


The Global Innovation Index 2016

Winning with Global Innovation


The Global Innovation Index 2016

Winning with Global Innovation

Soumitra Dutta, Bruno Lanvin, and Sacha Wunsch-Vincent Editors


The Global Innovation Index 2016: Winning with Global Innovation is the result of a collaboration between Cornell University, INSEAD, and the World Intellectual Property Organization (WIPO) as co-publishers, and their Knowledge Partners

The report and any opinions expressed in this publication are the sole responsibility of the authors. They do not purport to reflect the opinions or views of WIPO Member States or the WIPO Secretariat.

The terms 'country', 'economy', and 'nation' as used in this report do not in all cases refer to a territorial entity that is a state as understood by international law and practice. The terms cover well-defined, geographically self-contained economic areas that may not be states but for which statistical data are maintained on a separate and independent basis. Chapters 2–13 may deviate from UN terminology for countries and regions.

© Cornell University, INSEAD, and the World Intellectual Property Organization, 2016

This work is licensed under the Creative Commons Attribution Non-commercial No-Derivatives 3.0 IGO License. The user is allowed to reproduce, distribute and publicly perform this publication without explicit permission, provided that the content is accompanied by an acknowledgement that Cornell University, INSEAD, and WIPO are the source. No part of this publication can be used for commercial purposes or adapted/translated/modified without the prior permission of WIPO. Please write to treaties[dot]mail[at]wipo[dot]int to obtain permission.

To view a copy of the license, please visit http://creativecommons.org/licenses/by-nc-nd/3.0/igo/.

When content, such as an image, graphic, data, trademark, or logo, is attributed to a third party, the user is solely responsible for clearing the rights with the right holders.

Suggested citation: Cornell University, INSEAD, and WIPO (2016): *The Global Innovation Index 2016: Winning with Global Innovation*, Ithaca, Fontainebleau, and Geneva.

ISSN 2263-3693 ISBN 979-10-95870-01-2

Printed and bound in Beijing, China, and Geneva, Switzerland, by the World Intellectual Property Organization (WIPO), and in New Delhi, India, by the Confederation of Indian Industry (CII).

Cover photographs, from left to right: CERN engineer checking electronics on a LHC dipole magnet (courtesy of CERN); African girl holding medicine (courtesy of iStock.com/Riccardo Lennart Niels Mayer); Young woman carrying luggage on train in Zhejiang Province of China (courtesy of iStock.com/redtea); Wind turbine, hay bales, and dramatic sky (courtesy of iStock. com/genekrebs).


Innovation is now widely recognized as a central driver of economic growth and development. The Global Innovation Index (GII) aims to capture the multi-dimensional facets of innovation by providing a rich database of detailed metrics for 128 economies, which represent 92.8% of the world's population and 97.9% of global GDP. As UN Secretary-General Ban Ki-moon noted at the UN Economic and Social Council in 2013, the GII is a 'unique tool for refining innovation policies... for providing an accurate picture on the role of science, technology and innovation in sustainable development'.

Since the first edition of the GII, science and innovation have become more open, collaborative, and geographically dispersed. As the quest for innovative solutions expands, the likelihood of technological breakthroughs or affordable innovations—in areas as varied as health and the environment—increases. Yet innovation has sometimes not been portrayed as a global win-win proposition. On the contrary, most metrics and policies are designed at and for the national level. The analysis in this year's edition, *The Global Innovation Index 2016: Winning with Global Innovation*, is dedicated to this theme, paving the way for improved policy making that takes into account today's potential for collaborative global innovation.

Launched by INSEAD in 2007, today the GII is co-published by Cornell University, INSEAD, and the World Intellectual Property Organization (WIPO), a specialized agency of the United Nations. The 2016 edition of the GII draws on the expertise of its Knowledge Partners: the Confederation of Indian Industry, du, A.T. Kearney, and the IMP³rove – European Innovation Management Academy, as well as an Advisory Board of eminent international experts. For the sixth consecutive year, the Joint Research Centre (JRC) of the European Commission audited the GII calculations.

The GII is concerned primarily with improving the journey towards a better way to measure and understand innovation and with identifying targeted policies and good practices that foster innovation. Written in a nontechnical language, the GII appeals to diverse groups including policy makers, business leaders, academics, and organizations of civil society.

The full report can be downloaded at www.globalinnovationindex.org.


