

BREASTFEEDING AND RETURNING TO WORK

Have it All! Continue Breastfeeding and Working!


CONGRATULATIONS!

You have given your baby the best possible start in life – by breastfeeding. In fact, three out of four women in Texas start out breastfeeding their infants and many of them continue after returning to work. You can too! This booklet is designed to help you do just that.

The longer you breastfeed, the fewer illnesses your child will have and the less work you will miss. Did you know that as soon as you pick up a toy at your child's day care, your body begins to make breastmilk with antibodies to protect your baby from the germs living on that toy? That's how great your milk is. Your child's risk of developing obesity, diabetes, and other conditions is reduced with every additional month you breastfeed.

There are benefits for you too. You may burn up to 600 calories a day which can help you lose your pregnancy weight easier. Nursing your baby decreases your risk for type 2 diabetes. Likewise, your risk of breast cancer decreases more with each additional month you breastfeed. You will be giving something to your infant that no one else can provide. Your milk is not just food, it is protection. You can't buy that in a can at the grocery store.


**The American Academy of Pediatrics
recommends women breastfeed their
infants for at least one year.**

Contents

Will working and breastfeeding work for me?	1
Will I need a breast pump?	2
Where can I get a breast pump?	2
Do I also need to know how to hand express my milk?	3
What steps should I take before I return to work?	4
What law protects a mother's right to express milk at work?	5
What is the best way to talk to my employer?	6
What questions should I ask my employer?	7
What about child care?	8
What tips can I share with my child-care provider?	8
How do I store my milk?	9
How do I keep up a good milk supply?	10
What do I do once I return to work?	11

“I’m glad I continued breastfeeding after returning to work. I love the closeness I have with my baby when I’m breastfeeding and I love having one thing that I can do for my baby that no one else can, especially considering I’m back at work and other people are helping take care of him. Also it burns calories to help lose that pregnancy weight. Plus it’s the most natural, healthiest food my baby can have.”

—Elizabeth Moorehead


Will working and breastfeeding work for me?

Moms in almost every line of work are continuing to breastfeed, including:

- College and high school students
- Teachers
- Waitresses
- Retail workers
- Administrative staff
- Members of the Armed Forces
- Construction workers
- Sales and manufacturing workers
- Well-known celebrities

With a little planning, you too can successfully return to work and continue breastfeeding.


Will I need a breast pump?

If you will be away from your baby long enough that you regularly miss one feeding or more, then you may need an electric breast pump.

Where can I get a breast pump?

Breastfeeding moms who are returning to work or school and currently enrolled in WIC are eligible for free breast pumps from the WIC office. Talk to the WIC staff for more information.


“I never considered weaning because I was returning to work. It’s so easy to pump at work and it’s good to know that I’m taking care of my baby even while I’m away from her.”

—Kirsy Traweek

Do I also need to know how to hand express my milk?


Every breastfeeding mom needs to learn to hand express their milk. Even if you have a pump, you never know when it might stop working or you may forget a part of the pump at home. Using hand expression along with pumping can also increase the amount of milk you are able to store for your baby.

To hand express:

1. Wash your hands.
 2. Use a clean container with a wide opening to collect your milk.
 3. Place a warm washcloth on your breasts to help your milk flow.
 4. Massage your breast to help increase the amount of milk you express.
 5. Repeat on your other breast.
- Gently shaking your breasts while leaning forward may also help to get your milk flowing.

3. Place a warm washcloth on your breasts to help your milk flow.
4. Massage your breast to help increase the amount of milk you express.

- Place one hand under your breast for support.
- Apply gentle pressure, using a circular motion with your other hand.
- Massage from several starting points, always working from the chest toward the nipple.


5. Hold the clean container near your breast. With your other hand, place your fingers and thumb about one to two inches away from the base of your nipple.


PRESS IN toward your ribs, SQUEEZE gently into the center of your breast, then RELAX your hand, and REPEAT. The milk will not flow quickly at first but keep going and your milk should begin to drip.

Expressing your milk gets easier with practice.

Don't be discouraged if you can only express a small amount in the first few days.

If hand expression is not working for you, talk to the WIC staff.

You may need a breast pump.

View a hand-expression animation at www.breastmilkcounts.com
or talk to your WIC peer counselor.

What steps should I take before I return to work?

- Take as much time as you can for maternity leave. Talk to your boss or human resources department about your options.
- Breastfeed often to build up a good milk supply.
- Begin pumping and storing your milk about two weeks before your start date. If you are going back to work full time, two weeks of pumping one time a day should give you plenty of milk stored in the freezer.
- Talk to your boss and work out a schedule so you can pump or nurse your baby during breaks at work. It is best to find a place and talk about your pumping needs before you have your baby.
- Have at least one practice run where you leave your baby with a caregiver who will feed your baby a bottle of breastmilk. Take this time to do something special for yourself; a nap, a movie, time with a friend or your spouse. Your baby may not easily take the bottle if you are in the same room.
- Ask your employer if you can start back to work part time at first, job-share with another employee, or telecommute or work from home. If your employer is open to it, ask if you can bring your baby to work.
- Start back to work in the middle of your work week. Having a short first week will help you and your baby adjust.


