HEALING GARDENS IN HOSPITALS THE NECESSITY OF NATURE

Clare Cooper Marcus MA, MCP, Hon ASLA Professor Emerita, Departments of Architecture and Landscape Architecture, University of California, Berkeley

www.healinglandscapes.com

www.ionadreaming.com claremarcus27@gmail.com

British Medical Association "The Psychological and Social Needs of Patients", 2011

Landscapes should be designed with regard to their therapeutic value.

For most of 20th century

Nebraska Methodist Hospital, Omaha, Nebraska, USA

- Hospitals barely considered "landscape"
- On-site trees often succumbed to cars and parking lots
- Little understanding of (ancient) knowledge about nature and healing
- Hospital design driven by efficiency and infection control

THE IMPORTANCE OF NATURE VIEWS

- 1984: Significant study by Roger Ulrich (Texas A and M University): views to nature have positive influence on health outcomes
- Patients recovering from gall bladder surgery with bedside view to trees:
 - fewer post-surgery complications
 - fewer doses of strong pain-reducing drugs
 - went home sooner
 compared with patients who only had view of brick wall
- Credible scientific evidence: nature helps reduce stress and assists in healing

STRESS REDUCTION THEORY

St Michael's Medical Center, Texarkana, Texas

5-7 minutes **in nature** or viewing natural scene can:

- reduce physiological indicators of stress
- improve mood
- aid in healing

Medical authorities began to see nature/trees:

- not just cosmetic extras
- may speed recovery
- save money

Theory developed principally by research of Roger Ulrich & colleagues

From mid-1990s, US hospitals began to include gardens

Waiting room, St. Anthony's Medical Center Heart and Surgical Pavilion, St. Louis, MO

HOSPITAL GARDEN RESEARCH

1994: First systematic post-occupancy evaluation (POE) of hospital outdoor space in US

Studied 4 hospital gardens in San Francisco Bay area:

- visual analysis
- behavior mapping
- Interviews

Roof garden, Alta Bates Hospital, Berkeley, California

Cooper Marcus & Barnes, 1994

Sample

- 143 interviews
- 73 female
- 70 male

Activities in the Gardens

How do you feel after spending time in the garden?

	(%)
More relaxed, calmer	79
Refreshed, stronger	25
Able to think/cope	22
Feel better, more positive	19
Religious or spiritual connection	6
No change of mood	5

What is it about the garden that helps you feel better?

	(%)
Trees, plants, nature	69
Smells, sounds, fresh air	58
Place to be alone or with friend	50
Views, sub-areas, textures	26
Practical features, benches etc.	17
Don't know	8

Kaiser Permanente
Hospital
Walnut Creek, California

My level of stress goes way down... I return to work refreshed

I sit in the garden before my appointment; it helps me deal with what they will put me through

I work in the Intensive Care Unit which is like a hell hole...sitting here in the sun is like therapy for me

I work underground in the Radiation Department, like one of the Mole People. If I didn't have this garden to come to...sunlight, fresh air, birdsong, trees...I think I'd go CRAZY!"

Further POEs uncovered new issues

- Too much seating: never more than 5% occupied
- Seating had black, industrial look
- Not enough privacy: lone private seating almost always occupied
- Not enough shade

Edward Heart Hospital, Naperville, Illinois

Cooper Marcus & Barnes, 2008

EVIDENCE-GROUNDED DESIGN THEORY:

How Gardens Improve Health Outcomes (Ulrich, 1991, 1999)

SENSE OF CONTROL

SOCIAL SUPPORT ENGAGEMENT WITH NATURE

EVIDENCE THAT ALL OF THESE CAN REDUCE STRESS AND RESTORE SYSTEM TO STATE OF BALANCE

IMPROVED HEALTH OUTCOMES

(Clinical outcomes, patient satisfaction, cost of care)

1. EXERCISE:

How some hospitals encourage walking:

Walking trail around buildings

Edinburgh Royal Infirmary,
Scotland

 Documenting distance around a small courtyard garden
 Legacy Emanuel Medical Center, Portland, Oregon

