%

55% 60%

Group 2

Group 1

60%

50%
 48%

40%
33%

30%

20%
19%

10%

0%
Yes No Undecided

83

Figure B.10. If yes, which of these are the factors that would influence your decision in returning to

the India?

In both group 1 and group 2, the factors that would influence the respondents to return to India

were similar. In group 1, 43 per cent of the respondents answered family as compared to 49 per

cent of the respondents in group 2 that answered family as the most important factor for them to

return to India. The respondents’ love for India, the country itself, was highlighted as the second

most important factor and was represented by 25 per cent respondents in group 1 and 23 per cent

respondents in group 2. 14 per cent of the respondents in group 1 and group 2 responded job

opportunities as an important factor.

50% 40% 30% 20% 10% 0%

1% Create job
opportunities

7% High earnings

9% Culture

14% Job opportunities

25% I love India!

43% Family

Group 1

60% 50% 40% 30% 20% 10% 0%

5% Work environment

9% Culture

14% Job opportunities

23% I love India!

49% Family

Group 2

84

Figure B.11. If No, which of these are the factors that would influence your decision to stay back in

the host country?

The factors that would influence the decision of the students to stay back in the host country was

higher earnings in group 1 that was chosen by 28 per cent of the respondents as compared to 38

per cent of the respondents in group 2 that chose career opportunities in the host country as the

important factor. 25 per cent of the respondents in group 1 also career opportunities and 21 per

cent of the respondents chose work environment as other important factors. Career opportunities

and work environment were two other factors represented highly in group 1. High earnings,

standard of living and work environment were all represented equally in group 2, 19 per cent

respectively.

Others Work
environment

Career Culture High earnings Standard of
opportunities living

0%

4% 4%

10%

19%
20%

Group 1

30%

25%

21%

High earnings Standard of Work
living environment

Culture Career
opportunitie

s

0%

4%

10%

19% 19% 19%
20%

30%

Group 2
 38% 40%

28%

85

Figure B.12. After completing your studies, when are you likely to return to India?

61 per cent of the respondents in group 1 and 52 per cent of the respondents in group 2 responded

1 to 5 years when asked when would they return to India. In group 1, 19 per cent responded 6 to

10 years, 11 per cent responded 21 years or more and 5 per cent responded immediately.

Differences in opinions were noticed as 26 per cent of the respondents in group 2 responded that

they would return to India immediately after completing their studies, 16 per cent responded 6

to 10 years and 6 per cent responded 21 years or more.

Group 1

70%
61%

60%

50%

40%

30%

20%
19%

11%
10% 5%

0%
Immediately 1-5 years 6-10 years 11-15 years 16-20 years 21 years or

more

3% 2%

21 years or more 6-10 years 1-5 years Immediately
0%

6% 10%

16% 20%

26%

50%

40%

30%

52%

60%

Group 2

86

Figure B.13. After completion of your studies, would you look for job opportunities in the host

country?

78 per cent respondents in group 1 and 70 per cent respondents in group 2 responded that they

would look for job opportunities in the host country. 17 per cent of the respondents in group 1

and 13 per cent in group 2 were undecided. 5 per cent of the respondents in group 1 and 17 per

cent of the respondents in group 2 said they would not look for job opportunities in the host

country.

87

Figure B.14. If you get a job after completing your studies, would you stay back in the host country?

78 per cent of the respondents in group 1 and 65 per cent of the respondents in group 2 would

stay back in the host country if they got a job in the host country. 17 per cent of the respondents

in group 1 and 19 per cent in group 2 were undecided. 5 per cent of the respondents in group 1

and 16 per cent of the respondents in group 2 said they would not stay back in the host country

even if they got a job in the host country.

Undecided No Yes
0%

5% 10%

17%

70%

60%

50%

40%

30%

20%

78%
80%

Group 1

Undecided No Yes

10%

0%

16% 20%
19%

60%

50%

40%

30%

65% 70%

Group 2

88

Figure B.15. If you get a job, when are you likely to return to India?

If the respondents were able to get a job in the host country, 58 per cent of the respondents in

group 1 and 71 per cent of the respondents in group 2 would return to India between 1 to 5 years.

