October 2015
[bookmark: _GoBack]Evidence of Impact - Sources
The Cultural Commissioning Programme has drawn together sources of evidence of impact and will continue to add to this over time. Those listed below are posted here: http://knowhownonprofit.org/funding/cultural-commissioning/evidencing-the-social-value-of-arts-and-culture
	Document / Website
	Type of Evidence

	Quantifying the Social Impacts of Sport and Culture - Department for Culture Media and Sport (DCMS), 2014
	Quantifies impacts of culture and sport on a range of social outcomes.

	Quantifying and Valuing the Wellbeing Impacts of Culture and Sport, 2014
	Analysis undertaken by London School of Economics to quantify and value wellbeing impacts of culture and sport using wellbeing valuation techniques.

	Taking Part
	Household survey in England, which measures participation in the cultural sectors.

	The value of arts and culture to people and society—an evidence review - Arts Council England, 2014
	Summaries evidence of the value of arts and cultural activities to the economy, health and wellbeing, society (community) and education.

	Understanding the value and impacts of cultural experiences (PDF), Arts Council England, 2014
	Examines how individuals benefit from attending and participating in cultural programmes and activities, and the creative capacities of arts and cultural organisations to deliver impact.

	Arts in Health: A review of the literature, Bournemouth University, 2014.
	Review of evidence of impact of community-based arts in health initiatives. Also identifies how community-based arts in health projects engage local people with the development and delivery of arts projects.

	CultureCase, Cultural Institute, Kings College, London
http://www.culturecase.org/
	Makes robust academic research into impact of arts and culture more accessible to practitioners and decision-makers, by summarising each piece of research.

	CASE Programme, DCMS
	Cross-cutting social and economic evidence, gathered by the CASE (Culture and Sport Evidence) programme.

	National Alliance for Arts, Health and Wellbeing
	Links to a number of research documents from UK and internationally, and links to organisations and academic departments specialising in arts and health.

	National Alliance for Arts in Criminal Justice
	Includes specialist evidence library on impact of arts in criminal justice system.

	Cultural Learning Alliance
	Lists key research into the impact of cultural learning.

	Third Sector Knowledge Portal
https://cssfs10.bham.ac.uk/HeritageScripts/Hapi.dll/search1?CookieCheck=42290.4346684144&SearchPage=srchgen.htm
	Collaboration between Third Sector Research Centre, British Library and Big Lottery Fund, providing research, evidence and analysis, including for arts and culture-specific work.

	The Age of Creativity
http://www.ageofcreativity.co.uk/
	Includes evidence of impact of arts work with older people

Research currently underway funded by Arts Council England
	Organisation & Research Partners
	Type of Evidence

	People United with School of Psychology, University of Kent
	Two year research project to test how effectively the arts can influence pro-social motivations such as cooperation, helping, kindness.

	Royal College of Music with Imperial College London, and the Chelsea & Westminster Hospital
	Two year study to investigate impact of group singing activity among mothers experiencing post-natal depression – including psychological, physiological and biological data in a randomised control design.

	Plymouth Music Zone with Plymouth University
	Two-year study to explore how to include and make music with those whose communication is non-verbal, such as people with dementia, autism, cerebral palsy and others.

	Arvon Foundation with University of Exeter and Open University
	Investigation of relationship between taking part in arts and cultural education and increased writing skills and development for students aged 8-14 from areas of socio-economic disadvantage.

	Whitworth Art Gallery with Tyne & Wear Archives and Museums and University College London.
	Evaluation of culture and health programmes to develop evidence base for value of museum encounters on health and wellbeing.

	Yorkshire Dance with School of Biomedical Sciences, University of Leeds
	Exploration of impact of youth dance programme for 11-19 years olds in deprived neighbourhood, including impact on health, well-being, social, behavioural, emotional outcomes.

	Royal Shakespeare Company with the Tate and School of Education, University of Nottingham
	Three-year mixed-methods study looking at direct impact of arts and cultural experiences on teachers and direct and indirect impact on pupils aged 11-18.

	Unitas with Law School, University of Derby
	Three-year research project into impact of arts and culture on 4-18 year olds in the youth justice sector, to develop understanding of engagement and achievement in education, training and employment, and offending.

