	[image: image1.png]

	[image: image2.jpg]A*H-R'B

arts and humanities research board

	[image: image3.png]‘ ﬂlﬂllll!sml!ll'lllll‘

Cultures of Consumption Research Programme: Phase II Specification

1.
Executive Summary

Consumption has returned to the centre of public affairs, government policy making, and intellectual life in recent years, in Britain as well as more globally. Consumption and related issues of consumers’ rights and interests, consumer culture and consumer policy inform today major debates about the future of democracy and the nation-state, wealth and welfare, economic governance, the role of new technologies and the environment, and the changing relationship of commerce and culture in contemporary societies.

Cultures of Consumption is a major, multidisciplinary Research Programme that seeks to deepen our understanding of consumption and consumers, past and present, and to highlight political, economic, and cultural implications for the future. The £5m Programme, the first collaboration between the Economic and Social Research Council and the Arts and Humanities Research Board, is now inviting applications for a second phase (worth £1.4 million). The Programme is inviting original, high-quality applications from researchers in the social sciences and the arts and humanities, including economics, anthropology, psychology, management studies, the creative and performing arts, and history. Applications are particularly encouraged for projects that offer new theories of consumption, that try out new approaches, or that have immediate current relevance.

For its second phase, the Programme will therefore consider applications in all its thematic areas but is especially inviting proposals that make an original contribution in the following areas:

· New Theories of Consumption

· Creative and Performing Arts
· Financial Services

· Intergenerational Consumption

· Branding and Pricing

Research projects in the second phase will complement the sixteen projects of the first phase. Projects in the first phase are especially concentrated in thematic areas of knowledge of the consumer, consumption and citizenship, and local and transnational dynamics of consumption. Subjects range from fashion in London’s West End to multinational retailers in Asia, from media consumption to domestic and international consumer politics, and from early modern households to alternative food networks. Applicants should state how their projects would contribute to and strengthen the existing group of projects. For more information on the programme and research projects, see www.consume.bbk.ac.uk.

The second phase is designed to attract high-quality researchers who are interested in playing an active part in this research programme and in developing further its multidisciplinary approach. While the Programme will consider applications in all areas, it is particularly keen to push the research agenda further in the areas mentioned above, namely: new theoretical and conceptual approaches to consumption; projects involving the creative and performing arts; and work on important current problems, including (but not limited to) financial services, intergenerational consumption, and the relationship between branding and pricing.

2.
Programme Objectives

The immediate context of this programme is the renewed and expanding political, cultural, economic, and technological significance of consumption in contemporary societies. This context spans from the Labour Government’s White Paper, Modern Markets: Confident Consumers (1999), to transnational consumer groups challenging global capitalism. If consumption has been recognised once more as a crucial site of contemporary societies, the dynamics of different cultures of consumption are, however, far from clear. In academe, the methodological shift away from the foundational concepts of class and production has only rendered fragmented (and historically uneven and ambiguous) pictures of consumer societies. In politics, the very nature of “the consumer” has been hotly contested, as a bewildering array of different groups, ideas, and interests have spoken on behalf of consumers. These range from the new global consumer movement and protesters against high fuel prices in the UK, to ecologists and advocates of children’s rights in a new age of virtual consumption, to regulators’ different views of the consumer, and to New Labour’s interest in raising knowledgeable, demanding consumers in a commitment to competitive markets, and many businesses and economists’ equation of consumer interests with trade liberalisation. It is therefore essential that public debate and policy formation in the area of consumption and consumer policies is consistently and critically informed.

Cultures of Consumption will provide a much needed focus which brings together diverse research communities and provide an interface between them and public users to allow for maximum use of the research. The objectives of the programme are:

· to enhance conceptual and empirical knowledge about consumption and the consumer in a comparative and multidisciplinary fashion: this involves study of the changing nature and dynamic of different cultures of consumption (past and present, in Britain and elsewhere), and the development of new theories and modes of analysis that can be applied to prospective contexts;

· to identify the commercial, public and social policy implications of the research and to maximise discussion and influence of the findings in relevant fields.

