

Global Creativity Gap

Universal Concern that Creativity is Suffering at Work and School

people feel that unlocking creativity is critical to economic growth

two-thirds

feel creativity is valuable to society

The Creativity Gap:

only 1 in 4 believe they are living up to their creative potential

only 39%

of global respondents described themselves as being creative

75%

of respondents said they are under pressure to be productive rather than creative at work

52%

of Americans say they are creative

people spend an average of

only 25%

of their time creating at work

more than half of those surveyed feel that creativity is being stifled by their education systems

59%

globally

62%

US

globally, Japan is seen as the most creative country followed by the US

global aggregate ranking

What Americans Believe

in aggregate, US cities seen as most creative

other 10%
Berlin 2%
London 2%

Paris 11%

Los Angeles 9%

San Francisco 11%

Americans believe US is most creative

other 8%
UK 1%
France 5%
Germany 5%

study based on surveys of 5,000 adults, 1,000 per country in US, UK, Germany, France and Japan

source: adobe state of create study