

Making It **WORK**

FOR EMPLOYERS

The NC Making It Work Tool Kit has been adapted from the original New York State Department of Health Making It Work Tool Kit.

NOVEMBER 2018

Making It Work: For Employers

Accommodating nursing mothers in the workplace can work for **YOUR** business. Learn how!

More than three out of every four women choose to nurse their baby, and many plan to continue once they return to work. Your support will make this possible. The requirements are simple: a clean private area and breaks to express milk around the time the baby would normally feed, possibly every 2–3 hours.

Good for Business

Providing support for nursing women at work is good for your business. Hundreds of companies across America provide lactation support programs as part of their family friendly benefit platform. They've learned that lactation accommodations at work produce a **3 to 1 return on investment** which is attributed to:

- **Lower health care costs due to healthier babies and moms**

Mutual of Omaha found that their newborn health care costs are **three times less** when employees participate in the lactation program. They save \$2,146 for each employee.¹

- **Reduced rate of absenteeism due to infant illness (among both mothers and fathers)**

A major insurance company, CIGNA, found a 77% reduction in lost work time since babies who receive their mother's milk are healthier. The company saves more than \$60,000 per year in lower absenteeism rates.¹

- **Lower turnover rates**

A 9-company study found that the average return to work rate is 94% when a lactation program is provided.¹

- **Improved employee productivity and loyalty**

Many companies report that their employees are more productive and loyal when they provide women with lactation support such as time and space to express milk at work.

1. The Business Case for Breastfeeding. 2008. Washington, D.C. U.S. Department of Health and Human Services, Health Resources and Services Administration, Maternal and Health Bureau. www.womenshealth.gov/files/documents/bcfb_business-case-for-breastfeeding-for-business-managers.pdf

Accommodating Nursing Mothers at Work is the LAW

The Fair Labor Standards Act (FLSA) was amended in 2010 with the passage of the federal Patient Protection and Affordable Care Act requiring employers to accommodate nursing women who wish to express milk for their infants during the work period.² The law stipulates that employers must provide nonexempt (hourly) employees the following:

- Reasonable break time for an employee to express breast milk for her nursing child for up to one year after birth
- A private place that is not a bathroom that is shielded from view and free of intrusion from co-workers and the public*

In North Carolina, the Office of State Human Resources Lactation Policy, for state employees only, effective July 1, 2010, states "It is the policy of North Carolina State Government to assist working mothers with the transition back to work following the birth of a child by providing lactation support. A lactation support program allows a nursing mother to express breast milk periodically during the work day." For more information, visit: www.oshr.nc.gov/policies-forms/workplace-wellness/lactation-support.

- Compliance is possible in nearly every work setting, and there are many resources to help. For more information about these laws, see Making It Work: Worksite Lactation Accommodation Law at www.ncbfc.org/making-it-work or visit the website of the U.S. Department of Labor at www.dol.gov/whd/nursingmothers.
- The National Conference of State Legislatures provides information on the North Carolina law: www.ncsl.org/research/health/breastfeeding-state-laws.aspx.
- The North Carolina Breastfeeding Coalition provides up to date information on breastfeeding and laws in North Carolina: www.ncbfc.org/breastfeeding-laws-and-regulations.

2. Patient Protection and Affordable Care Act, Section 7(r) of the Fair Labor Standards Act – Break Time for Nursing Mothers Provision. 2010. Washington, D.C. U.S. Department of Labor. www.dol.gov/whd/nursingmothers/Sec7rFLSA_btnm.htm

*Businesses employing fewer than 50 people may file for an undue hardship exemption.

Simple Steps to Compliance

1. Discuss needs of nursing women in your workplace.
2. Develop a plan to address those needs.
3. Contact community resources for assistance, including the local breastfeeding coalition or public health department.
4. Review your company policies and revise as needed.
5. Identify space and time options that comply with the law.
6. Train supervisors and co-workers on the laws and company policies.
7. Promote your lactation support services.

