
Support for Breastfeeding
in the Workplace

Definition
Support for breastfeeding in the workplace includes sev-
eral types of employee benefits and services,20,21 including
writing corporate policies to support breastfeeding women;
teaching employees about breastfeeding; providing designated private
space for breastfeeding or expressing milk; allowing flexible scheduling to
support milk expression during work; giving mothers options for return-
ing to work, such as teleworking, part-time work, and extended maternity
leave; providing on-site or near-site child care; providing high-quality
breast pumps; and offering professional lactation management services
and support.

Rationale
Mothers are the fastest-growing segment of the U.S. labor force.
Approximately 70% of employed mothers with children younger than
3 years work full time.22 One-third of these mothers return to work within
3 months after birth and two-thirds return within 6 months.22 Working
outside the home is related to a shorter duration of breastfeeding, and
intentions to work full time are significantly associated with lower rates
of breastfeeding initiation and shorter duration.23 Low-income women,
among whom African American and Hispanic women are overrepre-
sented, are more likely than their higher-income counterparts to return to
work earlier and to be engaged in jobs that make it challenging for them
to continue breastfeeding.24 Given the substantial presence of mothers
in the work force, there is a strong need to establish lactation support in
the workplace.

Barriers identified in the workplace include a lack of flexibility for milk
expression in the work schedule, lack of accommodations to pump or store
breast-milk, concerns about support from employers and colleagues, and
real or perceived low milk supply.25–27

Support for Breastfeeding in the Workplace 7

Evidence of Effectiveness
Cohen et al.28 examined the effect of corporate lactation programs on
breastfeeding behavior among employed women in California. These
programs included prenatal classes, perinatal counseling, and lactation
management after the return to work. About 75% of mothers in the
lactation programs continued breastfeeding at least 6 months, although
nationally only 10% of mothers employed full-time who initiated breast-
feeding were still breastfeeding at 6 months. Participants in the Mutual of
Omaha’s lactation program breastfed an average of 8.26 months, although
nationally only 29% of mothers were still breastfeeding at 6 months.29

Both of these programs are promising but may represent unique populations
that may not be generalizable to all working mothers.

Indicators of satisfaction and perceptions related to workplace programs
have been evaluated, as have assessments of the use of resources for
breastfeeding support, services provided, and perceived impact on success.
Measures of participant satisfaction and perceptions show a positive impact of
workplace support programs on the mother’s work experience.30 Further,
several studies indicate that support for lactation at work benefits individ-
ual families as well as employers via improved productivity and staff loy-
alty; enhanced public image of the employer; and decreased absenteeism,
health care costs, and employee turnover.31,32

Description and Characteristics
Support programs in the workplace have several components. Many
factors, such as how many women need support and the resources available,
help determine the most appropriate components for a given setting. An
outline document developed by the United States Breastfeeding Committee
discusses “adequate,” “expanded,” and “comprehensive” support for breast-
feeding in the workplace.21

According to Bar-Yam,33 essential elements of a successful workplace
program are space, time, support, and gatekeepers. Ideally, a Nursing
Mother Room (NMR) is centrally located with adequate lighting,
ventilation, privacy, seating, a sink, an electrical outlet, and possibly a
refrigerator.33 Employers can use many different strategies to ensure time
for breastfeeding or milk expression, including flexible work schedules
and locations, break times for pumping, and job sharing.

The CDC Guide to Breastfeeding Interventions 8

Mothers who continue breastfeeding after return-
ing to work need the support of their coworkers,
supervisors, and others in the workplace. Individual
employers can do a great deal to create an atmo-
sphere that supports employees who breastfeed.
Such an atmosphere will become easier to achieve
as workplace support programs are promoted to

diverse employers. Workplace support programs can be promoted to
employers, including managers of human resources, employee health
coordinators, insurers, and health providers serving many of a particular
organization’s employees.

Program Examples
Employer Recognition
In 1998, the Oregon Department of Human Services Health Division
developed the Breastfeeding Mother Friendly Employer Project to
recognize employers who are already breastfeeding friendly and to
encourage other Oregon employers to support breastfeeding in the
workplace. The division gives a certificate to all employers who docu-
ment that they meet Breastfeeding Mother Friendly Employer criteria
and publishes a list of these employers each year.

Employer Incentives and Resources
The U.S. Health Resources and Services Administration Maternal and
Child Health Bureau has launched a national workplace initiative that
includes developing a resource kit for employers. The Business Case for
Breastfeeding, developed to address barriers and the educational needs of
employers, includes materials for upper management, human resource
managers, and others involved in implementing on-site programs for
lactation support. Also included is a tool kit with reproducible templates
that can be adapted to the work setting. An outreach marketing guide
helps local breastfeeding advocates and health professionals effectively
reach out to employers.

