

Changing Arts and Minds: A survey of health and wellbeing in the creative sector

Shorter, G. W., McCann, S., & McIlherron, L. (2018). Changing Arts and Minds: A survey of health and wellbeing
in the creative sector. Unknown Publisher.

Link to publication record in Ulster University Research Portal

Publication Status:
Published (in print/issue): 23/03/2018

Document Version
Publisher's PDF, also known as Version of record

General rights
The copyright and moral rights to the output are retained by the output author(s), unless otherwise stated by the document licence.

Unless otherwise stated, users are permitted to download a copy of the output for personal study or non-commercial research and are
permitted to freely distribute the URL of the output. They are not permitted to alter, reproduce, distribute or make any commercial use of the
output without obtaining the permission of the author(s).

If the document is licenced under Creative Commons, the rights of users of the documents can be found at
https://creativecommons.org/share-your-work/cclicenses/.

Take down policy
The Research Portal is Ulster University's institutional repository that provides access to Ulster's research outputs. Every effort has been
made to ensure that content in the Research Portal does not infringe any person's rights, or applicable UK laws. If you discover content in
the Research Portal that you believe breaches copyright or violates any law, please contact pure-support@ulster.ac.uk

Download date: 16/10/2025

https://pure.ulster.ac.uk/en/publications/c0c88b15-7368-42d2-aaa2-1adf51520261

A Survey of Health and Wellbeing in the

Creative Sector

Gillian W Shorter, Siobhan M O’Neill and Lisa McElherron

Changing Arts and Minds

  

Foreword  1

Contents

Foreword .. 3

Acknowledgements .. 4

Executive Summary ... 5

Introduction ... 8

Methods ... 10

Aim ... 10

Research Questions .. 10

Questionnaire .. 10

Procedure ... 11

Results .. 13

Characteristics of those who took part .. 13

The status of health and wellbeing in the creative sector across Ireland 15

The level of substance use in the creative sector across Ireland .. 22

The level of service use and help seeking in the creative sector across Ireland 25

Financial and Work Conditions .. 29

Other factors of importance identified by the creative sector in the survey 32

Wellbeing and health ... 32

The value of the arts .. 37

Money and income ... 39

Workplace conditions .. 45

Conclusions and Recommendations .. 48

References .. 49

Changing Arts and Minds

  

Foreword  2

Figure 1: Background characteristics of those who took part in the survey .. 13

Figure 2: Word Cloud illustrating the most commonly used words to describe participants' job role

in the creative sector ... 14

Figure 3: Participants’ ratings of their health overall .. 15

Figure 4: Table of scores on the General Health Questionnaire used to indicate potential mental

health problems .. 17

Figure 5 Participants’ ratings of their happiness ... 18

Figure 6: Participants’ ratings of their hope for the future ... 19

Figure 7 Mental health diagnoses in the arts sector (diagnosis by a Doctor or Health Professional) 20

Figure 8: Levels of suicidality in the sample ... 21

Figure 9: Alcohol use in the arts sector .. 23

Figure 10 Drug use in the arts sector ... 25

Figure 11 Past 12 month visits to the GP for physical or mental health problems and mental health

prescriptions .. 26

Figure 12 Disclosure of a mental health, alcohol, or drug problem .. 27

Figure 13: Participants’ willingness to approach friends who they were worried about 29

Figure 14: Annual salary earned by those taking part in the survey .. 30

Figure 15: Creative sector specific stresses in relation to performance anxiety and working

conditions .. 32

Figure 16: Illustration of the themes emerging from qualitative comments on wellbeing and health

 ... 33

Figure 17: Illustration of the themes emerging from qualitative comments on the value of the arts 37

Figure 18: Illustration of the themes emerging from qualitative comments on money and income .. 40

Figure 19: Illustration of the themes emerging from qualitative comments on workplace conditions

 ... 45

Changing Arts and Minds

  

Foreword  3

Changing Arts and Minds
A survey of Health and Wellbeing in the Creative Sector

Foreword

At Inspire our aim is Wellbeing for All. Financial and economic wellbeing are a key element of

building a resilient and inclusive society. This report is the first in a series where we explore the

connections between economic development, work, employment and wellbeing

Attracting skilled, creative people is a key element of Northern Ireland’s economic strategy and the

work artists and creatives produce is an important pillar of our tourism offer. At Inspire we

specialise in workplace wellbeing and so we were interested in learning more about what it’s like to

work in the creative industries in NI and identify areas of concern that may need attention and

intervention.

The report findings make it very clear that while there might be a popular image of the struggling,

tortured artist this image becomes a much less romantic notion when it crosses a line into mental ill

health.

We commissioned this report to provide information, evidence and knowledge. The lead authors Dr

Gillian Shorter and Professor Siobhan O’Neill excelled themselves at providing that and we are

grateful for their professionalism and dedication.

It is its imperative that we continue to focus on how we, as a society, can take the report

recommendations forward.

Professor Peter McBride

CEO, Inspire.

March 2018.

Changing Arts and Minds

  

Acknowledgements  4

Acknowledgements

We consulted with members of the creative sector prior to survey start to better understand the

challenges and rewards the sector offers. As such we are grateful to Anne McReynolds at the MAC

Belfast; Adam Turkington from Seedhead Arts; and Charlotte Dryden from the Oh Yeah Music

Centre for their insights and contributions throughout. So too, we are grateful to others who took

some time to introduce us to trusted gatekeepers who facilitated access and provided contacts to

individuals in the industry, in particular, we are grateful to Lyra McKee, David Matchett,

Marverine Cole, Janine Cobain, Hugh Mulholland, Clare Gormley, and Corinne Heaney.

For those arts organizations and venues who put the word out, either through their newsletters,

email circulars, news items, or otherwise, we are exceptionally grateful for your time and efforts.

There are too many of you to mention, but we would not have been able to achieve this without

you.

Finally, we wish to acknowledge and extend gratitude to those who completed the questionnaire

and told us their stories. This project is dedicated to you.

Changing Arts and Minds

  

Executive Summary  5

Executive Summary

This report offers a view of the mental health and wellbeing of those who work in the creative

industries, primarily, but not exclusively resident in Northern Ireland or the Republic of Ireland. It

has uncovered some health and wellbeing concerns for which the sector and wider society need to

take some responsibility. Mental health issues, substance use, suicidality were prevalent; but so too,

there is evidence of hope and resilience in the sector that can be built upon.

Key findings:

 Our participants described how their creative output can be uniquely personal, often arising through

the processing of their own life experiences, including pain, suffering, and vulnerability. However

the conditions of the working environment and the lack of appropriate recognition of the value of

the work is conducive to stress and mental health difficulties. As one participant so eloquently put it:

“I concluded that in order to progress as an artist that it was necessary to embrace one's shadow and

to allow a dialogue between conscious and unconscious. This I concluded, may make the artist very

vulnerable and that this should be acknowledged in art colleges etc. The creative process I believe can

stir up mental health issues.”

 Specific characteristics of the creative sector work environment were reported as contributing to the

likelihood of developing mental health problems. Examples included pressure to reach high

standards (both externally and internally), irregular work (including contracts, financial security,

irregular hours, and working outside the sector), the perceived lack of value placed on their work

and the inadequate financial rewards for the work.

 Despite these difficulties the majority reported having hope, and most considered themselves happy.

Around two-thirds spoke of hope for the future (67.3%) or expected to have many more positive

than negative experiences in the next three to five years.

 On average the alcohol use of those working in the creative sector put those at risk of alcohol related

harm; there was evidence that some creative sector workers were being paid in alcohol, and that

drug use in the past year was more common than in the general population (46.5%).

 Over 20% of those in the creative sector are being paid at a level which is below the poverty line.

 The likelihood of a mental health problem in the sector is three times that of the general population.

The most common diagnosed disorders were anxiety (36%) and depression (32%).

 High proportions (60%) reported having had suicidal thoughts, 37% had made a plan for suicide and

16% had made a suicide attempt in their lifetime.

 Around 36% of those had visited their GP for a mental health problem in the past year. Whilst most

people said they felt they could admit that they had a mental health, alcohol, or drug problem (63%),

those who were concerned about disclosure cited workplace factors, personal factors, service

provision and stigma as reasons for not revealing that they had a problem. The vast majority, 88.5%

said they would talk to their friend if they were worried about their friend’s mental health.

Changing Arts and Minds

  

Executive Summary  6

Consequently, we make the following six recommendations

1. Work environment, pay and conditions

A cultural shift within creative organizations large and small is required to improve the work

environment and provide a kinder, more supportive and less stressful, culture across the sector.

Groups who represent those working in the creative industries, groups of workers themselves, and

indeed employers should work together to ensure that the working conditions and financial

recompense is appropriate. The commitments made by governments should and need to be

enacted. We need strong leadership in both political and other arenas, to promote the value of the

arts and the people who work in them and change the cultural narrative around the importance of

the creative sector.

2. Emotional support and accessing mental health services

Consideration should also be given to ways that employer assistance programmes could be

expanded to include people working in the creative sector who do not have fixed contracts. Service

providers should have an understanding of the pressures of working in the industry in order to

appropriately meet their needs. Online, computerized and telephone support services may be of

particular value in this sector. Packages and social media groups may connect people and provide

social support for stress and mental health/ substance issues. Online, or computerised treatments,

with or without, adjunct person to person therapeutic contact, may be helpful for those who are

travelling, or who do not wish to attend face to face treatment sessions.

3. The role of drugs and alcohol

It is recommended that we build awareness of the effects of substance use amongst those in the

creative industry, focusing particularly on the impact on creativity and health. There should be

adequate support including both harm reduction programs and treatment support for those who

have more severe problems, and that services are equipped to meet the specific needs of those in the

creative industries with an understanding of the nature of the working environment. Cultural

factors which encourage or facilitate substance use, such as part payment in alcohol, should be

challenged.

4. Treatments for anxiety, depression, and suicidality

In order to be effective for this population, psychological services need to have an understanding of

the creative industries. Links with treatment and support services need to be developed, along with

targeted interventions, and these need to be widely publicized to those working in the creative

sector. These need to be readily available, confidential, and easy to access given the nature of the

field. Tailored support and early intervention is required to tackle suicidality in the sector.

Consideration should be given to the provision of particular support services to meet the needs of

people in the creative sector at particular times of the year, and with particular issues. For example:

Changing Arts and Minds

  

Executive Summary  7

help with tax returns prior to the deadlines, debt management and financial issues, such as getting a

mortgage, managing family life and unstable/ unpredictable work patterns, and building personal

resilience.

5. Curriculum development

Those involved in teaching in the arts should build in classes which identify risk and protective

factors, identifying and strengthening social networks, create an understanding of the pitfalls,

highlight resources available, and provide protective strategies. Those who teach should be

supported to develop this knowledge. Short courses for those already in the sector to help build

resilience may be helpful, and as such they should be invested in, and should be widely available.

6. Funding and recognition of the role of the sector

As a society we claim to value the arts, but only those artists who are well known appear to be paid

in a way that acknowledges their contribution. There is a responsibility for all of us who consume

the arts, and benefit from the arts, in whatever guise, to recognize the people who create the art first

and foremost. Artists deserve the same rights to flourish and grow, and they should receive

appropriate payment for their hard work and output. Similarly, payment in alcohol or other

‘incentives’ such as ‘increasing exposure’ is inappropriate. Investment in a sector which provides

£10 return for every £1 spent should be a priority for governments North and South, and the

commitments to the creative sector can only be realized if we take care of those who work in it.

Finally, we leave with a quote from one of our participants “I hope that it lights a spark in the

industry”. This is our sincere hope too. The evidence has illustrated a need to act on the mental

health and wellbeing in the sector, and we invite all of those who read the report, both inside and

outside of the sector to make their contribution to a healthy, vibrant creative sector by

implementing the recommendations above.

Changing Arts and Minds

  

Introduction  8

Introduction

Across Ireland, there is a recognition of the enormous value of the Creative Sector and the Creative

Industries to enable society to flourish. The most recent Programmes for Government recognize the

importance of the creative sector to the health, wellbeing, culture, and prosperity of Ireland. In

Northern Ireland, priorities around the creative industries include commitment to work with

creative industries, and artistic and cultural organisations as part of the work of a sitting Executive.

In doing so, this work would aim to meet the outcome of creating a Northern Ireland where people

want to live and work, to visit and to invest; a place where “opportunity can flourish in economic,

social and cultural terms to develop our attractiveness as a home, a tourist destination and a place

for business.” pp.39 (1). Similarly, in the Republic of Ireland, the Taoiseach’s most recent

Programme for Government also has a strong role for the creative sector. Aside from engaging with

the creative sector, there is a priority of publishing Culture 2025, the first national cultural policy

listed as a key outcome (2). As such, this policy would aim to conserve, preserve, protect, and

present Ireland’s heritage and cultural assets, and the achievements of the sector are a “source of

immense national pride”pp.1 (3). The definition of the creative sector can vary; for the purposes of

this report, we defined the creative sector along the categories of those supported by the Arts

Councils in Ireland. People could be directly employed in the creation of art, or support those who

did so through their work. We were deliberately broad in our definition; the landing page for the

online study stated “it is for everyone working in the creative industries, artists, performers,

support workers, writers, representative bodies, crew, technicians, office staff, and so many others.”

