
A B O U T   T H I S   P O L I C Y   B R I E F

This brief is a product of the Arts and Culture Indicators in Community Building Project (ACIP) – the
flagship initiative of the Urban Institute’s Culture, Creativity, and Communities (CCC) program.
Launched in 1996 with support from the Rockefeller Foundation, ACIP seeks to integrate arts and
culture-related measures into community quality-of-life indicator systems. ACIP is built on the
premise that inclusion of arts, culture, and creativity is meaningful when it reflects the values and
interests of a wide range of community stakeholders. This is the context in which the connection of
arts, culture, and creativity to community building processes and other community dynamics can be
fully understood.

The authors of this brief would like to thank the Rockefeller Foundation for support of this work.
We are indebted to the many community building professionals, arts administrators, artists,
community residents and our local ACIP affiliates for their contributions.  Also, we would like to
thank Felicity Skidmore for her editorial assistance.

C U L T U R E ,   C R E A T I V I T Y ,   A N D   C O M M U N I T I E S   P R O G R A M

The Culture, Creativity, and Communities (CCC) Program at the Urban Institute is a research and
dissemination initiative that investigates the role of arts, culture, and creative expression in
communities.  It explores the intersections of arts, culture, and creative expression with various
policy areas.

http://www.ccc.urban.org

design by: Brooklyn Digital Foundry
http://www.brooklynfoundry.com

T H E   U R B A N   I N S T I T U T E

The Urban Institute is a nonprofit nonpartisan policy research and educational organization
established to examine the social, economic, and governance problems facing the nation.  It
provides information and analysis to public and private decision makers to help them address these
challenges and strives to raise citizen understanding of these issues and tradeoffs in policy making.

http://www.urban.org

The Urban Institute
2100 M Street, N.W.
Washington, DC 20037


1art and culture in communities | a framework for measurement

about various issues such as employment,
health, housing, and land use as part of
neighborhood indicator initiatives.  With few
exceptions, however, these efforts have
ignored the presence and roles of arts,
culture, and creativity – essential factors in
community building processes.1

In working to help fill this gap, ACIP has had
to confront basic questions about arts,
culture, and creativity at the local level (see
box).  This brief summarizes the research
and measurement framework we have
developed to help answer such questions.  

The field work and document review2 on
which this framework is based, along with
our emerging conclusions, has been shared
in workshops with ACIP affiliates3 and also
vetted in many professional conferences and
meetings in various fields of research and
policy.  This process of idea development,
debate, and application has helped us refine
our initial thoughts about the theories,
language, and methods needed to address
the research and data deficiencies we have
identified.

Neighborhoods and metropolitan regions
across the country are seeking innovative
strategies to address the promises,
problems, and uneven prosperity associated
with an increasingly technological economy
combined with far-reaching demographic
shifts. American identity has been enriched
by the maturing of diverse racial and ethnic
groups and by the arrival of new
immigrants. But it has been complicated by
the same processes.  Furthermore, federal
and state responses to urban issues
continue devolving to the local level at the
very moment when our ability to create
social capital – the bonds that enable
collective action – is being called into
question.

In this context, more than ever, a wide
range of stakeholders including residents,
community and business leaders, and
policymakers working to improve the quality
of life in America's neighborhoods need
appropriate, consistently and reliably
collected information to do their best work.
Local leaders and researchers have made
great strides in collecting and using data

A R T   A N D   C U L T U R E   I N   C O M M U N I T I E S

Quest ions Guiding Development of  the ACIP Framework

* How are arts, culture, and creativity defined, presented, and 
valued at the neighborhood level?

* What should be measured and why?

* What neighborhood-level data are already available for this purpose?

* What kinds of information need to be collected?


2 a framework for measurement | art and culture in communities

Development of our research and
measurement framework for capturing the
value of arts and culture in community
building is informed by four guiding
principles developed from insights gained in
the early stages of our field work.  These
principles help us capture the assets related
to creativity or artistic endeavor that people
find valuable in their own communities and
neighborhoods.