17 per cent of the respondents in group 1 and 16 per cent of the respondents in group 2 would

return between 6 to 10 years and 14 per cent of the respondents in group 1 and 6 per cent in group

2 would return in 21 years or more.

16-20 years 21 years or more 11-15 years 6-10 years 1-5 years
0%

3%
8%

10%

14%
17%

50%

40%

30%

20%

 58%
60%

70%

Group 1

Group 2

100%

80% 71%

60%

40%

20% 16%

6% 6%

0%
1-5 years 6-10 years 11-15 years 21 years or more

89

Figure B.16. If you do not get a job after completing your studies, would you still stay back in the

host country?

47 per cent respondents in Group 1 would not stay back in the host country if they do not get a

job in the host country after completing their studies, 23 per cent would stay back even if they

do not get a job and 30 per cent were undecided. In group 2, 71 per cent respondents would return

to India if they do not get a job after completing their studies in the host country, 19 per cent

would stay back in the host country even after not getting a job and 10 per cent are undecided.

Undecided No Yes
0%

10%

20%

23%
30%

30%

40%

Group 1

50% 47%

90

Figure B.17. If you do not get a job, when are you likely to return to India?

42 and 55 per cent of the respondents in group 1 and 2 respectively would return to India

immediately after completing their studies if they do not get a job in the host country. In Group

1, 47 per cent of the respondents would return to India in 1 to 5 years if they do not get a job, 5

per cent in 6 to 10 years and 6 per cent in 21 years or more. However, in group 2 the remaining

45 per cent of the respondents would return to India in 1 to 5 years if they do not get a job in the

host country.

Immediately 1-5 years 6-10 years 21 years or more

6% 5%

Group 1

42% 50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Group 2

60% 55%

50% 45%

40%

30%

20%

10%

0%

Immediately 1-5 years

42%
47%

91

Figure B.18. If you get a job in the host country, would you still prefer to return to India?

In group 1 38 per cent of the respondents would still prefer to return to India even after getting a

job in the host country, 41 per cent would not and 22 per cent were undecided. In group 2, 42 per

cent of the respondents would still prefer to return to India even after getting a job in the host

country, 32 per cent would not and 26 per cent were undecided.

92

Figure B.19. Based on your educational qualifications/area of specialization, if you get a job in India,

would you return to India?

56 per cent respondents in group 1 would return to India after completing their studies if they

would find a job in India based on their educational qualifications or area of specialization, 20

per cent would not and 23 per cent were undecided. In group 2, 77 per cent of the respondents

would return to India studies if they would find a job in India based on their educational

qualifications or area of specialization, and 13 per cent would not and 10 per cent were

undecided.

Undecided No Yes

20%

10%

0%

23%
20%

50%

40%

30%

Group 1

 56% 60%

Undecided No Yes
0%

10% 13%

60%

40%

20%

77%

100%

80%

Group 2

93

Figure B.20. Based on your educational qualifications/area of specialization, where do you see better

job opportunities?

44 per cent of respondents in group 1 feel there are better job opportunities in Europe based on

their educational qualifications or area of specialization, 38 per cent feel better job opportunties

are in the United States followed by 17 per cent who feel India has better job opportunities. In

group 2, 55 per cent respondents feel there are better job opportunities in Europe based on their

educational qualifications or area of specialization, 10 per cent feel India has better job

opportunities, followed by 32 per cent respondents who feel the United States has better job

opportunities.

Europe India RUSSIA United States

2%

17%

38%

 44%
50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Group 1

Group 2

60% 55%

50%

40%
32%

30%

20%

10%
10%

3%

0%
Canada Europe India United States

94

Figure B.21. According to your opinion, from the following, what does India lack that could be the

main reasons for emigration of Indian students?

According to respondents in both group 1 and 2, the four main factors that could be the reasons

for emigration of Indian students to foreign countries are lack of job opportunities in specialised

areas, possibilities of higher earnings, standard of living in foreign countries and quality of

education provided by foreign universities. Also, many respondents believe that facilities for

postgraduate research provided by foreign universities and institutions are better than those in

India and this could also be an important cause of emigration of Indian students.