Did You Know?

Research studies show significant health reasons to breastfeed.^{3, 4}

Babies who receive their mother's milk:

- May be less likely to die from sudden infant death syndrome (SIDS)
- Have fewer ear infections and respiratory infections
- Have fewer digestive problems
- Are less likely to be obese later in life
- May have lower risk of cancer and diabetes in their lifetime

When your employee breastfeeds, she:

- Recovers faster from pregnancy and childbirth
- Has lower stress levels
- May reduce her risk of breast and ovarian cancer
- May be less likely to develop diabetes and cardiovascular disease

Studies show the U.S. could save more than \$13 billion in health care costs and save the lives of nearly 1,000 babies if 90% of women nurse their infants exclusively to at least 6 months.⁵ The U.S. Surgeon General has issued the *Call to Action to Support Breastfeeding*, urging employers to provide basic lactation accommodations to help women continue to give their milk to their baby after returning to work.⁶

3. Victora C, Bahl R, Barros A, França G, Horton S, Krasevec J, Murch S, Sankar M, Walker N, Rollins N. Breastfeeding in the 21st century: epidemiology, mechanisms, and lifelong effect. *The Lancet*. 2016; 387(10017), 475-490.

4. Dieterich C, Felice J, O'Sullivan E, Rasmussen K. Breastfeeding and Health Outcomes for the Mother-Infant Dyad. *Pediatric Clinics of North America*. 2013;60(1), 31-48. www.ncbi.nlm.nih.gov/pmc/articles/PMC3508512/

5. Bartick M, Reinhold A. The burden of suboptimal breastfeeding in the United States: a pediatric cost analysis. *Pediatrics*. 2010; 125, e1028-e1056.

6. The Surgeon General's Call to Action to Support Breastfeeding. 2011. Rockville, MD. U.S. Department of Health and Human Services, Office of the Surgeon General. www.surgeongeneral.gov/library/calls/breastfeeding/index.html

Basic Needs of Employees

Support

Nursing mothers at work need information, support, and simple accommodations to reach their infant feeding goals. Providing a little extra break time and space to express their milk is a temporary need. Be sure to inform women about their nursing options prior to their maternity leave. Employers and supervisors set the tone for an environment of support that enables women to feel comfortable and confident using lactation services, so don't forget to train supervisors on how to identify and respond to requests. (See "Checklist for Employers" at www.ncbfc.org/making-it-work.) Human resource staff are a valuable resource to help both employees and supervisors find solutions that will work in each situation. Some companies also establish lactation policies to be sure consistent support is provided for all women who need lactation services. (See "Sample Worksite Lactation Policy" at www.ncbfc.org/making-it-work.)

Expressing Milk

Moms make milk continuously. To maintain milk supply, women must either feed the baby directly or remove their milk with a breast pump. Once the milk is removed, the body replaces the milk. If it is not removed, the amount of milk she makes declines. Many women choose to express their milk when they are at work and cannot be with their baby. The milk can be safely stored in a small refrigerator in or near the lactation room, in an insulated lunch bag, or in a general employee refrigerator.

Did You Know?

A woman's nursing needs at work may change from time to time. Right after maternity leave, moms may need to express milk a little more often. When babies begin taking solid foods around 6 months, many moms find they do not need to express milk as often. Babies also go through periods of rapid growth from time to time, requiring mom to add an extra milk expression session at work for a few days to keep up with baby's demand. At other times, babies will seem to need less. Ongoing dialogue with women will help assure that her needs and the needs of the business are being addressed.

Time to Express Milk

It takes around 20 minutes for most women to express their milk (not counting the time to get to and from the milk expression area), though some women might require a little longer at first. Most women do this around the time the baby would normally feed, possibly every 2–3 hours. Most women are able to use their regular breaks or meal period and will clock in and out as usual. If extra time is needed, they can discuss options with their supervisor.

