[image: image1.png]INSPIRING

LEARNING FORALL

An improvement framework for the arts and culture sector

REPORT STRUCTURE

Cover these areas in a detailed report on learning outcomes.

The amount of information you include in each section depends upon the purpose of your report.

· Summary

· Context for your organisation and your users
How large is your organisation? Who are your main users and who have you chosen to participate in your study and why?

· Purpose of the study

What are your objectives for undertaking this study?

· Method you used and why

When did you collect your data – days, times etc.? Who did you collect it from? How did you collect it? Why did you choose a particular tool? Did you pilot your tool first and were any changes made? Did anything alter or affect your collection process?

· Findings

How will you display your findings – as text or will you include a table or graph? What did you find and how did you analyse it? Did you find evidence of the GLOs? Did you find out what you expected to find?

· Conclusions

What are your claims and conclusions? Can you relate your findings to other policies in the organisation, mission statements or local / regional / national policies and strategies? What does it tell you about learning amongst your users?

The table below suggests what to include

	Does the report tell the reader:

	(

	The purpose of the study

	

	An executive summary of the main results and conclusions

	

	Who managed the study, who carried it out

	

	How many people were studied

	

	What research methods were used

	

	What the GLOs are

	

	About learning in your organisation

	

	What claims you are making about learning

	

	Where the evidence is that backs up these claims and how it does this

	

	Does the report give a flavour of the raw data – i.e. quotations from participants, examples of comments cards, drawings etc.
	

	How the conclusions were reached
	

 [image: image2.png]Improve performance « Promote best practice « Measure outcomes « Evidence your impac
artscouncil.org.uk/ILFA

[image: image1.png][image: image2.png]