3.
Research Areas

While the Programme is keen to include individual research projects on any significant aspect of consumption, it will encourage the collective organisation of projects in thematic areas. The programme will be structured in thematic workshops and networks to foster multidisciplinary exchange, public discussion, and critical synthesis. Cultures of Consumption is especially interested in six interrelated research areas.

3.1
Knowledge and the Consumer: Research in this area explores the interface between market research, consumer advocacy, and public policy. Who speaks on behalf of ‘consumers’ and how is their knowledge generated of what counts as ‘consumption’ and ‘consumer interests’ (and what does not)? What knowledge do consumers use in everyday life and public affairs (and what do they ignore)? What are the different forms of consumer literacy in different spheres of consumption, such as financial services or health compared to material goods. What image of the consumer do public bodies and commercial firms work with? What difference has branding made to pricing and retailing practices? How has the perception of risk changed in modern societies? What are the implications for consumer choice, consumption patterns, economic development, and government policy? These questions bring together the fundamental nexus between the development and practice of market research, advertising, and media; consumer advocacy; and the use of ‘consumer’ models in public discourse and policy, ranging from opinion polls to social policy.

3.2
Consumption and Citizenship: Have ‘good consumers’ the potential to become ‘better citizens’? The last few years has seen a revival of interest amongst politicians, social movements, and academics in the relationship between consumption and citizenship. How and when have questions of consumption led to social and political mobilisation? What have been the changing ethical and ideological visions of organised consumers? What has been the local/national/transnational scope of consumer power, what its social, generational, ethnic and gendered composition? How have other social groupings, states, and businesses responded to consumer movements? When has consumption reinforced democratic sensibilities and processes, when has it undermined them? What has been the impact of government policies and national and international regulations on consumer choice in different areas of life? What has been the impact of business concentration and international commercial developments on consumers?

3.3
The Impact of New Technologies on Consumption: What is the impact of new technologies, like the internet and credit card finance, on societies? The development of e-commerce, new links between on-line and off-line sources of entertainment and media, and the emergence of virtual leisure activities, raises fundamental questions about the future of consumer culture. This research area seeks to examine the scope and significance of these new trends on the social, commercial, aesthetic, and spatial nature of consumer societies. To what degree has e-commerce changed the context of consumption in the domestic and commercial sphere? How has access to computing and credit cards affected patterns of social inclusion and exclusion? When and where are consumers vulnerable, and what possibilities exist to protect them? How has the spatial organisation of consumption changed in the modern and contemporary world? What has been the differential impact of these trends on civil society and lifestyle, including on rural communities and ethnic identities? What are the consequences of virtual consumption for contemporary architecture, transport, and urban planning?

3.4
Changing Boundaries Between Local, Metropolitan, and Transnational Consumer Cultures: Consumption has been a principal site and process bringing together and rearranging local, metropolitan, and transnational identities. The current debate about globalisation has given renewed attention to this historical dynamic. This research area will bring together projects interested in the changing boundaries of local, metropolitan, and transnational consumer cultures. It ranges from questions about the impact of global branding on group identities, to issues of transnational chains of production, marketing, and consumption, and their consequence on the quality and price of goods and services. In what ways has metropolitan modernity continued to shape contemporary cultures of consumption? To what degree have consumer cultures retained their local and national distinctiveness, to what degree have these been replaced by a global or cosmopolitan consumer culture? What are their respective social, generational, gendered, and ethnic agents and constituencies? What has been the impact of cosmopolitan consumer cultures on the ethnic, commercial, and spatial organisation of towns and cities? What are the patterns of indigenisation of foreign products in different societies? Which goods have especially seen a transnational transformation of the production and consumption chains, and with what consequences for consumers in terms of choice, cost, and health? How have different societies and states responded to these new opportunities and risks?

