Policy and Procedures

[image: image1.jpg]SHANDS

Arts in Medicine

Table of Contents

I. Introduction

page 2

II. Organization

page 3

III. Artists in Residence

page 6

IV. Visiting Artists

page 8

V. Policies for Art Display

page 9

VI. Patient Policies

page 10

VIII. Students and Volunteers

page 11

Policy & Procedures

[image: image2.jpg]SHANDS

Arts in Medicine

I. Introduction

SHANDS Arts in Medicine’s (A.I.M.) mission is to focus on the spiritual and emotional health and well being of patients, family members and staff through the creative arts and aesthetics.

SHANDS Arts in Medicine is made up of two distinct components - an artist in residence program and an art and aesthetics program. This document will serve as a comprehensive resource guide for policies, procedures, and general management needs for operating SHANDS Arts in Medicine program.

In addition to the guidelines and procedures outlined in this document, SHANDS Arts in Medicine staff are required to comply with SHANDS Healthcare policies and procedures and codes of conduct.

II. Organization

A. Advisory Committee

The main purpose of the advisory committee is to represent the concerns of all parties interested in SHANDS Arts in Medicine by discussing issues that are pertinent to the program as well as other matters that involve artists, volunteers and the hospital community at large. The committee is conceived as a forum for interaction between artist and program leadership, and as a forum for the presentation of new ideas and growth. The committee is not a decision making body but a sounding board for new ideas, new direction, and resolution of complex matters.

Committee members include the director, assistant director, medical director, program coordinators at Shands UF and Shands at Jacksonville, and three artists in residence appointed by their peers for a two year term. The committee will meet two times per fiscal year and will bring items to light that represent the entire program. All members of the committee are accountable to one another for dealing with current issues as well as setting goals for the future.

B. Director

To plan, organize, direct and manage administrative operations for SHANDS Arts in Medicine including but not limited to; fiscal management, policy development and implementation and administrative communication. To manage art acquisition and development of the corporate collection. To research, establish and implement interior design program for the physical plant. To direct interior design components of new construction and renovation. To direct SHANDS Arts in Medicine staff and subsequent interaction with patient population. Other duties as assigned.

C. Program Coordinator

The Arts in Medicine administrative office is maintained and operated by the Program Coordinator. The Program coordinator is responsible for management and scheduling of volunteers (including students), and must maintain close communication with the SHANDS Volunteers Services Office. Program Coordinator must enforce all volunteer policies in accordance with SHANDS Volunteer Services. Program Coordinator is also responsible for program communication with the artists in residence and the community at large. Program coordinator must keep schedules of artists and assure that artists remain in compliance with infection control and safety and security orientation. Program coordinator must maintain budget records and assure that accounts are in good standing with Shands Finance and Accounting.

D. Medical Director

To assist the VP of Community Relations and the Director with their leadership roles, particularly in regard to matters of policy and procedure, financial management, and to provide leadership in developing new projects (clinical, educational, and research), To promote Shands Arts in Medicine nationally and globally through presentations and publications. To assist in financial development and grant writing. To provide leadership in short and long term goals.

E. Office Hours

The Arts in Medicine administrative office is open Monday, Tuesday and Wednesday 9am – 3pm and Thursday and Friday by appointment. It is located in Criser Cancer Resources Center, Room 1302 of SHANDS at the University of Florida South Campus.

Contact Information
SHANDS Arts in Medicine @ UF

PO BOX 100326

Gainesville FL 32610

352-733-0880 ADMINISTRATIVE OFFICE

352-265-0111 SHANDS MAIN LINE

→ext. 45469 North Tower ART ROOM

→ext. 28869 South Tower ART ROOM

III. Artists in Residence

Purpose:
At the core of SHANDS Arts in Medicine is the artist in residence program. Individual artists, teamed with volunteers, develop creative arts programming designed to encourage healing, broadly defined, in all patient care areas. The main focus of the program is to bring the creative arts to patients, family members and staff through one on one contact. An additional component of the program is that of the artist hosting group activities in more public location such as family waiting areas and public gathering locations. The following are key components of program management:

Guidelines

Contracts

Artists in residence are considered outside contractors and operate on an annual contract for service. Services provided by the artists in residence are determined by the director and advisory committee based on program need and individual artist’s capabilities. SHANDS Arts in Medicine strives to maintain a diverse population of artists offering a variety of creative disciplines including; visual arts, dance/movement, music, drama, literary arts, guided imagery, and clowning.