The emphasis was to include those who defined themselves as working in the creative sector.

The challenge of addressing mental health priorities and promoting the wellbeing of the population

remains central to Government policies in both Northern Ireland (1) and the Republic of Ireland (2).

In Northern Ireland, the target to improve mental health is characterized through a reduction in

possible mental health problems as measured by the General Health Questionnaire (GHQ) (4).

Currently, Figures from 2016/17 (5) suggest around 17% of the population of Northern Ireland show

signs of a possible mental health problem1, with a slightly higher percentage in females compared to

males. Furthermore, the role of mental wellbeing in physical health, employment, relationships,

community partnership, and social inclusion was noted alongside the figures (1). For the Republic

of Ireland, the target to improve mental health is more specific: greater access to mental health

services in primary care, ensuring support in crisis, improving youth mental health, supporting

service users and their families, and developing and planning future services are priorities (2). At

present, the percentage of those indicating they had a possible mental health problem is between 6-

10% in the Republic of Ireland (6). It is difficult to compare the two regions, as the measurements

used in the two studies are not the same. In Northern Ireland the primary indicator of mental health

is the GHQ, and in the Republic of Ireland the Mental Health Inventory-5 is used to measure mental

health (7). In addition to the suffering caused by mental illness, mental health and wellbeing

1 Indicated by a score on the General Health Questionnaire as 4 or greater (GHQ: (4))

Changing Arts and Minds

  

Introduction  9

influences many aspects of life, including housing, education, lifestyle choices and loneliness.

Addressing the burden of mental illness and requires partnership working across community,

health, education, and political sectors.

A key factor in improving mental health is improving conditions in workplaces. Mental health in

the workplace is important; employers have a duty of care to promote the wellbeing of staff, to

tackle workplace causes of stress, mental illness, and provide support to those who might be

experiencing less than optimal health at present (8). This presents a unique challenge to achieve the

outcomes for better mental health and a sustainable, active, and engaging creative sector. The work

environment of those working in the creative sector is can differ from other sectors. The nature of

the job in the creative industries balances great reward, but may also come with challenges that

could contribute to poor mental health. For example, many working artists are self-employed or

freelancing. This may result in less job security, a lack of a daily routine, minimal management or

other support, and an absence of the benefits which promote stability and security, such as sick pay

or pension. Creatives working in this way often need to master a range of skills beyond their

creative talent, such as accounting, marketing, and sales (9). Other pressures include anxiety about

performance or how work is received, a lack of understanding of the pressures from those external

to the sector including funders, or recipients of the arts, work overload, underload, a lack of

reliability of contracts, career anxiety, a lack of career mobility, irregular working hours, high rates

of injury, low financial rewards, maintaining high standards of performance, financial security, and

sporadic work (8, 10-13). This may be further complicated by substance use as a feature of the

professional artist either as payment, or with substance use as a coping mechanism to relieve the

stresses of the job (14-18). Those who choose to work in the creative sector have a higher chance of

mental ill-health than the general population (19, 20). There are suggestions the high rates of

suicide, or ill health may be related to this interaction between work environment and the creative

individual (21). Indeed the stress itself may impact the ability to be creative and generate ideas

which may prevent the creative sector worker from continuing in their professional capacity.

Changing Arts and Minds

  

Introduction  10

Methods

Aim

The overarching aim of this project was to understand the current wellbeing of those in the creative

sector, and based on the findings, develop recommendations to improve wellbeing and support

provision in the sector that acknowledges the type of work in the creative sector.

Research Questions

1. What is the status of health and wellbeing in the creative sector across Ireland?

2. What is the level of substance use in the creative sector across Ireland?

3. What is the level of service use and help seeking in the creative sector across Ireland?

4. To what extent is income in the creative sector supplemented by work outside the sector?

5. What are the pressures facing the creative industry that may not be present outside the sector?

Questionnaire

The questionnaire comprised of a range of questions to address the study aims and the factors

known to impact on mental health and well-being. It included questions on individuals’

background, general and mental health, help seeking, substance use, and questions specific to the

creative sector environment. Each of these is considered below. The questionnaire was reviewed

and reduced in size to minimize response burden with the help of community representatives from

music, performance, and art including those from the Oh Yeah Centre, Seedhead Arts, and the

MAC Belfast (the questionnaire is available by contacting the lead author via email

gw.shorter@ulster.ac.uk).

To assess the health and wellbeing status individuals were asked to rate their health in general,

levels of happiness, and their expectations of the future. The General Health Questionnaire

(GHQ(4)) was used to detect the possibility of mental health problems in the general population. It

has 12 questions about recent levels of happiness, depression, anxiety and sleep disturbance with

scores ranging from 0-12. A score of 4 or more indicates a possible mental health condition, and is

referred to as a 'high GHQ12 score'. Participants were also asked if they had been diagnosed with a

range of mental health conditions including anxiety, bipolar disorder, alcohol addiction, drug

addiction, depression, eating disorder, post-traumatic stress disorder, psychosis, or other condition.

Suicidality was measured using questions on thoughts, plans, and attempts in the respondents’

lifetime and in the past year.

In the next section participants were asked a number of questions about services used for mental or

other health, and their experience of help seeking. We asked if people had seen their General

Practitioner for either physical or mental health issues, or if the individual had been prescribed

medication for mental health in the past year. Participants were asked if they would admit to

having a mental health problem, and to whom. If they felt they could not disclose, they were asked

to comment as to why. In addition, participants were asked about who they would go to for help

mailto:gw.shorter@ulster.ac.uk

Changing Arts and Minds

  

Introduction  11

with a mental health condition, and if they would intervene if they were worried about the mental

health of a friend.

Alcohol use was measured by the Alcohol Use Disorders Identification Test Consumption questions

(AUDIT-C: (22)). This is a three item questionnaire measuring typical frequency, typical quantity,

and frequency of heavy episodic drinking (defined as five or more drinks on an occasion).

Participants were asked if they felt they should cut down, if they were bothered by people

suggesting they should cut down, and if they felt guilt about their consumption. As alcohol can be a

frequent occurrence in the workplace, those who took part were asked if they felt pressured into

consuming alcohol as part of their work, if alcohol was available at the place they work, and if they

have received payment in alcohol for their work in the creative sector. To measure drug use,

participants were asked if they had consumed a range of drugs in the past year. Like with alcohol

individuals were asked if they felt pressured into consuming drugs as part of their work, and they

felt they should cut down, if they were bothered by people suggesting they should cut down, and if

they felt guilt about their consumption.

The last two questions address questions specific to the sector. The first questions ask about the

number of hours spent working both inside and outside of the sector, and the proportion of

earnings in from the creative sector in relation to their overall earnings. The yearly salaries are

divided into Euro and Pound Sterling figures. Finally, based on the qualitative findings of the

Entertainment Assist report (9), a number of questions were asked about stress factors unique to the

creative sector, and the extent to which they were considered stressful. Finally there was a question

to allow the participants to tell us anything they had not already mentioned that they would like us

to know about mental health and wellbeing in the creative sector. We understand that the

questionnaire cannot cover all topics or issues of interest, and this allows the members of the sector

to be heard on other topics important to them. Given the qualitative nature of this question, it was

analysed using Braun and Clarke’s Thematic analysis methodology (23).

Procedure

The survey was hosted online on Ulster University’s Qualtrics platform. It was available for the

purposes of this report for all members of the industry from July to November 2017. The study was

advertised through arts organisations across Ireland. Individuals at these organisations were

contacted on their publicly available email addresses and asked to promote the survey via email or

social media. Over 200 organisations were contacted. Other methods were employed such as

meeting with key influencers in particular industries as recruitment via email to organisations was

relatively slow. Twitter (via @gwshorter and @creativesinmind) and Facebook messages sent by the

lead author were also used to recruit individuals. We encouraged those who took part to circulate

the email or social media to other members of the creative sector. Whilst 574 individuals took part

(as illustrated by clicking to proceed to the first questionnaire, the numbers answering each

question varied (reasons for this include sections not completed fully, not willing to answer,

Changing Arts and Minds

  

Introduction  12

answers were not saved by the software, participant missed a question, individuals did not know,

or electronic skip patterns in the software). Findings will be presented as mean with range or %.

Ethics approval was granted by the School of Psychology Filter Committee at Ulster University. The

application for ethical approval for the survey was submitted 9/6/17, with a request for revisions

received on 21/6/17, responded to on 21/6/17, and final acceptance obtained 23/6/17 (Reference:

RG3ShorterONeill220617).

Changing Arts and Minds

  

Results  13

Results

Characteristics of those who took part

The background characteristics of those who took part are given in Figure 1. On average, those who

took part were approximately 40 years of age, with 14 years of experience working in the creative

sector. More females than males took part in the survey (69% female: 29% male). The largest

Creative Industry domain who responded were those in the Visual Arts, followed by Performing

Arts, Participatory Arts, and Literature, Language and Culture. Note that some worked for more

than one sector. The largest individual sector within those domains were those working in Drama

or Theatre (16.8%), Film and Television (15.1%), and Visual Artists (16.4%). An illustration of the

types of roles in which individuals worked is given in the word cloud in Figure 2 (a larger font size

indicates a more frequently mentioned word in response to the question).

Figure 1: Background characteristics of those who took part in the survey

 Mean (range)

Or (%)

Age (n=366) 39.4 (18-75 years)

Years worked in the creative sector (n=367) 13.9 (0-54 years)

Sex (n=368)

 Female 69.3%

 Male 29.1%

 Trans* 0.5%

 Rather not say 1.1%

Creative Industry Domains and Sectors (n=368)2

Literature, Language & Culture (n=38) 10.3%

 Literature writers/publishers 6.4%

 Language arts 0%

 Traditional arts including storytelling 0.9%

 Journalists 1.5%

Participatory Arts & Arts Community (n=56) 15.2%

 Disability and community arts 1.7%

 Circus arts 1.3%

 Arts therapists 1.3%

 Arts organizations specified or unspecified 8.5%

Performing Arts (n=121) 32.9%

 Dance 1.5%

 Drama/Theatre 16.8%

 Music 7.0%

2 Classification of the sector was based on the classifications used in the Arts Council Northern Ireland and

Arts Council Ireland websites (in November 2017). The four overarching domains are Literature, Language,

and Culture; Participatory Arts and Arts Communities; Performing Arts; and Visual Arts. Individuals were

further classified into sectors under each domain and could belong to more than one domain or sector

depending on their answer to the question “Please detail the kind of work you do in the creative sector

including the medium(s) (e.g. sculpture, film, dance, opera, interior design, etc.) and your role(s)”

Changing Arts and Minds

  

Results  14

 Opera 0.6%

 Orchestra 0.2%

 Comedy 0.6%

 Radio 0.6%

Visual Arts (n=200) 54.3%

 Craft 5.5%

 Film & TV 15.1%

 Visual artists (such as painters, sculptors) 16.4%

 Photography 1.9%

 Digital 5.1%

Location (n=325)

 Northern Ireland 53.5%

 Republic of Ireland 34.8%

 Other 11.7%

Figure 2: Word Cloud illustrating the most commonly used words to describe participants' job

role in the creative sector

Changing Arts and Minds

  

Results  15

The status of health and wellbeing in the creative sector across Ireland

General health

Participants were asked how they would rate their health in general. This includes both their

physical and mental health (Figure 3). Around 68% of the whole sample rated their health as good

or above. Across the sectors, those in the Participatory Arts and Arts Community sector rated their

health as better than any other sector with 73% rating their health as good or better, by contrast, for

those in the Literature, Language, and Culture sector, 47% rated their health as fair or worse, the

highest percentage in the four groups.

Figure 3: Participants’ ratings of their health overall

How would you say

your health is in

general?

Sample

overall

N=368

Literature,

Language &

Culture

N=38

Participatory

Arts & Arts

Community

N=56

Performing

Arts

N=121

Visual Arts

N=200

Excellent 9.8% 5.3% 8.9% 10.7% 8.0%

Very good 25.3% 23.7% 25.0% 25.6% 26.0%

Good 33.2% 23.7% 42.9% 31.4% 33.0%

Fair 23.1% 28.9% 23.2% 23.1% 23.5%

Poor 8.7% 18.4% 0.0% 9.1% 9.5%

Mental health

Based on the General Health Questionnaire, almost 60% of individuals have a probable mental

health condition (scoring four or above in total). This is considerably higher than the Northern

9.80%

25.30%

33.20%

23.10%

8.70%

Rating of General Health

Excellent Very Good Good Fair Poor

Changing Arts and Minds

  

Results  16

Ireland population in general (17%)3. The Performing Arts sector has the highest percentage of

probable mental health problems, with the Participatory and Arts Community sector the lowest. Per

item, the most frequently endorsed problem overall was feeling constantly under strain, and the

least, thinking of yourself as a worthless person. By sector, the most commonly endorsed mental

health issues were problems with concentration, sleep, and feeling under strain (Literature,

Language, & Culture), problems with sleep, feeling under strain, and losing confidence in yourself

(Participatory Arts & Arts Communities), feeling under strain, being unable to enjoy day to day

activities, and feeling unhappy/depressed (Performing Arts), and finally, problems with sleep,

feeling under strain, and being unable to enjoy day to day activities (Visual Arts). A breakdown of

the scores for this questionnaire is given in Figure 4.