95

Figure B.22. If all Indian educational degrees were internationally recognized, would you still want

to study abroad?

58 per cent of respondents in group 1 would still want to study abroad even if all Indian degrees

were internationally recognized, 33 per cent do not and 9 per cent are undecided. However, 71

per cent of respondents in group 2 would still want to study abroad even if all Indian degrees

were internationally recognized, 23 per cent do not and 6 per cent are undecided.

Undecided No Yes

10%

0%

9%

30%

20%

33%

50%

40%

 58%
60%

70%

Group 1

96

Figure B.23. If quality of education in India was at par with international universities, would you

still want to study abroad?

47 per cent respondents in group 1 would still want to study abroad if quality of education in

India was at par with international universities, 41 per cent would not prefer to study abroad and

13 per cent are undecided. In group 2, 48 per cent of the respondents would still want to study

abroad if quality of education in India was at par with international universities, 45 per cent

would not prefer and 6 per cent are undecided.

Yes No Undecided

13%

41%

Group 1

 50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Group 2

60%

50% 48%
45%

40%

30%

20%

10% 6%

0%
Yes No Undecided

47%

97

Figure B.24. From the following which factors according to you would be influential in choosing to

permanently settle in the host country?

According to respondents in group 1 and group 2, the main two factors that would be

influential in choosing to permanently settle in the host country are higher earnings and social

benefits.

0% 5% 10% 15% 20% 25% 30% 35% 40%

22% Better educational
opportunities

19% Citizenship of host
country

34% Higher earnings

24%

Standard of living 1%

Social benefits (medical services;

retirement benefits; pension)

Group 1

Group 2

Social benefits (medical services;
retirement

benefits; pension)

26%

Higher earnings 40%

Citizenship of host
country

18%

Better educational
opportunities

16%

0% 10% 20% 30% 40% 50%

98

Part 2 – Survey year 2016

Figure C.1. Sample Profile - Group 1 – Students in India

Gender

41%

Female

Male

59%

Age group

70% 64.29%

60%

50%

40%
30.36%

30%

20%

10% 5.36%

0%
18 - 21 years 22 - 25 years 26 - 30 years

99

100

 Figure C.2.: Do you want to study abroad?

Figure C.3.: Do you currently have a plan to study abroad?

Do you want to study abroad?

100%
89%

80%

60%

40%

20% 11%

0%
Yes Undecided

101

Figure C.4.: If yes, which country are you planning to study in?

Out of the respondents who answered yes i.e. they currently have a plan of studying abroad are

mainly going to non-European countries, especially The United States. About 21 per cent of the

respondents were planning to study in Germany and some also were planning to go to other

European countries.

Figure C.5. If no, which country would you prefer to study?

To respondents who did not have a plan to study abroad, but wanted to study abroad, multiple

choices of countries were given to gauge their preferred destination. 25 per cent of the

respondents preferred to go to Germany, followed by 20 per cent to the United Kingdom, and

0%

2% 2% 2%

7%
5%

8% 8% 10%

12%
10%

20%
20%

25%
30%

If No, in which country would you prefer to
study?

102

about 10 per cent to France and 12 per cent to the Netherlands.

Figure C.6. Sample Profile – Group 2 – Indian students in Europe

31 and above 26 - 30 years 22 - 25 years 18 - 21 years
0%

3%
10%

9%

40%

30%

20%

40%

 48% 50%

60%

Age group

Gender

12%

Female

Male

88%

103

5% 21%

Metro

Rural Semi

rural

Semi urban

Urban 12%

29%
33%

Origin

104

Figure C.7.: Which country are you currently studying in?

Currently, 41 per cent of the respondents are studying in Germany and 12 per cent of the

respondents are studying in France. 8 per cent of the respondents are studying in Sweden

followed by 7 per cent in Netherlands and Italy. In this survey study it was found that only 3 per

cent of the respondents are studying in the United Kingdom.

Comparative Analysis and Interpretation of Results

Figure C.8. According to you, which of the following factors could be influential in deciding where

and what to study?

