

WHY MAKE IT COMPLICATED WHEN YOU CAN MAKE IT SIMPLE?

Even a 10-minute break outdoors can reduce stress

Expert adviser and principal author:

Alexandra Lecours, postdoctoral researcher, Université de Sherbrooke

Whether it's meditation, breathing techniques or yoga, individual approaches to stress management are increasingly popular in organizations. Enjoying the outdoor environment to take breaks at work would be especially beneficial in reducing stress. What are the effects and how can you introduce them in your organization?

To answer this question, we interpreted the research of Largo-Wight and colleagues, published in 2017, which aimed to evaluate the feasibility and effectiveness of an KCN ETWOR outdoor break in proximity to nature on employees' stress reduction.

WHAT DO WE MEAN BY:

Proximity to nature

Proximity to nature is drawing closer to and being aware of elements of the natural environment. This **drawing closer** to the natural environment can happen through

- contemplating trees or mountains through an office window;
- listening to music that evokes nature (e.g.: birdsong);
- placing plants indoors;
- taking a break or eating a meal in an outdoor courtyard.

Proximity to nature in particular showed benefits for employee well-being, job satisfaction and reduced absenteeism.

Stress

There are many definitions of human stress, but in a work context, we speak of stress when demands exceed resources available to the employee. Prolonged exposure to stress can result in various health problems - both psychological (e.g.: depression) and physical (e.g.: cardiovascular problems). Employees who experience high stress are more likely to have difficulties at work (e.g.: a drop in productivity), such as being absent from work because of illness.

WHAT DO THE RESULTS OF THE STUDY TELL US?

Taking a break outdoors is beneficial!

A daily 10-minute break outdoors during which the employee focuses their attention on elements of nature would be sufficient to reduce their stress level.

*Kaplan, S. (1995). The restorative benefits of nature: Toward an integrative framework. *Journal of Environmental Psychology*, *15*(3), 169–182. doi:10.1016/0272-4944(95)90001-2

Because studies must always be interpreted with caution

Participants in the two studies were mostly women; the conclusions need to be confirmed with male employees. Furthermore, the effectiveness of an outdoor break in proximity to nature consists solely of stress perceived by employees. The authors suggest continuing the research to measure the effect on other organizational indicators, such as productivity or absenteeism.

ACTIONS FOR EMPLOYERS

Simple and practical actions can be **put in place** for your employees to offer them opportunities to adopt healthy life habits. Here are a few concrete actions to promote taking an outdoor break close to nature to employees.

Action step	Specific ideas	Example
 Arrange the physical environment. 	→ Think about how to arrange the elements to make the outdoor environment attractive for employees.	 → Ensure that employees see the outdoor amenities from indoors. They will then be motivated to use them. → Position tables and benches so they face pleasant natura elements such as trees mountains or water Showcase nature!
	→ Maintain the environment.	→ Make sure you maintain outdoor amenities so employees feel comfortable and find it pleasant to use them.
	 → If it's not possible to us the outdoor environment, think about landscaping the indoor environment! 	allow you to arrange outdoor spaces showcasing
 Adopt a culture that promotes taking breaks outdoors. 	 → Send a clear message t employees. → Set an example. 	Encourage employees to use spaces that give them contact with nature; promote it through posters or emails.
		→ As a manager, you too can spend time in these places every day. This will only bring benefits for you as well!

RECOMMENDATION FROM OUR EXPERT

An environmental intervention promoting **proximity to nature** is **simple** and requires **little effort** on the part of the organization or the employee. Knowing that such an intervention offers health benefits, there is no reason to overlook it! Still, it is important to understand that individual approaches to stress management remain secondary ways of controlling employees' stress levels. You must first put in place organizational measures to reduce sources of stress at work and therefore to promote employees' health.

FULL REFERENCE

Largo-Wight, E., Wlyudka, P. S., Merten, J. W., & Cuvelier, E. A. (2017). Effectiveness and feasibility of a 10-minute employee stress intervention: Outdoor Booster Break. Journal of Workplace Behavioral Health, 32(3), 1-13.