Private Space

The law requires a private area free from intrusion from co-workers and the public. Privacy can be assured with a lock on a door, signage indicating the space is occupied, window coverings as needed, etc. A quiet, private area will also help her relax so milk expression is quicker and more efficient. There are lots of options, including the employee's own office if it is private, the office of a co-worker or supervisor, a conference room, or other small private area not in use. Many companies create a designated lactation space if they have more than one employee who would benefit from it. The room can be as simple or as elaborate as desired. A space large enough to accommodate a chair and a flat surface for the pump is all that is needed. Ideally, the room will be located near running water, and will include an electric outlet for plugging in the breast pump and a door that can be secured.

Making It **WORK** For Employers

Checklist for Employers

When an employee requests lactation accommodations, the following checklist can help you plan.

- Discuss the company's lactation policy for supporting nursing women prior to the employee's maternity leave, if possible, so you can make any arrangements needed while she is away.
- Praise her! Tell her you will support her decision to breastfeed.
- Assure that her direct supervisor and other relevant managers are aware of her needs.
- Review the employee's typical work/break schedule to arrange for milk expression breaks. (See "Sample Pumping Schedules" in Making It Work: For Moms on page 10.)
- Arrange for coverage (such as using "floaters") while she is away from her work station.
- Identify private space that is not a bathroom. (See "Solutions for Non-Office Environments" on pages 9–13.)
- Seek feedback from the employee and her supervisor.

Studies show the U.S. could save more than \$13 billion in health care costs and save the lives of nearly 1,000 babies if 90% of women nurse their infants exclusively to at least 6 months.¹ The U.S. Surgeon General has issued the Call to Action to Support Breastfeeding, urging employers to provide basic lactation accommodations to help women continue to give their milk to their baby after returning to work.⁶

Would you like to receive recognition for becoming a breastfeeding-friendly business? Businesses that are breastfeeding friendly for patrons and/or employees can apply and receive an award from the North Carolina Breastfeeding Coalition. To learn more and apply, visit: www.ncbfc.org/business-case-for-breastfeeding-1

Did You Know?

Breaks are predictable and can be planned around; absences due to sick children are much harder to plan for.

Solutions for Non-Office Environments

Employers of all types and sizes have found many creative solutions for complying with the law. Here are a few examples.

RETAIL STORES

- Dressing room converted into a lactation space
- Manager's office
- Converted utility closet
- Partition or privacy screen in an employee lounge or other area
- Private area constructed in the corner of the warehouse using cubicle-type partitions or metal shelving and plywood
- Small room or area in the back of the store
- Shared space with other stores (ex: a mall or shopping center lactation room that can be shared by several retail stores)
- Planned coverage during nursing breaks while the employee is not on the floor; scheduled breaks planned in advance and use of "floaters" can help

RESTAURANTS

- Manager's office
- Converted utility closet
- Partition or privacy screen in a corner of the kitchen area
- Working with the employee to arrange for a caregiver to bring baby to the work setting for feedings
- Allowing the employee to work "split shifts" by working during the busier lunch and dinner periods and going home between shifts to breastfeed the baby directly
- Planned coverage while employee is taking a nursing break; scheduled breaks planned in advance can help

SMALL BUSINESSES

- Manager's office
- Partition or privacy screen
- Small room or area in the back of the business
- Converting small storage space area into a temporary lactation room
- Shared space with other nearby small businesses
- Working with the employee to arrange for a caregiver to bring baby to the work setting for feedings.

Did You Know?

Guidelines recommend that if a partition is used for a nursing area, it be at least seven (7) feet high to protect the woman's privacy.