105

For Group 1, the main three factors that are influential in deciding where and what to study are

quality of education, availability of scholarships and future career prospects. For Group 2, the

main three factors are availability of courses in English, quality of education and future career

prospects for deciding where and what to study.

25% 20% 15% 10% 5% 0%

1%

11%

19%

4%

9%

1%

7%

19%

22%

7% University ranking

Quality of

education Future

career prospects

Facilities for postgraduate research

Cultural diversity

Course structure

Countr

y Availability of scholarships

Availability of courses in

Group 1

Group 2

University ranking

Quality of education

Others

Future career prospects

Facilities for postgraduate research

Cultural diversity

Course structure

Country

Availability of

scholarships Availability of

8%

16%

3%

15%

7%

3%

9%

8%

13%

19%

0% 5% 10% 15% 20% 25%

106

Figure C.9. Would you return to India after completing your studies in the host country?

39 per cent of the respondents in group 1 would return to India post completion of studies in the

host country, about 45 per cent were undecided and 16 per cent would not return to India after

completing their studies. In group 2, 25 per cent students would return to India after completing

their studies, 43 per cent undecided and 32 per cent would not.

107

Figure C.10. If yes, which of these are the factors that would influence your decision in returning to

the India?

In both groups 1 and 2, the three main factors that would influence the respondents’ decision to

return to India were Family, their love for India and job opportunities in India. In group 1 family

was represented by 48 per cent respondents whereas in group 2 it was represented by 42 per cent

respondents. Love for India was represented by 16 per cent and 19 per cent respondents in group

1 and group 2 respectively and job opportunities were represented by 20 per cent and 17 per cent

in group 1 and group 2 respectively.

Group 2

Work environment 3%

Job opportunities 17%

I love India! 19%

High earnings 6%

Family 42%

Culture 11%

Business 0%

Others 2%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

108

Figure C.11. If No, which of these are the factors that would influence your decision to stay back in

the host country?

In both groups 1 and 2, the three main factors that would influence the respondents’ decision to

stay back in the host country and not return to India are higher standard of living, career

opportunities in the host country and high earnings.

High earnings Standard of Work
living environment

Culture Career
opportunitie

s

0%

8% 10%

20%
20%

22%
20%

30%
30%

40%

Group 1

Group 2

30%

25% 25% 26%
25%

20% 18%

15%

10%

5% 3%

0%
Career

opportunitie
s

Culture High earnings Standard of Work Others
living environment

3%

109

Figure C.12. After completing your studies, when are you likely to return to India?

In Group 1, 57 per cent students, which represents the majority, would return to India in 1-5 years

and 14 per cent would return immediately. 11 per cent students would return in 6 years to 10

years, 2 per cent in 11 to 15 years, 5 per cent in 16 years to 20 years and 11 per cent in 21 years

and more. Similarly, in group 2, 46 per cent of the respondents would return to India in 1 to 5

years. 7 per cent respondents would return immediately. 20 per cent respondents would return in

6 to 10 years. 10 per cent in 11 to 15 years, 4 per cent in 16 to 20 years and 13 per cent would

return in 21 years or more. This shows that opinions are similarly represented in both groups and

that majority of the students in both groups plan to return to India within 1 to 5 years of

completing their studies.

Immediately 1-5 years 6-10 years 11-15 years 16-20 years 21 years or
more

0%

5%
2%

10%
11% 11%

14%

50%

40%

30%

20%

 57% 60%

70%

Group 1

Group 2

50%

45%

40%

35%

30%

46%

25%

20%
20%

15%

10%

5%

0%

13%
10%

7%
4%

Immediately 1-5 years 6-10 years 11-15 years 16-20 years 21 years or
more

110

Figure C.13. After completion of your studies, would you look for job opportunities in the host

country?

80 per cent of the respondents in group 1 responded that they would look for job opportunities

in the host country after completing their studies, 4 per cent would not and 16 per cent were

undecided. In group 2, 77 per cent respondents would look for job opportunities, 11 per cent

would not and 11 per cent were undecided.

111

Figure C.14. If you get a job after completing your studies, would you stay back in the host country?