Support and Accommodation in the Workplace
In 2002, the Arizona Department of Health Services adopted a breast-
feeding policy for all of its employees. The goal is “to provide a positive
work environment that recognizes a mother’s responsibility to both her job
and her child when she returns to work by acknowledging that a woman’s

Support for Breastfeeding in the Workplace 9

choice to breastfeed benefits the family, the employer, and society.”34 New
mothers returning to work at the Department may be initially authorized
to bring their infants to work until the child is 4 months old. This period
may be extended in 1-month increments, depending on job performance
and the infant’s activity level. The policy provides for the privacy of mother
and infant, requires the mother to maintain her performance on the job,
and seeks to prevent disruption of other employees’ work. A designated
breastfeeding coordinator informs employees of the policy, provides educa-
tional materials, and gives support to any employee expressing an interest
in breastfeeding her infant.

The California Public Health Foundation WIC (Special Supplemental
Nutrition Program for Women, Infants, and Children) agencies provide
a breastfeeding support program for their employees, most of whom are
paraprofessionals. The program includes encouraging and recognizing
breastfeeding milestones and providing training on breastfeeding, monthly
prenatal classes, postpartum support groups, and a supportive work site
environment. The work site environment includes pumping facilities, flex-
ible break times, and access to a breast pump. A program hallmark is access
to an experienced colleague known as a Trained Lactation Coach, or TLC,
who breastfed her own children after returning to work. An evaluation of
the California program revealed that more than 99% of employees returning
to work after giving birth initiated breastfeeding, and 69% of those employ-
ees breastfed at least 12 months. Access to breast pumps and support groups
were significantly associated with the high breastfeeding duration rates.35

Over the past decade, many companies and organizations have imple-
mented lactation programs. For example, Mutual of Omaha provides a
series of classes on breastfeeding for its pregnant employees. Prenatal
classes are designed to support the company’s strategic objectives of health
and wellness for all its pregnant employees and their families. Support of
the postpartum employee is tailored to assist breastfeeding employees as
they transition from maternity leave to work.

Legislation
Several states have enacted legislation that encourages support for breast-
feeding in the workplace. The United States Breastfeeding Committee has
made available an inventory and analysis of state legislation on breastfeed-
ing and maternity leave that includes legislation related to employment.

10 The CDC Guide to Breastfeeding Interventions

This inventory can be viewed online or downloaded free of charge from
http://www.usbreastfeeding.org. La Leche League International has com-
piled a searchable summary and state-by-state information about state
legislation in five major areas related to breastfeeding, including employ-
ment. Go to http://www.lalecheleague.org/LawBills.html for more infor-
mation.

As of April 2004, five states had specific legislation requiring employers
to accommodate breastfeeding mothers who return to work, and Illinois
had similar legislation pending. Five more states had legislation or reso-
lutions encouraging members of the public and private sectors, includ-
ing employers, to support breastfeeding mothers. The legislation of two
states included recommendations to complete demonstration projects on
standard policies and practices for employers to support breastfeeding
and to report findings back to the respective state legislatures.

In 1998, California passed the Breastfeeding at Work law, which encour-
ages all employers to ensure that employees are provided with adequate
facilities for breastfeeding or expressing milk. In 2002, the state passed
Lactation Accommodation, which expands prior workplace provisions to
require adequate break time and space for breastfeeding or milk expres-
sion, with a violation penalty of $100.

Texas set forth legislation in 1995 to standardize basic components of
workplace support for breastfeeding. Employers that ensure these
components are in place are eligible to receive Mother-Friendly Workplace
designation from the Texas Department of Health. The major compo-
nents are as follows:

• 	Flexible work schedules to provide time for milk expression.
• 	Access to a private location for milk expression.
• 	Access to a nearby clean and safe water source and sink for washing

hands and rinsing out any breast-pump equipment.
• 	Access to hygienic storage options for the mother to store her

breast-milk.

Support for Breastfeeding in the Workplace 11

Potential Action Steps Resources
■	 Provide educational materials to employers about

United States Breastfeeding Committee Issue
Paper: Workplace Breastfeeding Support:	 how supporting their employees who breastfeed

http://www.usbreastfeeding.org/Issue-Papers/ benefits employers.

Workplace.pdf
■	 Establish a model lactation support program for all

United States Breastfeeding Committee: state employees.
Accommodations for Breastfeeding in the
Workplace Checklist:

■ Promote legislation to support work site lactation
http://www.usbreastfeeding.org/ programs through mandates or incentives.
Issue-Papers/Checklist-WP-BF-Support.pdf

United States Breastfeeding Committee Issue
Paper: State Legislation that Protects, Promotes,
and Supports Breastfeeding:

■	 Create work site recognition programs to honor
employers who support their breastfeeding
employees.

http://www.usbreastfeeding.org/
Issue-Papers/State-Legislation-2004.pdf

La Leche League International:

Summary of State and Federal Legislation:

http://www.lalecheleague.org/LawBills.html

Oregon Department of Human Services
Health Division Breastfeeding Mother Friendly
Employer Project:
http://www.dhs.state.or.us/publichealth/bf/
working.cfm

Arizona Department of Health Services Office of
Human Resources:
http://www.azdhs.gov/oed/personnel/index.htm

Texas Department of State Health Services
Texas Mother-Friendly Worksite Program:
http://www.dshs.state.tx.us/wichd/lactate/
mother.shtm

12 The CDC Guide to Breastfeeding Interventions