AGRICULTURE OR CONSTRUCTION SITE

- Pop-up privacy tent
- Constructing a portable structure for privacy
- Small travel trailer
- Manager's office in a portable building
- Taking scheduled breaks that are planned in advance

MANUFACTURING PLANT

- Scheduled breaks that are planned in advance
- Use of "floaters" to cover when nursing breaks are needed
- Private offices of managers, foremen, or other personnel
- Small spaces converted into milk expression areas
- Constructed space using cubicle partitions or metal shelving and plywood

"My advice to other companies is that this [providing accommodations for breastfeeding moms at work] is much easier than you think it is. There's no question that healthier employees are more productive. This is just the right thing to do."

— Human Resources Director, Manufacturing Company

HEALTH CARE AGENCIES

- Empty patient or exam room(s)
- Closet or storage area that is not always in use
- Office of a supervisor or manager
- Conference or board room
- Converted utility closet

Did You Know?

Nursing moms appreciate a space that is cozy and comfortable. When they are relaxed, milk expression is more efficient. If you are creating a special designated room for nursing moms, consider painting it a warm color and hanging a bulletin board for moms to post photos of their babies.

HOTELS

- Empty guest room
- Unused meeting room
- Converted utility closet
- Office of a supervisor or manager

SPECIAL TIP TO TRY

Finding Space

Look for a “funny little space” in your work area. This might be an odd-shaped area that is not used much, but could easily be sectioned off with a partition or wall as a small lactation area.

EMERGENCY PERSONNEL

- Emergency medical technicians: back of an ambulance not in use
- Police officers: private office of another officer, or temporary assignment to desk duty
- Fire fighters: partition that provides privacy, office of the fire chief or other personnel
- Locating lactation rooms in key locations throughout the community
- Emergencies are always priority; nursing breaks can be taken during “down” time

SCHOOLS

- Coverage provided by the principal, assistant principal, guidance counselor, teacher aids, or other personnel
- Small closet converted for dedicated lactation space
- Private space in the school nurse clinic, guidance counselor’s office, principal’s office, rooms used by speech therapist or other staff, or another small space

“We’ve made it a priority to make sure that our breastfeeding moms have time to pump during the day. It benefits our staff, the whole culture, and climate in our school.”

—Principal, Elementary School

Gaining Co-Worker Buy-In

Managers and supervisors set a positive tone by educating employees about the breastfeeding-friendly policies of the company and ways they will be supported, and communicating those policies to other workers during new staff orientation, or if questions arise. Supervisors should respect the privacy of women who may not want the entire workplace to know about her nursing needs, while assuring that they receive the support they need. Co-workers who have questions about the lactation policy can be reminded about the benefits of lactation support, including lower health care costs, absenteeism rates, and turnover rates that benefit everyone in the workplace. Lactation accommodations also help reinforce the company's sensitivity to family needs of workers. This helps create a culture of teamwork and mutual support that builds productivity and loyalty among all workers.

Frequently Asked Questions

Are we required to provide a *designated* lactation room? No. The law does not require companies to construct or develop a designated lactation room, though companies with several breastfeeding employees may find this is helpful. Some companies establish a temporary lactation room that can be used for other purposes when it is not needed for lactating mothers.

Must time taken to express milk be paid? No. The law does not require a company to pay their employees break time for expressing milk, though some employers feel it is easier to do so than keeping track of time taken. If your company provides standard breaks for other employees and the woman chooses to use that time to express milk, she must be compensated in the same way other employees are when they take breaks.

What if she needs more time than is provided by the break? If more time is needed than the usual breaks provide, employers can discuss options such as unpaid leave, allowing the employee to take a shorter lunch break to make up the difference, or asking the employee to come in earlier or leave later to make up the time.

How much does a lactation room cost? If the business chooses to create a designated room for lactation, costs will vary, depending on the company and the amenities chosen. If walls must be constructed or painted, costs will be higher. Basic requirements are a way to secure privacy (such as a lock or key pad), a chair to sit on, and a shelf or other flat surface for the pump. Additional expenses to make the rooms more relaxing and comfortable could include providing a breast pump for employees, wiring it for electricity, including a small refrigerator for storing milk, wall art, soft lighting, a telephone, a bulletin board for posting pictures of babies, or other decorations.