2. OPPORTUNITIES TO MAKE CHOICES, SEEK PRIVACY AND EXPERIENCE A SENSE OF CONTROL

- People need sense of control re: physical and social environments
- On entering hospital, many experience loss of control
- Institution decides...
 - what you eat
 - what you wear
 - when doctor visits, etc.
- Loss of control produces stress, worsens health outcomes

2. SENSE OF CONTROL

Alta Bates Hospital, Berkeley, California

Moveable furniture

- Nurse can move into shade, place lunch on edge of concrete planter
- Staff working on tight schedules, under strict supervision, regain measure of control in a garden

3. PROVIDE SETTINGS WHERE PEOPLE CAN EXPERIENCE SOCIAL SUPPORT

- People with higher levels of social support
 - -are less stressed
- -have better health than those who are more socially isolated

Locate gardens:

- close to patient rooms& waiting areas
- with sub-spaces where visitors & patients can find privacy

4. ENGAGEMENT WITH NATURE

Effects of profusion of green nature:

- + Awakening the senses
- + Calming the mind
- + Reducing stress
- + Helping peopledraw on their own innerhealing resources

Nature cannot mend a broken leg or remove a tumor

. . .

But it can support & strengthen us before/during/ after medical procedures

THE 7:3 RATIO

Best practice: ratio of 7:3 - planting to hard landscape Not as here (New garden at a London hospital)

Trinity
Hospice,
London

WATER

- Element of nature seen as healing/ purifying since ancient times
- Engaging and soothing:
 - views of still water
 - sounds and views of reflective water
- Water attracts wildlife: reminds us - life goes on in times of illhealth or bereavement

West Dorset County Hospital

BEST PRACTICE AND OBSERVATION INDICATE FURTHER DESIGN GUIDELINES

5. VISIBILITY:

Garden visible from frequently used interior spaces

Scottsdale Health Healing Garden, Scottsdale, Arizona Next to café and foyer

Riverside Medical Center Healing Garden, Kankakee, Illinois Next to main waiting room

6. SHADE: Mitigates temperature and required for patients on certain medications

 Preserve mature trees on site. (Kaiser Permanente Medical Center, Walnut Creek, California.)

Where no trees
available or possible,
provide shade with
sail cloth or structures.
(Veterans Hospital, Palo
Alto, California)

7.ACCESSIBILITY

- People of all ages and abilities able to enter and move around the garden
- Paths: wide enough for two wheelchairs to pass (minimum 6 feet)

8. PRIVACY

- Important that people can find a place to be alone, to "escape"
- Especially at hospice, cancer facility, acute care hospital (waiting for family member in surgery)

Critical that staff have access to nature

Attention Restoration Theory

Exposure to nature restores a person's ability to concentrate after focused effort has created mental fatigue

Theory developed principally by Rachel and Stephen Kaplan, colleagues and former students, University of Michigan

EVIDENCE FOR ATTENTION RESTORATION THEORY

Study of 32 nurses at two Atlanta hospitals: After 12-hour shift, 60% of those with nature view - alertness level improved or remained same. No view or non-nature view - alertness level of 67% declined

(Pati, Harvey and Barach, 2008)

Improved restorative **quality of break areas** may lead to stress reduction, improved patient care (Multimethod research, 993 US nurses. Nejati et al, 2015) Nurses requested:

Comfort

Privacy

... Places away from public to hold meetings, discuss patient issues, relax

Re-design of courtyard at Texas hospital with input from nurses (Naderi and Shin, 2007)

BEFORE: Bleak
 appearance,
 uncomfortable furniture,
 lack of shade, fish-bowl
 effect, rarely used

 AFTER: Added greenery, shade arbors, multiple semi-private seating niches

WHY IS GARDEN USE BY STAFF SO IMPORTANT?

Approx. 250,000 deaths per year in US hospitals due to medical errors (2013 estimate)

BIG QUESTION:

Might calmer workspace with opportunities for breaks in nature result in fewer staff errors?

IMPEDIMENTS TO PROVISION OF HEALING GARDENS

1. COST OF INSTALLATION:

Many existing gardens in US and UK supported by charities or philanthropic donations

Olson Family Garden, St Louis Children's Hospital:

\$1.9 cost - gift from local philanthropic family. Heavily used by families, children, and staff.