Start expressing and storing your milk about two weeks before you go back to work.

Breastfeeding is good for business!

Your employer can experience up to a \$3 return for every \$1 invested in creating a supportive environment for breastfeeding employees. Studies show that employees that support breastfeeding have:

- **Less absenteeism.** (moms AND dads miss work less often).
- **Lower employee turnover.**
- **Increased productivity.**
- **Increased employee loyalty.**
- **Lower healthcare costs.**

What law protects a mother's right to express milk at work?

As part of Health Reform, the U.S. government passed The Reasonable Break Time for Nursing Mothers amendment to the Fair Labor Standards Act in 2010. It is a law that offers protections for many working moms so that they can continue to breastfeed even after they return to work.

• **Employers must provide:**

- **A clean, private place,** other than a bathroom to express breast milk.
- **Reasonable break time** (usually unpaid) for you to express breast milk each time you have the need to express milk at work. Most mothers will need to pump 2-3 times during the work day for 20-30 minutes.

• **For more information about your rights under the law, or to file a complaint, contact the U.S. Department of Labor.**

Call 1-866-487-9243 or visit www.dol.gov/whd/nursingmothers.


What is the best way to talk to my employer?

Breastfeeding is a natural step in becoming a mother and very important for your baby. Some employers may not know much about it or may not be aware of the federal law that protects many breastfeeding employees. Have confidence in your decision as you speak to your boss. Here are some simple steps successful moms suggest:

1. Before talking to your employer or school, talk to your friends and family. Find out if they have any experience with breastfeeding and working and ask for their support.
2. Talk to your coworkers. You may find other mothers who have pumped at work before. Is anyone else pregnant or breastfeeding? If so, consider meeting with your boss to make arrangements together.
3. Talk to your human resources (HR) department if your employer has one. HR will know any policies or programs that may help you combine working and breastfeeding. They may also be able to help you to talk with your manager about scheduling breastfeeding breaks.
4. Schedule a meeting or write a letter or e-mail to your employer to discuss your return.
5. Before your meeting, practice what you plan to say with your friends or family. This will help you ease your nerves and be prepared.
6. At your meeting:
 - Explain why breastfeeding is important to you, your baby, and how it benefits companies as well.
 - Offer to come in early and stay late to make up for the time you need to pump.
 - Discuss your ideas about where you would pump and store your milk. Include how often you think you will need to pump. This will help your employer to plan for business needs.
 - Discuss any questions or concerns your employer has.
7. Talk to your employer about becoming a Texas Mother-Friendly Worksite. To find out more about the program and how supporting breastfeeding is good for business visit www.TexasMotherFriendly.org.

What questions should I ask my employer?

1. Is there a private space to pump?

If a private space is not available, look for a space that you are willing to use. It doesn't have to be used only for pumping but it should be available anytime that you need to use it.

- **Use an office.**

If the door doesn't lock, hang a sign outside your door when you are pumping, or ask if your employer could have a lock installed for privacy.

- **Use a cubicle.**

Use a shower curtain rod or wooden dowel from a hardware store to hang a large curtain outside your cubicle when you need to pump.

- **Make a space.**

Room dividers, partitions, or even a pop-up tent can be used to make a quick pump room. Tip – use a radio or fan in this portable space if you are concerned about people hearing your pump.

2. How should I arrange my schedule to pump at work?

- You will need to pump the same number of times that you are currently breastfeeding.
- Most moms will need to use their morning and afternoon break times and part of their lunch hour to express their milk.
- With a double-sided electric pump, each pumping session will take about 15-20 minutes. You will also need time to get to and from the milk expression space and to wash your hands and equipment.

- If you need to use unpaid break time, talk to your employer to see if you can come early or stay late to make up the time.
- Ask if your baby can come have lunch with you. Because you can nurse and eat at the same time it will give you a chance to relax and not feel rushed on your break.

3. Where should I store my milk?

- It is safe to store breastmilk in a shared staff refrigerator.
- If you will be using a shared staff refrigerator, store your milk containers in a brown paper bag or lunch box with your name on it.
- An insulated bag with ice packs can be used to store freshly expressed milk for up to 24 hours.


Visit www.breastmilkcounts.com for more ideas.

What about child care?

- Find a child-care provider that is close to your work and supports breastfeeding.
- Visit your child-care center a few times. Touch toys and items in the center. Your milk will build up immunities to germs in the child-care center and pass that protection on to your baby.
- Take your baby to the child-care center to get your baby used to it.


What tips can I share with my child-care provider?