3 Note figures for the Republic of Ireland are not available for comparison as they used a different measure to

estimate mental health problems.

Changing Arts and Minds

  

Results  17

Figure 4: Table of scores on the General Health Questionnaire used to indicate potential mental

health problems

All creative

sector

N (%)

Literature,

Language &

Culture

N (%)

Participatory

Arts & Arts

Community

N (%)

Performing

Arts

N (%)

Visual

Arts

N (%)

Been able to concentrate on what

you’re doing? (less than

usual/much less than usual)

167 (45.4%) 25 (52.6%) 25 (44.6%) 54 (44.6%) 91 (45.5%)

Lost much sleep over worry?

(more than usual/much more

than usual)

177 (48.1%) 29 (60.5%) 29 (51.8%) 53 (43.8%) 100 (50%)

Felt you were playing a useful

part in things? (less than

usual/much less than usual)

115 (31.3%) 21 (26.3%) 21 (37.5%) 36 (29.8%) 66 (33.0%)

Felt capable of making decisions

about things? (less than

usual/much less than usual)

122 (33.2%) 16 (42.1%) 16 (28.6%) 42 (34.7%) 66 (33.0%)

Felt constantly under strain?

(more than usual/much more

than usual)

205 (55.7%) 32 (65.8%) 32 (57.1%) 66 (54.5%) 112

(56.0%)

Felt you couldn’t overcome your

difficulties? (more than

usual/much more than usual)

156 (42.5%) 20 (36.8%) 20 (36.4%) 56 (46.3%) 91 (45.5%)

Been able to enjoy your normal

day-to-day activities? (less than

usual/much less than usual)

178 (48.4%) 22 (44.7%) 22 (39.3%) 64 (52.9%) 102

(51.0%)

Been able to face up to your

problems? (less than usual/much

less than usual)

135 (36.8%) 22 (36.8%) 15 (26.8%) 40 (33.3%) 75 (37.5%)

Been feeling unhappy and

depressed? (more than

usual/much more than usual)

180 (49.0%) 22 (39.5%) 22 (39.3%) 66 (54.5%) 98 (49.2%)

Been losing confidence in

yourself? (more than usual/much

more than usual)

176 (47.8%) 24 (42.1%) 24 (42.9%) 65 (53.7%) 94 (47.0%)

Been thinking of yourself as a

worthless person? (more than

usual/much more than usual)

110 (29.9%) 17 (28.9%) 17 (30.4%) 38 (31.4%) 59 (29.5%)

Been feeling reasonably happy,

all things considered (less than

usual/much less than usual)

149 (40.6%) 16 (36.8%) 16 (28.6%) 55 (45.5%) 85 (42.5%)

TOTAL GHQ scores

NI

figures

Sample

overall

N=364

Literature,

Language &

Culture

N=38

Participatory

Arts & Arts

Community

N=55

Performing

Arts

N=120

Visual

Arts

N=199
0 56% 19.8% 18.4% 20.0% 21.7% 19.1%
1 – 3 27% 20.6% 23.7% 23.6% 15.0% 22.5%
4+ 17% 59.6% 57.9% 56.4% 63.3% 58.4%

Changing Arts and Minds

  

Results  18

General outlook on life

Two questions were asked to understand the outlook on life in the creative industries. The first of

these asked those who took part how happy participants felt these days. The majority 56% stated

they were fairly happy. The happiest sector (based on percentage stating ‘very happy’) was the

Visual Arts sector, paradoxically, they also had the highest percentage of those ‘not too happy’

alongside those in the Literature, Language, & Culture sector (Figure 5).

Figure 5 Participants’ ratings of their happiness

Taking all things

together, how would you

say you are these days -

would you say you're

Sample

overall

N=368

Literature,

Language &

Culture

N=38

Participatory

Arts & Arts

Community

N=56

Performing

Arts

N=121

Visual Arts

N=200

Very happy 15.2% 7.9% 14.3% 12.4% 16.5%

Fairly happy 56.3% 60.5% 60.7% 61.2% 52.5%

Not too happy 28.5% 31.6% 25.0% 26.4% 31.0%

When asked about their faith in a positive future, the majority of those who took part agreed they

would expect to have more positive than negative experiences in the next three to five years

(27.8%). The Participatory Arts and Arts Community sector were both more likely to endorse any of

the ‘disagree’ categories (16.4%) and more likely to endorse any of the ‘agree’ categories (70.9%) for

15.20%

56.30%

28.50%

Ratings of Happiness

Very happy Fairly happy Not too happy

Changing Arts and Minds

  

Results  19

this statement. Those in the Literature, Language and Culture sector were most unsure with a

quarter stating they neither agreed nor disagreed (see Figure 6).

Figure 6: Participants’ ratings of their hope for the future

Over the next 3-5 years I

expect to have many

more positive than

negative experiences

Sample

overall

N=352

Literature,

Language &

Culture

N=36

Participatory

Arts & Arts

Community

N=55

Performing

Arts

N=117

Visual Arts

N=189

Strongly disagree 2.8% 2.8% 5.5% 1.7% 2.1%

Disagree 5.1% 2.8% 3.6% 5.1% 5.8%

Somewhat disagree 6.3% 8.3% 7.3% 7.7% 5.3%

Neither agree nor

disagree

18.5% 25.0% 12.7% 16.2% 20.1%

Somewhat agree 22.2% 27.8% 27.3% 19.7% 21.2%

Agree 27.8% 22.2% 32.7% 33.3% 27.5%

Strongly agree 17.3% 11.1% 10.9% 16.2% 18.0%

Mental health specific questions

The most commonly diagnosed conditions (by a Doctor or Health Professional) were anxiety (36%)

or depression (32%); 43% have never been diagnosed with a mental health condition. Across the

sector there is a slightly higher anxiety diagnosis in the Performing Arts and Literature, Language,

and Culture Arts compared to other sectors. Those in Literature, Language, and Culture Art had the

highest proportion of bipolar disorder, alcohol or drug addiction, depression, eating disorder, post-

traumatic stress disorder, and psychosis between the four sectors. This sector was unsurprisingly

the least likely to not be diagnosed with any disorder.

Changing Arts and Minds

  

Results  20

Figure 7 Mental illness diagnoses in the arts sector (diagnosis by a Doctor or Health Professional)

Have you ever been diagnosed with

any of the following conditions (at

any time)?

Sample

overall

N=368

Literature,

Language &

Culture

N=38

Participatory

Arts & Arts

Community

N=56

Performing

Arts

N=121

Visual Arts

N=200

Anxiety 36.4% 42.1% 35.7% 39.7% 32.0%

Bipolar Disorder 0.5% 2.6% 0% 0.8% 1.0%

Alcohol Addiction 2.2% 5.3% 0% 3.3% 1.5%

Drug Addiction 0.8% 2.6% 0% 0.8% 0.5%

Depression 32.1% 39.5% 32.1% 31.4% 32.5%

Eating Disorder 3.8% 7.9% 7.1% 4.1% 4.0%

Post-traumatic stress disorder 7.9% 18.4% 5.4% 8.3% 6.5%

Psychosis 1.6% 2.6% 1.8% 0.8% 2.0%

Other mentioned condition 3.8% 18.4% 1.8% 7.4% 7.0%

None of these 42.9% 36.8% 50.0% 43.0% 42.5%

Not all of those who participated answered the questions on suicide, with only 173 responding.

Therefore, these figures should be interpreted with caution. However, levels of suicidality were

very high across all sectors, around 60% had thought about killing themselves, with 30% thinking

about it in the past year. In the sample, 38.2% had made a plan during their lifetime, with around

16% in the past year. Finally, 17% had made an attempt in their lifetime, with around 2% of sample

who answered this question made an attempt in the past year. Information on the levels of

suicidality in the sample are provided in Figure 8.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Anxiety Alcohol

Addiction

Depression Eating

Disorder

PTSD Psychosis Other None

Mental Illness Diagnosis

Changing Arts and Minds

  

Results  21

Figure 8: Suicidal thoughts and behaviour in the sample

This question is about thoughts

of hurting yourself

Sample

overall
Literature,

Language

& Culture

Participatory

Arts & Arts

Community

Performing

Arts

Visual

Arts

In your lifetime

Had thoughts of killing myself 100 (57.8%) 9 (45.0%) 17 (53.1%) 25 (59.5%) 57 (60.0%)

Have thought about how you

would kill yourself or made a

plan

66 (38.2%) 6 (30.0%) 14 (43.8%) 16 (38.1%) 35 (36.8%)

Have made a suicide attempt

(purposefully hurt yourself with

at least some intent to die)

29 (16.8%) 3 (15.0%) 4 (12.5%) 6 (14.3%) 15 (15.8%)

In the past 12 months

Had thoughts of killing myself 46 (29.9%) 3 (21.4%) 7 (22.6%) 13 (36.1%) 25 (29.8%)

Have thought about how you

would kill yourself or made a

plan

24 (15.7%) 2 (14.3%) 3 (9.7%) 6 (17.1%) 15 (17.9%)

Have made a suicide attempt

(purposefully hurt yourself with

at least some intent to die)

3 (2.0%) 0 (0%) 0 (0%) 0 (0%) 1 (1.2%)

0%

10%

20%

30%

40%

50%

60%

70%

Thoughts of killing myself Made a plan for suicide Suicide attempt

Suicidal Thoughts and Behaviour

Lifetime Past 12 months

Changing Arts and Minds

  

Results  22

The level of substance use in the creative sector across Ireland

Lifestyle factors including Substance use

Around 10% of those who took part did not consume alcohol in the past year (Figure 9). Of those

who did, the most common frequency of consuming at least one drink was two to three times per

week. Those in Participatory Arts and Arts Communities drank most frequently with those in the

Visual Arts sector the least. In terms of typical amount of alcohol consumed on an occasion, most

just had one or two drinks. Those in Literature, Language, and Culture sector were more likely to

consume the higher number of drinks of either five or six or seven to nine than other groups. The

most common frequency of heavy episodic drinking, defined as drinking more than five drinks on

an occasion, was either never or less than monthly (30.7% and 29.5% respectively). The sum score of

these three items (AUDIT-C(22)) was above the hazardous drinking threshold of 4, with the lowest

score in those working in the Visual Arts sector.

Those in the Participatory Arts and Arts Community sector were most likely to feel that they should

cut down on their alcohol use, with 52.7% believing that they should cut down on their alcohol use.

The percentage of people annoyed with others telling them to cut down on their use varied by

sector. Overall, 10.1% felt annoyed with people telling them to cut down on their alcohol use.

However, this varied from 5.5% in the Visual Arts sector to 25.7% in the Literature, Language, and

Culture sector. Around 36% felt guilty about their alcohol use. Again this was highest in Literature,

Language, and Culture sector and lowest in the Visual Arts sector.

The role of alcohol in the creative sector work environment was most noticeable in Literature,

Language, and Culture and Performing Arts sectors. Alcohol was available ‘most of the time’ or

‘always’ for around 25% and 39% respectively in these two sectors. Alcohol was more likely to be

used as a substitute for payment in Performing Arts and Participatory Arts and Arts Community

sectors, and least in the Visual Arts sector. Overall 21.8% received alcohol as payment for their work

in the creative sector. Whilst the majority did not feel that they were pressured to drink alcohol as

part of their role; 56.6% said this was never the case, the pressure to consume alcohol was most felt

in the Performing Arts sector.

Changing Arts and Minds

  

Results  23

Figure 9: Alcohol use in the arts sector

All creative

sector

Literature,

Language

& Culture

Participatory

Arts & Arts

Community

Performing

Arts

Visual

Arts

AUDIT-C Q1 How often do you drink alcohol?

Never

Monthly or less

2 to 4 times a month

2 to 3 times a week

4+ times a week

36 (10.3%)

62 (17.7%)

79 (22.6%)

112 (32.0%)

61 (17.4%)

2 (5.6%)

12 (33.3%)

2 (5.6%)

13 (36.1%)

7 (19.4%)

2 (3.6%)

11 (20.0%)

9 (16.4%)

22 (40.0%)

11 (20.0%)

10 (8.5%)

16 (13.7%)

30 (25.6%)

39 (33.3%)

22 (18.8%)

21 (11.2%)

36 (19.3%)

49 (26.2%)

52 (27.8%)

29 (15.5%)

AUDIT-C Q2 How many drinks containing alcohol do you have on a typical day when you are drinking?