73 per cent respondents in group 1 would stay back in the host country if they got a job in the

host country as compared to 72 per cent respondents in group 2. 21 per cent respondents in group

1 and 19 per cent in group 2 remained undecided. 5 per cent respondents in group 1 and 9 per

cent in group 2 responded they would not stay back in the host country even if they got a job and

would return to India.

Undecided No Yes
0%

5%

20%

10%

21%

70%

60%

50%

40%

30%

73% 80%

Group 1

Group 2

80%
72%

70%

60%

50%

40%

30%

19%
20%

9%
10%

0%
Yes No Undecided

112

Figure C.15. If you get a job, when are you likely to return to India?

In group 1, 46 per cent respondents would return to India in 1 to 5 years even after getting a job

in the host country, 30 per cent in 6 to 10 years, 5 per cent in 11 to 15 years, and 4 per cent in 16

to 20 years and 14 per cent in 21 years or more. However, in group 2, 44 per cent respondents

would come back to India in 1 to 5 years even after getting a job in the host country, 27 per cent

in 6 to 10 years and 8 per cent in 11 to 15 years and 5 per cent in 16 to 20 years. 15 per cent of

the respondents said they would return in 21 years or more.

1-5 years 6-10 years 11-15 years 16-20 years 21 years or more

4%
5%

14%

30%

Group 1

 46% 50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Group 2

50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

44%

27%

15%

8%
5%

1-5 years 6-10 years 11-15 years 16-20 years 21 years or more

113

Figure C.16. If you do not get a job after completing your studies, would you still stay back in the

host country?

55 per cent respondents in Group 1 would not stay back in the host country if they do not get a

job in the host country after completing their studies, 18 per cent would stay back even if they

do not get a job and 27 per cent were undecided. In group 2, 42 per cent respondents would return

to India if they do not get a job after completing their studies in the host country, 30 per cent

would stay back in the host country even after not getting a job and 29 per cent are undecided.

Undecided No Yes

10%

0%

18%
20%

27% 30%

Group 1

60% 55%

50%

40%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Group 2

 42%

30% 29%

Yes No Undecided

114

Figure C.17. If you do not get a job, when are you likely to return to India?

46 and 36 per cent of the respondents in group 1 and 2 respectively would return to India

immediately after completing their studies if they do not get a job in the host country. In Group

1, 45 per cent of the respondents would return to India in 1 to 5 years if they do not get a job, 2

per cent in 6 to 10 years, 4 per cent in 16 to 20 years and 4 per cent in 21 years or more. However,

in group 2 the remaining 52 per cent of the respondents would return to India in 1 to 5 years if

they do not get a job in the host country and 3 per cent in 6 to 10 years, 1 per cent in 16 to 20

years and 7 per cent in 21 years or more.

Group 1

50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

46%
45%

2%
4% 4%

Immediately 1-5 years 6-10 years 16-20 years 21 years or more

Immediately 1-5 years 6-10 years 11-15 years 16-20 years 21 years or
more

0%

1% 1%
3%

7%

30%

20%

10%

36%

50%

40%

52%
60%

Group 2

115

Figure C.18. If you get a job in the host country, would you still prefer to return to India?

In group 1, 23 per cent of the respondents would still prefer to return to India even after getting

a job in the host country, 43 per cent would not and 34 per cent were undecided. In group 2, 32

per cent of the respondents would still prefer to return to India even after getting a job in the host

country, 44 per cent would not and 24 per cent were undecided.

Undecided No Yes

20%

15%

10%

5%

0%

23%

30%

25%

34%
35%

Group 1
 43% 45%

40%

Group 2

50%
44%

40%

32%

30%
24%

20%

10%

0%
Yes No Undecided

116

Figure C.19. Based on your educational qualifications/area of specialization, if you get a job in India,

would you return to India?

57 per cent respondents in group 1 would return to India after completing their studies if they

would find a job in India based on their educational qualifications or area of specialization, 9 per

cent would not and 34 per cent were undecided. In group 2, 52 per cent of the respondents would

return to India studies if they would find a job in India based on their educational qualifications

or area of specialization, 23 per cent would not and 25 per cent were undecided.