- Your milk will separate and have a cream layer on top (that's dessert). They simply need to gently swirl the milk to mix it up.
- Breastmilk is considered a food, not a body fluid, and does not need special handling.
- Take a blanket, pillow case, or item of clothing with your scent on it to your baby's child-care center. They can place it between them and your baby for feedings. If your baby is having a hard time, your scent may help to calm him.
- The milk can be warmed by placing the bag or bottle in a cup of hot water from the tap for a few minutes.
- Breastfed babies usually eat smaller more frequent meals. Your baby will probably eat every 2-3 hours.
- Ask your child-care provider to learn more about supporting breastfeeding babies. A free online course from the Texas Department of State Health Services, Supporting Breastfeeding in the Child Care Setting, is available at: http://extensiononline.tamu.edu/courses/child_care.php.

How do I store my milk?

- Put your breastmilk in clean bottles or breastmilk storage bags.
- Store about 2-5 ounces per bottle or bag for the first 6 months
- Once your baby starts solid foods the amount that you will need to store for your baby may decrease.
- Label containers with the date pumped and the baby's name.
- Use the oldest milk first.
- At work, store breastmilk in a cooler with ice packs or in the company refrigerator.
- If your stored breastmilk smells sour, throw it out.
- Thaw breastmilk under running water that is gradually warmed, or in a cup or bowl of warm water.


Never
microwave
breastmilk.

Breastmilk storage guidelines

Location	Best used within	Still safe to use within*	Temperature
Countertop	3 hours		Room temperature must not be higher than 85°F or 29°C. Containers should be covered and kept as cool as possible.
Insulated cooler bag	24 hours		Keep ice packs in contact with milk containers and limit opening the cooler bag.
Refrigerator	3 days	5 days	At or below 39°F or 4°C
Freezer section inside a refrigerator	2 weeks		At or below 5°F or minus 15°C
Freezer with separate door or deep freezer	6 months	12 months	Below 0°F or minus 7°C

*Safe to use if milk was expressed with very clean hands, pump and/or milk collection container.

How do I keep up a good milk supply?

- Breastfeeding your baby is the best way to make more milk. The more often you breastfeed, the more milk you will make. Nurse often when you and your baby are together.
- Be sure to pump your milk at work as often as you would nurse your baby at home.
- Massage your breasts while pumping. This can increase your milk supply as well as the calorie content of your milk.
- Take good care of your breast pump. Read the pump instructions or watch the video so you know when to replace the valve or if you need to use a larger breast flange. Both of these things can affect your milk supply.
- Some moms will take breastmilk vacations. This means taking a day or two off work so you can be together with your baby and breastfeed often for a few days in a row. This is a great way to increase milk supply.


Nurse often when you and your baby are together.


“Pumping isn’t fun, but I do it because it’s best for my baby. In some small way it does make me feel like we’re still connected even though we’re not together.”

—Lauren Reyes

What do I do once I return to work?

- Nurse your baby just before leaving for work and tell your child-care provider to feed your baby about 2 hours before you will be there so that you can nurse as soon as you pick him up.
- Don't wait till your breasts get full to pump. Express every 2-3 hours if your baby is 0-6 months and every 3-4 hours if your baby is 6 months or older. (Sample schedule below)
- Relax – before pumping take a few deep breaths and think about your baby. Some women will bring a photo or a recording of their baby's coos to help them get their milk flowing.
- Talk to you family, ask if someone could come eat lunch with you and bring your baby. You'll get to spend some good time with family and you can nurse instead of pumping.
- Your baby may want to nurse more often in the evening or whenever you are together. That is normal and will help you keep up your milk supply.
- As your baby gets older and starts solids he will need less breastmilk so you don't have to pump as often. By 10 - 12 months you may only need to pump once at work.
- Speak to your peer counselor or lactation consultant right away if you have any problems or questions.
- Take one day at a time and be willing to try new ways to make breastfeeding a success. Be proud of all your efforts.

0 -6 Months Sample Pumping Schedule

Before work 7 a.m.	Break 10 a.m.	Lunch 12:30 p.m.	Break 3 p.m.	After work 5:30 p.m.
Breastfeed	Pump	Pump	Pump	Breastfeed

6 - 12 Months Sample Pumping Schedule

Before work 7 a.m.	Lunch 11 a.m.	Break 3 p.m.	After work 5:30 p.m.
Breastfeed	Pump	Pump	Breastfeed

The Texas Department of State Health Services asks businesses to help working mothers breastfeed for as long as they want. To learn how to help your work place become designated as a Mother-Friendly Worksite, visit motherfriendly.com.

For breastfeeding help and information visit Breastmilkcounts.com or call any of our breastfeeding hot lines.

Austin - 1-800-514-6667

Houston - 1-877-550-5008

Dallas - 1-855-550-6667


BREASTMILK

EVERY OUNCE COUNTS

This institution is an equal-opportunity provider.

© 2012 Texas Department of State Health Services. Nutrition Services Section. All rights reserved.

Stock no. 13-06-11496 rev. 3/12

