Goscote Palliative Care Centre

Goscote Monumental Art Project

 Closing date for submissions= 12pm Friday 3rd July

Invitation to artists to apply for the following commission:

Background

The Goscote Palliative Care Centre will be the first hospice development in the borough of Walsall. The hospice development has reached fruition with the creation of the Wolverhampton City and Walsall LIFT project.

The new facility will provide accommodation for:

Inpatient Palliative Care services (12 beds)
Outpatient Therapies – including:

· Blood Transfusions
· Palliative Chemotherapy
· Day Hospice services
Specialist Nursing across a range of disciplines
Lymph oedema
Complimentary therapy services
Allied Health and Social Care workers
Bereavement, counselling and psychology services
Information Services
Training and development

Voluntary services

Goscote Monumental Art Project
We are seeking five artists to work with us from July 2009 to July 2010 around developing community involvement and understanding in the work of the Palliative Care Centre and the creation of pieces of artwork for the new building. We want to use the arts and arts techniques to engage with the local community to gather their thoughts and ideas to inform the development of the artistic pieces. As well as working with existing health staff to build skills, capacity, confidence and experience of a range of creative processes to aid the development of a vibrant arts into health package for the centre when it opens its doors in 2010.

We propose to encourage local people from communities around the Goscote site to work with five artists in the first instance through conversation about how they feel about where they live, their histories and their hopes and aspirations for the future. A focus of the work will be around attitudes to end of life care. Through sensitive conversations and creative participatory arts activities with local people, we will build up a background of material which will inform the creation of all artworks made. The surrounding communities are predominantly comprised of people living in social housing and constitute the Blakenall, Harden, Ryecroft, Goscote and Leamore estates.

A community consultation project will be delivered by five artists who will work as a team. We are looking for two public artists, (one 2D and one 3D), a glass artist, and a community arts practitioner, to engage with local people, discover with them the rich history and social life of the area and begin the process of interpretation of their findings into artistic features inside and outside the Palliative Care Centre. A photographer will be commissioned to document the whole project, capturing images of the consultation process through to final installation of the public art pieces. A selection of these images, working with the 2D artist, will be used as new pieces of 2D art for display on the walls of the palliative care centre.

These artistic features will be:

An artwork centre piece to be created in the square of the Palliative Care Centre. The centre piece will be visible from all sides of the building and will be the heart of the building. It will be soft, gentle and spiritually uplifting for all who use the centre.
Design of a stained glass window, bringing colour, image, reflection and light into the Sacred Space of the centre.

A sculpture and land art trail outside the building will be created The trail will comprise a folly, a gazebo and a garden; to walk in, think in, contemplate loved ones lives and remember them.

Several new pieces of 2D art for display on the walls of the Palliative Care Centre. Works to be generated through the consultation process and the creation of the central art feature and the land art works outside in the grounds incorporating photography and other 2D mediums.
Three phase project delivery.

Phase 1: The delivery of participatory arts projects to raise the awareness of the new centre to the local community and encourage involvement in consultation to inform interior and exterior design of the building and grounds.

Beginning in July/August 2009, this phase will be led by Development Officers at Walsall Council Creative Development Team (Rachel Parker and Glen Buglass) and the successfully commissioned community arts practitioner. The 2D and 3D artists will take part in this process and will be instrumental in the delivery of the projects.

The project officers and artists will report to a steering group led by Gill Yardley of NHS Walsall, project manager of the Goscote Palliative Care Centre project.

Community consultation will incorporate the following aspects:

· An arts based Local History Project in Blakenall & Leamore with young people. Work will use appropriate art forms which may include photography, film, portraiture, poetry drama and movement to discover older people’s young lives (1920’s – 1940’s) which will take in WW’s 1 & 2, the period between wars, & the creation of the estates and explore the present and young people’s hopes for the future.

· Public Art consultation with Blakenall & Leamore Community including community groups, schools and drop in workshops to inform pieces/designs to go inside and outside the building.

· Consultation with patients/ families/carers at Little Bloxwich Hospice to find out their vision of a perfect aesthetic care environment for them & transfer results to the new build.