Qualifications/Requirements

Artists in residence must have a minimum of a bachelors degree in a related field or

Demonstrated professional artistic experience outside the educational setting

Artists must complete a related training program and demonstrate an understanding of the complexities of the clinical setting

or

One year previous experience working in a healthcare setting

Prior to beginning their clinical hours, artist must complete the SHANDS Arts in Medicine mentoring program.

Artists must attend a weekly staff meeting to insure compliance and program cohesion.

Training

Artists who are new to the program will receive a one month paid training period provided by at least two program veterans. The training will include shadowing artists in residence while engaged in direct patient contact, SHANDS Healthcare employee orientation and must remain in compliance with hospital infection control, risk management and HIPPA regulations.

Travel

Artists may request a $400 travel stipend (as available) for continuing education and professional development and training. Stipends will be awarded by the Director on a first come first serve basis. Availability of travel stipends is subject to change due to budget constraints. SHANDS Healthcare is not responsible for accident or injury caused while traveling or during any event and advises artists to carry their own personal coverage.

Grants

SHANDS Arts in Medicine will seek additional funding each fiscal year to augment payment to artists. If an artist identifies a grant or funding source that provides additional resources for their discipline, SHANDS Arts in Medicine will provide grant writing assistance, and other needed resources. SHANDS Arts in Medicine will administer grant funding.

Evaluation

Artists are evaluated at the end of each fiscal year by the director. Artists are expected to provide a one page summary of accomplishment and goals for the upcoming fiscal year. The evaluation process is predicated upon the individual artists’ responsibility for involvement in his/her own progress. It is the responsibility of each artist to document those achievements to be considered by the director during the evaluation process. Continuance of contract is contingent upon these evaluations and at the discretion the director. Grievances may be brought to the Advisory Committee by the artist for resolution.

IV. Visiting Artists

Purpose:
The visiting artists program is designed to enhance and expand the artistic capabilities of SHANDS Arts in Medicine by inviting Artists from around the world who specialize in arts in healthcare issues. The subsequent interaction and discussion between visiting artists and A.I.M. artists and staff provide new information and techniques used in patient care settings. The visiting artists program is grant funded.

Guidelines

A. Extending an Invitation

Any individual associated with SHANDS Arts in Medicine can propose a visiting artist. The individual making the proposal must:

Provide a written proposal to the Advisory Committee

Provide information and credentials about the visitor

Provide potential grant sources for the visitor

B. Visiting Artists in the Hospital

The Artists in Residence extending the invitation to the visiting artist will act as host to that artist. Artist in Residence will communicate all scheduling and anticipated events through the Program Coordinator. If the visiting artist/artists are scheduled to spend more than one day in the hospital, Artist in Residence is responsible for securing health records in advance of the visit. If the visiting artist will perform in public areas, or have limited contact with patients, health recordes are not necessary.

C. Public Relations

 Artists in Residence is responsible for contacting SHANDS Public Relations for media issues related to visiting artists.

V. Policies for Art Display

A. Image content

Purpose:
SHANDS Arts in Medicine is a vehicle for expression through the creative arts, and artists neither direct nor edit the content of a patient or family member’s expression. Often, patient/artists collaborations are created for the purpose of display within the hospital. The following are guidelines for display:

Policy:

Expressions of spirituality and faith through arts reflect the diverse patient and staff population at SHANDS, and underline their importance during times of crisis. If an image created during the patient/artist interaction contains specific religious iconography:

· That image would only be displayed in a public setting where an individual can elect to move away from the image, such as, large public lobby areas, cafeteria, or designated gallery spaces.

· Or, it is offered to the family to take home.

Out of respect for the variety of faith issues at SHANDS, expressions of specific religious iconography are not placed in patient care areas where an individual cannot remove themselves from the image (patient rooms, exam/treatment rooms, sub-waiting).

The Corporate Collection

SHANDS Arts in Medicine purchases original works of art for display in public areas to enhance these areas for patients, family and staff. Works are chosen by the director, with input from clinical staff working in areas of purchase, and from key members of administration.

Areas of emphasis for the collection include:

Regional art focusing on the Florida landscape

Works on paper by regionally and nationally recognized artists

Sculpture by regionally and nationally recognized artists

Fabric and textiles by regionally and nationally recognized artists

Cultural artifacts

VI. Patient Policies

SHANDS Arts in Medicine is guided by SHANDS Healthcare policies regarding all patients and clinical issues including:

A. Patient Confidentiality/HIPPA

B. Patient Contact

C. Infection Control

D. Safety and Security

E. Prisoners

F. Diversity

SHANDS policies are available for review on the SHANDS intranet:

Core policies – http://intranet.shands.org/licacc/core.htm
General policies and work rules – http://intranet.shands.org/hr
VII. Volunteers and Students
A. Policy for Student Interaction
Purpose:
 To provide meaningful and safe interaction between students enrolled in course work at educational institutions and artists, patients and visitors at SHANDS HealthCare. To expand the discipline of creative arts based programs in a healthcare setting to students through partnerships with educational institutions.

Policy:

Educational institution and SHANDS Arts in Medicine will enter into a written agreement regarding terms of partnership prior to students’ involvement with the program. All students and faculty involved in the partnership and are not under direct and separate contract with SHANDS HealthCare must adhere to SHANDS HealthCare Policies for volunteers regarding infection control, safety and security and patient confidentiality. Terms of the partnership are defined as “direct” or “indirect” as follows:

Direct Partnership may include any of the following terms:

· Educational Institution provides funding for artists in residence who supervise direct student to patient interaction.

· Educational Institution provides faculty for direct supervision of student to patient interaction. Faculty must be trained in advance by SHANDS Art in Medicine and attend SHANDS Volunteer Services orientation.

· Faculty of Educational Institution must provide a course syllabus and schedule to the Arts in Medicine director.

· Clinical interaction will be scheduled by SHANDS Arts in Medicine in collaboration with course needs.

· Liability for students and faculty while at SHANDS HealthCare are held by the Educational Institution as stated in the written agreement.

Indirect Partnership may include the following terms:

· SHANDS Arts in Medicine will verbally support the mission of the Educational Institution and its involvement in arts in healthcare.

· Students from Educational Institution who are not under direct faculty supervision from that institution must comply with SHANDS Volunteer Services policies and be scheduled through SHANDS Arts in Medicine.

· In that Educational Institution and SHANDS Arts in Medicine are not engaged in a written agreement defining terms of interaction, students from that institution must comply with SHANDS Volunteer Services policies. Students must also be scheduled through SHANDS Arts in Medicine.

· In that Educational Institution and SHANDS Healthcare maintain an independent and separate agreement for student interaction in the clinical setting, SHANDS Arts in Medicine personnel will provide no supervisory or support role. Educational Institution will be responsible for supervision, program resources and student liability.

A. Volunteers

Purpose:
Volunteers are a critical component to the SHANDS Arts in Medicine work force. These individuals allow the program to reach a greater population of the hospital, and broaden the educations scope of SHANDS Arts in Medicine.

Policy:
Any individual over the age of 18 years of age, who is in compliance with SHANDS Volunteers Services may volunteers for SHANDS Arts in Medicine. All volunteers must commit a minimum of 3 hours per week for the length of a scholastic semester to the program and must schedule that time through the program coordinator. SHANDS Arts in Medicine retains the right to release any volunteer deemed unsuitable to the program at any time. SHANDS Volunteers Services must be notified of the termination in advance of action.

Guidelines:

Arts in Medicine Program Coordinator is responsible for scheduling and orientation of all volunteers. Program Coordinator will maintain close communication with SHANDS Volunteers Services department to insure that all volunteers have completed hospital orientation prior to serving in clinical areas. Program Coordinator will ensure that all volunteer health records are up to date and on file in the Volunteer Services Department. Program Coordinator will evaluate and place volunteers in appropriate clinical locations and workshops. Program coordinator will communicate with Artists in Residence to determine effectiveness of individual volunteers.

Mentoring and Training:

All volunteers are assigned to corresponding Artist in Residence for mentoring and training. Artist in Residence will determine the level of engagement for individual volunteers based on their level of success during mentoring and training. Volunteers remaining with the program for over four months qualify for independent work opportunities such as workshop leader or referrals.

PAGE
10