3.5
The Penetration of the Domestic Sphere by Consumer Culture: What has been the impact on households from an expanding consumer culture? In what ways have consumerism and media saturation affected lifestyles, gender and intergenerational relations and identities? How have different income and age groups been affected, including children and the elderly? What is the changing materiality of domestic consumption, including the contribution of design to the practices, aesthetics and sensibilities of consumption. How have media, states, and social movements in different countries responded to the consumerist penetration of the domestic sphere? These are the types of questions at the centre of this research area. Research will examine changing modes of representing and addressing the consumer in advertisement and lifestyle programming. It will explore the different responses of men and women, children and the elderly, the privileged and disadvantaged, and the implications of domestic consumption for public life more generally. And it will critically assess the different regulatory policies and laws in different countries seeking to control the risks and dangers of advertising, such as during children’s viewing hours.

3.6
Alternative and Sustainable Consumption: What are the social and ecological consequences of consumer cultures? How have consumers and producers, governmental and non-governmental organisations responded to waste and the exhaustion of resources implicit in many types of consumption? When and where have alternative modes of consumption emerged, and when have these amended or overturned individual, market-driven consumerism? This research area focuses on the development of alternative models and lifestyles of consumption that have challenged dominant forms of commercial market policy and lifestyles. It ranges from the subject of sustainable consumption to alternative sub-cultures of consumption, and types of collective consumption. When and where have consumers become sensitive towards the wasteful implications of consumer behaviour, and how have producers and governments responded to concern about ecological damage, child labour, health risks, and urban waste? In what areas of everyday life have experiments with collective consumption, such as government kitchens and collective car user groups, been successful? What impact has the debate about GM crops and food safety left on the politics of consumption? What do alternative cultures of consumption, such as culture jamming and squatting, reveal about the nature of consumer societies? Where have societies successfully integrated principles of sustainability in modern consumer cultures, such as combining ecological farming with tourism?

4.
Methodological Approaches

In the same way that consumption and the consumer have been defined and represented in multiple ways, so too do they lend themselves to a variety of methodological approaches straddling the quantitative and qualitative. Thus, possible approaches range from survey based work and media studies to ethnography and history, and from sociology and psychology to economics and design. Cultures of Consumption is a multidisciplinary programme and seeks to create a dialogue between different disciplines from the social sciences and humanities.

The second phase is particularly encouraging applications for projects that explicitly seek to advance new theoretical understanding of consumption and that pursue innovative approaches to the study of consumption, including the creative and performing arts.

Additional notes for guidance for applicants are included in the annex to this specification. All applicants, particularly those interested in submitting an application in the area of theory or creative arts, should consult these notes for guidance.

Reflecting the transnational dimension of consumer cultures, and recognising the commitment of the ESRC to research of international excellence, the Research Programme seeks to gain a better understanding of local and national cultures of consumption within the British Isles by situating these broadly in an international frame of analysis. Many of the factors shaping consumer cultures and consumer politics are generated outside nation-states in regional groupings, international organisations, or global civil society; e.g. the Common Agricultural Policy of the European Union, multinational corporations, or transnational consumer organisations. The Cultures of Consumption Programme encourages comparative and transnational perspectives that enhance our knowledge of these international dynamics.

5.
Involvement of users

The multidisciplinary and international pillars of the Research Programme are complemented by a third pillar: the involvement of user groups. The renewed public centrality of consumption is supported by a large number of groups and institutions interested in consumer issues, ranging from consumer advocates to government departments and market researchers. Many of these “users” are also actors and researchers. Cultures of Consumption seeks to turn to this to creative advantage by building up a constructive dialogue between academic researchers and public users. By doing so it seeks to facilitate the exchange of knowledge, sharpen lines of inquiry, and highlight potential opportunities and dangers in consumer societies of concern to social movements, policy-makers, businesses, and intellectuals alike.

