

A new panel dataset for cross-country analyses of national systems, growth and development (CANA)

Fulvio Castellacci and Jose Miguel Natera

Norsk Utenrikspolitisk Institutt
Norwegian Institute of International Affairs

NUPI Working Paper 783

Department of International Economics

Publisher: Norwegian Institute of International Affairs
Copyright: © Norwegian Institute of International Affairs 2011

Any views expressed in this publication are those of the author. They should not be interpreted as reflecting the views of the Norwegian Institute of International Affairs. The text may not be printed in part or in full without the permission of the author.

Visiting address: C.J. Hambros plass 2d
Address: P.O. Box 8159 Dep.
NO-0033 Oslo, Norway
Internet: www.nupi.no
E-mail: info@nupi.no
Fax: [+ 47] 22 36 21 82
Tel: [+ 47] 22 99 40 00

A new panel dataset for cross-country analyses of national systems, growth and development (CANA)

Fulvio Castellacci* and Jose Miguel Natera†

* Norwegian Institute of International Affairs (NUPI), Oslo, Norway. E-mail: fc@nupi.no

† University Complutense, Madrid, Spain. E-mail: jm.natera@pdi.ucm.es

Working Paper version: January 2011

Abstract

Missing data represent an important limitation for cross-country analyses of national systems, growth and development. This paper presents a new cross-country panel dataset with no missing value. We make use of a new method of multiple imputation that has recently been developed by Honaker and King (2010) to deal specifically with time-series cross-section data at the country-level. We apply this method to construct a large dataset containing a great number of indicators measuring six key country-specific dimensions: innovation and technological capabilities, education system and human capital, infrastructures, economic competitiveness, political-institutional factors, and social capital. The CANA panel dataset thus obtained provides a rich and complete set of 41 indicators for 134 countries in the period 1980-2008 (for a total of 3886 country-year observations). The empirical analysis shows the reliability of the dataset and its usefulness for cross-country analyses of national systems, growth and development. The new dataset is publicly available.

The CANA database can be downloaded at the web address:

<http://english.nupi.no/Activities/Projects/CANA>

Please contact the authors for any question, or suggestion for future improvements.

Keywords: Missing data; multiple imputation methods; national systems of innovation; social capabilities; economic growth and development; composite indicators.

“If you torture the data long enough, Nature will confess” (Ronald Coase, 1982)

1. Introduction

A recent strand of research within the national systems literature investigates the characteristics of NIS in developing countries and their relevance for economic growth and competitiveness (Lundvall et al., 2009). Some of this applied research makes use of available statistical data for large samples of countries and carries out quantitative studies of the economic and social capabilities of nations and the impacts of these on the growth and development process (Archibugi and Coco, 2004; Fagerberg et alia, 2007; Castellacci and Archibugi, 2008).

This empirical research faces however one important limitation: the problem of missing data. This problem, and the related consequences and possible solutions, have not been adequately studied yet in the literature. The missing data problem arises because many of the variables that are of interest for measuring the characteristics and evolution of national systems are only available for a restricted sample of (advanced and middle-income) economies and for a limited time span only.

As a consequence, cross-country analyses in this field are typically forced to take a hard decision: either to focus on a restricted country sample for a relatively long period of time, or to focus on a very short time span for a large sample of economies. Both alternatives are problematic: the former neglects the study of NIS in developing and less developed economies, whereas the latter neglects the study of the dynamics and evolution of national systems over time.

This paper proposes a third alternative that provides a possible solution to this trade off: the use of multiple imputation methods to estimate missing data and obtain a complete panel dataset for all countries and the whole period under investigation. Multiple imputation methods represent a modern statistical approach that aims at overcoming the missing data problem (Rubin, 1987). This methodology has received increasing attention in the last decade and has been applied in a number of different fields of research. In particular, Honaker and King (2010) have very recently proposed a new multiple imputation algorithm that is specifically developed to deal with time-series cross-section data at the country-level.

Our paper employs this new method of multiple imputation and shows its relevance for cross-country studies of national systems and development. Specifically, we construct a

new panel dataset (CANA) that contains no missing value. The dataset comprises 41 indicators measuring six key country-specific dimensions: innovation and technological capabilities, education system and human capital, infrastructures, economic competitiveness, political-institutional factors, and social capital. The CANA panel dataset that is obtained by estimating the missing values in the original data sources provides rich and complete statistical information on 134 countries for the entire period 1980-2008 (for a total of 3886 country-year observations). Our empirical analysis of this dataset shows its reliability and points out its usefulness for future cross-country studies of national systems, growth and development. We make the new dataset publicly available on the web.

The paper is organized as follows. Section 2 briefly reviews the literature and discusses the missing data problem. Section 3 introduces Honaker and King's (2010) new method of multiple imputation. Section 4 presents the CANA dataset and indicators and carries out a descriptive analysis of some of its key characteristics. Section 5 provides an analysis of the reliability of the new data material obtained through multiple imputation. Section 6 concludes by summarizing the main results and implications of the paper. A methodological Appendix contains all more specific details regarding the database construction, characteristics and quality assessment.

2. Cross-country analyses of national systems, growth and development: the problem of missing data

The national innovation system (NIS) perspective originally developed during the 1990s to understand the broad set of factors shaping the innovation and imitation ability of countries, and how these factors could contribute to explain cross-country differences in economic growth and competitiveness (Lundvall, 1992; Edquist, 1997). Empirical studies in this tradition initially focused mostly on advanced economies in the OECD area (Nelson, 1993). However, the NIS literature has recently shifted the focus towards the empirical study of innovation systems within the context of developing and less developed economies (Lundvall et alia,, 2009).¹

¹ For further references and information regarding the flourishing field of innovation systems and development, see the website of the Globelics network: www.globelics.com.

A well-known challenge for applied research in this field is how to operationalize the innovation system theoretical view in empirical studies and, relatedly, how to measure the complex and multifaceted concept of national innovation system and its relationship to countries' economic performance. Quantitative applied studies of NIS and development have so far made use of two different (albeit complementary) approaches.

The first approach is rooted in the traditional literature on technology and convergence (Abramovitz, 1986; Verspagen, 1991; Fagerberg, 1994). Following a technology-gap Schumpeterian approach, recent econometric studies have focused on a few key variables that explain (or summarize) cross-country differences in the innovation ability of countries as well as their different capabilities to imitate foreign advanced knowledge, and then analysed the empirical relationship between these innovation and imitation factors and cross-country differences in GDP per capita growth (Fagerberg and Verspagen, 2002; Castellacci, 2004, 2008 and 2011; Fagerberg et alia, 2007). Since one main motivation of this type of studies is to analyse the dynamics and evolution of national systems in a long-run perspective, they typically consider a relatively long time span (e.g. from the 1970s or 1980s onward), but must for this reason focus on a more restricted sample of countries (e.g. between 70 and 90 countries). Due to the lack of statistical data for a sufficiently long period of time, therefore, a great number of developing economies and the vast majority of less developed countries are neglected by this type of cross-country studies.

The second approach is based on the construction and descriptive analysis of composite indicators. In a nutshell, this approach recognizes the complex and multidimensional nature of national systems of innovation and tries to measure some of their most important characteristics by considering a large set of variables representing distinct dimensions of technological capabilities, and then combining them together into a single composite indicator – which may be interpreted as a rough summary measure of a country's relative position *vis-a-vis* other national systems. Desai et alia (2002) and Archibugi and Coco (2004) have firstly proposed composite indicators based on a simple aggregation (simple or weighted averages) of a number of technology variables. Godinho et alia (2005), Castellacci and Archibugi (2008) and Fagerberg and Srholec (2008) have then considered a larger number of innovation system dimensions and analysed them by means of factor and cluster analysis techniques. As compared to the first approach, the composite indicator approach has a more explicit focus on the comparison across a larger number of countries. Consequently, due to the lack of data availability on less developed countries for a sufficiently long period of time, these studies typically focus on a relatively short

time span (i.e. a cross-section description of the sample in one point in time, e.g. the 1990s and/or the 2000s).