Undecided No Yes

10%

0%

9%

30%

20%

34%

50%

40%

 57% 60%

70%

Group 1

117

Figure C.20. Based on your educational qualifications/area of specialization, where do you see better

job opportunities?

38 per cent of respondents in group 1 feel there are better job opportunities in Europe based on

their educational qualifications or area of specialization, 46 per cent feel better job opportunities

are in the United States followed by 18 per cent who feel India has better job opportunities. In

group 2, 56 per cent respondents feel there are better job opportunities in Europe based on their

educational qualifications or area of specialization, 11 per cent feel India has better job

opportunities, followed by 30 per cent respondents who feel the United States has better job

opportunities. 3 per cent feel other places have better job opportunities.

118

Figure C.21. According to your opinion, from the following, what does India lack that could be the

main reasons for emigration of Indian students?

According to respondents in both group 1 and 2, the three main factors that could be the reasons

for emigration of Indian students to foreign countries are lack of job opportunities in specialised

areas, possibilities of higher earnings and quality of education provided by foreign universities.

Also, many respondents believe that facilities for postgraduate research provided by foreign

universities and institutions are better than those in India and this could also be an important

cause of emigration of Indian students.

5% 10% 15% 20% 25% 0%

1% Others

14% Facilities for postgraduate
research

19% Higher earnings

21% Job opportunities in specialized
areas

8% Options for
specialization

17% Quality of education

5% Scholarship
opportunities

15% Standard of living

Group 1

Group 2

Standard of living

Scholarship

opportunities Quality of

education Options for

specialization

Job opportunities in specialized areas

Higher

earnings Facilities for

14%

6%

17%

9

17%

18%

15%

5%

0% 5% 10% 15% 20%

%

119

Figure C.22. If all Indian educational degrees were internationally recognized, would you still want

to study abroad?

63 per cent of respondents in group 1 would still want to study abroad even if all Indian degrees

were internationally recognized, 25 per cent do not and 13 per cent are undecided. However, 66

per cent of respondents in group 2 would still want to study abroad even if all Indian degrees

were internationally recognized, 24 per cent do not and 10 per cent are undecided.

Yes Undecided No

10%

0%

13%
20%

25%

60%

50%

40%

30%

63%
70%

Group 1

Group 2

70% 66%

60%

50%

40%

30% 24%

20%

10%
10%

0%

Yes No Undecided

120

Figure C.23. If quality of education in India was at par with international universities, would you

still want to study abroad?

41 per cent respondents in group 1 would not want to study abroad if quality of education in

India was at par with international universities, 43 per cent would still prefer to study abroad and

16 per cent are undecided. In group 2, 35 per cent of the respondents would not want to study

abroad if quality of education in India was at par with international universities, 54 per cent

would still prefer and 11 per cent are undecided.

Undecided No Yes

15%

10%

5%

0%

16%

40%

35%

30%

25%

20%

Group 1

41%
43% 45%

Group 2

60%
54%

50%

40%
35%

30%

20%

11%

10%

0%
Yes No Undecided

121

Figure C.24. From the following which factors according to you would be influential in choosing to

permanently settle in the host country?

In group 1, 40 per cent of the respondents answered higher earnings as the most influential factor

for them to stay back in the host country as compared to 34 per cent of the respondents in group

2. The difference of opinion was not much between group 1 and group 2 for choosing social

benefits as another important factor, 24 per cent and 25 per cent respondents chose this option

respectively. 21 per cent of the respondents in both groups chose better educational opportunities

as another important factor.

122

List of Tables:

Source: UNESCO Institute of Statistics - Global Flow of Tertiary-level students

Country
Inflow of no. of Indian

students

United States 92.597

Australia 16.15

Canada 9.582

United Arab Emirates 9.273

New Zealand 6.845

Ukraine 3.587

Saudi Arabia 1.817

Kyrgyzstan 1.137

Malaysia 1.126

Georgia 911

Armenia 647

Oman 646

Korea, Rep. 585

Mauritius 546

Japan 535

Qatar 501

Kazakhstan 392

Thailand 375

Turkey 337

South Africa 323

China, Hong Kong 243

Bahrain 231

Saint Lucia 170

Tajikistan 128

Egypt 126

Table 3.1. Indian student Migration to Non-EU countries (2015)