1 or 2

3 or 4

5 or 6

7 to 9

10 or more

140 (42.2%)

111 (33.4%)

40 (12.0%)

22 (6.6%)

4 (1.2%)

11 (30.6%)

14 (38.9%)

5 (13.9%)

4 (11.1%)

0 (0%)

21 (38.9%)

21 (38.9%)

8 (14.8%)

3 (5.6%)

0 (0%)

41 (36.6%)

44 (39.3%)

14 (12.5%)

7 (6.3%)

2 (1.8%)

83 (47.4%)

54 (30.9%)

17 (9.7%)

11 (6.3%)

2 (1.1%)

AUDIT-C Q3 How often do you have 5 or more drinks on one occasion?

Never

Less than monthly

Monthly

Weekly

Daily or almost daily

107 (30.7%)

103 (29.5%)

71 (20.3%)

64 (18.3%)

4 (1.1%)

10 (27.8%)

11 (30.6%)

6 (16.7%)

7 (19.4%)

2 (5.6%)

14 (25.9%)

13 (24.1%)

10 (18.5%)

17 (31.5%)

0 (0%)

33 (28.2%)

35 (29.9%)

26 (22.2%)

21 (17.9%)

2 (1.7%)

64 (34.2%)

55 (29.4%)

38 (20.3%)

30 (16.0%)

0 (0%)

Total Mean AUDIT-C (Range) 4.8 (0-11) 5.0 (1-11) 5.1 (1-9) 5.0 (0-11) 4.5 (0-10)

Have you ever felt you should

cut down on your alcohol use?

156 (45.1%) 13 (36.1%) 29 (52.7%) 59 (50.9%) 77 (41.8%)

Have people annoyed you by

criticizing your alcohol use?

35 (10.1%) 9 (25.7%)

8 (14.5%) 12 (10.3%) 10 (5.5%)

Have you ever felt bad or

guilty about your alcohol use?

126 (36.4%) 15 (41.7%) 22 (40.0%) 45 (38.8%) 62 (33.7%)

How often is alcohol available for you to drink in the places you do your creative work?

Never

Rarely

Sometimes

Most of the time

Always

80 (22.9%)

83 (23.8%)

101 (28.9%)

51 (14.6%)

34 (9.7%)

5 (13.9%)

9 (25.0%)

13 (36.1%)

7 (19.4%)

2 (5.6%)

13 (24.1%)

22 (40.7%)

11 (20.4%)

6 (11.1%)

2 (3.7%)

17 (14.5%)

19 (16.2%)

37 (31.6%)

23 (19.7%)

21 (17.9%)

48 (25.8%)

46 (24.7%)

53 (28.5%)

24 (12.9%)

15 (8.1%)

Has alcohol ever been used as a substitute for or percentage of payment?

Never

Rarely

Sometimes

Most of the time

Always

273 (78.2%)

41 (11.7%)

30 (8.6%)

3 (0.9%)

2 (0.6%)

28 (77.8%)

6 (16.7%)

2 (5.6%)

0 (0%)

0 (0%)

40 (72.7%)

9 (16.4%)

6 (10.9%)

0 (0%)

0 (0%)

78 (66.7%)

19 (16.2%)

17 (14.5%)

2 (1.7%)

1 (0.9%)

161 (86.6%)

14 (7.5%)

10 (5.4%)

1 (0.5%)

0 (0%)

Do you feel under pressure to drink alcohol as part of your work in the creative sector?

Never

Rarely

Sometimes

Most of the time

Always

198 (56.6%)

57 (16.3%)

67 (19.1%)

22 (6.3%)

6 (1.7%)

18 (50.0%)

9 (25.0%)

8 (22.2%)

1 (2.8%)

0 (0%)

28 (50.9%)

12 (21.8%)

12 (21.8%)

2 (3.6%)

1 (1.8%)

57 (48.7%)

16 (13.7%)

27 (23.1%)

14 (12.0%)

3 (2.6%)

117 (62.6%)

30 (16.0%)

29 (15.5%)

9 (4.8%)

2 (1.1%)

Changing Arts and Minds

  

Results  24

The majority of those who took part in the survey had not used any illegal drug in the past year

(53.5%). The most commonly used drug was cannabis with just over a quarter of the sample

reporting using cannabis in the past year. The percentage was highest in the Literature, Language,

and Culture sector (31.6%), and least in the Visual Arts sector (23.5%). Ecstasy and cocaine had been

used by around 7% and 8% respectively in the sample. The sector most likely to have used ecstasy

was Participatory Arts and Arts Community sector, with Literature, Language, and Culture sector

the least. For cocaine, Visual arts and Participatory Arts and Arts Community sectors were more

likely to have used cocaine, whilst those in Performing Arts had a lower percentage of use in the

past year (Figure 10).

Just over 10% felt they should cut down on their drug use in the past year, this was most likely to be

the case in the Literature, Language, and Culture sector, and least likely in the Participatory Arts

and Arts Communities. Only 3% were annoyed by criticism of their drug use in the past year. Of

those surveyed 12% felt bad or guilty about their drug use in the past year; this was highest in the

Literature, Language, and Culture and Performing Arts sectors, and lowest in the Participatory Arts

and Arts Community sector. Finally almost nine in ten individuals did not feel under pressure to

take drugs as part of their work in the creative sector. Visual arts were the least likely to feel

pressure to take drugs, and the Performing Arts sector were the most likely to feel some pressure to

take drugs as part of their work in the creative sector.

Changing Arts and Minds

  

Results  25

Figure 10 Drug use in the arts sector

All creative

sector

Literature,

Language &

Culture

Participatory

Arts & Arts

Community

Performing

Arts

Visual Arts

Have you used any of the following substances in the past year?

Cannabis 96 (26.1%) 12 (31.6%) 16 (28.6%) 34 (28.1%) 47 (23.5%)

Amphetamines 11 (3.0%) 0 (0%) 3 (5.4%) 4 (3.3%) 5 (2.5%)

Ecstasy 27 (7.3%) 1 (2.6%) 8 (14.3%) 7 (5.8%) 13 (6.5%)

Heroin 0 (0%) 0 (0%) 0 (0%) 0 (0%) 0 (0%)

Cocaine 31 (8.4%) 3 (7.9%) 5 (8.9%) 8 (6.6%) 19 (9.5%)

Acid 7 (1.9%) 1 (2.6%) 0 (0%) 3 (2.5%) 5 (2.5%)

Magic Mushrooms 4 (1.1%) 0 (0%) 0 (0%) 1 (0.8%) 2 (1.0%)

LSD 6 (1.6%) 0 (0%) 1 (1.8%) 4 (3.3%) 3 (1.5%)

Tranquillisers 7 (1.7%) 2 (5.3%) 0 (0%) 2 (1.7%) 3 (1.5%)

Benzodiazepines 5 (1.4%) 0 (0%) 1 (1.8%) 1 (0.8%) 3 (1.5%)

Amyl Nitrate 3 (0.8%) 1 (2.6%) 0 (0%) 2 (1.7%) 0 (0%)

Spice 1 (0.3%) 0 (0%) 0 (0%) 0 (0%) 1 (0.5%)

Other novel psychoactive

substances/legal highs

2 (0.5%) 0 (0%) 1 (1.8%) 1 (0.8%) 2 (1.0%)

Other drug not listed 16 (4.3%) 1 (2.6%) 3 (5.4%) 5 (4.1%) 11 (5.5%)

No drug use in the past year 197 (53.5%) 22 (57.9%) 36 (64.3%) 60 (49.6%) 102 (51.0%)

Have you ever felt that you should

cut down on your drug use in the past

year?

33 (11.0%) 5 (15.2%) 2 (4.0%) 11 (11.7%) 21 (13.3%)

Have people annoyed you by

criticizing your drug use in the past

year?

10 (3.3%) 2 (6.1%) 0 (0%) 5 (5.3%) 3 (1.9%)

Have you ever felt bad or guilty

about your drug use in the past

year?

36 (12.0%) 6 (18.2%) 3 (6.0%) 15 (16.0%) 17 (10.8%)

Do you feel under pressure to take drugs as part of your work in the creative sector?

Never

Rarely

Sometimes

Most of the time

Always

308 (88.5%)

27 (7.8%)

8 (2.3%)

2 (0.6%)

3 (0.9%)

31 (88.6%)

3 (8.6%)

1 (2.9%)

0 (0%)

0 (0%)

48 (87.3%)

5 (9.1%)

2 (3.6%)

0 (0%)

0 (0%)

95 (81.2%)

18 (15.4%)

2 (1.7%)

1 (0.9%)

1 (0.9%)

170 (91.4%)

10 (5.4%)

4 (2.2%)

1 (0.5%)

1 (0.5%)

The level of service use and help seeking in the creative sector across Ireland

Health service use

In the past 12 months, 58% of those who took part saw their GP for a physical complaint, with 36%

for a mental, nervous, or emotional problem. Those in the Literature, Language and Culture sector

were more likely to have visited in the past 12 months for either type of inquiry. By contrast those in

the Visual Arts were the least likely to have visited their GP for a mental, nervous, or emotional

Changing Arts and Minds

  

Results  26

problem, and those in the Participatory Arts & Arts Community were the least likely to visit for a

physical illness or complaint. Just over a quarter had been prescribed medication for a mental

health condition in the past year, with the highest rate percentage of those who had been prescribed

medication in the Literature, Language, and Culture sector.

Figure 11 Past 12 month visits to the GP for physical or mental health problems and mental

health prescriptions

In the past 12 months have you

spoken to a GP on the phone or in

person about…

Sample

overall

N=368

Literature,

Language &

Culture

N=38

Participator

y Arts &

Arts

Community

N=56

Performing

Arts

N=121

Visual Arts

N=200

A physical illness or complaint?

Yes 58.2% 65.8% 53.6% 54.5% 57.0%

No 41.3% 34.2% 46.4% 44.6% 42.5%

Rather not say 0.5% 0% 0% 0.8% 0.5%

A mental, nervous, or emotional problem

Yes 36.1% 52.6% 39.3% 35.5% 33.0%

No 62.8% 47.4% 60.7% 63.6% 65.5%

Rather not say 1.1% 0% 0% 0.8% 1.5%

Has been prescribed medication

for a mental health condition in

the past year

27.6% 36.1% 22.9% 22.2% 26.6%

Likelihood of disclosing the presence of, or seeking help for mental health conditions

Around 63% would admit they had a mental health, alcohol, or drug problem. Those in the

Literature, Language, and Culture sector were least likely to tell someone, with those in the Visual

Arts sector most likely (Figure 12). Of those who stated they might tell someone 49.7% said they

would tell a Doctor or GP, 28% said they would tell a friend, 16.6% a spouse or partner, 18.9% a

family member, 13.1% a counsellor/therapist or other health professional, and 4.6% said they would

tell an employer. Other sources of help included alternative medicine, Lesbian, Gay, Bisexual, and

Transgender community support, religious leader, or a University Course Director.

When asked about where an individual would go for help with a mental health, alcohol, or drug

problem, 52.6% stated they would go to a GP or other Doctor, 6.8% would go to a friend, 8.3% a

family member, 11.7% a family or parent, 1.8% would go to their colleagues or employer, 20.9%

would go to a counsellor or other health professional, and 3.7% would use online self-help. Other

sources included alternative medicine, LGBT community support, religious organizations,

alcoholics anonymous, Samaritans or Lifeline, other mental health organizations, general helplines.

All had fewer than ten individuals saying they would use these options.

Changing Arts and Minds

  

Results  27

Figure 92 Disclosure of a mental health, alcohol, or drug problem

Would you admit you had

a mental health, alcohol,

or drug problem? If so,

who would you tell, and

if not, why not?

Sample

overall

Literature,

Language &

Culture

Participatory

Arts & Arts

Community

Performing

Arts

Visual Arts

Yes 221 (63.3%) 20 (55.6%) 33 (60.0%) 70 (60.3%) 118 (63.4%)

No 57 (16.3%) 11 (30.6%) 11 (20.0%) 16 (13.8%) 29 (15.6%)

Don’t know 71 (20.3%) 5 (13.9%) 11 (20.0%) 30 (25.9%) 39 (21.0%)

For those who said they would not admit they had a mental health problem, four general categories

of reasons were given. The first of these concerned workplace factors. Broadly speaking, there was

fear that by disclosing to employers there would be consequences including job loss. For example

one individual stated they had a “fear of losing job as I am employed freelance” and another stated they

would not tell an employer “because it would affect me financially and it would affect my main source of

income”. For others it was felt there would be consequences in acquiring work;

“I will tell everyone I meet but will refrain from telling a job application as I fear it would hinder my

application”

“I would tell anyone I felt it appropriate- I don't hide my anxiety disorder or alcohol issues, but tend

to keep it to myself in professional settings”

There was also some concern about those in work about the consequences in the workplace, some

felt they would get “less respect” or a disclosure would “harm my reputation”. Finally one person

noted that their experiences at a previous employer affected their willingness to disclose:

“I would have a few years ago but since my last job was so stressful I feel a lot more secretive in

general. I trust people's motivations a lot less after a year in the <sector name removed for privacy>”.