Considering the two approaches together, it is then clear that researchers seeking to carry out quantitative analyses of innovation systems and development commonly face a dilemma with respect to the data they decide to use. Either, they can focus on a small sample of (mostly advanced and middle-income) economies over a long period of time – or conversely they can study a much larger sample of countries (including developing ones) for carrying out a shorter run (static) type of analysis. Such a dilemma is of course caused by the fact that, for most variables that are of interest for measuring and studying innovation systems, the availability of cross-section time-series (panel) data is limited: data coverage is rather low for many developing economies for the years before 2000, and it improves substantially as we move closer to the present.

Both solutions that are commonly adopted by applied researchers to deal with this dilemma, however, are problematic. If the econometric analysis focuses on the dynamic behaviour of a restricted sample of economies, as typically done in the technology-gap tradition, the parameters of interest that are estimated through the standard cross-country growth regression are not representative of the whole world economy, and do not provide any information about the large and populated bunch of less developed countries. In econometric terms, the regression results will provide a biased estimation of the role of innovation and imitation capabilities. Relatedly, by removing most developing countries observations from the sample under study (e.g. by listwise deletion), this regression approach tends to be inefficient as it disregards the potentially useful information that is present in the variables that are (at least partly) available for developing countries.

By contrast, if the applied study decides to consider a much larger sample of countries (including developing ones), as it is for instance the case in the composite indicator approach, the analysis inevitably assumes a static flavour and largely neglects the dynamic dimension. This is indeed unfortunate, since it was precisely the study of the dynamic evolution of national systems that represented one of the key motivation underlying the development of national systems theories.

Surprisingly, such a dilemma – and the possibly problematic consequences of the solutions that are typically adopted in this branch of applied research – have not been properly investigated yet in the literature. This paper intends to contribute to this issue by pointing out a possible solution to the trade-off mentioned above. We construct and make publicly available a new complete cross-country panel dataset where the missing values in

the original data sources are estimated by means of a statistical approach that is known as *multiple imputation* (Rubin, 1987). Multiple imputation methods for missing data analysis have experienced a rapid development in the last few years and have been increasingly applied in a wide number of research fields. The next section will introduce this statistical method in the context of time-series cross-section data.

3. The multiple imputation method

Multiple imputation methods were firstly introduced two decades ago by Rubin (1987). They provide an appropriate and efficient statistical methodology to estimate missing data, which overcomes the problems associated with the use of listwise deletion or other *ad hoc* procedures to fill in missing values in a dataset. The general idea and intuition of this approach can be summarized as follows (see overviews in Rubin, 1996; Schafer and Olsen, 1998; Horton and Kleinman, 2007).

Given a dataset that comprises both observed and missing values, the latter are estimated by making use of all available information (i.e. the observed data). This estimation is repeated m times, so that m different complete datasets are generated (reflecting the uncertainty regarding the unknown values of the missing data). Finally, all subsequent econometric analyses that the researcher intends to carry out will be repeated m times, one for each of the estimated datasets, and the multiple results thus obtained will be easily combined together in order to get to a final value of the scientific estimand of interest (e.g. a set of regression coefficients and their significance levels).

Within this general statistical approach, Honaker and King (2010) have very recently introduced a novel multiple imputation method that is specifically developed to deal with time-series cross-section data (i.e. panels). This type of data has in the last few years been increasingly used for cross-country analyses in the fields of economic growth and development, comparative politics and international relations. However, missing data problems introduce severe bias and efficiency problems in this type of studies, as pointed out in the previous section. Honaker and King's (2010) method is particularly attractive because its multiple imputation algorithm efficiently exploits the panel nature of the dataset and makes it possible, among other things, to properly take into account the issue of cross-country heterogeneity by introducing fixed effects and country-specific time trends.

Suppose we have a latent data matrix X , composed of p variables (columns) and n observations (rows). Each element of this matrix, x_{ij}^t , represents the value of country i for variable j at time t . The data matrix is composed of both observed and missing values: $X = \{X^{\text{OBS}}; X^{\text{MIS}}\}$. In order to rectangularize the dataset, we define a missingness matrix M such that each of its elements takes value 1 if it is missing and 0 if it is an observed value. We then apply the simple matrix transformation: $X^{\text{OBS}} = X * (1 - M)$, so that our matrix dataset will now contain 0s instead of missing values (for further details on this framework, see Honaker and King, 2010, p. 576).

Multiple imputation methods typically make two general assumptions on the data generating process. The first is that X is assumed to have a multivariate normal distribution: $X \sim N(\mu; \Sigma)$, where μ and Σ represent the (unknown) parameters of the Gaussian (mean and variance). The useful implication of assuming a normal distribution is that each variable can be described as a linear function of the others.²

The second is the so-called *missing at random* (MAR) assumption. This means that M can be predicted by X^{OBS} but not by X^{MIS} (after controlling for X^{OBS}), i.e. formally: $P(M | X) = P(M | X^{\text{OBS}})$. The MAR assumption implies that the statistical relationship (e.g. regression coefficient) between one variable and another is the same for the groups of observed and missing observations. Therefore, we can use this relationship as estimated for the group of observed data in order to impute the missing values (Shapen and Olsen, 1998; Honaker and King, 2010). This condition also suggests that all the variables that are potentially relevant to explain the missingness pattern should be included in the imputation model.³

The core of Honaker and King's (2010) new multiple imputation method is the specification of the estimation model for imputing the missing values in the dataset:

$$x_{ij}^{\text{MIS}} = \beta_j x_{i;-j}^{\text{OBS}} + \gamma_j t + \delta_{ij} + \delta_{ij} t + \epsilon_{ij} \quad (1)$$

where x_{ij}^{MIS} are the missing values to be estimated, for observation i and variable j , and $x_{i;-j}^{\text{OBS}}$ are all other observed values for observation i and all variables excluding j (we

² The statistical literature on multiple imputation methods has shown that departures from the normality assumption are not problematic and do not usually introduce any important bias in the imputation model.

³ The MAR assumption should not be confused with the more restrictive MCAR condition (*missing completely at random*). According to the latter, missing values are assumed to be pure random draws from the data distribution, and cannot therefore be systematically different from the observed data.

these m samples, the EM algorithm described above is run to obtain μ , Σ and the complete dataset. Thus, m complete datasets are obtained ready for the subsequent analyses.⁶

In summary, this new multiple imputation method presents two main advantages. First, similarly to other related methods, it avoids bias and efficiency problems related to the presence of missing values and/or the use of *ad hoc* methods to dealing with them (e.g. listwise deletion). Secondly, it is specifically developed to deal with time-series cross-section data. In particular, it is well-suited to deal with the issue of cross-country heterogeneity, since it allows for both country fixed effects as well as country-specific time trends.

Despite these attractive features, it is however important to emphasize that this type of missing data estimation procedures should be applied with caution. Specifically, when the percentage of missing data is high, the imputation procedure tends to be less precise and reliable, and it is therefore important to carefully scrutinize the results. We will discuss this important issue in section 5 and provide all related details in the Appendix.

4. A new panel dataset (CANA)

We now present the main characteristics of the CANA panel dataset, which has been constructed by applying the method of multiple imputation described in the previous section. The complete dataset that we have obtained contains information for a large number of relevant variables, and for a very large panel of countries. Specifically, for 34 indicators we have obtained complete data for 134 countries for the whole period 1980-2008 (3886 country-year observations); for seven other indicators we have instead achieved a somewhat smaller country coverage (see details below). On the whole, this new dataset represents a rich statistical material to carry out cross-country analyses of national systems, of their evolution in the last three decades, and of the relationships of these characteristics to countries' social and economic development.

Given that the concept of national systems is complex, multifaceted and comprising a great number of relevant factors interacting with each other, our database adopts a broad and multidimensional operationalization of it. Our stylized view, broadly in line with the

⁶ Honaker, King and Blackwell (2010) have also developed the statistical package Amelia II that can be used to implement this new multiple imputation method and analyse the related results and diagnostics.

previous literature, is presented in figure 1.⁷ We represent national systems as composed of six main dimensions: (1) Innovation and technological capabilities; (2) Education and human capital; (3) Infrastructures; (4) Economic competitiveness; (5) Social capital; (6) Political and institutional factors. The underlying idea motivating the construction of this database is that it is the dynamics and complex interactions between these six dimensions that represent the driving force of national systems's social and economic development, and it is therefore crucial for empirical analyses in this field to have availability of statistical information for an as large as possible number of indicators and country-year observations.⁸

Table 1 presents a list of the 41 indicators included in the CANA database, and compares some descriptive statistics of the new (complete) panel dataset with those of the corresponding variables in the original (incomplete) data sources. The last column of the table shows the share of missing data present in the original data sources, which is in many cases quite high. A comparison of the left and right-hand sides of the table indicates that the descriptive statistics of the complete version of the data (containing no missing value) are indeed very close to those of the original sources – which gives a first and important indication of the quality and reliability of the new CANA dataset (this aspect will be analysed in further details in the next section).

