NURSING MOTHER/EMPLOYEE’S REQUEST FOR ANTICIPATED BREAK SCHEDULE and LOCATION to EXPRESS MILK for HER INFANT CHILD
Nursing Mother/Employee’s name
Agency

Work location

Shift/Regular work schedule
Supervisor’s name

Break Schedule requested

BREAK SCHEDULE & LOCATION
Date child born_______________________
Date of child’s first birthday*_______________________
Break Schedule agreed to by Nursing Mother/Employee and Supervisor*
*Schedule may change as child’s needs change. Breaks of about 15 minutes every 3 hours may be necessary early, but need will diminish as child begins eating solid food. Nursing Mother/Employee and Supervisor must regularly revisit this schedule and make appropriate adjustments. Right to these breaks ends one year after child’s birth or when the employee has no need to express breast milk for this child, whichever occurs first.
Break Location(s)

Signature of Nursing Mother/Employee

Date

Nursing Mothers/Employees are responsible for:

notifying supervisor that she needs to have a location and time in the workplace for expressing breast milk and obtaining approval,

working with supervisor to establish a reasonable break schedule for this purpose that should whenever possible run concurrently with any break and/or meal periods already designated for the nursing mother and/or worksite,

adhering to the established schedule of breaks,

providing her own apparatus for expressing breast milk,

either (1) providing own cold storage equipment or (2) clearly labeling any/all container(s) of expressed breast milk stored in agency-provided storage units and removing such containers daily from the workplace, and

ensuring that the location designated to implement this policy is in clean, ready-for-next-use condition following each use.

Signature of Supervisor

Date
Supervisors are responsible for:

 working with nursing mothers to establish reasonable break schedules, and

ensuring nursing mothers are released from duties for these breaks in accordance with the established schedule.
