

The Global Talent Competitiveness Index 2013

Insights from the GTCI as an Analysis & Policy Development Tool

**Martina Mettgenberg
Lemière, PhD**

Lead Researcher, GTCI
ADB 11 Dec 2013

Bruno Lanvin and Paul Evans, Editors

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

The concept of Talent Competitiveness

Seeing Talent as a competitive advantage

- for companies.
- for nations.
- for talent.

The GTCI connects talent and national competitiveness.

Combining

- governmental think tanks
- with business system thinking
- couched in academic rigour

The GTCI's objective

INSEAD

The Business School
for the World®

INSEAD

The Business School
for the World®

Talal Abu-Ghazaleh - TAG Org
Thierry Breton - Atos Origin
Arnoud De Meyer - SMU
Yoko Ishikura - Keio University
Mats Karlsson - World Bank
Vineet Nayar - HCL Technologies

The GTCI report presents data and analysis in country profiles, data tables and chapters.

<http://global-indices.insead.edu/gtci/>

The GTCI is an In/Output Model with 48 variables which covers 103 Countries

INSEAD

The Business School
for the World®

Five Asian countries in Top Performers by Income Group

High	Upper Middle	Lower Middle	Lower
44 countries	31 countries	19 countries	9 countries
Switzerland (1)	Montenegro (26)	Georgia (50)	Kyrgyz Republic (78)
Singapore (2)	Malaysia (37)	Mongolia (58)	Cambodia (87)
Denmark (3)	Hungary (40)	Armenia (61)	Kenya (95)
Sweden (4)	Costa Rica (41)	Ukraine (66)	Uganda (96)
Luxembourg (5)	Bulgaria (43)	Moldova (68)	Tanzania (97)

20 out of 103 GTCI countries are Asian

They are distributed over all income groups

High	Upper Middle	Lower Middle	Lower
5 countries	5 countries	7 countries	3 countries
SG – Singapore (2)	MY – Malaysia (37)	MN – Mongolia (58)	KG – Kyrgyz Republic (78)
AU – Australia (15)	KA – Kazakhstan (46)	PH – Philippines (73)	KH – Cambodia (87)
NZ – New Zealand (17)	CH – China (47)	LK – Sri Lanka (76)	BG – Bangladesh (98)
JP – Japan (21)	TH – Thailand (72)	VN – Vietnam (82)	
KO – Korea (28)	IR – Iran (101)	IN – India (83)	
		ID – Indonesia (84)	
		PA – Pakistan (94)	

Labour and Global Knowledge skills are critical to success

LV/GK skills and the stake of youth

INSEAD

The Business School
for the World®

Bubbles
scaled by
youth
employment

Current landscape of education and employment shows potential

- Current population in secondary and tertiary enrolment
- Current workforce with secondary and tertiary education
- Stake of youth in current employment

Similar analyses with other variables

Directly related to youth regarding education and employment:

Infrastructure

1.2.5 ICT Access

Education

3.1.1 Pupil-teacher ratio (at secondary level)

3.1.2 Technical/vocational enrolment

3.1.3 Tertiary enrolment

3.1.4 Reading, math and science scores

3.1.5 QS University Ranking

3.1.6 International students inflow

Connectivity

3.3.1 Use of virtual social networks

Indirectly relevant to youth as qualifying the work environment:

1.3.2 Reliance on professional management

1.2.3 Firm-level technology absorption

2.1.3 Prevalence of foreign companies

5.1.1 Secondary educated workforce

5.1.2 Technicians and associate professionals

5.1.3 Youth employment

6.1.1 Tertiary-educated workforce

6.2.2 New product entrepreneurial activity

A Benchmark Tool for Policy Makers

103 Country Profiles provide:

- 1 – Key indicators
- 2 – Radar Chart of the country's performance vis-à-vis its income group
- 3 – Scores and Ranks of the Country in 48 variables

48 Data Tables provide:

- 1 – Each country's normalised score
- 2 – Corresponding rank in the presented variable

Thanks

More on <http://global-indices.insead.edu/gtci/>

For further comments
and questions:
martina.mettgenberg@insead.edu

Understand the world. Expand your world.

INSEAD
The Business School
for the World®

human
capital
leadership
institute

Adecco Group

The Global Talent Competitiveness Index 2013

Bruno Lanvin and Paul Evans, Editors

INSEAD

The Business School
for the World®