< Figure 1 and table 1 here >

The methodology that we have followed to construct the complete dataset and indicators has proceeded in four subsequent steps (see figure A1 in the Appendix). In the first, we have collected a total number of 55 indicators from publicly available databases and a variety of different sources (see the Appendix for a complete list of indicators and data sources). This large set of indicators covers a wide spectrum of variables that are potentially relevant to measure the six country-specific dimensions pointed out above. This initial dataset contains as well-known a great number of missing values for many of the countries and the variables of interest. In the remainder of the paper, we will for simplicity refer to it as the *observed* (or the original) dataset.

⁷ Other empirical exercises in the NIS literature have previously made use of (at least some of) these dimensions and indicators. See in particular Godinho et alia (2005), Castellacci and Archibugi (2008) and Fagerberg and Srholec (2008).

⁸ In another paper (Castellacci and Natera, 2011), we study the interactions among these dimensions and carry out a time series multivariate analysis of their co-evolutionary process.

In the second step, we have run Honaker and King's (2010) multiple imputation procedure as described in section 4 above. We have carried out the imputation algorithm for each of the six dimensions separately.⁹ In order to achieve a high efficiency level, we have set $m = 15$, i.e. fifteen complete datasets have been estimated for each of the six dimensions. We have then combined these fifteen datasets into a single one, which is our *complete CANA* dataset. This is a rich rectangular matrix containing information for all relevant variables for 3886 observations (134 economies for the whole period 1980-2008).

Thirdly, we have carried out a thorough evaluation of each of these 55 variables in order to analyse the quality of the imputed data and the extent to which the new complete dataset may be considered a good and reliable extension of the original data sources. This evaluation process is discussed in details in the next section. In short, the main result of this assessment work is that the multiple imputation method has been successful for 34 indicators, which we have then included in the final version of database for the whole range of 3886 country-year observations (134 countries).

Fourthly, in the attempt to increase the number of "accepted" indicators, we have repeated the imputation procedure for all the remaining indicators and for a smaller number of countries – i.e. excluding those countries that have a very high share of missing data in the original sources. After a careful quality check of this second round of multiple imputations, we have decided to include seven more indicators in the final version of the CANA database: R&D (for 94 countries) and six social capital variables (for 80 countries).

In summary, the final version of the CANA database that we make available contains a total number of 41 indicators (34 with full country coverage and seven for a smaller sample), whereas the remaining 14 indicators have been rejected and not included in the database because the results of the imputation procedure has not led to imputed data of a sufficiently good and reliable quality.

A simple descriptive analysis of the CANA dataset and indicators illustrates the relevance and usefulness of this new data material to gain new empirical insights on some of the main characteristics of national systems in such a broad cross-section of countries, and particularly on their dynamic processes over the period 1980-2008. Figures 2 to 7 show

⁹ For each of the six dimensions, we have included in the imputation model all the indicators belonging to that group plus four more variables: (1) GDP per capita, (2) mean years of schooling, (3) electricity consumption, and (4) corruption. These additional four variables were included in the specification following the recommendations of the multiple imputation literature, i.e. with the purpose of improving the precision of the imputation results for those variables with a high missingness share.

the time path of some of the key variables of interest. For each of the six dimensions, we also report a composite indicator and its time trend. The composite indicators, calculated for illustrative purposes only, have been obtained by first standardizing all the variables included in a given dimension (and for any given year), and then calculating a simple average of them. The upper part of figures 2 to 7 depicts the time trend for some selected countries, whereas the lower part plots the cross-country distribution of each dimension at the beginning and the end of the period (1980 and 2008). In each figure, we report the composite indicator on the left-hand panel, and two of the selected indicators used to construct it on the middle and right-hand panels.

Figure 2 focuses on countries' innovation and technological capabilities. The lower part of the figure shows that the cross-country distribution of innovative capabilities has not changed substantially over the period, indicating that no significant worldwide improvement has taken place in this dimension (Castellacci, 2011). However, the pattern is somewhat different for the R&D variable, since this focuses on a smaller number of countries. The upper part of the figure suggests that the technological dynamics process has been far from uniform and that different countries have experienced markedly different trends. In particular, the US and Japan are the leading economies that have experienced the most pronounced increase over time, whereas South Korea and China are the followers that have experienced the most rapid technological catching up process. Most other middle-income and less developed economies have not been able to catch up with respect to this dimension.

A worldwide and relatively rapid process of convergence is instead more apparent when we shift the focus to figures 3 and 4, which study the evolution of the human capital and infrastructures dimensions respectively. The kernel densities reported in the lower part of these figures show that the cross-country distributions of these two dimensions have visibly shifted towards the right, thus indicating an overall improvement of countries' education system and infrastructure level. The time path for some selected economies reported in the upper part of these figures also show the rapid catching up process experienced by some developing countries (and many others not reported in these graphs) with respect to these dimensions.

As for the remaining three dimensions – economic competitiveness (figure 5), social capital (figure 6) and political-institutional factors (figure 7) – the worldwide pattern of evolution over time is less clear-cut and depends on the specific indicators that we take into consideration. For instance, the graphs for social capital (figure 6) indicate that the

indicator of happiness has on average increased over time, whereas the trust variable has not.

In order to provide a more synthetic view of the main patterns and evolution of NIS, figure 8 shows a set of radar graphs for some selected countries: four technologically advanced economies (US, UK, Japan, South Korea) plus the BRICS countries (Brazil, Russia, India, China and South Africa). For each country, the standardized value of each composite indicator is reported for both the beginning and the end of the period (1980 and 2008), so that these radar graphs provide a summary view of some key characteristics of NIS and their dynamic evolution in the last three decades. The graphs are rather informative. More advanced countries have on average a much greater surface than the catching up BRICS economies, indicating an overall greater level of the set of relevant technological, social and economic capabilities. Japan and South Korea are those that appear to have improved their relative position more visibly over time. By contrast, within the group of BRICS countries, the catching up process between the beginning and the end of the period has been more striking for China, Brazil and South Africa, and less so for Russia and India. It is however important to emphasize that the dynamics looks somewhat different for each of the six dimensions considered in figure 8, so that our summary description here is only done for illustrative purposes.

The descriptive analysis of cross-country patterns and evolution that has been briefly presented in this section will be extended and refined in a number of ways in future research. However, as previously pointed out, our purpose here is not to carry out a complete and detailed analysis of the characteristics and evolution of national systems, but rather to provide a simple empirical illustration of the usefulness of the new CANA panel dataset, and of how it can be used for cross-country studies of national systems and development.

< Figures 2 to 8 here >

5. An analysis of the reliability of the CANA dataset and indicators

The illustration presented in the previous section has shown some of the advantages of adopting a method of multiple imputation to estimate missing values and obtain a rich complete dataset for the cross-country empirical investigation of national systems and development. However, at the same time as emphasizing the usefulness of the CANA dataset and indicators that we have constructed, it is also important to assess the quality of this newly obtained data material and investigate the possible limitations of the multiple imputation method that has been used to construct it.

As mentioned in the previous section, during the construction of the CANA database we have initially collected a total number of 55 indicators, which are intended to measure six different dimensions of countries' social, institutional and economic development. We have then carried out a first main round of multiple imputations in order to estimate the missing values in the original sources. After this first set of imputation estimations, we have carried out a thorough evaluation of each of these 55 variables in order to analyse the quality of the imputed data and the extent to which the new complete dataset may be considered a good and reliable extension and estimation of the original data sources. We have concluded that the multiple imputation method has been successful for 34 indicators, which we have then included in the final version of database for the whole range of 3886 country-year observations (134 countries).

Next, in the attempt to increase the number of “accepted” (reliable) indicators included in the dataset, we have repeated the imputation procedure for all the remaining indicators and for a smaller number of countries – i.e. excluding those countries that have a very high share of missing data in the original sources. After a second round of quality and reliability check, we have decided to include seven more indicators in the final version of the CANA database: R&D (for 94 countries) and six social capital variables (for 80 countries). Therefore, the final version of the CANA database contains a total number of 41 indicators (34 with full country coverage and seven for a smaller sample), whereas the remaining 14 indicators have been rejected and not included in the database because the results of the imputation procedure has not led to imputed data of a sufficiently good and reliable quality.