Phase 2: Focusing on using local people’s ideas, experiences, stories and aspirations gathered through phase 1 to inform the design, creation and installation of artworks into the build and in the grounds of the new Palliative Care Centre. The 2D and 3D public artists will focus on designing:

· Sculpture and land art trail within the centre's grounds

· Design of a stained glass window within the centre

· Stand alone sculpture within the courtyard of the centre
· 2D artworks for inside the centre
All works designed will be agreed and approved by the project steering group before the fabrication process is begun.

Phase 3: The celebration of the works created and profile raising at the opening of the centre during 2010, profiling the final art pieces, creative processes and involvement and engagement of the local community.

In this phase, the artistic team will create a report to the steering group, providing evaluation feedback and highlighting recommendations on how best to further an artistic programme in the centre for the benefit of all who use, work in and associate with the new Palliative Care Centre. The project commissioners want to achieve a lasting legacy from arts activities in the creation of the new Palliative Care Centre which will inspire others to fund the development of more creative activity in Palliative Care and Health settings generally both in Walsall and further afield.
The project has been funded jointly by NHS Walsall and Arts Council England West Midlands.
Budget

£100 000

Community arts practitioner

Work in communities setting up (5 days)

 1 500

Community workshops (15 sessions)

 2 250

Writing up (2 days)

 600

Exhibition (3 days)

 900

Taster workshops (6 days) (other artists)

 1 800

Meetings

 400

Sub total:

 7 450

3D Artist

Community workshops (5 sessions)

 750

Writing up (1 day)

 300

Exhibition (1 day)

 300

Design and fabrication of central piece*

20 000

Land art and public art pieces in the grounds*
33 000

Meetings

 400

Sub total:

53 750

2D Artist

Community workshops (5)

 750

Writing up (1 day)

 300

Exhibition (1 days)

 300

Design and fabrication of 2D artworks*

 7 500

Meetings

 400

Sub total:

 9 250

…. cont

Stained Glass Artist

Community workshops (5)

 750

Writing up (1 day)

 300

Exhibition (1 days)

 300

Design and fabrication of stained glass window
* 3 500

Meetings

 400

Sub total:

 5 250

Photographer

Documentation photographer

 2 000

Meetings

 400

Sub total:

 2 400

Other monies available to project

Workshop materials budget for phase 1

 2 500

Evaluation

 500

Publicity

 1 500

CDT management fee

 15 000

Sub total:

19 500

Contingency:

 1 400

Total

100 000

(* To include fees and materials)

Timescale:

Timescale to be confirmed to ensure the project runs in line with building work on site. Approximate timescale = July’09- July’10
Who we are looking for

Submissions for tender can be from either-

An existing team/organisation of artists to deliver the commission

A lead artist who proposes to put together a team to deliver the commission

or

Individual artists interested in any part of the overall commission

We are looking for artists/practitioners with exceptionally good people skills and who can deliver work to a high standard, within specified deadlines.
To Apply:

Please write giving relevant details of your experience in working either in health care settings and/or with communities along with the names and contact details of two referees. Please also highlight your availability to deliver work within the proposed timescale.

Please do not send CV as these tend not to be relevant to a specific commission such as this.

If you are applying for the whole commission, either as a team or as a lead artist, please let us have relevant details of the other artists you intend to work with.

Note: Stained glass artist and photographer could be included in either lead artist or team application. If so, please let us have relevant details of who you wish to work with.

If you are a 2 or 3D artist with photography and/or stained glass making skills, please apply for these roles in your application.

Closing date for submissions= 12pm Friday 3rd July
Short listing will take place on Tuesday 7th July
Interviews will be held on Monday 13th July.

(N.B. Please indicate on your proposal if you are available on the interview date should you be short listed)
Please send project proposals to:

Rachel Parker / Glen Buglass

Walsall Council Creative Development Team

Leisure Culture and Life Long Learning

12th Floor

Tameway Tower

48 Bridge Street

Walsall

West Midlands

WS1 1TZ

email: parkerr@walsall.gov.uk buglassg@walsall.gov.uk
For an informal chat about the project please call either Rachel or Glen on 01922 653114

