[bookmark: _GoBack]Ideas
Reportings, recordings and commitments
Technologies
Project nature:
R:2025
Gains, impacts and benefits
Seminars, networks and conferences
Impact/ value
Learning/ development
Wellbeing/ flourishing
Evidence/ research
Emergence/ complexity
Uncertainty/ knowledge
Planning/ innovating
Progress/ social change
Business models for creativity

Representations
Spaces, localities, neighbourhoods, cities; identities of place; Made in Birmingham;
UK, Europe, North America and other places

Identities; capabilities; within structures and organisations; sociologies & ethnographies; ways of being & doing; employability, poverty & learning; cultures, understandings & values

Places
Gallery of images
Painting. Collage, sculpture
Writings: range of styles/ purposes
Creativities and innovations
Art: usefulness, contemporary, public
Participation as promotion; participation as learning; participation as research of new terrains; participation to test progress; participation to illuminate ways forward
Production & promotion
Consumption & research
Engagement & interaction

Accounts
Deliverables
G Bateson: Personal value
Collaborators: Public value
Issues of concern: Social value
Art fragments
Writing fragments
Research fragments
Thinking fragments

People
Flexible, extended framework for a contemporary exploration