In order to illustrate our data assessment procedure and the reliability of the indicators that we have included in the final version of the database, we summarize the main steps here and report further material in the Appendix (see section A.3). Our evaluation process has made use of three main tools: (1) a comparison of the descriptive statistics of the complete

versus the original data; (2) a graphical inspection of their kernel density graphs; (3) a comparison of the respective correlation tables.

First, table 1 (see previous section) reports a comparison of the main descriptive statistics for the CANA (complete) dataset *versus* the observed (original) data sources. The table shows that, for the 41 indicators included in the final version of the database, the means of the two distributions are rather similar in nearly all cases. On average, the means are however slightly lower for the complete version of the dataset, since this includes data for a larger number of developing economies that is only partly available in the original datasets.

A second and more detailed assessment exercise is reported in figure A2 (see the Appendix). The various graphs in figure A2 compare the statistical distributions (kernel densities) of the *observed* and the *complete* datasets for all the 41 indicators that we have included in the final version of the CANA database. As previously specified, the *observed* dataset is the original database that we have constructed by combining together indicators from different publicly available data sources (i.e. the one containing missing values for some of the variables and some of the country-year observations), whereas the *complete* dataset is the one that we have obtained by estimating missing values through Honaker and King's (2010) multiple imputation procedure.

The idea of comparing the two distributions is to provide an easy and effective visual inspection of the reliability of the multiple imputation results: if the statistical distribution of the complete dataset is substantially the same (or very similar to) the one for the observed data, we may be confident about the quality and reliability of the imputation results; by contrast, if the two distributions turn out to be quite different from each other, this would imply that the new data that have been estimated depart substantially from the original ones, and hence the results of the multiple imputation procedure may be less reliable.¹⁰

The comparison among the kernel densities reported in the various panels of figure A2 is rather informative and provides an interesting quality check of the data material. For four

¹⁰ Some other papers in the multiple imputation literature actually compare the *observed* data to the *imputed* (estimated) data, instead of the *complete* dataset as we do in this section (see e.g. Honaker and King, 2010; Schafer and Olsen, 1998). The reason for our choice is that, within the context of cross-country data on national systems and development, it is of course reasonable to expect that a large share of the missing values will have a different statistical distribution from the observed data, i.e. they are likely to have a lower mean because they belong to less developed economies and/or to observations referring to previous years. We therefore consider more appropriate and reasonable within our context to compare the observed data to the whole complete dataset, in order to inspect whether the latter's distribution has similar characteristics as the former.

of the key dimensions considered in this paper, the distributions of the complete data seem to provide a very close approximation to those of the original sources – see the indicators measuring the dimensions of economic competitiveness, education system and human capital, infrastructure, and political-institutional factors. This represents an important validation of our multiple imputation exercise, particularly considering that some of the indicators considered here have a relatively high share of missing values in the original data sources (e.g. over 80% for the indicators measuring enforcing contracts time and costs, and the one of mean years of schooling). This means that our multiple imputation procedure has been able to estimate a substantial amount of missing values with a relatively good precision.

For the other two dimensions, as previously mentioned, the first round of multiple imputation has not been equally successful for all the indicators, and we have then carried out a second set of estimations in which we have focused on a somewhat smaller number of countries for those variables whose imputation results did not work as well as for the other indicators. The results of the graphical inspection are again reported in figure A2. For the innovation and technological capability dimension, the three indicators of patents, articles and royalties have been estimated for the whole 134 countries sample, and their distributions appear to be quite skewed and roughly resemble those of the original variables. For the R&D indicator, however, we have had to focus on a smaller 94 countries sample in order to obtain a more satisfactory fit to the original distribution.

Analogously, for the social capital dimension, we initially included a total of 12 variables in the multiple imputation algorithm. However, the first set of imputation results was not successful for this dimension, and most of these indicators had in fact complete data distributions that were quite different from those of the original data. The reason for this is that most of our social capital indicators have a very high share of missingness (above 90%), since the original data sources (e.g. the World Value Survey) are only available for a limited sample of countries and for a relatively short time span. For this reason, we repeated the multiple imputation procedure for this dimension by focusing on a smaller 80 countries sample (i.e. keeping only those economies with better data coverage for these indicators). At the end of this procedure and further quality check, we have decided to disregard six social capital variables with low reliability and poor data quality, and include only six indicators in the final version of the CANA database. Figure A2 shows the statistical distributions of these six “accepted” variables, and indicate that these have on the whole a relatively good fit of the complete data to the original (incomplete) data

sources (particularly considering the high share of missingness that was present in the latter).

Finally, the fourth exercise that we have carried out to analyse the reliability of the CANA dataset is based on the comparison of the correlation tables for each of the six dimensions, and it is reported in table A2 in the Appendix. For each dimension, table A2 reports the coefficients of correlation among its selected indicators. Next to each correlation coefficient calculated on the (original) *observed* dataset, the table reports between parentheses the corresponding coefficient calculated on the *complete* dataset. The rationale of this exercise is that we expect that the more similar two correlation coefficients are (for the observed *versus* the complete data), the closer the match between the two statistical distributions, and hence the more reliable the results of the imputation procedure that we have employed. In other words, if the CANA (complete) dataset and its set of indicators are reliable, then we should observe correlation coefficients among the various indicators that are quite similar to those that we obtain from the original data sources. By contrast, if the correlation coefficients are substantially different (in sign and/or in magnitude), this would imply that our imputation procedure has introduced a bias in the dataset that is likely to affect any subsequent analysis (e.g. a regression analysis run on the complete dataset).

The results reported in table A2 are largely in line and corroborate those discussed above in relation to figure A2. In general terms, the overall impression is that the correlation patterns within each dimension are substantially preserved by the multiple imputation procedure: the sign of the correlation coefficients are in nearly all cases the same after imputing the missing values, and the size of the coefficients are also rather similar for most of the variables. Some of the correlation coefficients, though, change their size somewhat, e.g. those between R&D and royalties, finance freedom and openness, and enforcing contract time with openness. Despite these marginal changes for a very few coefficients, the results reported in table A2 do on the whole indicate that the data imputation procedure that we have employed does not seem to have introduced a systematic bias in the correlation structure of the variables of interest.

6. Conclusions

The paper has argued that missing data constitute an important limitation that hampers quantitative cross-country research on national systems, growth and development, and it has proposed the use of multiple imputation methods to overcome this limitation. In particular, the paper has employed the new multiple imputation method recently been developed by Honaker and King (2010) to deal with time-series cross-section data, and applied it to construct a new panel dataset containing a great number of indicators measuring six different country-specific dimensions: innovation and technological capabilities, education system and human capital, infrastructures, economic competitiveness, social capital and political-institutional factors. The original dataset obtained by merging together various available data sources contains a substantial number of missing values for some of the variables and some of the country-year observations. By employing Honaker and King's (2010) imputation procedure, we are able to estimate these missing values and thus obtain a complete dataset (134 countries for the entire period 1980-2008, for a total of 3886 country-year observations).

The CANA database provides a rich set of information and enables a great variety of cross-country analyses of national systems, growth and development. As one example of how the dataset can be used within the context of applied growth theory and cross-country development research, we have carried out a simple descriptive analysis of how these country-specific dimensions differ across nations and how they have evolved in the last three decades period.

The methodological exercise presented in this paper leads to two main conclusions and related implications for future research. The first general conclusion is that the multiple imputation methodology presents indeed great advantages *vis-a-vis* all other commonly adopted *ad hoc* methods to deal with missing data problems (e.g. listwise deletion in regression exercises), and it should therefore be used to a much greater extent for cross-country analyses within the field of national systems, growth and development. Specifically, the construction of a complete panel dataset through the multiple imputation approach presents three advantages: (1) it includes many more developing and less developed economies within the sample and thus leads to a less biased and more representative view of the relevance of national systems for development; (2) it exploits all data and available statistical information in a more efficient way; (3) it makes it possible to enlarge the time period under study and thus enables a truly dynamic analysis of the evolution of national systems and their relevance for the catching up process.