2. Cost of maintenance

Some gardens have endowments covering maintenance

Some maintained by local garden clubs or other volunteers

 Some designed for low or no maintenance, and/or kept permanently locked to prevent use

 Ideally "User manual" outlines future maintenance, and documents goals of design for future staff

Outdoor space at Publicly Financed Initiative hospitals (UK National Health Service) Too often created for low maintenance or non-use

Edinburgh Royal Infirmary

Halmyres Hospital Glasgow

3. Lack of onsite space:

When space is limited for on-site garden, hospitals have provided

Views to a borrowed landscapes

Access to nearby natural landscapes

Raised the building to permit views into surrounding trees and gardens

Maggie's Centre (cancer resource), Oxford, England

Brought nature inside: Lobby of Credit Valley Hospital, Toronto, Canada

Created an interior garden from rocks excavated to build the building

Nursing home for elderly seniors, Ontario, Canada

IMPEDIMENTS TO USE More healing gardens being created, but...are they becoming a fad?

- Some "dropped" into designs with little regard for location, patient needs, research evidence etc.
- Trade magazines: Healthcare Design (US) and Hospital Development (UK) feature "healing gardens" which do not warrant the name
- Some hospital developers and designers see any piece of outdoor space as worthy of the title "healing garden"

What is healing about this?

No privacy

Minimal greenery

No shade

Paths that lead nowhere...

When METAPHOR employed as basis of design, people may not understand it or use garden.

Garden design symbolizing path through treatment.

(Cancer hospital, Arizona.)

Designer employed metaphor of "two cells communicating in dynamic balance". Few recognized as garden or used it. (Highlands Maggie's Centre, Inverness, Scotland)

Regardless of whether a garden might garner praise in professional journals as "good" design... the use of the term "healing" ethically obligates the garden designer to subordinate ...his or her personal tastes to the paramount objective of creating a user-centered, supportive design.

Roger Ulrich, 1999

Guidelines for Design and Construction of Hospitals (US Facilities Guidelines Institute 2014) recommends:

Minimum standards for views and access to nature

Separate outdoor spaces for staff

 Designed by landscape architects with experience in healthcare design as part of interdisciplinary team

Despite some problems with design of healing gardens, trends suggest further demand

1. GARDEN DESIGNS BASED ON MEDICAL DIAGNOSES

- Promising new direction
- Gardens for specific patient populations designed with contributions from clinical staff
- Aesthetics and patient needs receive equal attention

Oregon Burn Unit Garden, Portland, Oregon

- Landscape architect brought hospital staff onto design team
- Shade essential for patients recovering from burns & skin grafts
- Different surfaces & slopes for those learning to walk again
- Paths wide enough for beds
- Private outdoor area for staff

Design: Brian Bainnson, Quatrefoil

2. Recognition of importance of evidence-based design

The process of basing decisions about the built environment on credible research to achieve the best possible outcomes

(Center for Health Design, 2008)

3. Better dissemination of information

Therapeutic Landscapes Network:

Resource for gardens and landscapes that promote health and well-being.

www.healinglandscapes.org

4. More hospitals recognizing garden benefits (St Joseph Memorial Hospital, Santa Rosa, California)

An enticing place to explore or take a rest

Future adoption of healing gardens?

More likely if:

- designed as part of treatment regimen
- includes contributions from clinical staff
- shown to reduce healthcare costs by:
 - Shortening hospital stays
 - Reducing need for pain medication
 - Hastening rehabilitation process
 - Reducing staff stress

Above all we must pay more attention to working environments for staff...

Access to gardens for relaxing...

Instead of windowless break rooms

Critical staff shortages: By 2020 in US projected shortage of 800,000 nurses, 96,000 physicians

- Staff often prime users of healthcare outdoor space
- Presence of garden may affect hiring and retention of staff
- Designers need to emphasize in convincing client to include outdoor space

Thank you!

Questions?

claremarcus27@gmail.com

www.healinglandscapes.com

www.ionadreaming.com