Can more than one woman share the lactation room? Many companies provide multiple-use rooms to allow more than one woman to express milk. Under the federal law, nursing mothers are entitled to privacy from "co-workers and the public" and therefore cannot be forced to express milk in the presence of other nursing mothers. Many businesses create nursing "stations" within a larger room with privacy partitions.

What is the liability risk? Risks are quite low. OSHA considers human milk to be food, not a biohazard, so human milk can be safely stored in the employee refrigerator. Potential liability from using breast pump equipment (if provided by the company) is easily addressed by asking women to sign a release of responsibility to the company. If the business allows a caregiver to bring the baby to the mother during breaks for feedings, employees can sign a similar release of responsibility. (See example at www.babiesatwork.org.)

Helpful Resources

Making It Work: Worksite Lactation Accommodation Law

www.ncbfc.org/making-it-work

Basic tenets of the U.S. Patient Protection and Affordable Care Act, Section 4207, which amends the Fair Labor Standards Act.

Guidelines from the North Carolina Office of State Human Resources

www.oshr.nc.gov/policies-forms/workplace-wellness/lactation-support

The North Carolina lactation policy for state employees.

The Business Case for Breastfeeding

www.womenshealth.gov/breastfeeding/breastfeeding-home-work-and-public/breastfeeding-and-going-back-work/business-case

Free resources with bottom-line benefits for employers establishing comprehensive lactation support programs, easy steps for implementing, options for space, time, education, and support, reproducible templates that can be tailored to the business, and employee educational materials. Published by the U.S. Department of Health and Human Services Maternal and Child Health Bureau.

North Carolina Division of Public Health, Nutrition Services Branch

www.nutritionnc.com/breastfeeding

Resources and information from the Special Supplemental Program for Women, Infants and Children (WIC) for employers, families, and health care providers.

North Carolina Breastfeeding Coalition (NCBC)

www.ncbfc.org

Breastfeeding resources, national and state laws, as well as a listing of regional breastfeeding coalitions across the state. NCBC focuses on several projects, one of which is the Business Case for Breastfeeding which recognizes

breastfeeding-friendly workplaces with an award.

International Lactation Consultant Association

www.ilca.org

The “Find a Lactation Consultant Directory” lists lactation consultants available to assist with corporate lactation support programs.

Carolina Global Breastfeeding Institute (CGBI)

sph.unc.edu/cgbi/carolina-global-breastfeeding-institute

Research, service and training in an academic setting. Community program implementation for breastfeeding-friendly health care and child care.

United States Breastfeeding Committee

www.usbreastfeeding.org

Links to numerous national resources and a listing of state breastfeeding coalitions.

United States Surgeon General

www.surgeongeneral.gov.

“Surgeon General’s Call to Action to Support Breastfeeding” and “National Prevention Strategy.”

Eat Smart North Carolina: Businesses Leading the Way in Support of Breastfeeding

www.eatsmartmovemorenc.com/Breastfeeding

A guide for any employer who wants suggestions on becoming a breastfeeding-friendly worksite.

WorkWell NC

www.workwellnc.com and

www.workwellnc.com/scorecard-lactation_support.php

Resources to implement affordable and effective worksite wellness programs. This includes information for worksites that want to provide lactation support.

Making It Work: For Employers

This tool kit has been adapted from the original New York State Department of Health. Original production of this tool kit was supported by the U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, American Recovery and Reinvestment Act of 2009, Communities Putting Prevention to Work State Supplemental Funding for Healthy Communities, Tobacco Control, Diabetes Prevention and Control, and Behavioral Risk Factor Surveillance System DP09-901/3U58DP001963-01S2, Cooperative Agreement 5U58/DP001414-03 from the Centers for Disease Control and Prevention, and New York State funds. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the funders.

ncbfc.org/making-it-work