However, multiple imputation methods do not represent a magic solution to the missing data problem, but rather a modern statistical approach that, besides filling in the missing values in a dataset, does also emphasize the uncertainty that is inherently related to the unknown (real) values of the missing data. The second conclusion of our paper, therefore, is that it is important to carefully scrutinize the results of any multiple imputation exercise before using a new complete dataset for subsequent empirical analyses. In particular, we have carried out an analysis of the reliability of the new complete CANA dataset, which has shown that, in general terms the method seems to work well, since for most of the indicators the statistical distribution of the complete dataset (after the imputation) resembles closely the one for the original data (before the imputation). We have therefore included this set of 41 more reliable indicators in the final version of the CANA panel dataset, and have instead disregarded the other 14 variables for which our imputation results seemed to be less reliable.

Acknowledgments

The paper was presented at the Globelics Conference in Kuala Lumpur, Malaysia, November 2010, at the the EMAEE Conference in Pisa, Italy, February 2011, and at the DIME Final Conference in Maastricht, the Netherlands, April 2011. A shorter version of this paper is published in the journal *Innovation and Development* (2011). We wish to thank conference participants and three referees of this journal for the helpful comments and suggestions. The usual disclaimers apply.

References

- Abramovitz, M. (1986): "Catching-up, forging ahead and falling behind", *Journal of Economic History*, 46: 385-406.
- Archibugi, D. and Coco, A. (2004): "A new indicator of technological capabilities for developed and developing countries (ArCo)", *World Development*, 32 (4): 629-654.
- Castellacci, F. (2004): "A neo-Schumpeterian approach to why growth rates differ", *Revue Economique*, 55 (6): 1145-1170.
- Castellacci, F. (2008): "Technology clubs, technology gaps and growth trajectories", *Structural Change and Economic Dynamics*, 19: 301-314.
- Castellacci, F. and Archibugi, D. (2008): "The technology clubs: The distribution of knowledge across nations", *Research Policy*, 37: 1659-1673.
- Castellacci, F. (2011): "Closing the technology gap?", *Review of Development Economics*, 15 (1): 180-197.
- Castellacci, F. and Natera, J. M. (2011): "Social capabilities, governance quality and technology dynamics: the co-evolutionary process of economic development", mimeo, Norwegian Institute of International Affairs.
- Coase, R. (1982): "How should economists chose?" American Enterprise Institute, Washington, D. C.
- Desai, M., Fukuda-Parr, S., Johansson, C. and Sagasti, F. (2002): "Measuring the technology achievement of nations and the capacity to participate in the network age", *Journal of Human Development*, 3 (1): 2002.
- Edquist, C. (1997): *Systems of Innovation, Technologies, Institutions and Organisations*, Pinter, London and Washington.
- Fagerberg, J. (1994): "Technology and International differences in growth rates", *Journal of Economic Literature*, 32: 1147-1175.
- Fagerberg, J. and Verspagen, B. (2002): "Technology-gaps, innovation-diffusion and transformation: an evolutionary interpretation", *Research Policy*, 31: 1291-1304.
- Fagerberg, J., Srholec, M. and Knell, M. (2007): "The competitiveness of nations: why some countries prosper while others fall behind", *World Development*, 35 (10): 1595-1620.
- Fagerberg, J., and Srholec, M. (2008): "National innovation systems, capabilities and economic development", *Research Policy*, 37: 1417-1435.
- Godinho, M.M., Mendonca, S.F., Pereira, T.S. (2006): "Towards a Taxonomy of Innovation Systems", mimeo, Universidade Tecnica de Lisboa.

Honaker, J. and King, G. (2010): "What to do about missing values in time-series cross-section data", *American Journal of Political Science*, 54 (2): 561-581.

Honaker, J., King, G. and Blackwell, M. (2010): "AMELIA II: A program for missing data", mimeo.

Horton, N. and Kleinman, K. P. (2007): "Much ado about nothing: A comparison of missing data methods and software to fit incomplete data regression models", *The American Statistician*, 61 (1): 79-90.

Lundvall, B. Å. (1992): *National Systems of Innovation: Towards a Theory of Innovation and Interactive Learning*, Pinter Publishers, London.

Lundvall, B. Å., Joseph, K., Chaminade, C. and Vang, J. (2009): *Handbook on Innovation Systems and Developing Countries: Building Domestic Capabilities in a Global Setting*, Edward Elgar.

Nelson, R. R. (1993): *National Innovation Systems: A Comparative Analysis*, Oxford University Press, New York and Oxford.

Rubin, D. B. (1987): *Multiple Imputation for Nonresponse in Surveys*, J. Wiley & Sons, New York.

Rubin, D. B. (1996): "Multiple imputation after 18+ years", *Journal of the American Statistical Association*, 91: 473-489.

Schafer, J. and Olsen, M. (1998): "Multiple imputation for multivariate missing-data problems: a data analyst's perspective", mimeo, Pennsylvania State University.

Verspagen, B. (1991): "A new empirical approach to catching up or falling behind", *Structural Change and Economic Dynamics*, 2 (2): 488-509.

Figure 1: National systems, growth and development – A stylized view

Table 1: CANA Database, the new complete dataset *versus* the original (incomplete) data – Descriptive Statistics
(for the exact definition and source of these indicators, see the Appendix)

Dimensions and indicators	Variable code	CANA dataset					Original (incomplete) data					Missingness
		Obs.	Mean	Std. Dev.	Min	Max	Obs.	Mean	Std. Dev.	Min	Max	
Innovation and technology												
Royalty and license fees	di1royag	3886	0.0022752	0.0066858	-0.0006418	0.1124235	2304	0.0026847	0.0083678	-0.0006418	0.1124235	40.71%
Patents	di6patecap	3886	0.0000134	0.0000369	0	0.0003073	3448	0.0000138	0.0000392	0	0.0003073	11.27%
Scientific articles	di7articap	3886	0.0001247	0.0002433	0	0.0012764	2439	0.0001463	0.0002614	0	0.0011837	37.24%
R&D	di16merdt	2726	0.7707415	0.8098348	0	4.864	1186	1.121976	0.9393161	0.001336	4.864	56.49%
Economic competitiveness												
Enforcing contract time	ec8contt	3886	-613.6034	274.3453	-1510	-120	645	-594.6899	282.5664	-1510	-120	83.40%
Enforcing contract costs	ec9contc	3886	-32.5055	23.71088	-149.5	0	648	-32.49522	24.69621	-149.5	0	83.32%
Domestic credit	ec14credg	3886	57.38872	63.73561	-121.6253	1255.16	3436	60.27133	63.47005	-72.99422	1255.16	11.58%
Finance freedom	ec15finaf	3886	51.81987	19.99745	10	90	1279	53.1509	19.03793	10	90	67.09%
Openness	ec16openi	3886	0.6026762	0.4797221	0.0222238	9.866468	3607	0.6116892	0.491836	0.0622103	9.866468	7.18%
Education and human capital												
Primary enrollment ratio	es1enrop	3886	96.47109	20.08273	13.69046	169.4129	1813	98.74914	19.01171	16.51161	169.4129	53.35%
Secondary enrollment ratio	es2enros	3886	62.90153	33.22149	0.7405149	170.9448	1740	67.28427	33.57044	2.498812	161.7809	55.22%
Tertiary enrollment ratio	es3enrot	3886	21.79418	20.32524	0	101.4002	1065	30.41785	24.79067	0.2897362	96.07699	72.59%
Mean years of schooling	es10schom	3886	6.736687	2.712745	0.2227	13.0221	732	6.681627	2.847444	0.2227	13.0221	81.16%
Education public expenditure	es12educ	3886	4.345558	2.17516	0.4347418	41.78089	1311	4.477923	2.183884	0.4347418	41.78089	66.26%
Primary pupil-teacher ratio	es14teacr	3886	-28.86118	13.21903	-92.84427	-6.782599	1570	-29.40752	14.36682	-92.84427	-8.680006	59.60%
Infrastructure												
Telecommunication revenue	i3teler	3886	2.515669	2.016845	0.0148	30.89729	3001	2.326596	1.654389	0.0148	21.10093	22.77%
Electric power consumption	i4elecc	3886	2953.605	4037.924	3.355309	36852.54	3007	3227.218	4350.007	10.45659	36852.54	22.62%
Internet users	i5inteu	3886	6.19008	15.16012	0	90.00107	2205	10.87692	18.82151	0	90.00107	43.26%
Mobile and fixed telephony	i6telecap	3886	288.7624	410.6129	0.1092133	2254.531	3790	293.22	414.3786	0.1166952	2254.531	2.47%
Paved roads	i7roadp	3886	47.87835	32.6202	0	100	1526	50.9243	33.54946	0.8	100	60.73%
Carrier departures	i8carrd	3886	6.093646	11.2161	0	111.3109	3343	6.379399	11.44183	0	111.3109	13.97%

