

Ergonomics for Remote Work

How To Set Up Your Workstation

To improve comfort, safety, and productivity anywhere

- Raise the top of your monitor to eye level or below
- Screen distance should be an arm's length away (18-30")
- Keep elbows at your sides and rest gently on armrests
- Maintain neutral wrists and forearms parallel to ground
- Rest feet flat on the floor with knees at or below hip level
Leave 1" to 2" space between calves and the seat's edge

Using A Laptop?

- Raise your laptop to eye level
Try a stand, box, or step stool
- And use a separate keyboard and mouse

Sinking In Your Deep Couch?

- Use a pillow to shorten the seat
A pillow or towel roll can also be used for lumbar support

- Or use a monitor and type on your laptop
If you have a keyboard, mouse, and monitor, raise your laptop off to the side to use as a dual monitor

Work Surface Too High?

- Use a taller chair or raise your seat with a cushion
- Use a footrest or box to support your legs from dangling
- Type on a lower surface like a keyboard tray, lap desk, or side table

Prefer To Stand?

- Find a counter or tall surface
- Wear comfortable shoes
- Try standing on a kitchen mat

Take A (micro) Break

Every hour
for at least five minutes

Get Moving

Try Microbreak Exercises

When you exercise and move around, you activate your muscles and help improve circulation, energy, and mood. At the very least look away, stretch, get up, or walk. This can help you feel refreshed when you resume your work. Giving your body a break from prolonged and/or repetitive activities can help reduce your risk of injuries.

Change Positions

The Next Position is the Best Position

No matter how good your posture is, if you have not moved in an hour, you are still loading the same structures in your body in the same direction for an hour.

Switch It Up

Take active breaks by changing how you perform a task to reduce risk of repetitive motion injuries. *If able, try standing, varying your sitting positions, standing with one leg forward, switching hands, changing locations or alternating tasks.*

Check Your Posture

Check In With Yourself

Bring your equipment to you instead of conforming your body to your equipment. Try setting a timer every 30 minutes to identify and correct any awkward postures. *Have you been hunched over your laptop? Leaning on your elbow? Crossing your legs? Rotating your neck to the right? Holding your fingers up when mousing?*

Be Well

Stay Hydrated

Remember to keep drinking plenty of fluids. Take opportunities for water breaks.

Take Care of Yourself

You can work more effectively and comfortable when taking care of all aspects of your health and wellness.

Reduce Eye Strain and Fatigue

Protect Your Eyes

20

Every 20 minutes
of screen time

20

Look away for
≥ 20 seconds

20

At something
≥ 20 feet away

Hydrate Your Eyes

Remember to blink

Minimize glare

Avoid facing or having your back to a window

Questions?

For general ergonomics information, visit <https://wp.stolaf.edu/ehs/ergonomics-material-handling/>
If you have any questions or are experiencing discomfort related to your remote workstation, please contact the St. Olaf Workers' Compensation Coordinator.

Special thanks to the University of Wisconsin-Madison for the poster design.