The second category of reason why individuals would not disclose related to personal factors. One

person noted that a disclosure of a mental health, alcohol, or drug problem “would affect my

insurance”. Another stated that “I don't really know what to say” to services. For three individuals

there was a sense that they could overcome the mental health issue themselves. Two people said it

would be their fault if they could not recover. For example one sector worker stated:

“Don’t want to make a fuss. Many people are worse off than me. I have many good things in my life

and, I guess, it is my fault if my mind can’t appreciate that”

Another individual believed they did not require help

“I would probably (and falsely) believe I could get over it by myself, by choosing to do so”

The third reason participants would not disclose related to service provision. These four accounts

are clear they did not believe there was anyone who could offer useful help:

Changing Arts and Minds

  

Results  28

“Don’t feel like there is anyone who can help”

“I feel the services are not there. I waited two years for an ‘urgent’ appointment. Lost faith in the

medical system”

“I've never told anyone and I can't imagine telling anyone I know as I fear it would change their

perspective of me. I have been thinking recently about seeking professional help but its not easy

through the NHS I'm aware, and I can't afford any other route”

“There is no help out there I have visited NHS, charities”

However, one person stated that they had obtained useful help to them, and would not seek help as

they could use the strategies they had already learnt.

“Because I attended therapy where I was given the tools to cope so I’m more likely to try cope on my

own.”

The final reason those working in the creative sector would not disclose related to stigma and

worry what people will think. One participant stated that they would talk about mental health but

not alcohol problems:

“Mental health would be comfortable talking to close friends and family, alcohol problem would be

much more reserved talking about with people due to stigma.”

Other creative sector workers talked about “shame” or being “stigmatized”. One participant stated

that they thought people would treat them differently:

“I worry people would be worried about setting me off and therefore would avoid me”

However, another stated that by telling their story they believed that stigma would disappear in

time. That they found the disclosure personally helpful to them:

“My therapist, friends, family, the world! I spent too long not talking and now I don't ever want to

stop sharing this experience. Everyone needs it to be normalized.”

Finally, participants were asked if they would approach a friend that they were worried had a

mental health, alcohol, or drug problem (Figure 13). Nearly all participants said they would

approach a friend who they were worried about (88.5%), highest in the Performing Arts (90.4%) and

lowest in Literature, Language, and Culture group (75.8%).

Changing Arts and Minds

  

Results  29

Figure 103: Participants’ willingness to approach friends who they were worried about

Would you approach a

friend that you were

worried had a mental

health, alcohol, or drug

problem?

Sample

overall

Literature,

Language &

Culture

Participatory

Arts & Arts

Community

Performing

Arts

Visual Arts

Yes 255 (88.5%) 25 (75.8%) 39 (88.6%) 85 (90.4%) 133 (88.1%)

No 32 (11.1%) 8 (24.2%) 5 (11.4%) 8 (8.5%) 17 (11.3%)

Don’t know 1 (0.3%) 0 (0.0%) 0 (0.0%) 1 (1.1%) 1 (0.7%)

Financial and Work Conditions

Creative sector pay

The mean number of hours worked both inside and outside of the sector is 40.6 (16.8) hours with a

range from 0-120 hours. The mean percentage of hours spent working in the creative sector was

73.8% with a range of 0-100% (n=317). This was highest for the Participatory Arts and Arts

Community (78.8%), followed by Performing Arts (77.1%) and Visual Arts sectors (71.8%), and

lowest for the Literature, Language, and Culture sector (61.5%). Approximately 71.3% of the income

a person who took part in this survey earns comes from the creative sector, again this ranges from

0-100%. This was highest for the Participatory Arts and Arts Community (82.0%), with a decline in

percentage for the Performing Arts (72.8%), Visual Arts (69.5%), and the Literature, Language, and

Culture sector (55.0%).

The mean salary of those who took part was is 25,785EUR (standard deviation=16,375) with a range

of 0-80,000 EUR or £20,979 (standard deviation=12,792) with a range of £0-85,000. Around 46% of

those paid in Euro earned less than 20,001 per year and 58% of those paid in pounds earned less

than this amount. The range of salaries reported from the sample are illustrated in Figure 12.

Around one fifth of those surveyed earned less than 10,000 EUR or GBP in a year; for those who

earned their salary in Euro, the percentage was 20.0%, for those earning in pounds sterling, the

percentage was 19.3%. As a guide the poverty line figures for the Republic of Ireland are around

10,894 EUR and for Northern Ireland they are around £13,920. With this in mind, and accounting

for the potential variability in the exchange rate between the two currencies, it would appear that

salaries in pound sterling (broadly those who are in Northern Ireland, but not exclusively so) are for

the most part lower than those in the Republic of Ireland.

Changing Arts and Minds

  

Results  30

Figure 14: Annual salary earned by those taking part in the survey

Salary per annum Euro Pound Sterling

0-5,000 8.4% 8.6%

5,001-10,000 11.6% 10.7%

10,001-15,000 13.7% 16.8%

15,001-20,000 12.6% 21.8%

20,001-25,000 6.3% 16.8%

25,001-30,000 9.5% 8.1%

30,001-35,000 12.6% 5.1%

35,001-40,000 11.6% 8.1%

40,001+ 13.7% 4.1%

Characteristics of the Creative Sector work environment and stress

In previous research, such as the similar Entertainment Assist project based in Australia (9), issues

were raised around the creative sector work environment as a specific stressor . To determine the

effect of the creative sector work environment on the health and wellbeing of its workers we added

questions on performance anxiety, irregular working, and the value placed on the arts and the artist

as a working professional. Each of these will be discussed in turn below.

Performance anxiety

Individuals in the creative sector appeared most stressed as a consequence of the pressure they put

on themselves to reach high standards; the greatest stress was felt in the Participatory Arts and Arts

Community sector. Similarly, this sector was most likely to consider the external pressures to reach

0%

5%

10%

15%

20%

25%

Annual Salary

Euro

Pound Sterling

POVERTY LINE

Changing Arts and Minds

  

Results  31

high standards was a cause of stress for them compared to the other groups. The mean stress (on a

scale of 0-none to 10-extreme stress) was similar for all groups, with a slightly higher level of stress

for the internal pressure to reach high standards.

Irregular working

Regarding working practices and the irregular nature of the job, the largest cause of stress was

being able to see themselves working in the creative sector five years from now with just over 80%

stating this was a source of stress. This was most keenly felt in the Literature, Language, and

Culture sector. However, the intensity of this stress was below the midpoint for all except the

Literature, Language, and Culture sector, suggesting this may be more of a long term stress, rather

than an acute stress. Just below 60% stated that irregular working and the impact on their

relationships was a factor, and slightly higher at 63.9% was the concern about short term contract

working. Both Literature, Language, and Culture and Participatory Arts and Arts Community

sectors stated the stress level was above seven on the scale. Of the sample, 42.2% stated working

uninspiring jobs was a source of stress, with a slightly higher percentage of those in the

Participatory Arts and Arts Community stating this was a source of stress (50%).

Value of creative work and working

The key source of stress relating to the value of creative work and working was the feeling creative

work was not financially valued. Overall 72.5% believed this to be a source of their stress, but this

was most keenly felt in the Literature, Language, and Culture sector. However, this sector also had

the lowest percentage agreement that they felt their work was not valued more generally. Those in

the Participatory Arts and Arts Communities were more likely to say that feeling their work was

not valued was a source of stress. Finally, there was some variation in the feeling monitored.

Around 20% overall felt that monitoring was a source of stress for them, but this was most likely to

be the case for the Literature, Language, and Culture sector, and least likely for the Visual Arts

sector.

Changing Arts and Minds

  

Results  32

Figure 15: Creative sector stresses in relation to performance anxiety and working conditions

 Sample overall

Literature,

Language &

Culture

Participatory

Arts & Arts

Community

Performing

Arts

Visual Arts

 Yes

causes

stress

N %

Mean

stress

(range)

Yes

causes

stress

N %

Mean

stress

(range)

Yes

causes

stress

N %

Mean

stress

(range)

Yes

causes

stress

N %

Mean

stress

(range)

Yes

causes

stress

N %

Mean

stress

(range)

Performance anxiety

- Pressure to reach high

standards (external)

273

(74.2%)

6.6

(0-10)

29

(80.6%)

6.5

(0-10)

46

(85.2%)

6.8

(2-10)

94

(80.3%)

6.3

(0-10)

141

(75.4%)

6.7

(0-10)

- Pressure to reach high

standards (internal)

93.4% 7.7

(0-10)

94.4% 7.7

(0-10)

52

(96.3%)

7.8

(1-10)

108

(92.3%)

7.6

(1-10)

176

(94.1%)

7.8

(0-10)

Irregular work

- Working on short term

contract basis

326

(63.9%)

6.5

(0-10)

34

(61.1%)

7.0

(0-10)

36

(66.7%)

7.4

(0-10)

77

(65.8%)

5.8

(0-10)

120

(64.2%)

6.3

(0-10)

- Irregular working affects

your relationships

223

(58.2%)

5.9

(0-10)

19

(52.8%)

6.5

(0-10)

28

(52.8%)

5.8

(0-10)

69

(59.0%)

6.0

(0-10)

108

(58.1%)

5.8

(0-10)

- I can see myself working

in the creative sector five

years from now

202

(81.7%)

4.1

(0-10)

33

(91.7%)

5.7

(0-10)

38

(74.5%)

4.6

(0-10)

91

(78.4%)

3.5

(0-10)

157

(84.9%)

4.1

(0-10)

- Working uninspiring jobs

in the creative sector to

make a living

146

(42.2%)

5.8

(0-10)

16

(44.4%)

6.7

(0-10)

26

(50.0%)

6.4

(0-10)

53

(45.3%)

5.9

(0-10)

75

(40.5%)

5.9

(0-10)

Value placed on creative work and output

- I feel my work is not

valued

173

(49.7%)

6.5

(0-10)

16

(44.4%)

6.0

(1-10)

31

(57.4%)

7.4

(0-10)

60

(51.3%)

6.5

(0-10)

93

(50.0%)

6.6

(0-10)

- I feel my work is not

financially valued

253

(72.5%)

7.2

0-10)

30

(83.3%)

8.3

(4-10)

41

(74.5%)

8.2

(3-10)

89

(76.1%)

6.8

(0-10)

131

(70.4%)

7.1

(0-10)

- I feel overly monitored

and untrusted in my work

68

(19.5%)

5.0

(0-10)

11

(30.6%)

4.6

(0-10)

16

(30.2%)

5.9

(3-10)

27

(23.1%)

5.6

(0-10)

27

(14.4%)

4.2

(0-10)

Other factors of importance identified by the creative sector in the

survey

There were four overarching themes in the responses given to the open question “Is there anything

else you would like the research team to know about health and wellbeing in the creative sector?”

Around one third of individuals chose to comment further (110 of 368 participants). These were

analysed using a qualitative thematic analysis using the method outlined by Braun and Clarke (23)

There were four key themes arising from their answers, these related to money and income,

workplace conditions, wellbeing and health, and the value of art. Each of these will be considered in

turn.

Wellbeing and health

Under the wellbeing and health theme there were three sub themes. These were the high rates of

mental health problems in the sector, the effect of substance use, and possible solutions to the issues

that impact on mental health problems and help seeking. These are illustrated in Figure 16.

Changing Arts and Minds

  

Results  33

Figure 16: Illustration of the themes emerging from qualitative comments on wellbeing and

health

High rates of mental health problems in the creative sector

There was an indication mental health problems in the sector were widely known by those working

in the sector. Several individuals were more general in their comments about how common mental

health problems were, e.g. “everyone I know is emotionally unhealthy” but some noted specific

situations to their own sector including craft and performing arts (music):

“I've discovered that mental health issues and problems are VERY common among creative people

and makes of craft, I've met so many people who are so creative and talented but struggle massively

with anxiety and depression”

 “I'm OK. But I know others are not. There's not much out there as support and I worry about some

of the artists we see at the venue”

The impact of stress on creativity

We are reminded by the participants that stress and poor mental health have other implications.

Two individuals mentioned how stress limits their creativity:

Wellbeing and health

High rates of mental
health problems in the

creative sector

The impact of stress on
creativity

Stress as a cause of
physical health

problems

The impact of stress on
leaving the sector

Substance use

Smoking

Alcohol and drug use

Potential solutions

Meditation/exercise

Peer support

Where to go for help

Changing Arts and Minds

  

Results  34

“How this kind of worry impacts negatively on your creativity- it kills it if you're not careful… It

seems that dealing with ageing parents and all the problems that entails, uses a particular area of the

brain that then shuts off the creative part? I probably need a holiday.”

“The worry [about money] stifles a lot of creative energy and potential.”

Related to this, one individual went further to consider the stress, fear of failure, and pressure may

also contribute to poor art practice. Individuals may feel less incentivized, and confident in pushing

their art to be the best it could be:

“This has created a fear of failure so we are not pushing the boundaries as much as we should and

therefore stifling our creativity which in turn effects our emotional well-being.”