Table 1 (cont.): CANA database, the new complete dataset *versus* the original (incomplete) data – Descriptive Statistics
(for the exact definition and source of these indicators, see the Appendix)

Dimensions and indicators	Variable code	CANA dataset					Original (incomplete) data					Missingness
		Obs.	Mean	Std. Dev.	Min	Max	Obs.	Mean	Std. Dev.	Min	Max	
Political-institutional factors												
Corruption	pf1corri	3886	4.310959	2.161876	0.1121457	10	1274	4.540502	2.373167	0.4	10	67.22%
Freedom of press I	pf6presf	3886	-47.06303	23.66474	-99	0	2010	-46.05323	22.6873	-99	0	48.28%
Freedom of press II	pf7presr	3886	-23.19181	18.39877	-101.7329	0	896	-24.1132	20.09846	-97	-0.5	76.94%
Freedom of speech	pf8presh	3886	1.010362	0.7224378	0	2	3570	1.014566	0.7397838	0	2	8.13%
Human rights	pf10physi	3886	4.497512	2.558727	0	8	3618	4.498894	2.569385	0	8	6.90%
Women's rights	pf11womer	3886	3.976016	1.991885	0	9	3420	3.977778	2.008341	0	9	11.99%
Political rights	pf12polir	3886	-3.726385	2.126546	-7	-1	3666	-3.66012	2.146002	-7	-1	5.66%
Civil liberties	pf13civil	3886	-3.774798	1.790849	-7	-1	3666	-3.711129	1.807751	-7	-1	5.66%
Freedom of association	pf14freea	3886	1.078315	0.8209096	0	2	3569	1.081535	0.8389471	0	2	8.16%
Electoral self-determination	pf19demos	3886	1.118305	0.8268154	0	2	3569	1.123004	0.8455571	0	2	8.16%
Democracy vs. autocracy	pf20demoa	3886	2.081987	7.049185	-10	10	3486	2.394722	7.193271	-10	10	10.29%
Intensity of armed conflicts	pf22confi	3886	-0.2179619	0.5144967	-2	0	3886	-0.217962	0.5144967	-2	0	0.00%
Electoral competitiveness I	pf23legic	3886	5.675433	1.919987	0	7	3589	5.740039	1.968286	0	7	7.64%
Electoral competitiveness II	pf24execc	3886	5.433728	2.01466	0	7	3589	5.472137	2.071984	0	7	7.64%
Social capital												
Importance of friends	sc1friei	2320	2.268226	0.196071	1.625	2.766	193	2.270788	0.2485897	1.625	2.766	91.68%
Importance of family	sc2famii	2320	2.862629	0.069405	2.569	2.99	193	2.856347	0.0904246	2.569	2.99	91.68%
Importance of marriage	sc3marro	2320	0.8340359	0.0691305	0.083	0.986	204	0.8304902	0.0863815	0.083	0.986	91.21%
Gini index	sc8gini	2320	38.26996	10.77369	12.1	77.6	1153	36.19132	10.93449	12.1	77.6	50.30%
Trust	sc20trust	2320	0.2763512	0.1279273	0.028	0.742	211	0.2987915	0.1553472	0.028	0.742	90.91%
Happiness	sc24happf	2320	2.034554	0.2310578	1.264	2.577	210	2.043133	0.2739787	1.264	2.577	90.95%

Figure 2: Innovation and technological capabilities (1980 – 2008)

Figure 3: Education system and human capital (1980 – 2008)

Figure 4: Infrastructures (1980 – 2008)

Figure 5: Economic competitiveness (1980 – 2008)

Figure 6: Social capital (1980 – 2008)

Figure 7: Political-institutional factors (1980 – 2008)

Figure 8: Dynamics and evolution of national systems (1980 – 2008), selected countries

Appendix:
The CANA database:
methodology, indicators and reliability

A.1. The construction of the CANA Database

Figure A1: Methodological steps in the construction of the CANA Database

A.2. The CANA indicators

A.2.1 List of indicators and data sources

Table A1: List of the whole set of 55 indicators used in the multiple imputation estimations

I. Innovation and Technological Capabilities

	Code	Indicator	Source	% Missingness	CANA Estimation Assessment
Innovation and Technological Capabilities	di1royag	Royalty and license fees payments. Payment per authorized use of intangible, non-produced, non-financial assets and proprietary rights and for the use, through licensing agreements, of produced originals of prototypes, per GDP.	World Bank	40.71%	Accepted
	di6patecap	US Patents granted per Country of Origin. Number of utility patents granted by the USPTO by year and Inventor's Country of Residence per inhabitant.	USPTO	11.27%	Accepted
	di7articap	Scientific and technical journal articles. Number of scientific and engineering articles published in the following fields: physics, biology, chemistry, mathematics, clinical medicine, biomedical research, engineering and technology, and earth and space sciences, per million people.	World Bank; National Science Foundation	37.24%	Accepted
	di16merdt	R&D. R&D expenditures as a percentage of GDP.	UNESCO; OECD; RICYT	69.48%	Accepted *

* Only for 94 countries

II. Economic Competitiveness

	Code	Indicator	Source	% Missingness	CANA Estimation Assessment
Economic Competitiveness	ec1start	Starting a Business: Time. Number of days required to follow all procedures needed to start a new business.	World Bank. Doing Business	83.40%	Rejected
	ec2starc	Starting a Business: Cost. Cost of starting a new business, as a percentage of GDP per capita. It includes all official fees and fees for legal or professional services if such services are required by law.	World Bank. Doing Business	83.40%	Rejected
	ec8contt	Enforcing Contracts: Time. Number of days needed to enforce a contract. Days are counted from the moment the plaintiff files the lawsuit in court until payment. Low (high) values of the variable indicate high (low) competitiveness.	World Bank. Doing Business	83.40%	Accepted
	ec9contc	Enforcing Contracts: Cost. Percentage of the claim needed to proceed with it. Low (high) values of the variable indicate high (low) competitiveness.	World Bank. Doing Business	83.32%	Accepted
	ec11reguq	Regulation Quality. Index that measures administrative regulations, tax systems, import barriers, local competition, easiness to start a business and anti-monopoly laws.	World Economic Forum	76.87%	Rejected
	ec14credg	Domestic Credit by Banking Sector. Includes all credit to various sectors on a gross basis, with the exception of credit to the central government, which is net, as a share of GDP.	World Bank	11.58%	Accepted
	ec15finaf	Finance Freedom. Subjective assessments of Heritage staff, comparable over time. These indicators are scored on a 100-point scale.	Heritage Foundation	67.09%	Accepted
	ec16openi	Openness Indicator. (Import + Export)/GDP. PPP, 2000 USD	UNCTAD	7.18%	Accepted

III. Education System and Human Capital

	Code	Indicator	Source	% Missingness	CANA Estimation Assessment
Education System and Human Capital	es1enrop	Gross Enrollment Ratio, Primary. Ratio of total enrollment, regardless of age, to the population of the age group that officially corresponds to the primary level.	UNESCO	53.35%	Accepted
	es2enros	Gross Enrollment Ratio, Secondary. Ratio of total enrollment, regardless of age, to the population of the age group that officially corresponds to the secondary level.	UNESCO	55.22%	Accepted
	es3enrot	Gross Enrollment Ratio, Tertiary. Ratio of total enrollment, regardless of age, to the population of the age group that officially corresponds to the tertiary level.	UNESCO	72.59%	Accepted
	es10schom	Mean years of schooling. Average number of years of school completed in population over 14.	Barro and Lee (2001); World Bank	81.16%	Accepted
	es11liter	Literacy Rate. Percentage of population aged 15 and above who can understand, read and write a short, simple statement on their everyday life.	UNESCO	90.63%	Rejected
	es12educ	Public Expenditure on Education. Current and capital public expenditure on education.	UNESCO	66.26%	Accepted
	es14teacr	Primary pupil-teacher ratio (inverse). Ratio: (number of pupils enrolled in primary school) / (number of primary school teachers) multiplied by (-1)	UNESCO	59.60%	Accepted

