

February 9, 2013

Relax! You'll Be More Productive

By TONY SCHWARTZ

THINK for a moment about your typical workday. Do you wake up tired? Check your e-mail before you get out of bed? Skip breakfast or grab something on the run that's not particularly nutritious? Rarely get away from your desk for lunch? Run from meeting to meeting with no time in between? Find it nearly impossible to keep up with the volume of e-mail you receive? Leave work later than you'd like, and still feel compelled to check e-mail in the evenings?

More and more of us find ourselves unable to juggle overwhelming demands and maintain a seemingly unsustainable pace. Paradoxically, the best way to get more done may be to spend more time doing less. A new and growing body of multidisciplinary research shows that strategic renewal — including daytime workouts, short afternoon naps, longer sleep hours, more time away from the office and longer, more frequent vacations — boosts productivity, job performance and, of course, health.

“More, bigger, faster.” This, the ethos of the market economies since the Industrial Revolution, is grounded in a mythical and misguided assumption — that our resources are infinite.

Time is the resource on which we've relied to get more accomplished. When there's more to do, we invest more hours. But time is finite, and many of us feel we're running out, that we're investing as many hours as we can while trying to retain some semblance of a life outside work.

Although many of us can't increase the working hours in the day, we can measurably increase our energy. Science supplies a useful way to understand the forces at play here. Physicists understand energy as the capacity to do work. Like time, energy is finite; but unlike time, it is renewable. Taking more time off is counterintuitive for most of us. The idea is also at odds with the prevailing work ethic in most companies, where downtime is typically viewed as time wasted. More than one-third of employees, for example, eat lunch at their desks on a regular basis. More than 50 percent assume they'll work during their vacations.

In most workplaces, rewards still accrue to those who push the hardest and most continuously over time. But that doesn't mean they're the most productive.

Spending more hours at work often leads to less time for sleep and insufficient sleep takes a substantial toll on performance. In a study of nearly 400 employees, published last year, researchers found that sleeping too little — defined as less than six hours each night — was one of the best predictors of on-the-job burn-out. A recent Harvard study estimated that sleep deprivation costs American companies \$63.2 billion a year in lost productivity.

The Stanford researcher Cheri D. Mah found that when she got male basketball players to sleep 10 hours a night, their performances in practice **dramatically improved**: free-throw and three-point shooting each increased by an average of 9 percent.

Daytime naps have a similar effect on performance. When night shift air traffic controllers were given 40 minutes to nap — and slept **an average of 19 minutes** — they performed much better on tests that measured vigilance and reaction time.

Longer naps have an even more profound impact than shorter ones. **Sara C. Mednick**, a sleep researcher at the University of California, Riverside, found that a 60- to 90-minute nap **improved memory test results** as fully as did eight hours of sleep.

MORE vacations are similarly beneficial. In 2006, the accounting firm Ernst & Young did an internal study of its employees and found that for each additional 10 hours of vacation employees took, their year-end performance ratings from supervisors (on a scale of one to five) improved by 8 percent. Frequent vacationers were also significantly less likely to leave the firm.

As athletes understand especially well, the greater the performance demand, the greater the need for renewal. When we're under pressure, however, most of us experience the opposite impulse: to push harder rather than rest. This may explain why a recent survey by Harris Interactive found that Americans left an average of **9.2 vacation days unused** in 2012 — up from 6.2 days in 2011.

The importance of restoration is rooted in our physiology. Human beings aren't designed to expend energy continuously. Rather, we're meant to pulse between spending and recovering energy.

In the 1950s, the researchers William Dement and Nathaniel Kleitman discovered that we sleep in cycles of roughly 90 minutes, moving from light to deep sleep and back out again. They named this pattern the Basic-Rest Activity Cycle or BRAC. A decade later, Professor Kleitman discovered that this cycle recapitulates itself during our waking lives.

The difference is that during the day we move from a state of alertness progressively into physiological fatigue approximately every 90 minutes. Our bodies regularly tell us to take

a break, but we often override these signals and instead stoke ourselves up with caffeine, sugar and our own emergency reserves — the stress hormones adrenaline, noradrenaline and cortisol.

Working in 90-minute intervals turns out to be a prescription for maximizing productivity. Professor K. Anders Ericsson and his colleagues at Florida State University have studied elite performers, including musicians, athletes, actors and chess players. In each of these fields, Dr. Ericsson found that the best performers typically practice in uninterrupted sessions that last no more than 90 minutes. They begin in the morning, take a break between sessions, and rarely work for more than four and a half hours in any given day.

“To maximize gains from long-term practice,” Dr. Ericsson concluded, “individuals must avoid exhaustion and must limit practice to an amount from which they can completely recover on a daily or weekly basis.”

I’ve systematically built these principles into the way I write. For my first three books, I sat at my desk for up to 10 hours a day. Each of the books took me at least a year to write. For my two most recent books, I wrote in three uninterrupted 90-minute sessions — beginning first thing in the morning, when my energy was highest — and took a break after each one.

Along the way, I learned that it’s not how long, but how well, you renew that matters most in terms of performance. Even renewal requires practice. The more rapidly and deeply I learned to quiet my mind and relax my body, the more restored I felt afterward. For one of the breaks, I ran. This generated mental and emotional renewal, but also turned out to be a time in which some of my best ideas came to me, unbidden. Writing just four and half hours a day, I completed both books in less than six months and spent my afternoons on less demanding work.

The power of renewal was so compelling to me that I’ve created a business around it that helps a range of companies including Google, Coca-Cola, Green Mountain Coffee, the Los Angeles Police Department, Cleveland Clinic and Genentech.

Our own offices are a laboratory for the principles we teach. Renewal is central to how we work. We dedicated space to a “renewal” room in which employees can nap, meditate or relax. We have a spacious lounge where employees hang out together and snack on healthy foods we provide. We encourage workers to take renewal breaks throughout the day, and to leave the office for lunch, which we often do together. We allow people to work from home several days a week, in part so they can avoid debilitating rush-hour commutes. Our workdays end at 6 p.m. and we don’t expect anyone to answer e-mail in

the evenings or on the weekends. Employees receive four weeks of vacation from their first year.

Our basic idea is that the energy employees bring to their jobs is far more important in terms of the value of their work than is the number of hours they work. By managing energy more skillfully, it's possible to get more done, in less time, more sustainably. In a decade, no one has ever chosen to leave the company. Our secret is simple — and generally applicable. When we're renewing, we're truly renewing, so when we're working, we can really work.

*Tony Schwartz is the chief executive officer of **The Energy Project** and the author, most recently, of “Be Excellent at Anything.”*