Proposal for the Obesity Workgroup

Worksite Accommodation for Breastfeeding Mothers

Women with infants and children are the fastest growing segment of the US work force. Among employed women with children under age 3, approximately 70 percent work full time.

Breastfeeding with its many benefits for mothers and babies is recognized as a way to reduce childhood overweight and related chronic diseases. There is a growing body of evidence, which suggests that breastfeeding offers protection against childhood overweight.

Several studies (see references below) provide evidence that any breastfeeding and breastfeeding for longer durations protect against overweight in childhood. A recent study in Kansas using data from the Pediatric and Pregnancy Nutrition Surveillance Systems showed a similar protective factor in Kansas WIC children studied until age four.
Breastfeeding offers proven health benefits to babies and mothers, but women often find it difficult to continue breastfeeding once they return to the workplace. Challenges include lack of break time or limited use of flex-time and inadequate facilities for pumping and storing breastmilk. Many of these workplace challenges can be reduced with little or no money involved.
While breastfeeding can act as the first line of defense against childhood obesity, accommodation of the breastfeeding woman could provide significant benefit to employers as well. Among those benefits could be:

Less illness among the breastfed children of employees

Reduced absenteeism to care for ill children

Lower health care costs (nationally, an average of $400 per baby over the first year)

Improved employee productivity

Higher morale and greater loyalty

Improved ability to attract and retain valuable employees

Family-friendly image in the community

With these factors in mind, I would like to propose that we recommend actions that would provide support and accommodation for breastfeeding women in the workplace. Suggested actions could be:

1. Providing a lactation room or facilities (not a bathroom) in which to pump and store breastmilk or nurse her infant.

2. Provide creative use of break time and lunch times to allow the employee to pump

3. Provide flexible working hours (coming in early, or staying later’ expanded unpaid breaks) to allow the employee to take time within the work day to pump

Few State agencies or Kansas employers provide such support for breastfeeding women. Similar initiatives have passed as law or by Executive order in California, Oregon, and Arizona, to name a few. Such an initiative would place Kansas at the forefront of supporting working women and their families while improving the overall health of the Kansas population and provide one more avenue of defense against childhood obesity.
References:

A listing of Workplace Breastfeeding Laws. www.lifecare.com/connection/3q02_6.html
Arenz S, Ruckerl R, Koletzko B, von Kries R. Breastfeeding and childhood obesity—s systematic review. Int J Obes Relat Metab Disord. 2004 Oct; 28(10): 1247-56.

Arizona Department of Health Services. www.gobreastmilk.org/employers/home.html
Armstrong J, Reilly J, Child Health Information Team. Breastfeeding and lowering the risk of childhood obesity. Lancet 2002; 359: 2003-2004.

California Department of Health Services WIC Branch www.wicworks.ca.gov/breastfeeding/BFResources.html
Dietz WH. Breastfeeding may help prevent childhood overweight. JAMA 2001; 285(19): 2506-2507.

Fein SB, Roe B. The effect of work status on initiation and duration of breast-feeding. Am J Public Health 1998; 88(7): 1042-1046

Grummer-Strawn LM, Mei Z. Does breastfeeding protect against pediatric overweight? Analysis of longitudinal data from the CDC and Prevention Pediatric Nutrition Surveillance system. Pediatrics 2004; 113:e81-86.

Hediger ML, Overpeck MD, Kuczmarski RJ, Ruan WJ. Association between infant breastfeeding and overweight in young children. JAMA 2001; 285 (19): 2453-2460.

La Leche League International Breastfeeding and the Prevention of Obesity: A compilation of Articles: 1975-2005. www.lalecheleague.org/cbi/bibobesity.html
Oregon Health Services Breastfeeding Mother Friendly Workplace Policy. www.oregon.gov/DHS/ph/bf/policy.shtml
Roe B, Whittington LA, Fein SB, Teisl MF. Is there competition between breastfeeding and maternal employment? Demography 1999; 36(2): 157-171.

United States Breastfeeding Committee. www.usbreastfeeding.org