IV. Infrastructure

	Code	Indicator	Source	% Missingness	CANA Estimation Assessment
Infrastructure	i3teler	Telecommunication Revenue. Revenue from the provision of telecommunications services such as fixed-line, mobile, and data, % of GDP.	World Bank	22.77%	Accepted
	i4elecc	Electric power consumption. Production of power plants and combined heat and power plants less transmission, distribution, and transformation losses and own use by heat and power plants.	World Bank	22.62%	Accepted
	i5inteu	Internet users per 1000 people. People with access to the worldwide web network divided by the total amount of population.	World Bank	43.26%	Accepted *
	i6telecap	Mobile and fixed-line subscribers. Total telephone subscribers (fixed-line plus mobile) per 1000 inhabitants.	World Bank	2.47%	Accepted
	i7roadp	Paved Roads. Paved roads are those surfaced with crushed stone (macadam) and hydrocarbon binder or bituminized agents, with concrete, or with cobblestones, as a percentage of the whole roads' length of the country.	World Bank	60.73%	Accepted
	i8carrd	Registered carrier departures worldwide. Domestic takeoffs and takeoffs abroad of air carriers registered in the country, per 1000 inhabitants.	World Bank	13.97%	Accepted

* For all missing values for the years before 1995, zero values were imputed.

V. Political and Institutional Factors

	Code	Indicator	Source	% Missingness	CANA Estimation Assessment
Political and Institutional Factors	pf1corri	Corruption Perception Index. Transparency International Index, ranging from 0 (High Corruption) to 10 (Low Corruption)	Transparency International	67.22%	Accepted
	pf6presf	Freedom of Press. This index assesses the degree of print, broadcast, and internet freedom in every country in the world, analyzing the events of each calendar year. Index from -100 (no freedom) to 0 (high freedom)	Freedom House	48.28%	Accepted
	pf7presr	Freedom of Press. It reflects the degree of freedom that journalists and news organizations enjoy in each country, and the efforts made by the authorities to respect and ensure respect for this freedom. Index from -115 (no freedom) to 0 (high freedom)	Reporter Without Borders	76.94%	Accepted
	pf8presh	Freedom of Speech. Extent to which freedoms of speech and press are affected by government censorship, including ownership of media outlets. Index from 0 (Government censorship) to 2 (No Government Censorship).	Cingranelli and Richards (2008)	8.13%	Accepted
	pf10physi	Physical integrity human rights. Index constructed from the Torture, Extrajudicial Killing, Political Imprisonment, and Disappearance indicators. It ranges from 0 (no Government respect) to 8 (full Government respect).	Cingranelli and Richards (2008)	6.90%	Accepted
	pf11womer	Women's rights. Index constructed the sum of three indices: Women's Economic Rights, Women's Political Rights and Women's Social Rights. It ranges from 0 (low women rights) to 9 (high women rights).	Cingranelli and Richards (2008)	11.99%	Accepted
	pf12polir	Political Rights. People's free participation in the political process. It ranges from -7 (low freedom) to -1 (total freedom).	Freedom House	5.66%	Accepted
	pf13civil	Civil Liberties. People's basic freedoms without interference from the state. It ranges from -7 (low freedom) to -1 (total freedom).	Freedom House	5.66%	Accepted
	pf14freea	Freedom of Association. Extent to which freedom of assembly and association is subject to actual governmental limitations or restrictions. Index from 0 (Total restriction) to 2 (no restriction).	Cingranelli and Richards (2008)	8.16%	Accepted

V. Political and Institutional Factors (cont.)

	Code	Indicator	Source	% Missingness	CANA Estimation Assessment
Political Factors and Institutional System	pf18demoe	Electoral Democracy. Dummy variable assigning the designation “electoral democracy” to countries that have met certain minimum standards.	Freedom House	32.01%	Rejected
	pf19demos	Electoral Self-Determination. Indicates to what extent citizens enjoy freedom of political choice and the legal right to change the laws and officials through free and fair elections. It ranges from 0 (no freedom) to 3 (high freedom).	Cingranelli and Richards (2008)	8.16%	Accepted
	pf20demoa	Index Democracy and Autocracy. <i>Democracy</i> : political participation is full and competitive, executive recruitment is elective, constraints on the chief executive are substantial. <i>Autocracy</i> : it restricts or suppresses political participation. The index ranges from +10 (democratic) to -10 (autocratic).	Marshall and Jagers (2003)	10.29%	Accepted
	pf21conft	Total Armed Conflicts. Total magnitudes of all (societal and interstate) major episodes of political violence. It ranges from 0 (no violence) to 60 (high violence).	Marshall and Jagers (2003)	19.97%	Rejected
	pf22confi	Intensity of Armed Conflicts. The index assesses the magnitude of conflicts developed within the territory (internal or external). It varies between 0 (no conflict) to -2 (war).	PRIO	0%	Accepted
	pf23legic	Legislative Index Electoral Competitiveness. Competitiveness of elections into legislative branches. The index ranges from 7 (countries in which multiple parties compete in elections and the largest party receives less than 75% of the vote) to 1 (countries without or with unelected legislature).	Beck et al. (2001)	7.64%	Accepted
	pf24execc	Executive Electoral Competitiveness. Competitiveness for post in executive branches in government, taking into account the balance of power between legislature and executive. It ranks from 1 (low competitiveness) to 7 (high competitiveness).	Beck et al. (2001)	7.64%	Accepted
	pf26rulel	Rule of Law. PRS's assessment of the strength and impartiality of the legal system and of the popular observance of the law. It ranks from 0 (low) to 1 (high).	PRS Group	65.77%	Rejected
	pf27propr	Property Rights. Subjective assessments made by the Heritage staff, comparable over time. These indicators are scored on a 100-point scale.	Heritage Foundation	67.09%	Rejected

VI. Social Capital

	Code	Indicator	Source	% Missingness	CANA Estimation Assessment
Social Capital	sc1friei	Friends important in life. Index ranging from 3 (very important) to 0 (not important).	World Values Survey	95.16%	Accepted *
	sc2famii	Family important in life. Index ranging from 3 (very important) to 0 (not important).	World Values Survey	95.16%	Accepted *
	sc3marro	Marriage is an outdated institution. Percentage of respondents who "Disagree" with this statement.	World Values Survey	94.85%	Accepted *
	sc4natip	How proud of nationality. Index ranging from 3 (very proud) to 0 (not proud).	World Values Survey	94.70%	Rejected
	sc8gini	Gini Index	United Nations	65.18%	Accepted *
	sc9womej	Jobs scarce: Men should have more right to a job than women. Percentage of respondents who "Disagree" with this statement.	World Values Survey	95.19%	Rejected
	sc10inmij	Jobs scarce: Employers should give priority to (nation) people than immigrants. Percentage of respondents who "Disagree" with this statement.	World Values Survey	95.24%	Rejected
	sc13homoj	Justification of Homosexuality. Index ranging from 0 (never justifiable) to 9 (always justifiable).	World Values Survey	94.75%	Rejected
	sc19relii	Religion important in life. Index ranging from 3 (very important) to 0 (not important).	World Values Survey	95.16%	Rejected
	sc20trust	Most people can be trusted. Percentage of respondents who "agree" with this statement.	World Values Survey	94.67%	Accepted *
	sc24happf	Feeling of Happiness. Index ranging from 3 (very happy) to 0 (not happy).	World Values Survey	94.70%	Accepted *
	sc25freed	Freedom of choice and control. Index ranging from 0 (no freedom) to 9 (total freedom).	World Values Survey	94.80%	Rejected

* Only for 80 countries

A.2.2 References to the original data sources

Barro, R., Lee, J. W. (2001). "International Data on Educational Attainment: Updates and Implications." *Oxford Economic Papers* 53(3): 541-563.