Stress as a cause of physical health problems

We are reminded by one participant that we should not just be concerned about the mental health

of individuals, but also the physical health issues caused by the job. One participant stated:

“I have suffered from chest infections for the last 18 months which has been diagnosed as a

psychosomatic result of working in a long term chronic stress environment. I see similar health

impacts in my arts industry peers. Not all illnesses in work environment are mental health”

For some their job relied on their physical health. As such physical health can be a source of stress;

the individual needs to be well to be able to work. This individual talks about the physical health

demands of technical theatre, and mentions how physical health is important in ensuring their

mental health. The second account describes this in a more general capacity.

“Mental health issues are particularly rife in the area of technical theatre. If physical health becomes a

problem, there is no way to work around it, the work is extremely physical so if your health takes a

dive you are out of work. Working in a freelance manner you also lose contacts & respect if you pull

out of jobs.”

“Increasingly over the last 10 years I've seen people working beyond their physical capacity, doing

things that will cause physical damage/injury but not having time to recover”

The impact of stress on leaving the sector

A number of individuals either noted that others were leaving the industry due to pressures, or that

they had done so themselves. One respondent was keen to know the degree to which individuals

were leaving and wondered “what is the rate of leaving the creative sector to work for a living in another

sector”. Unfortunately, that was outside the scope of this study, but others made some indication

there were issues with remaining in the sector, and people left frequently.

“Also the attrition within industry which I reckon to be 30 to 1 for every person that makes it is huge

contributory factor especially in music and acting”

 “The theatre industry (the only part of the creative sector that I have decent experience working in) is

so tough physically and emotionally that many young people, myself included, are stepping away

from it to pursue less destructive careers.”

Changing Arts and Minds

  

Results  35

Substance use

Smoking

One individual wished to notify the team about the importance of considering smoking as a risk

factor for health in the survey. They attributed the high levels of smoking to a “nihilist attitude”

towards health risks:

“Ask about smoking on your next survey. There is a ridiculous amount of smokers in the creative

fields, many with a nihilist attitude to the health risks.”

Alcohol and drug use

There were two main points in relation to alcohol. One respondent noted that they used alcohol for

stress relief

“…And then I drink too much to blow off steam.”

Another individual welcomed the opportunity to discuss alcohol in more detail. They suggested the

assessment of individual alcohol use in detail would allow the drinker to understand the

consequences:

“Casual alcoholism exists throughout the industry and privately getting people to calculate their

consumption is a good start to them coming to a realization about their situation, I think.”

However, another individual was concerned the detail on alcohol should have been replicated in

the drug section of the survey, specifically that the extent of drug use was not assessed.

“Specific questions were asked about alcohol use, but drug use was left... hanging. I could be using

drugs all the time or once in the blue moon.”

The role of alcohol and drugs in the industry was only mentioned by two individuals. One person

stated that drugs were normal in the sector “Drugs are rife and "normal" but I never felt pressure”,

whilst another mentioned that drug or alcohol use could affect the creative outputs “The thin line

between genius and madness is crossed if too much alcohol and drugs are involved.”

Possible solutions as suggested by participants

We did not directly ask the question about solutions to address mental health problems. However,

the participants provided some solutions on what worked for them. Each of those are given below.

Meditation, mindfulness, and exercise

One individual praised the role of mindfulness and exercise in promoting their own wellbeing.

Furthermore, they suggest that this kind of self-care should be integrated into courses in the

creative sector to protect the health and wellbeing of those in the creative industry in the future.

“Meditation and exercise are very important to me having practiced TM, Zen and Yoga for 30 years.

I believe these should be part of every art and music and indeed English or Drama class for people

going into creative industry.”

Changing Arts and Minds

  

Results  36

A change in creative pursuit was helpful to one person. They found the new creative work more

meditative and beneficial to their mental health.

“I feel the sector I am now in i.e. hand sewing/textiles is meditative and good for my mental health.”

Peer support

There was a role for peer support in supporting those in the creative sector. This may alleviate some

of the issues around loneliness. These two accounts in the sector indicate how useful it might be:

“I have had very little support emotionally coming back to the arts and quite honestly, I feel alone. I

love and live to perform but I feel there should be some sort of support for people like me.”

“It feels like there is no support within the arts community other than "that's awful" being expressed

frequently. I don't know where to get help and I'm getting too old to consider outside work - which

I'd prefer not to do anyway. I know several other musicians and artists who are in similar situations.”

It has even been suggested by one that it should not take much effort, even “Acknowledging people's

hard work and thanking them for it really goes a long way.” One other individual noted that the lack of

peer support was a cause of stress for them

“The lack of support in the creative industry from people working in it is depressing to say the least.”

Finally one individual noted that peer support could be offered online. To alleviate some of the

loneliness in the role, they used both online and real world sources of support.

“Being an artist can be very solitary and lonely. I work at finding ways to comment both online and

real world.”

Where to go for help

There was an indication in some of the accounts that people were not sure where to go for help for

mental health problems. Several indicated a directory to signpost people effectively would help:

 “There needs to be more signpost to point people in the right direction. We also need to open up more

and realize that it is OK to talk and support each other but definitely signposts especially in NI.”

However, for others, it was less about knowing which services there were, and more an issue of

access

“Having the availability to counselling known would be a great step forward.”

“The problem isn't recognizing issues with health and well-being, it's what happens when you go for

the help, you're put on waiting lists, which doesn't help the person in need, it makes them feel even

less valuable and just another number, and this is from my own experience”

A sector specific issue was highlighted. It is difficult to access a static service whilst traveling as part

of the work. More flexible solutions, or a directory with more than just local options might help this

participant.

Changing Arts and Minds

  

Results  37

 “Difficult to obtain NHS services for mental health when freelance and touring. It’s very fixed and

little communication between services.”

The value of the arts

There were three subthemes illustrating the value of art. These include the value of art to the artist,

the value of art to others, and a more general theme about how the arts are viewed and valued by

society. An illustration of these themes is given in Figure 17.

Figure 117: Illustration of the themes emerging from qualitative comments on the value of the

arts

Value of the arts to the artist

Art is not just an occupation to those taking part. It provides a useful function in defining the

identity of the artist, and provides a source of wellbeing in itself.

As defining who they are

Several individuals mentioned that they identify themselves as an artist, and this identity has value

to them. However, this was often followed by an explanation that this identity would be linked to a

lower income:

“I strive to earn a living in this sector because it plays a significant role in defining who I am as a

person. If my life was just doing a non-descript job that gave me enough money to live I would get

depressed over time (I think)”

“I teach to substitute my income as an artist. Being an artist means you don’t earn anything.”

The value of the arts

Value of arts to the
artist

As defining who they
are

A providing a source
of comfort and/or

sanity

Value of the arts to
others

Art as therapy

Value of arts to
society

Changing Arts and Minds

  

Results  38

However, the artist identity was also seen as having a negative effect. For one person, they felt they

needed to justify their identity; “prove yourself as a true artist”. There were also issues with the artist

identity highlighted in Northern Ireland in particular.

“I know artists who feel so relieved when they work abroad because they can say 'I'm an artist' to

anyone who asks about their work, and not immediately feel apologetic or as if they're being looked

askance at (as they often feel in NI).”

As providing a source of sanity and comfort

For a number of individuals, working in the creative industries was perceived to have a benefit to

their mental health. Some of the comments included:

“I believe that many people actually come to the creative industries to help with their mental health.

Using the industry as a way of connecting with like-minded, creative people, to create and express

themselves and their emotional pain.”

 “As an artist with a chronic health condition creativity is vital to my health and wellbeing”

“I feel mentally healthier since job sharing and working more on my own creative practice rather than

full time art teacher.”

“Art is the only thing that keep me sane”

“Creative outlets are invaluable to managing my mental health.”

One individual noted that their creative pursuits had revealed a darker side to mental health.

Whilst they mention that the creative work can bring matters of mental health to the fore, this was

seen as neither bad nor good, but something to be acknowledged and managed. They stated:

“I concluded that in order to progress as an artist that it was necessary to embrace one's shadow and

to allow a dialogue between conscious and unconscious. This I concluded may make the artist very

vulnerable and that this should be acknowledged in art colleges etc. The creative process I believe can

stir up mental health issues.”

Value of arts to society

There was some concern amongst those who took part that the promises and declarations in

programmes for government were not being enacted on the ground. Two individuals stated politics

in particular is a problem; politicians need to invest in the creative sector to benefit from the creative

industries:

“I feel one of the main issues with regards to mental health in the creative sector in N.I is the constant

lack of funding and the impression given by politicians of all sides that the arts is a luxury that should

not be funded.”

“The number one thing that affects my mental health working in the creative sector is the chronic

undervaluing of the work of arts professionals in Northern Irish society. This lack of understanding

and awareness stems mainly from the severe under-investment at a political level, and affects the

Changing Arts and Minds

  

Results  39

attitudes of society at large. There's an absurd attitude here that the arts are an over-funded luxury,

when they represent a minuscule sliver of the total NI budget and are significantly (10s of millions of

pounds) less supported per capita than other regions in the UK & Ireland. It is constantly distressing

on a daily basis to be expected to deliver more and more while the sector has been cut by 40% in less

than a decade. Lip service to the creative industries as an economic powerhouse and growth industry

is not matched with anything approaching reasonable resources to deliver what the sector has the

potential to.”

Furthermore, an emphasis on investment in science to the detriment of art was noted. This

individual noted that this emphasis is transmitted to children; they are educated that science is all

important, yet later, when people engage with the arts, they understand that arts have high value.

They suggest that people should not have to experience the arts for themselves to realise the

potential and importance of the arts.

“Overall I have observed that creativity and art practice is much undervalued in our society. There is

a lack of understanding or respect for creativity & creative artists in general within (our) society. This

is also evident within our education system. (Creativity is undervalued in favour of other disciplines

i.e. Science etc.) A lack of understanding of creativity is reinforced from generation to generation. As

little, or no, value is given to creativity within education this is then mirrored within society.

However those who do come into contact with creativity, or have direct experience of making art or

creative processes, do benefit and then they realise the value of art, but only then.”

Money and income

Issues of money and income dominated the narratives given by the participants in this study; many

believed “financial pressures are the key source of stress in this sector”. There were three subthemes,

financial insecurity, low income and the value of creative work, and the value of work set by key

gatekeepers. An illustration is given in Figure 18.

Changing Arts and Minds

  

Results  40

Figure 128: Illustration of the themes emerging from qualitative comments on money and income

Financial Insecurity

Access to healthcare including GPs and therapists

Aside from the knowledge of where to go to access services, income was perceived to affect the

mental health care those in the creative sector can afford. For one individual, they prioritised seeing

their GP for health issues which they considered affected their work more such as emergency or

urgent care, as they would not be able to afford healthcare treatment for mental health. They stated:

“I would imagine one of the big difficulties for people in the arts taking care of their mental health

would be money-related. I wouldn't make enough money (definitely not through art alone) to pay for

GP visits for mental health check-ups. Can only afford to spend on medical treatment when something

Money

Financial insecurity

Access to healthcare
including GPs and

therapists

Job benefits including
caring responsibilities,

sick pay or parental
leave, and pension

Low income and the
value of individuals’
work in the creative

sector

Long hours and low pay

Possibilities for
progression

Negative feedback and
replaceability

Value decided by key
gatekeepers

Those in the industry

Arts Council

Excellence for limited
reward

Changing Arts and Minds

  

Results  41

is glaringly wrong (like emergency dental work or unidentified fainting - something that physically

inhibits your ability to work)”

Another individual noted that seeing a mental health professional was helpful for them. However,

despite saying it was beneficial, they struggled to afford the service.

“There was no option to say whether you have spoken to a mental health professional. I have as a

result of a work situation. I find it incredibly beneficial and feel it is almost a requirement for working

in this industry to stay on top of stress but it is also very difficult to afford on a low income.”

Job benefits including caring responsibilities, sick pay or parental leave, and pension

For some individuals there was a lack of security should things go wrong, or if they wished to take

time out for family or caring responsibilities. There appears to be no safety net around these issues.

For example, the below quotes illustrate the financial pressure around caring responsibilities:

“I am the closest relative to my 90 year old mother who lives 100 miles away and needs my help for

getting to hospital appointments etc. ... again this means cancelling work to accommodate her.”

“Worries about ageing parent's declining health, having to stop creative freelance work to care for ill

parent.”

For others, the issues around security and benefits was an issue for them and the sector as a whole.

They spoke of issues with pension, sick pay, and maternity cover, and housing; as such there is

concern around long-term financial security. The number of narratives illustrated below is

indicative of the degree this affects the sector. They include:

“I am good at what I do and I am praised for it but it still hasn't led to a secure, permanent job with

benefits such as pensions, maternity cover etc.”

“Getting ill through stress means cancelling work - gigs or classes - and with no work comes no pay

and no sick pay. This compounds the stress. I have been very ill for the best part of this year.”

“As an artist I will have no pension due to irregular paid working patterns & low pay for my work.”

“…fear that illness, physical or mental will be a stigma when seeking employment, not wishing to

take time off to take care of one's physical/mental well-being, as no sick pay (or not enough to pay bills

with a family) when one is self-employed.”

