[image: image1.jpg]S0agbh,


 RESEARCH

	
	Institution/link
	Notes
	Relevant Principle

	ACE Report on the Value of Arts and Culture to People and Society
	http://www.artscouncil.org.uk/what-we-do/research-and-data/value-arts-and-culture-people-and-society-evidence-review/
	At the Arts Council, when we talk about the value of arts and culture to society, we always start with its intrinsic value: how arts and culture can illuminate our inner lives and enrich our emotional world. This is what we cherish.

We also understand that arts and culture has a wider, more measurable impact on our economy, health and wellbeing, society and education. It’s important we also recognise this impact to help people think of our arts and culture for what they are: a strategic national resource.

The value of arts and culture to people and society – an evidence review, gathers information that shows where the impact of our work is felt, whilst also identifying any gaps to help shape future research commissions. Read the publication below or share our infographic.


	

	Boosting Happiness and Buttressing Resilience
	http://sonjalyubomirsky.com/wp-content/themes/sonjalyubomirsky/papers/LDinpressb.pdf
	
	

	CCE Literature Review – Wellbeing and Creativity
	http://www.creativitycultureeducation.org/wp-content/uploads/CCE-Literature-Review-Wellbeing-and-Creativity.pdf
	
	

	Debt, Income and Mental Disorder
	http://www.ncbi.nlm.nih.gov/pubmed/18184442
	The association between poor mental health and poverty is well known but its mechanism is not fully understood. This study tests the hypothesis that the association between low income and mental disorder is mediated by debt and its attendant financial hardship.
	

	Defra – Behaviours Report
	https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/69277/pb13574-behaviours-report-080110.pdf
	This report sets out a framework for Defra’s work on pro-environmental 

behaviour. It pulls together evidence on public understanding, attitudes and behaviours; identifies behaviour goals; and draws conclusions on the potential for change across a range of behaviour groups. 


	

	Environmental Impact Assessment: Guide to Procedures 
	http://webarchive.nationalarchives.gov.uk/20120919132719/www.communities.gov.uk/documents/planningandbuilding/pdf/157989.pdf
	EIA is a procedure that must be followed for certain types of development before they are granted development consent. 
	

	Generic Social Outcomes Indicator Bank
	http://www.inspiringlearningforall.gov.uk/export/sites/inspiringlearning/resources/repository/gso/addtionalresource1.pdf
	The Generic Social Outcomes (GSOs) is a toolkit which outlines ways in which museums, libraries and archives impact on social and community themes.
	

	LARC Intrinsic Impact Study
	http://larc.uk.com/2011/06/innovative-intrinsic-impacts-study-released/
	In this collaborative pilot study, eight arts and cultural organisations in Liverpool (acting together as the Liverpool Arts Regeneration Consortium, or LARC) surveyed audiences and visitors about the impacts of their experiences over the 2009-10 season.


	

	measuring our lives, 2011
	http://www.stiglitz-sen-fitoussi.fr/documents/rapport_anglais.pdf
	In February of 2008, amid the looming global financial crisis, President Nicolas Sarkozy of France asked Nobel Prize–winning economists Joseph Stiglitz and Amartya Sen, along with the distinguished French economist Jean Paul Fitoussi, to establish a commission of leading economists to study whether Gross Domestic Product (GDP)—the most widely used measure of economic activity—is a reliable indicator of economic and social progress. The Commission was given the further task of laying out an agenda for developing better measures.

Mismeasuring Our Lives is the result of this major intellectual effort, one with pressing relevance for anyone engaged in assessing how and whether our economy is serving the needs of our society. The authors offer a sweeping assessment of the limits of GDP as a measurement of the well-being of societies—considering, for example, how GDP overlooks economic inequality (with the result that most people can be worse off even though average income is increasing); and does not factor environmental impacts into economic decisions.

In place of GDP, Mismeasuring Our Lives introduces a bold new array of concepts, from sustainable measures of economic welfare, to measures of savings and wealth, to a “green GDP.” At a time when policymakers worldwide are grappling with unprecedented global financial and environmental issues, here is an essential guide to measuring the things that matter. 


	

	Measuring Our Progress
	http://www.wikiprogress.org/images/Measuring_our_progress_webReady.pdf
	This report presents nef's contribution to the current debate about how well-being can be measured and how the data can be used to bring about more effective policy-making.


	

	Museums and Public Value
	http://www.ashgate.com/isbn/9781409446439
	
	

	Prosperity Without Growth Report
	http://www.sd-commission.org.uk/publications.php?id=914
	Prosperity without Growth? analyses the complex relationships between growth, environmental crises and social recession.
	

	Social Progress Index
	http://www.socialprogressimperative.org/data/spi
	MEASURING NATIONAL PROGRESS – To truly advance social progress, we must learn to measure it, comprehensively and rigorously. The Social Progress Index offers a rich framework for measuring the multiple dimensions of social progress, benchmarking success, and catalyzing greater human wellbeing.
	

	Taking the Temperature of Local Communities by Nina Mguni and Nicola Bacon
	http://youngfoundation.org/wp-content/uploads/2012/10/Taking-the-Temperature-of-Local-Communities.pdf
	
	

	The Impact of Creating Initiatives on Wellbeing 
	
	A literature Review by Ros McLellan, Maurice Galton, Susan Steward and Charlotte Page

Creativity, Culture and Education (CCE) Literature Reviews

These reports have been commissioned to introduce readers to the main

principles, theories, research and debates in the field. They aim to introduce

the major themes and writing pertaining to each area of study and to outline

key trends and arguments.
	

	The Science and Art of Promoting Health
	http://www.ucl.ac.uk/museums/research/touch/museumandwellbeingworkshops
	
	

	The State of Happiness
	http://youngfoundation.org/wp-content/uploads/2012/10/The-State-of-Happiness.pdf
	The State of Happiness brings together four years of groundbreaking work based on in-depth pilots – from teaching resilience to children in schools to promoting neighbourliness – with three councils in very different areas of the country: Manchester, Hertfordshire and South Tyneside.
	

	The Wellbeing and Resilience Paradox by Nina Mguni, Nicola Bacon and John F. Brown
	http://youngfoundation.org/wp-content/uploads/2012/10/The-Wellbeing-and-Resilience-Paradox.pdf
	This think piece explores questions about the relationship between wellbeing and resilience. We set out our findings on the state of the nation: what aspects of our lives contribute to greater wellbeing and resilience, who is faring better and who is vulnerable. In doing this we have looked at both individuals and communities. Finally, this paper also looks at where wellbeing and resilience unravel – those individuals and communities that report high wellbeing but low resilience and those with low wellbeing but high resilience.


	

	Turbulent Times – the prospects for Heritage
	http://www.heritageexchange.co.uk/sites/default/files/Holden%20%26%20Hewison.pdf
	A provocation commissioned by HLF for Heritage Exchange 2014 by John Holden and Robert Hewison to challenge us to rethink heritage as nature and culture, exploring cooperation and convergence between these two worlds. 
	

	Who Cares? Museums, Health and Wellbeing
	http://www.healthandculture.org.uk/publications-case-studies/publications/who-cares-museums-health-and-wellbeing/
	This publication is a collaboration between health professionals, six major museums and art galleries in the North West of England and researchers from the Psychological Research Unit at the University of Central Lancashire.

This booklet outlines the work carried out by the six institutions involved in the Who Cares? Museums, health and wellbeing programme.  It also describes some of the emerging themes in the research about the programme carried out by the University of Central Lancashire.


	