Beck, T., Clarke, G. Groff, A. Keefer, P. and Patrick Walsh (2001): "New tools in comparative political economy: The Database of Political Institutions", *World Bank Economic Review*, 15:1, 165-176:

<http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/0,,contentMDK:20649465~pagePK:64214825~piPK:64214943~theSitePK:469382,00.html>

Cingranelli and Richards (2008): CIRI Human Rights Data Project:
<http://ciri.binghamton.edu/>

Freedom House: <http://www.freedomhouse.org/>

Heritage Foundation: Index of Economic Freedom: www.heritage.org

Marshall and Jaggers (2003): Polity IV Project:
<http://www.systemicpeace.org/polity/polity4.htm>

OECD: Science, Technology and R&D Statistics:
http://www.oecd-ilibrary.org/science-and-technology/data/oecd-science-technology-and-r-d-statistics/main-science-and-technology-indicators_data-00182-en

PRIO: Armed Conflict Dataset:
<http://www.prio.no/CSCW/Datasets/Armed-Conflict/UCDP-PRIO/>

Red Iberoamericana de Indicadores de Ciencia y Tecnología (RICYT):
[http://bd.ricyt.org/explorer.php/query/submit?excel=on&indicators\[\]=GASPBI&year=1990&eyear=2008&](http://bd.ricyt.org/explorer.php/query/submit?excel=on&indicators[]=GASPBI&year=1990&eyear=2008&)

Reporters Without Borders: <http://en.rsf.org/>

Transparency International: Corruption Perception Index:
http://www.transparency.org/policy_research/surveys_indices/cpi

UNCTAD:
http://unctadstat.unctad.org/ReportFolders/reportFolders.aspx?sRF_ActivePath=P,3&sRF_Expanded=P,3

UNESCO:
http://stats.uis.unesco.org/unesco/TableViewer/document.aspx?ReportId=136&IF_Language=eng&BR_Topic=0

USPTO: http://www.uspto.gov/web/offices/ac/ido/oeip/taf/h_at.htm#PartA1_1a

World Bank Development Indicators: <http://data.worldbank.org/indicator/>

World Bank Doing Business Data: <http://www.doingbusiness.org/data>

World Economic Forum: <http://www.weforum.org/>

A.3. CANA database assessment and reliability analysis

Figure A2: A comparison of the kernel density of the *observed* data versus the *complete* CANA dataset

I. Innovation and Technological Capabilities

II. Economic Competitiveness

III: Education System and Human Capital

IV. Infrastructure

V. Political-institutional factors

V. Political-institutional factors (cont.)

VI. Social Capital

Table A2: Correlation matrix: complete *versus* original datasets
 (the coefficients of correlation for the complete CANA dataset are reported in parentheses)

I. Innovation and Technological Capabilities

	di1royap	di6pateo	di7artis
di6pateo	0.1055 (0.1224)	1	
di7artis	0.1948 (0.1993)	0.7451 (0.7399)	1
di16merdt	0.0983 (0.1786)	0.818 (0.8065)	0.8356 (0.8338)

II. Economic Competitiveness

	ec8contt	ec9contc	ec14credg	ec15finaf
ec8contt	1			
ec9contc	0.1286 (0.0916)	1		
ec14credg	0.1782 (0.0552)	0.3176 (0.2016)	1	
ec15finaf	0.1738 (-0.0074)	0.1719 (0.1844)	0.3659 (0.2079)	1
ec16openi	0.1371 (0.0241)	0.1613 (0.1724)	0.3766 (0.4078)	0.1249 (0.1196)

III. Education System and Human Capital

	es1enrop	es2enros	es3enrot	es10schom	es12educe
es2enros	0.4093 (0.4766)	1			
es3enrot	0.1512 (0.2671)	0.8002 (0.7778)	1		
es10schom	0.4637 (0.4584)	0.8743 (0.8537)	0.7771 (0.7418)	1	
es12educe	0.1081 (0.0782)	0.3366 (0.3229)	0.3334 (0.227)	0.2679 (0.2343)	1
es14teacr	0.2229 (0.3239)	0.7905 (0.7927)	0.6834 (0.6511)	0.6777 (0.68)	0.2823 (0.2963)

IV. Infrastructure

	i3teler	i4elecc	i5inteu	i6teles	i7roadp
i4elecc	0.1189 (0.0343)	1			
i5inteu	0.178 (0.2438)	0.5666 (0.5159)	1		
i6teles	0.3272 (0.2878)	0.6385 (0.6222)	0.86 (0.8578)	1	
i7roadp	0.0561 (-0.0029)	0.34 (0.3799)	0.2895 (0.2613)	0.5227 (0.4394)	1
i8carrd	0.1209 (0.0609)	0.7826 (0.7184)	0.3869 (0.387)	0.4396 (0.4647)	0.2234 (0.242)

V. Political-institutional factors

	pf1corri	pf6presf	pf7presr	pf8presh	pf10physi	pf11womer	pf12polir	pf13civil	pf14freea
pf6presf	0.685 (0.6004)	1							
pf7presr	0.5065 (0.4264)	0.8111 (0.7415)	1						
pf8presh	0.5161 (0.414)	0.7149 (0.6674)	0.6627 (0.5986)	1					
pf10physi	0.65 (0.5269)	0.6195 (0.5472)	0.6683 (0.4746)	0.5374 (0.5333)	1				
pf11womer	0.6488 (0.468)	0.5963 (0.5151)	0.425 (0.4025)	0.554 (0.5464)	0.5668 (0.5654)	1			
pf12polir	0.5813 (0.5242)	0.8867 (0.8397)	0.7808 (0.6833)	0.7 (0.6977)	0.5237 (0.5288)	0.5442 (0.542)	1		
pf13civil	0.6661 (0.5786)	0.8953 (0.8444)	0.7929 (0.6969)	0.7044 (0.7029)	0.5814 (0.5821)	0.5717 (0.5666)	0.9238 (0.9203)	1	
pf14freea	0.402 (0.3429)	0.6624 (0.6628)	0.623 (0.5693)	0.6699 (0.6725)	0.4969 (0.4947)	0.5589 (0.5506)	0.7534 (0.7454)	0.7526 (0.7483)	1
pf19demos	0.4166 (0.3871)	0.7238 (0.6972)	0.6421 (0.5918)	0.6808 (0.6832)	0.4883 (0.4875)	0.5861 (0.5824)	0.804 (0.7931)	0.7654 (0.7605)	0.7383 (0.7396)
pf20demoa	0.4273 (0.3671)	0.7845 (0.7259)	0.7178 (0.5783)	0.6703 (0.6469)	0.3895 (0.3917)	0.5254 (0.5049)	0.9035 (0.8821)	0.8558 (0.8308)	0.7453 (0.7194)
pf22confi	0.205 (0.1916)	0.2782 (0.2344)	0.3066 (0.177)	0.151 (0.1509)	0.435 (0.4305)	0.1031 (0.1095)	0.2145 (0.1956)	0.2755 (0.2536)	0.1192 (0.1181)
pf23legic	0.1584 (0.1813)	0.4195 (0.4838)	0.405 (0.3937)	0.4833 (0.4809)	0.2496 (0.2766)	0.4357 (0.4288)	0.6426 (0.6389)	0.6042 (0.5994)	0.5781 (0.5725)
pf24execc	0.2021 (0.2153)	0.4819 (0.5246)	0.4754 (0.3973)	0.5203 (0.505)	0.2979 (0.301)	0.4561 (0.4357)	0.699 (0.685)	0.66 (0.6429)	0.6062 (0.588)

	pf19demos	pf20demoa	pf22confi	pf23legic
pf20demoa	0.809 (0.7814)	1		
pf22confi	0.1231 (0.1272)	0.1258 (0.1275)	1	
pf23legic	0.6362 (0.6189)	0.7048 (0.6908)	0.0899 (0.0791)	1
pf24execc	0.7022 (0.6714)	0.7839 (0.7513)	0.1121 (0.1037)	0.8342 (0.8283)

VI. Social Capital

	sc1friei	sc2famii	sc3marro	sc8ginii	sc20trust
sc2famii	0.3221 (0.2912)	1			
sc3marro	0.0708 (0.1111)	0.0413 (0.0102)	1		
sc8ginii	-0.1536 (-0.1568)	0.3301 (0.4)	-0.225 (-0.1444)	1	
sc20trust	0.3557 (0.4308)	-0.1552 (-0.1589)	0.1163 (0.1039)	-0.4337 (-0.5809)	1
sc24happf	0.4675 (0.4717)	0.3769 (0.3911)	-0.098 (-0.1271)	0.1603 (0.1113)	0.2956 (0.2844)