“Scared about money shortage and housing insecurity all the time”

“Lack of sick pay after a major operation greatly adds to pressures”

“I at times am a bit worried about my future finances, should I not be able to make work or find paid

work as an artist... if I get ill, or infirm etc. (No safety net.)”

Changing Arts and Minds

  

Results  42

Low income and the value of individuals’ work in the creative sector

Long hours and low pay

For some the financial pressures were a result of having to work more than one job to earn enough

of an income. They noted the long hours required to remain at least partially in the creative sector.

Three individuals explain this below:

“There is so little income versus the workload that it has to be supplemented by a full time job. This

just doubles the overall workload and leaves less time to get projects completed. Usually several

months of working till 3am after a full days’ normal work. And no guarantee that anyone will hire the

piece so I can at least break even on the material costs, never mind the pay for the hours spent makes

on it”

“The pressure of constantly working with little or no budget, as one person doing 3 jobs, with

everyone else in the same position wears you down in the end.”

“There are highly stressful times (60 -70 hour weeks).”

There was some indication that people understood the commercial realities of being in the sector.

For others’ there was an indication that when income came from outside the public sector, the

earning potential was more favourable.

“The economic realities of creating and delivering arts events are very much outside of the traditional

commercial models; this will never be a highly paid job - I'm totally clear on that. But to make as little

as we do with an utter lack of stability, plus constant cuts, an attitude from the society at large that

our contribution is an unaffordable luxury is demeaning.”

“I love what I do and I can pay the bills doing it. But I have to work incredibly hard with very limited

resources to make it happen… I think because my income doesn't come from an ever shrinking public

purse is the key to me being better off.”

Finally one individual indicated they did not feel that they would ever earn enough to live on in

their role as a writer. They believed that you could only be a full time artist if you had the support

of others, or were already wealthy, instead they worked long hours in another job outside the

sector.

“Having written and published two novels… I have yet to make even the equivalent of one month's

salary in my part time day job. With two children at home and a partner on an average income, I feel

it is financially impossible to stop working in a non-creative job to dedicate myself to writing. This is

a source of frustration and stress. I often see blank notebooks retailing at bookshops for more than a

novel that has taken me two years to create. Increasingly, it feels like the arts are becoming the

preserve of the wealthy-- those who can be supported by parents/partners/pensions/etc. I am lucky

that I have a reasonably well paid part time job to subsidise my writing, but the constant juggling and

feeling like there is never enough time can be exhausting and depressing.”

Changing Arts and Minds

  

Results  43

Expectation of working for free

In addition to the low wages reported by other accounts, there was a perception that working for

free was a necessary aspect of creative sector working. For two accounts, they suggested there was

an expectation that the love of the job, and reward from the creative process was a form of

compensation. However, these accounts note their dissatisfaction:

“I adore my work ("surely that should be enough?" goes the usual saying), but its lack of practical

support directly impacts my emotional and mental wellbeing. I'm not afraid of hard work; I'm afraid

of hard work not paying off.”

“People assume because it’s the arts and ‘something you love’ that these are fine working conditions,

but it actually makes it extremely hard to be fully happy in the industry.”

Others reported that there was an expectation of working for free if you were new to the industry,

and in some cases to pay to organise events for which others would benefit (including financially).

“The industry is set up so that young freelancers must work for free or little to no pay in order to

make a name for themselves. You just have to accept this and get on with it or get a boring 9-5 job.

There are no other options!”

“The funding cuts do not contribute to the well-being of artists of any genre. Many artists/performers

are still asked to work for free or pay to organise an event in their venue despite the fact that many

businesses profit from the resulting footfall. Culture Night is a prime example.”

Finally, there was an expectation that some elements would be paid for, but that all the activities of

the job in the creative sector were not compensated. This was stated generally and using the

example of the demand to attend meetings as a component part of a job without being paid to do

so.

“Creative work is often low paid, short term or voluntary just to ensure that things happen, due to the

fact that arts funding is very limited and at best periodic and partial - (I.e. aspects of projects are

funded while others not. This puts strain on organising anything.”

“It’s demanded that you attend meetings, which are unpaid…”

Possibilities for progression

For some, there was concern about the opportunities to progress in seniority and income. The

quoted narrative below summarises a range of issues mirrored in other comments. They reported

four elements, the long hours, the personal, financial, and/or time resource costs to progression, the

high qualification requirements, and impact the lack of progression in pay or status had on

decisions in their personal life.

“Outside of your employed position there is an expectation that you will work on independent

projects (or there is a need to at the early stages to progress your career). These are mainly unpaid …

and a huge amount of time, effort, energy (and sometimes your own money) goes into them, which

can be very stressful. Another concern is the total lack of pay progression in the industry. Often …

roles …will require a PHD, but always minimum Masters, however pay is usually around 16-22k,

Changing Arts and Minds

  

Results  44

with very little opportunity to move up from this. It makes it hard to ever think about buying a home,

having a family or other normal things when you’re stuck on such a low wage, yet spend all of your

time working.”

Negative feedback, rejection, and being replaceable

Some of the accounts found the possibility of being replaced a source of stress in their work in the

creative sector. The last of these three accounts uses the term ‘disposable’ to indicate their concern

about this:

“It's getting pretty impossible to sustain this type of life. We are over worked, underpaid and expected

to achieve miracles with money and find funding that doesn't exist. Yet one foot wrong or if you say

anything you are judged as not right for the role, not right for the sector or could lose your contract.”

 “Most of the stress is from being fully aware how easily replaced you are, and I spend most of my

time worrying about how I am going to be irreplaceable because of the quality of my work.”

“No security of employment, even at high level - "fixed term" contracts etc. causes excruciating

pressure to perform miracles with insufficient resources, working sometimes 80hrs a week to deliver

results leads to burnout and employers just dispose of the employee and bring in a fresh one and it

starts all over again. Terrible industry to work in. Just chews you up and spits you out.”

Individuals also noted that rejection was common in the sector. Some suggested they had to apply

many times before they were successful for funding. These accounts highlight the ratio of rejection

to application, the impact of rejection, and the length of time it takes to apply for funding compared

with the time it takes to deliver a piece of work.

“You have to constantly apply for stuff and face a lot of rejection. For every ten opportunities you

apply for, you might be successful in one”

“Writing proposals and receiving rejections has damaged my belief in my abilities and self-worth.”

“As an artist the application process for any work to be considered is punitive and takes longer than

acts of creating work on weeks when such application is required. This limits me due to mental fog

from my illness. I wish there was a centralised application form which could be forwarded for relevant

opportunities.”

Changing Arts and Minds

  

Results  45

Figure 19: Illustration of the themes emerging from qualitative comments on workplace

conditions

Workplace conditions

Management in the sector

For some individuals, management was reported to be a source of stress. This could be either a line

manager or boss, those working at board level, or the HR policies and procedures designed to

safeguard staff wellbeing. For example:

“I had a horrific boss who created a toxic environment to the extent where I sought counselling and

colleagues took leaves of absence and were on anti-depressants. I hope my experience was an

exception.”

“Staff management and development can be poor so even self-motivated people can become highly

demotivated.”

“Poor support from senior levels – e.g. Board. Small organizations make it difficult to raise concerns.

Bullying and harassment has a huge impact on mental health, as do the short term plans due to

funding issues.”

“There are inadequate HR procedures in most arts organizations. This needs to be addressed.”

Furthermore, one individual left their particular organization as the management direction affected

their creative output, and reduced the quality of their work.

“I will not take another job for an arts organization as it has made me seriously ill. I feel completely

taken advantage of, emotionally and financially and in the end the projects were pathetic, watered

down shells of my original plans. A devastating experience...”

Workplace conditions

Management in the
sector

Online, mobile, and
social media contact

Nature of contract
working and freelance

work

Personal factors,
equality and the
creative sector

Family, gender, age,
and socio-economic

status

Changing Arts and Minds

  

Results  46

Online, mobile, and social media contact

Two narratives mentioned the problems they experienced with social media. The first of these two

narratives mentions that they cannot leave work behind at the end of the day, nor be honest about

their situation as their social media accounts blur the lines between work and personal life.

“Social media gets me down and stressed, I have a mix of industry and friends. I am never 'off'. I

cannot moan about work or complain because there is no privacy.”

The second narrative about social media is focused on online bullying, as a journalist, they were

subject to negative comments under or about their articles. This was highlighted as a key source of

stress for this particular individual, and others they knew:

“For me online bullying is a real problem. Writing articles, and personal comments under them is

pretty horrific sometimes. Really personal, graphic, and nothing to do with the story. Freaks me out a

bit. I've known others who have it worse than me, who work in more 'controversial' fields such as the

Northern Ireland troubles legacy cases and those kinds of things, but still it's pretty bad. Not sure

what the answer to this is, but I do find it a worry.”

Those working in the sector indicated that they felt under pressure to remain in contact with their

employer or contractor through email or mobile phone. One noted they were required to be

contactable outside work hours, with consequences if they were not, the second indicated they felt

their freelance status put pressure on them to be on duty at all times.

“...pressure to reply to emails outside on work hours (frequently, weekends, evenings, and angry

phone calls if you don't respond until office hours”

“yes I feel constant stress as the directors of my organisation often contact me through text,

WhatsApp so it is hard to relax outside of work time, because my contract is freelance I am always 'on

duty'”

Nature of contract working and freelance work

Many narratives explored the transient nature of work in the sector. For example one individual

found this to be the main source of stress:

“Working in the community art sector is very rewarding except for the uncertainty of when the next

project is going to be. Being a freelance can cause some worries but not to the extreme of being unwell

so far.”

However, this was not just expressed as a concern about contracts, but also if they would be

fulfilled as promised.

“Austerity times means anxiety about income, hours. Can people afford to pay me, etc?”

As part of this uncertainty around contracts, there are pressures to perform multiple functions in

the role. One person describes a particular time in which they spent more time on administration

than on creating.

Changing Arts and Minds

  

Results  47

“When we say 'creative sector', less than 3 weeks were spent last year on creative work, everything

else was admin”

Others mention the different roles and different activities they are expected to be an expert in. They

note that teams working on projects are often small and under resourced, thus the creative sector

worker is expected to fill the gaps:

“In all my jobs I have worked in a small team and therefore had to take on too much - project

management, producing, fundraising, reporting, marketing, administration, finance and more. I am

seriously considering giving up and changing sector - becoming a civil servant or teacher just for

some security and less stress.”

“Ongoing pressure intensifying as funding cuts are made. Ridiculous pressure on small staff teams /

individuals expected to be experts in numerous areas.”

“In general working as an artist is quite a struggle with the amount of overhead costs, competitive

bidding structures, contract demands, short term projects with high liabilities or legal responsibilities

and bureaucracy.”

Finally there was an expectation that those working in the sector could not take time off for self-care

or to protect their health. This account illustrates some feel unable to take time off and there is a

pressure to always be ready to work at a high standard.

“Well-being of actors is significantly undervalued, especially in situations where there are insufficient

covers available. Actors have been put under immense pressure to perform with the alternative being

a cancelled show. These situations are very stressful and lead ab actor to feel as though you absolutely

can’t take a day off. Furthermore often unless people can see / hear that you are ill you’ll be expected

to perform so taking a day off to repair your mental health doesn’t seem to be an option”

Personal factors, equality, and the creative sector: family, gender, age, and socio-

economic status

Some participants suggested the research team should have asked about how family relates to

working in the creative sector as part of the survey. Family responsibility influenced their work in

relation to in the following ways:

“I am married with children so this affects my income and some of my other answers.”

“Travel and antisocial hours impact on family life”

“There's a lot of pressure in my work. Also I have kids so am often tired!”

 “Family relationships are difficult when your work is such a priority - spouse and children come after

work in terms of priority”

Furthermore, there was an indication that there were not supports there to help those with children

progress in the industry. For one individual, there was pressure never to say no, for another, they

were concerned about important after work events that they could not attend due to family

responsibilities.

Changing Arts and Minds

  

Results  48

“I've also seen parents struggling in this field as there are so few mechanisms to support them. In a

freelance world you often can't say no and you're under pressure to never miss a deadline or say you

can't do something. I no longer work fulltime in the sector (I have run organisations and worked

freelance). I stepped out to improve my own personal and professional life balance. As a result I feel a

lot more stable and less stressed but I also think my long-term work prospects will be affected by that

decision.”

“Not addressed directly in the survey is the home life / work balance. As a [place redacted] parent of

three children working in the arts, their well bring is one of my main concerns. At busy periods it's

sometimes impossible to manage them on top of work that falls into unsociable hours. There is little if

no support available and I don't have immediate family to call on. There are a growing number of

support groups, but when push comes to shove it’s impossible to get anyone into your home who can

cook a dinner and out your kids to bed. This restricts me from socializing after shows and I feel

intimated by that, more than anything else.”

There was a mixed view of the impact of gender and age on working in the creative sector. One

individual suggested that it was “very hard for women over 50”, another suggested the threshold was

“any man over the age of 30”. One individual noted “most of my stress comes from transphobia” although

did not elaborate further. Finally, there was some indication that working in the arts was a middle

or upper class occupation. One individual commented there appeared to be “no interest in working

with working class writers”. The issue of socio-economic diversity in the sector was evident in the

following quote. This individual noted it was not just an issue of status, but also one of geography,

with more emphasis required on arts outside London, Birmingham, or Manchester.