Questions of public and academic interests include a better understanding of how ‘consumption’ has become a significant and sensitive issue of political debate and social mobilisation in past and present societies; how consumers have defined themselves differently politically and culturally as well as economically in different contexts; how consumers attain knowledge and are known by producers, advertisers, and other groups, and the implications of this for consumer choice and social inclusion and exclusion; how the process and language of consumer culture has spilled over into other spheres of public life, and with what consequences; how new technologies have revised the psychological and spatial dynamics of consumer societies; how consumption patterns have changed over time with regard to income, age, ethnicity, gender, and region; how consumer policies have evolved, assessing their respective effectiveness for different aspects of modern social life; and how consumers can gain voice, or lose it.

The programme views the utility of its research as depending in part on the effective exchange and integration with different user groups. Policy makers and businesses alike need to understand the dynamics of changes in consumer confidence and be able to anticipate major changes in consumer response, a need which has been demonstrated, for example, in relation to the debate about financial services, GM foods, and car prices on the continent. Likewise, social movements need to know more about the changing nature of consumer society and about the implications of consumer policies and choices on communities and politics. To this end, a novel feature of the programme, in addition to the normally expected mechanisms of dissemination and outreach, will be to hold occasional small group meetings around highly focussed consumer issues of the future. These meetings will provide a forum for selected programme researchers to extrapolate from their projects about future developments. It will bring together researchers with key representatives from consumer groups, business, and public policy in a series of discussions aimed at developing a forward look at consumer issues.

6.
Management

Dr Frank Trentmann of the School of History, Classics and Archaeology at Birkbeck College is the Director of the Programme. Frank Trentmann specialises in British history with an interest in comparative and transnational aspects. His work has explored three interconnected concerns: consumer politics, civil society, and political culture and the political economy of Free Trade. For details, see www.consume.bbk.ac.uk

The Programme Director will:

· Lead and co-ordinate the programme;

· Engage with government, business, voluntary agencies and other user groups and potential beneficiaries;

· Represent the programme to national and international communities;

· Build cross-national links with a view to creating collaborative social science research partnerships abroad;

· Ensure the programme exploits links with other funding agencies and interested bodies.

International Visiting Fellowships, programme workshops, national and international conferences, and public discussions will be used to ensure the highest quality projects and the development of a research programme that exceeds the sum of its parts. For further information see www.consume.bbk.ac.uk
The Director will also co-ordinate dissemination, review and feedback. Planned dissemination products include: workshops and public events; national and international conferences; working papers, books and collections. An active website will reflect the work of the programme. Research findings and reports, will be communicated through an on-line newsletter, which will be regularly updated.

Project award holders will be required to participate in and collaborate with these communication activities throughout the life of the Programme.

The Director has been provided with a budget to facilitate programme communication activities. However, applicants should consider their responsibility to participate in Programme activities when budgeting their time commitments to proposals submitted to the Programme.

7.
Resources

A total of £5 million has been allocated to this Programme (£4m from ESRC, £1m from AHRB) over a period of six years until FY 2006/7. The first phase has made 16 awards. The second phase will make awards up to a total of £1.4 million. It is expected that this sum will support an additional 7 to 10 projects. These may vary from large-scale projects addressing the overarching themes to small projects focusing on any subject of significance to our understanding of cultures of consumption, including projects that are explicitly theory-based. Applications are invited from all social science and humanities disciplines.

8.
Applications

Applications will be considered in two stages. The first stage involves the consideration of outline applications.

The outline application form ORP(eRP) V1.8 (Outline Research Programme Forms Editor) for electronic submission may be found on the ESRC website at http://eforms.esrc.ac.uk/. Please read all instructions before downloading this form. Please also see the ESRC Research Funding guidelines at http://www.esrc.ac.uk/ESRCContent/researchfunding/rf_rules.asp and the additional notes for guidance for applicants included in the annex to this specification.