123

Table 3.2. Indian student migration to EU member states (2015)

EU member state Inflow of No. of Indian students

United Kingdom 22.155

Germany 5.645

France 1.828

Sweden 1.069

Italy 999

Netherlands 805

Finland 636

Ireland 536

Austria 348

Cyprus 320

Spain 299

Denmark 266

Belgium 241

Poland 223

Czech Republic 179

Romania 136

Latvia 94

Hungary 83

Portugal 65

Bulgaria 61

Lithuania 48

Luxembourg 26

Estonia 19

124

Slovenia 12

Greece 11

Slovakia 5

Croatia < 5

Malta < 5

Table 3.3 Indian student migration to EU Schengen countries (2015)

EU Schengen Area Inflow of no. of Indian students

Norway 239

Switzerland 43

Iceland 18

Liechtenstein <5

Table 3.4. Indian student migration to Non-EU countries (2016)

Country Inflow of no. of Indian students

United States 112714

Australia 46316

New Zealand 15017

United Arab Emirates 13370

Russian Federation 5250

Ukraine 4773

125

Kyrgyzstan 3917

Malaysia 2204

Saudi Arabia 2063

Georgia 1435

Oman 915

Korea, Rep. 745

Japan 577

Tajikistan 573

Qatar 522

Mauritius 503

China, Hong Kong 384

South Africa 355

Bahrain 349

Iran, Islamic Rep. 98

Grenada 97

Israel 88

Botswana 66

Republic of Moldova 37

Brazil 29

Brunei Darussalam 21

Sri Lanka 21

Namibia 16

Azerbaijan 11

Ghana 11

Jordan 9

Chile 5

126

Table 3.5. Indian student migration to EU member states (2016)

EU member state Inflow of No. of Indian students

United Kingdom 18.177

Germany 9.896

France 2.391

Italy 1.45

Sweden 1.354

Netherlands 1.268

Ireland 1.128

Poland 914

Finland 728

Spain 432

Austria 372

Lithuania 338

Belgium 331

Denmark 289

Cyprus 271

Czech Republic 243

Portugal 195

Hungary 194

Latvia 164

Romania 111

Estonia 92

Bulgaria 70

127

Luxembourg 33

Slovenia 19

Slovakia 17

Malta 7

Croatia <5

Greece NA

Table 3.6. Indian student migration to EU Schengen countries (2016)

EU Schengen Area Inflow of no. of Indian students

Switzerland 716

Norway 349

Iceland 14

Liechtenstein <5

128

129

131

	Chapter 1 - Introduction
	Chapter 2 – Main Concepts, Theoretical Framework and Literature Review
	Chapter 3 – Methodology, analysis of the results, and major findings
	I. Methodology
	II . Analysis

	Figure A.1. Do you want to study abroad? (Group 1)
	Figure A.2. Do you currently have a plan to study abroad?
	Figure A.3. If Yes, which country are you planning to study in? (Group 1 Consolidated 15-16)
	Figure A.4. If No, in which country would you prefer to study? (Group 1 Consolidated 15-16)
	Figure A.5. Which country are you currently studying in? (Group 2 Consolidated 15-16)
	Figure A.6. Factors influential in deciding where and what to study
	Figure A.7. Would you return to India after completing your studies in the host country?
	Figure A.8. If yes, which of these are the factors that would influence your decision in returning to the India?
	Figure A.9. If No, which of these are the factors that would influence your decision to stay back in the host country?
	Figure A.10. After completing your studies, when are you likely to return to India?
	Figure A.11. After completion of your studies, would you look for job opportunities in the host country?
	Figure. A.12. If you get a job after completing your studies, would you stay back in the host country?
	Figure. A.13. If you get a job, when are you likely to return to India?
	Figure A.14. If you do not get a job after completing your studies, would you still stay back in the host country?
	Figure A.15. If you do not get a job, when are you likely to return to India?
	Figure A.16. If you get a job in the host country, would you still prefer to return to India?
	Figure A.17. Based on your educational qualifications/area of specialization, if you get a job in India, would you return to India?
	Figure A.18. Based on your educational qualifications/area of specialization, where do you see better job opportunities?
	Figure A.19. What does India lack that could be the main reasons for emigration of Indian students?
	Figure A.20. If all Indian educational degrees were internationally recognized, would you still want to study abroad?
	Figure A.21. If quality of education in India was at par with international universities, would you still want to study abroad?
	Figure A.22. From the following which factors according to you would be influential in choosing to permanently settle in the host country?
	III. Major Findings