* Definitions of art, culture, and
creativity depend on the cultural values, 
preferences, and realities of residents
and other stakeholders in a given 
community. Art, culture, and creativity at
the neighborhood level include the cultural
expressions of ethnic, racial, age, and
special interest groups that may not be
validated or adequately represented in
mainstream cultural institutions.  This
principle opens the way to capturing the
whole continuum of activities – amateur and
professional, formal and informal, happening
in arts-specific and non-arts-specific places
– valued by community residents.

* The concept of participation includes a
wide array of ways in which people
engage in arts, culture, and creative
expression. Participation is not just
attendance, observation, consumption, or
even audience participation.  It includes
many other categories of action-making,
doing, teaching, learning, presenting,
promoting, judging, supporting-and spans
the whole range of artistic disciplines.

* Arts, culture, and creative expression
are infused with multiple meanings and
purposes simultaneously. At the
neighborhood level, arts, cultural practices,
and creativity are frequently valued for
aesthetic and technical qualities. But they
are also often embedded in or tied to other
community processes.

* Opportunities for participation in arts,
culture, and creative endeavor often rely
on both arts-specific and non-arts-
specific resources. At the neighborhood
level, arts, culture, and creativity have many
stakeholders. Not surprisingly, given that
such activities intersect with other
community processes and priorities, many
arts and artistic activities at the
neighborhood level are made possible
through the collective efforts of both arts-
specific and other entities.

These guiding principles provide a way of
identifying the multiple facets of a
neighborhood's arts, culture, and creativity.
But they need to be supplemented by a
systematic process for description:
qualitative description for conceptualization
and theory building, and quantitative
description for comparable measurement
and indicator development. ACIP used its
guiding principles in interpreting its field
research to develop a framework for this
purpose.

P R I N C I P L E S   G U I D I N G   O U R   W O R K


3art and culture in communities | a framework for measurement

Combining the guiding principles presented
in the previous section with findings from
our field research yields a framework that is
useful for both theory building and practical
measurement.  This framework includes four
parameters that serve as domains of
conceptual inquiry – for theory building and
information classification. These four
parameters also serve as dimensions of
quantitative measurement – for
documentation, data gathering, and eventual
indicator development.

1.  Presence – the existence of whatever
creative expressions a given community
values as community assets. 

Since a cultural inventory is the usual form
of chronicling a community's cultural assets,
ACIP began its work in this domain with a
review of such inventories. We found that
they typically over-emphasize structures-
mainstream cultural venues – and overlook
the context in which these structures exist.
They tend to ignore cultural activity that
happens outside of these venues in places
ranging from parks and churches to
businesses and community centers. We
term such locations indigenous venues of
validation, because the fact that the cultural
activity happens there indicates it is valued
by the stewards of those places. As a result,
typical cultural inventories tend to miss the
indigenous venues of validation, as well as
any reference to the context in which the
resource currently exists or its possible
historical significance.

2.  Participation – the many ways in
which people participate in creative
expression (as creators, teachers,
consumers, supporters, and so on).

Unlike the other domains in our framework,
cultural participation has been the subject of
long debate, often cast in elitist-populist
sets of dichotomies: formal-informal, high-
low, professional-amateur, and the like. ACIP
research supports the criticism of such
dichotomies as overly simplifying the broad
array of participation forms. Our research
also confirms other evidence that
broadening the definition of cultural
engagement increases participation rates
substantially – with many people from a
wide range of social and economic
backgrounds participating at both
community and regional levels.

3.  Impacts – the contribution of these
creative expressions and participation in
them to community building outcomes
(e.g., community development,
stewardship of place, neighborhood pride,
improved public safety, etc.). 

The impacts of arts, culture, and creative
expression on communities are not well
documented or understood in the arts and
community building related fields, as
attested to by ACIP's literature review and
field research. Our field work in cities around
the country did reveal a long tradition of
community arts practice, with many
practitioners operating their programs with
well-developed assumptions about the
impacts of their efforts. But these efforts
often go unarticulated and are omitted from
the type of theory that can guide systematic
research and data collection efforts.