A Commissioning Panel chaired by a member of ESRC's Research Priorities Board will be established by the ESRC to select the projects to be supported by the Programme. The Panel will consist of leading British and overseas academics as well as representation from key user groups among government, business, and NGOs.

To ensure the coherence of the overall Programme, the Commissioning Panel may require changes to research proposals as well as collaborative arrangements among projects as conditions of awards made by the Programme.

Outline applications selected for submission of full proposals will be announced by xxxx [tbc]. Successful applicants will be invited to submit a full proposal by XXXX [tbc].

Full proposals will receive full peer and merit review, and the Commissioning Panel will meet in Spring 2004 to make funding decisions and recommendations to the Research Priorities Board. It is expected that successful projects will commence from summer/autumn 2004.

All applications must be submitted to the ESRC by 5.00pm on Monday 6 October 2003 [tbc]. ESRC reserves the right to ask for proof of posting. Faxed applications will not be accepted. Electronic applications must be received before 5.00pm on the closing date.

9.
Enquiries

Administrative or procedural enquiries about the application process and eligibility should be directed to Naomi Beaumont, Naomi.Beaumont@esrc.ac.uk, or Lorna Manning, lorna.manning@esrc.ac.uk, Sociology, History, Anthropology and Resources Research Support Team, ESRC.

Academic enquiries should be addressed to the office of the Programme Director, Dr Frank Trentmann of the School of History, Classics, and Archaeology at Birkbeck College, London (esrcConsumePD@bbk.ac.uk). Please note, the Programme Director is not allowed to give advice on the intellectual merit or substance of individual applications.

Prospective applicants should note the two workshops that have been set up by the Programme Director to give researchers an opportunity to ask academic and administrative questions. The first workshop will take place in early July [tbc], a second workshop will be offered in early September. As the number of spaces is limited, please note that it is only possible for each research team to send one representative. To attend one of the workshops, please write to Sharon Ellis, Programme Administrator, at esrcConsume@bbk.ac.uk.

Phase 1 Awards

	Project Title
	HEI
	Principal Applicant

	The Diffusion of Cultures of Consumption: a comparative analysis
	University of Manchester
	Professor A Warde

	'Alternative' food networks: (re)connecting consumers, producers and food?
	University of Coventry

	Dr M Kneafsey

	Chewing Gum: transnational histories of consumption and production
	King’s College London
	Professor MR Redclift

	Creating Citizen-Consumers: Changing Relationships and Identifications
	The Open University
	Professor J Clarke

	Consuming Services in the Knowledge Society: The Internet and Consumer Culture
	The Open University
	Professor AW Laing

	Media Consumption and the Future of Public Connection
	London School of Economics and Political Science
	Dr NI Couldry

	The Housewife in Early Modern Rural England: Gender, Markets and Consumption
	University of Exeter
	Dr JC Whittle

	Governing the Subjects and Spaces of Ethical Consumption
	University of Bristol
	Dr C Barnett

	Manufacturing meaning along the food commodity chain
	University of Sheffield
	Professor PA Jackson

	Multinational retailers in the Asia Pacific
	Royal Holloway and Bedford New College
	Dr J Gamble

	The Commodification of Water, Social Protest and Cosmopolitan Citizenship
	Wadham College, University of Oxford
	Dr BM Morgan

	Towards a Participatory Consumer Democracy: Britain, 1937-1987
	University of Brighton
	Dr LK Whitworth

	Shopping Routes: Networks of Fashion Consumption in London's West End 1945-1979
	London Institute
	Professor C Breward

	Cultures of Consumption and Consumer Involvement in Public Services
	University of Stirling
	Dr RJ Birchall

	New Consumers? Children, Fashion and Consumption
	University of Leicester
	Dr C Pole

	The Khat Nexus: Transnational Consumption in a Global Economy
	University of Oxford
	Dr DM Anderson

1
8

[image: image1.png][image: image2.jpg][image: image3.png]