	Chapter 4 – Conclusion
	I. References:
	II. Annex
	Part 1 – Survey year 2015

	Distribution by age
	Figure B.2. Do you want to study abroad?
	Figure B.3. Do you currently have a plan to study abroad?
	Figure B.4.: If yes, which country are you planning to study in?
	Figure B.5.: If no, in which country would you prefer to study?
	Figure B.6. Sample Profile – Group 2 – Indian students in Europe
	Figure B.7.: Which country are you currently studying in?
	Figure B.8. According to you, which of the following factors could be influential in deciding where and what to study?
	Figure B.9. Would you return to India after completing your studies in the host country?
	Figure B.10. If yes, which of these are the factors that would influence your decision in returning to the India?
	Figure B.11. If No, which of these are the factors that would influence your decision to stay back in the host country?
	Figure B.12. After completing your studies, when are you likely to return to India?
	Figure B.13. After completion of your studies, would you look for job opportunities in the host country?
	Figure B.14. If you get a job after completing your studies, would you stay back in the host country?
	Figure B.15. If you get a job, when are you likely to return to India?
	Figure B.16. If you do not get a job after completing your studies, would you still stay back in the host country?
	Figure B.17. If you do not get a job, when are you likely to return to India?
	Figure B.19. Based on your educational qualifications/area of specialization, if you get a job in India, would you return to India?
	Figure B.20. Based on your educational qualifications/area of specialization, where do you see better job opportunities?
	Figure B.21. According to your opinion, from the following, what does India lack that could be the main reasons for emigration of Indian students?
	Figure B.22. If all Indian educational degrees were internationally recognized, would you still want to study abroad?
	Figure B.23. If quality of education in India was at par with international universities, would you still want to study abroad?
	Figure B.24. From the following which factors according to you would be influential in choosing to permanently settle in the host country?
	Part 2 – Survey year 2016

	Figure C.1. Sample Profile - Group 1 – Students in India
	Figure C.2.: Do you want to study abroad?
	Figure C.3.: Do you currently have a plan to study abroad?
	Figure C.4.: If yes, which country are you planning to study in?
	Figure C.5. If no, which country would you prefer to study?
	Figure C.6. Sample Profile – Group 2 – Indian students in Europe
	Figure C.7.: Which country are you currently studying in?
	Figure C.8. According to you, which of the following factors could be influential in deciding where and what to study?
	Figure C.9. Would you return to India after completing your studies in the host country?
	Figure C.10. If yes, which of these are the factors that would influence your decision in returning to the India?
	Figure C.11. If No, which of these are the factors that would influence your decision to stay back in the host country?
	Figure C.12. After completing your studies, when are you likely to return to India?
	Figure C.13. After completion of your studies, would you look for job opportunities in the host country?
	Figure C.14. If you get a job after completing your studies, would you stay back in the host country?
	Figure C.15. If you get a job, when are you likely to return to India?
	Figure C.16. If you do not get a job after completing your studies, would you still stay back in the host country?
	Figure C.17. If you do not get a job, when are you likely to return to India?
	Figure C.19. Based on your educational qualifications/area of specialization, if you get a job in India, would you return to India?
	Figure C.20. Based on your educational qualifications/area of specialization, where do you see better job opportunities?
	Figure C.21. According to your opinion, from the following, what does India lack that could be the main reasons for emigration of Indian students?
	Figure C.22. If all Indian educational degrees were internationally recognized, would you still want to study abroad?
	Figure C.23. If quality of education in India was at par with international universities, would you still want to study abroad?
	Figure C.24. From the following which factors according to you would be influential in choosing to permanently settle in the host country?
	List of Tables:

