COST 866 Conference, 20 – 21 June 2007, Vienna

Minutes, Working Group 1, the Health Benefits of Green care

Plenary Session of the Conference – Health Benefits of Green Care

Professor Anita Unruh of the School of Health Services Administration at Dalhousie University, Canada and Professor Bernadine Cimprich of the School of Nursing, University of Michigan, USA were invited by Working Group 1 to present plenary lectures to the conference. The work of Professor Unruh and Professor Cimprich are complementary, both have been involved in research in psychological aspects of oncology and the influences of nature on the well-being of cancer patients. Both lines of research also involve aspects of attention restoration theory which underpins much of the theoretical basis of green care. We were, therefore, very fortunate to have both speakers present at the conference. Professor Unruh’s lecture (with co-author Susan Hutchinson) was entitled Where Hope Grows: Gardening and Life Challenges. This examined the spiritual concepts and perceptions that cancer patients associated with gardening and the experience of nature. Professor Cimprich’s presentation, entitled, Attention Restoration Theory: Empirical Work and Practical Applications was a journey through the field of attention restoration theory summarising and explaining the theory and presenting also recent results from imaging techniques of brain function.

These two lectures provided the background to the conference discussions on the health benefits of green care.

Working Group 1 Sessions

The working group sessions addressed four main subject areas: empirical and experimental results and approaches in the study of green care; observations on the state of practice of green care; qualitative observations and the development of practice in green care; and theoretical and conceptual frameworks related to green care.

In the first session (on experimental results and approaches) Erik Baars (Netherlands) presented his and his colleagues’ (Jan Hassink and Marjolein Elings) initial work on the use of statistical process control to measure the health benefits of green care in psychiatric patients. Erik provided a detailed review of this approach. This is the first application of the method in this subject area and the results of his study are eagerly anticipated.

Joe Sempik (UK) described the results of his feasibility study of the use of a randomised controlled trial approach for researching social and therapeutic horticulture. The study addressed the issues of appropriate outcome measures, sample size and assembling the sample. A protocol for an experimental design was presented. The full report of the study is available from www.growingtogether.org.uk.

Bente Berget (co-authors: Øivind Ekeberg and Bjarne O. Braastad , Norway) presented the results of her group’s randomised controlled trial (RCT) of animal-assisted therapy. Whilst, there were no effects on the outcome measures at the end of the intervention period, there were significant effects on levels of anxiety (reduced) and self-efficacy (increased) at follow up. There have been few RCTs in this area and this particular study represents an important step in the development of both methodology and evidence base. Results from the study have been published (see COST 866 website for details) and have also been used to inform Joe Sempik’s research on methodology for social and therapeutic horticulture (see above).

Louise Nordgaard (co-author: Mette Kraag, Denmark) gave an overview of attention restoration theory and its basis as a framework underpinning her research on mental fatigue and stress in human volunteers. The results of this study are being analysed. One interesting point to emerge during discussion of this presentation was that regarding the use of plants in experimental situations. A number of researchers have used plants in rooms to model the ‘natural setting’, however, these often represent a few in number. It was suggested that considerably more plants should be used under these circumstances.

Marjolein Elings (Netherlands) adopted an interactive approach to present her work on the effects of green care farms on quality of life of people with psychiatric illness and/or drug addiction. In the session she asked the audience to guess how such care farm clients ranked the importance of the various dimensions and aspects of care farms. This stimulated some interesting discussion on the needs of clients and the multidimensional nature of service provision by care farms and other nature-based approaches for health.

In the second session John Hegarty (UK) reported on the logistics of creating an international body of shareholders for a UK care farm (Fordhall Community Land Initiative, see www.fordhallfarm.com) and the reasons why people were willing to support such a venture from a distance. The results were from a web-based questionnaire and interviews of stakeholders. One important finding to come from the work was the significance of the organic nature of the project. Rachel Hine (UK) described the current status of participation with regards to care farms in the UK. Care Farming is a relatively new therapeutic approach in the UK and Rachel’s ongoing research aims to map its use and to investigate its benefits for vulnerable people (for more details see the National Care Farming Initiative (UK) website: www.ncfi.org.uk).

The third session saw presentations relating to qualitative observations on the development of practice in green care which also included the underlying theories. Konrad Neuberger (Germany) presented his observations on the correlation of horticultural activities (within horticultural therapy) with clients’ experiences and perceptions. This work is part of a developing strand to create a framework that describes the effects of horticultural therapy at a ‘micro’ level. This work has also informed the creation of the theoretical framework which was discussed later in the conference.

Rex Haig (co-author: Yolandé Hadden, UK) described aspects of the therapeutic community (TC) movement for people with personality disorder and discussed the similarities and differences between TCs and green care and the implications and relevance of the TC movement to the green care movement. There are many common issues relating to green care and TCs, for example, with regard to research. Both are complex interventions that pose difficulties with regards to methodologies. Links between the two movements are likely to prove mutually beneficial and are continuing.

Giorgio Guerani (co-authors: , Cristiana Mangiacapra, Paola Canci and Daniela Turan, Italy) outlined the steps and processes involved in his horticultural therapy programme for acute psychiatric patients. The programme involved the use of hydroponics. This is an unusual approach and stimulated much discussion. Evaluation of the programme is continuing and these results will be presented soon.

Irena Borštnik (Slovenia) described the development of a ‘green programme’ for people with learning difficulties. Agriculture itself was abandoned because of its complexity and the main focus now is on the planting and cultivation of flowers, herbs and spices. The tasks have been analysed to identify the working processes involved. These have been graded according to their difficulty and are used to evaluate a client’s ability and progress. Such careful observations of individuals can provide data of the effectiveness of a green care programme. The green programme has now been accepted into the routine curriculum of the institution.

Luisa Demattio (co-author: Silke Scholl, Austria) described her work using animal assisted therapy with emotionally disturbed children, adults with disabilities and older people with dementia. Three quantitative studies have been carried out in addition to the analysis of 54 qualitative case studies. Interaction with the animals appears to reduce hyperactivity and aggression and also to promote social interaction and increase self-esteem in clients with social difficulties. Results of a study of the effects of interaction with goats will be published in 2008 in the special edition of the International Journal of Therapeutic Communities.

The final session was a discussion around the creation of a theoretical framework and conceptual model of green care. The preparation of such a framework document is the first milestone of Working Group 1. A draft document was circulated before the meeting. The session was recorded and the discussion will be used to inform the continuing development of the framework (copies of the draft document and the recording can be obtained from the WG1 chair, please email j.sempik@lboro.ac.uk for further details). The main points arising during the discussion were:

· The importance of defining the position of green care within the health and care sectors, i.e. which conditions, individuals and communities is green care good for? The need to create a model of green care that explains and promotes green care to the ‘mainstream’ medical and caring profession so they understand its value.

· The different roles of green care: as health promotion; as an intervention or treatment to address symptoms; as a way of life to help coping with symptoms or distraction from them (or as ‘cure, care and prevention’). A bottom up approach could be taken for these areas – producing a framework or map of the effects and benefits for each one and seeing if they converge to form one overall model.

· The use of a health promotion framework as the basis for creating a theoretical framework and conceptual model for green care. This could also encompass other aspects of nature and health (for example, community gardens, general health effects as a result of the natural environment), however, it is important that the framework does not become too large as a result of such a wide area of interest.

· The need to engage with existing healthcare frameworks, and approaches and to integrate a green care framework within those other frameworks

Actions – theoretical framework

The document describing the theoretical framework and conceptual model currently has six contributions from eight authors. One additional article was offered by Dorit Haubenhofer, Marjolein Elings and Jan Hassink and has been received. The editors, Joe Sempik, John Hegarty and Rachel Hine will continue to work on this document to completion. The arrangements for completing the work will be discussed at the next Management Committee meeting in Ghent (November 2007).

Proceedings of the Conference

Selected presenters at the Vienna conference will be invited to submit full papers for publication in a book of proceedings. This will be edited by Dr Christos Gallis (Greece).

Special Edition of the International Journal of Therapeutic Communities (IJTC)

Joe Sempik has been invited to be guest editor of an edition of the IJTC devoted to green care (to be published Autumn 2008). Results from research by members of the COST Action will be included in the journal. In this way links between the COST Action and the therapeutic community movement will be strengthened. A summary of the conceptual model and theoretical framework for green care will be included as one of the articles in the issue (to be prepared by Bente Berget and her group).

Milestones

The milestones of the Working Group are to develop a conceptual framework and theoretical model, comparison and discussion of ongoing research and the establishment of a set of good research methodologies. Work on the conceptual model is in progress and the conference was successful in enabling the presentation, comparison and discussion of research in the area. Publication of the proceedings of the conference will take such discussions to a much wider audience. The importance of publications in the mainstream medical and scientific literature was highlighted throughout the conference and there are moves by a number of the contributors for such articles.

Issues of methodology in the area were tackled by some of the presenters and we have yet to decide how to present such findings (an edited volume devoted to methods in green care?). on By the exchange of findings and ideas at Vienna our milestones have become closer and the road ahead appears clearer.

Joe Sempik, Centre for Child and Family Research, July 2007.