The fundamental challenge here is that the
very broadness of ACIP's arts definition –
combined with the fact that arts, culture,
and creativity are operating in an

F R A M E W O R K   F O R   A R T S / C U L T U R E   R E S E A R C H   A N D
M E A S U R E M E N T   P R I N C I P L E S   G U I D I N G   O U R   W O R K


4 a framework for measurement | art and culture in communities

environment in which many other factors
are operating simultaneously – vastly
complicates the task of pinpointing the
contribution of arts-related activities to the
overall impacts observed. ACIP's impact
domain addresses these challenges by
proposing a middle-range approach. It
acknowledges the complexity and
interrelationships of arts, culture, and
creativity in neighborhoods, but offers a
bounded conception based on strong
suggestive evidence of the relationship of
arts, culture, and creativity to neighborhood
quality of life characteristics.  

4.  Systems of support – the resources
(financial, in-kind, organizational, and
human) required to bring opportunities for
participation in these creative
expressions to fruition.  

The production, dissemination, and
validation of arts and culture at the
neighborhood level are made possible
through the contributions of many different
kinds of stakeholders – both arts and non-
arts entities. The networks of relationships
among these entities constitute a system of
support that is critical to a community's
cultural vitality. Likewise, support systems

ACIP ’s  Framework for  Arts/Culture Research 
and Measurement

Guiding Pr incip les

1. Definitions depend on the values 
and realities of the community.

2. Participation spans a wide range 
of actions, disciplines, and levels 
of expertise.

3. Creative expression is infused 
with multiple meanings and 
purpose.

4. Opportunities for participation 
rely on arts-specific and other 
resources.

Domains of  Inquiry  and
Dimensions of  Measurement

* Presence

* Participation

* Impacts

* Systems of support


5art and culture in communities | a framework for measurement

for other issues, such as neighborhood
revitalization or crime prevention, are likely
to have arts-focused players in them.

The best collaborations among arts and non-
arts entities encountered by ACIP have
specific purposes and involve relationships
that enable individual as well as collective
goals to be achieved. They come into being

The guiding principles and conceptual
framework presented here are useful
stepping stones toward the grounded
inclusion of arts, culture, and creativity as
important dimensions in measuring
neighborhood well-being. Truly adhering to
them, however, poses not only opportunities
but also challenges.

* Analysts and Researchers must
recognize that community actors need to be
partners in the creation and implementation
of studies and data collection efforts on the
ground.

* Practitioners must recognize that
harvesting their knowledge and experiences
in a systematic way is key to the creation of
solid grounded theory that can guide
research and policy that will further their
efforts.

* Policymakers and funders must
facilitate the methodological component of a
practitioner's job by incorporating into grants
and program guidelines the resources
necessary to support theory development
and systematic data collection. Funders
must also expand their thinking about
strategic points of investment in this
important dimension of a community's social
fabric.

and evolve based on mutually recognized
strengths and needs, taking the form and
intensity that best facilitates the work.
Successful collaboration of this sort requires
organizational flexibility, time, and patience.
It can even involve mediation in situations
where the participating organizations have
different cultures of work and are beholden
to different standards of excellence.

O P P O R T U N I T E S   A N D   C H A L L E N G E S


6 a framework for measurement | art and culture in communities

N O T E S

1. The definition of neighborhood indicators, as developed by Thomas Kingsley (“Democratizing Information,” 
Washington DC, The Urban Institute, 1996), is as follows: recurrently updated measures that allow one to describe 
societal conditions, track societal trends, and assess desired outcomes over time at the neighborhood level.

2. Data gathering included in-person interviews and focus group discussions with arts and community building 
professionals as well as community residents in nine cities, document review and telephone interviews with staff 
from arts and arts-related institutions, and on-site examination of community building initiatives at selected sites 
around the country.

3. ACIP works with local affiliates in seven places: Boston, Chicago, Los Angeles, Oakland, Philadelphia, Providence, 
and Washington DC.  ACIP and affiliates work on a variety of projects, with foci ranging from city-wide to 
neighborhood-specific levels. Our aim with the affiliate work is to create tools and methods that can be adopted or 
adapted by other practitioners in the community arts and community building related fields.