“The creative industries are doing a lot to promote diversity in the workforce but the bigger problem is

social disparity. Working in television, a large percentage are from middle class/upper middle class

backgrounds. The diversity campaigns are good but they are superficial; the majority of people from

‘diverse’ backgrounds are from urban centres like London, Birmingham and Manchester, where the

creative industries are typically based. More needs to be done to provide opportunities for

socioeconomically disadvantaged people (I.e. working class) from regional and provincial areas of the

country”

Changing Arts and Minds

  

Conclusions  49

Conclusions

This study was designed to provide an evidence base to support and direct activities in response to

the challenges faced by those working in the creative industries in Ireland. Throughout the research

project, the dedication and passion for work in the creative sector was evident in all sectors.

However, this dedication and achievement in the creative industries in Ireland is tainted by the

high cost to the individuals who work in the field. There is some way to go to improve conditions in

the industry, and provide those who work in it with a positive, nourishing, and supportive work

environment. Whilst there are promises made in the programmes for government both North and

South, these need to consider the environment in which they hope to achieve their outcomes and

partner with the creative sector to realise it’s enormous potential. This is particularly important in

the North, with the history of conflict and division, there is a great opportunity to use the creative

sector to bring communities together. There are lessons to be learnt about the nature of the sector,

and the time to act is now.

Those who took part were in their late thirties on average, with around 14 years worked in the

creative sector across a range of domains. For those who took part, working in the sector involves a

degree of survival. The workers who responded can and do flourish under very challenging

circumstances including work insecurity, financial pressures, mental health issues, substance use,

and suicidal behaviour. Many spoke of the calling to work in the sector; they cannot imagine doing

anything else. But we are reminded that the old adage around “suffering for one’s art” is outdated

in today’s society. The income levels are low, and around 20% live with income below the poverty

line, with the majority earning below 20,000 EUR or GBP per annum.

The characteristics of the working environment as described in this report (irregular, unpredictable

hours, frequent travelling, and low income) may create stress that increases the risk of mental

illness. Some participants also described negative, unsupportive, and highly competitive work

environments, in which a fear of disclosure about mental or other ill health is believed to affect

whether they are offered work. Those in the sector should note how common mental health

problems are in their sector, and use the figures enclosed to illustrate how frequently mental health

problems occur and reduce the stigma of disclosure or help seeking.

Nonetheless, there appears to be a willingness to disclose mental health problems, with around 90%

saying that they would speak to a friend if they are worried about their mental health. There is

therefore a good opportunity to capitalize on this generosity to improve conditions in the sector and

help people with mental health problems or suicidal thoughts obtain treatment and support. It may

be useful to improve mental health literacy and the recognition of mental health problems across

the sector. Initiatives such as the Mental Health First Aid courses assist ordinary citizens in having

productive and important conversations about mental health with a view to protecting life. Much of

the suffering could be alleviated by stigma reduction and encouraging people talking with one

another about mental health and wellbeing. We could also do more to help people find a way to

communicate with each other and help each other to find treatments if necessary.

Changing Arts and Minds

  

Conclusions  50

Many individuals indicated they would be willing to access help in relation to their mental health

and wellbeing, but many were unsure as to where to go. There was also the perception that the

services that they were aware of were inaccessible or ineffective, and that service providers needed

to aware of the unique pressures facing the sector. Clarity on how to access and find services would

therefore be helpful. Services and treatments do not necessarily need to be region specific. There is a

role for telephone, online or computerized support to help those who may not want to disclose to

others on a face to face basis, and for those who are touring or travelling as part of their work.

The study illustrates the high rates of mental health issues among those working in the creative

sector. It may be that people with mental health issues are more drawn to creative occupations and

activity, or it could be that factors identified as associated with creative occupations and activities

contribute to mental health issues; or indeed the two factors may interact. However, this report

illustrates serious health and wellbeing concerns for those who are working in the creative sector.

Probable mental health disorders were at least three times higher in the creative sector than in the

general population of either Northern Ireland or Republic of Ireland. Alcohol and drug use were a

common feature of life in the sector, and levels of suicidal behaviour were far in excess of those

found in the general population.

Changing Arts and Minds

  

Recommendations  51

Recommendations

In order to develop recommendations from the research, the study’s findings were presented to a

group of people who worked in the creative sector, and they asked for their views on the results

and what could be done to address the issues identified. The following recommendations are based

on the results from the study and the suggestions made by this group.

1. Work environment, pay, and conditions

There is considerable evidence of unhealthy work environments in the sector which undoubtedly

contributes to the stress that underlies much of the mental illness that is reported in this study.

There is evidence that individuals lack control of their work, working hours may be unpredictable

and there is a lack of stable contracts and a predictable income. That there is an “effort and reward”

imbalance which contributes to poorer health and wellbeing. People working in the sector are

subjected to frequent public critique, which can be emotionally damaging, particularly due to the

personal nature of the work that they produce. A cultural shift within creative organizations large

and small is required to improve the work environment and provide a kinder, more supportive and

less stressful, culture across the sector. Groups who represent those working in the creative

industries, groups of workers themselves, and indeed employers should work together to ensure

that the working conditions and financial recompense is appropriate.

2. Emotional support and accessing mental health services

There was some indication that the participants received social support from family and friends and

that there was a willingness to discuss mental health with friends and co-workers. However, there

were reports of a lack of support from the industry itself. There are efforts to address this with the

development of crisis lines, and campaigns from charities and groups within the sector, and these

are to be welcomed. However consideration should also be given to ways that employer assistance

programmes could be expanded to include people working in the creative sector who do not have

fixed contracts. A sector specific approach is important as participants felt that service providers

needed to have an understanding of the pressures of working in the industry in order to

appropriately meet their needs. Online, computerized and telephone support services may be of

particular value in this sector. Packages and social media groups may connect people and provide

social support for stress and mental health/ substance issues. Online, or computerised treatments,

with or without, adjunct person to person therapeutic contact, may be helpful for those who are

travelling, or who do not wish to attend face to face treatment sessions.

3. The role of drugs and alcohol

Drug and alcohol use appears to be common in the creative industries and people who work in this

sector in this sector may have higher levels of exposure to substances if they work in places where

others go to socialize. It is recommended that we build awareness of the effects of substance use

Changing Arts and Minds

  

Recommendations  52

amongst those in the creative industry focusing particularly on the impact on creativity and health.

There should be adequate support including both harm reduction programs and treatment support

for those who have more severe problems, and that services are equipped to meet the specific needs

of those in the creative industries with an understanding of the nature of the working environment.

Cultural factors which encourage or facilitate substance use, such as part payment in alcohol,

should be challenged.

4. Treatments for anxiety, depression, and suicidality

There were high levels of anxiety, depression, and suicidality in the sample who responded. As

some aspects of the job help drive anxiety, this is an area of concern. The high levels of suicidality

reported here are of considerable concern. However lower numbers responded to these sections of

the questionnaire and this may be because only those with more experience of suicidal behaviours

answered these questions, or that people with suicidal thoughts did not respond due to stigma (or a

fear that they might be somehow identified in the survey). Again, it is important to note that these

illness are generally regarded as treatable. Suicidal thoughts and behaviour can also be addressed,

and that people can be supported to cope with the life crises that often precipitate suicide. Again, in

order to be effective for this population, psychological services need to have an understanding of

the creative industries. Links with treatment and support services need to be developed, along with

targeted interventions, and these need to be widely publicized to those working in the creative

sector. These need to be readily available, confidential, and easy to access given the nature of the

field. Tailored support and early intervention is required to tackle suicidality in the sector.

Consideration should be given to the provision of particular support services to meet the needs of

people in the creative sector at particular times of the year, and with particular issues. For example:

help with tax returns prior to the deadlines, debt management and financial issues, such as getting a

mortgage, managing family life and unstable/ unpredictable work patterns and coping with

disappointment and failure.

5. Curriculum development

Many of those working in the creative industries use their own experiences, particularly

experiences of pain and mental illness in the creation of their art. In many ways the creation of art

may be regarded as therapeutic, however this also means that they are often deeply and personally

invested in their outputs. In addition, many people in creative industries and community artists are

dealing with difficult issues in their work and are, helping people process difficult issues. They

often work with others who have mental health problems. In any other sector a worker with this

level of exposure to emotional distress would receive training in how to manage the impact this on

their own wellbeing, and also support and supervision. This does not appear to be a feature of the

training of those in the sector. Those involved in teaching in the arts should build in classes which

identify risk and protective factors, identifying and strengthening social networks, create an

understanding of the pitfalls, highlight resources available, and provide protective strategies. Short

Changing Arts and Minds

  

Recommendations  53

courses for those already in the sector to help build resilience may be helpful, and as such they

should be invested in, and should be widely available.

6. Funding and recognition of the role of the sector

The report began with the commitments made by both Northern Ireland and Republic of Ireland

government priorities and commitments in relation to the creative sector. Those commitments are

not realized in the hearts and minds of those who work in the sector, and there is a dissatisfaction

with the low levels of investment in the creative sector workers and the lack of recognition for the

value of the arts in general. It is perceived that the arts are dispensable, and that they are the first to

suffer cuts in times of austerity. As a society we claim to value the arts, but only those artists who

are famous appear to be paid in a way that acknowledges their contribution. There is a

responsibility for all of us who consume the arts, and benefit from the arts, in whatever guise, to

recognize the people who create the art first and foremost. That they deserve the same rights to

flourish and grow, and they should receive appropriate payment for their hard work and output.

Similarly, payment in alcohol or other ‘incentives’ is inappropriate. Investment in a sector which

provides £10 return for every £1 spent should be a priority for governments North and South, and

the commitments to the creative sector can only be realized if we take care of those who work in it.

Changing Arts and Minds

  

Recommendations  54

References

1. Northern Ireland Executive. Draft Programme For Government Framework. 2016.

2. Department of the Taoiseach. A programme for a partnership government. 2016.

3. Department of Culture Heritage and the Gaeltacht. Culture 2025 - Éire Ildánach A

Framework Policy to 2025. 2016.

4. Goldberg D. General health questionnaire (GHQ-12). Windsor, UK: Nfer-Nelson. 1992.

5. Department of Health. Health Survey (NI) First Results 2016/17. 2017.

6. Department of Health. Healthy Ireland Survey 2017 Summary of findings. 2017.

7. Veit CT, Ware JE. The structure of psychological distress and well-being in general

populations. Journal of consulting and clinical psychology. 1983;51(5):730.

8. Cooper CL, Quick JC. The Handbook of Stress and Health: A Guide to Research and

Practice: John Wiley & Sons; 2017.

9. Van Den Eynde J, Fischer A, Sonn C. Working in the entertainment industry: Final Report.

2016.

10. Maxwell I, Seton M, Szabo M, editors. The Australian actors' wellbeing study: A preliminary

report. About Performance; 2015: Centre for Performance Studies.

11. Hall DT, Chandler DE. Psychological success: When the career is a calling. Journal of

organizational behavior. 2005;26(2):155-76.

12. Hall DT. The protean career: A quarter-century journey. Journal of vocational behavior.

2004;65(1):1-13.

13. Cooper CL, Wills GI. Popular musicians under pressure. Psychology of Music. 1989;17(1):22-

36.

14. Dobson MC. Insecurity, professional sociability, and alcohol: Young freelance musicians’

perspectives on work and life in the music profession. Psychology of Music. 2011;39(2):240-60.

15. Groce SB. What's the buzz?: Rethinking the meanings and uses of alcohol and other drugs

among small‐timerock ‘n’roll musicians. Deviant behavior. 1991;12(4):361-84.

16. Grønnerød JS. The use of alcohol and cannabis in non-professional rock bands in Finland.

Contemporary Drug Problems. 2002;29(2):417-43.

17. Miller KE, Quigley BM. Sensation-seeking, performance genres and substance use among

musicians. Psychology of Music. 2012;40(4):389-410.

18. Wills GI. Forty lives in the bebop business: mental health in a group of eminent jazz

musicians. The British Journal of Psychiatry. 2003;183(3):255-9.

19. Jamison KR. Mood disorders and patterns of creativity in British writers and artists.

Psychiatry. 1989;52(2):125-34.

20. Kyaga S, Landén M, Boman M, Hultman CM, Långström N, Lichtenstein P. Mental illness,

suicide and creativity: 40-Year prospective total population study. Journal of Psychiatric Research.

2013;47(1):83-90.

21. Kenny D. Stairway to hell: Life and death in the pop music industry. The Conversation.

2014;27.

22. Bush K, Kivlahan DR, McDonell MB, Fihn SD, Bradley KA. The AUDIT alcohol

consumption questions (AUDIT-C): an effective brief screening test for problem drinking. Archives

of internal medicine. 1998;158(16):1789-95.

23. Braun V, Clarke V. Using thematic analysis in psychology. Qualitative research in

psychology. 2006;3(2):77-101.

