

Brain drain vs. brain gain

... or let's cooperate, i.e., free ride on other countries' education and innovation systems rather than let them free ride on us...

Mārtiņš Kazāks, PhD

Chief Economist in Latvia
AS Swedbank

*Conference "Migration and Identity:
Encouraging the Role of Diaspora"
Session "Cooperation with the Diaspora on
Promoting Innovation, Research and Education"
Riga April 13, 2012*

Is it good that they leave?

YES!

- **Lower unemployment cost** to the budget (in unemployment benefits alone close to LVL 2ths per year per unemployed).
- Migrants' **transfers to Latvia** were estimated at ca LVL 351m in 2011, i.e. more than the budget of Ministry of Welfare.
- New experience, improve their skills, **boost human capital**.

Do we need them back?

YES!

- **Loss is very costly**, e.g. an average employee in 2011 added LVL 14.5ths to the Latvian GDP or ca LVL 4ths in taxes; if extrapolated over 40 years of a working life it is ca LVL 600ths in today's value added terms.
- **No immigrants' integration cost** as they know local customs, social networking, etc.
- They are **smart** and potentially very productive.

Guesstimate is the best that we know about them...

How do they look like?

- MOBILE
- SKILLED
- YOUNG

How to win them back?

i.e., not what we need from them but what can we offer them!

ASK THEM (I asked myself):

- Do they have **job opportunities** here?
 - e.g., how open Latvian academic institutions are, is there a clear career ladder, are the requirements comparable with those abroad (including publications' record), are these research or teaching institutions, etc.
 - e.g., how swift is their career, responsibility and complexity.
- What is the **level of pay** in public administration?
- Overall infrastructure to raise kids (e.g., kindergartens, schools), **social cohesion**.
- What is the **transport infrastructure** (easy in, easy out)?
- Is somebody having an interest in bringing them back? Do **interested institutions** keep in touch with them?
- How efficient is **innovation platform** in Latvia? What about **grey economy**?

BRAIN DRAIN VS. BRAIN GAIN

We must stop other countries free riding on us and start free riding on them. To do that, Latvia must be attractive!

Thank you!

