[image: image1.jpg]gl
REDROCKS

COMMUNITY COLLEG


Red Rocks Community College 
Human Resources Operational Guideline
[image: image1.jpg]
Category:
College Personnel
Title:
Express Milk/Breastfeeding Employees
Number: 
HROG3

 

Effective:  07/01/11


Reference:
Fair Labor Standards Act. The Patient Protection and Affordable Care Act (PPACA).  Colorado State statute CRS § 25-6-301 and § 25-6-302 & CRS § 8-13.5-101 et seq
Purpose:
The purpose of this procedure is to ensure compliance with the above referenced statutes as it relates to breastfeeding employees.
Scope:
This procedure covers all employees of Red Rocks Community College. 

Attachment: N/A
Definitions:

Employer:  Red Rocks Community College.

Reasonable Break Time:  To include both the employee’s scheduled paid break time, paid break time/meal time, or both.  The act of expressing breast milk typically takes about 15 to 20 minutes, but the DOL stated that other factors will determine a reasonable break time, including:

The time it takes to walk to and from the lactation space and the wait, if any, to use the space.

Whether the employee has to retrieve her pump and other supplies from another location.

Whether the employee will need to unpack and set up her own pump or if a pump is provided for her.

The efficiency of the pump used to express milk.

Whether there is a sink and running water nearby for an employee to use to wash her hands before pumping and to clean the pump attachments when she is done.

The time it takes for the employee to store her milk in a refrigerator or personal cooler.

Eligible Employee:  Any employee who desires to express breast milk for their nursing child for up to two years after the child’s birth.

Express Milk Room or Place:  A place, other than a bathroom, that is shielded from view and free from intrusion from co-workers and the public, which may be used by an employee to express breast milk.  
	Procedures:

College Responsibilities:
Employee Responsibilities:
Process:  
	In recognition of the well documented health advantages of breastfeeding for infants and mothers, Red Rocks Community College provides a supportive environment to enable breastfeeding employees to express their milk during work hours. This Human Resources Operational Guideline shall be communicated to all current employees and included in new employee orientation training. 
1) Milk Expression Breaks Breastfeeding employees are allowed to breastfeed or express milk during work hours using their normal breaks and meal times. For time that may be needed beyond the usual break times, employees may use personal leave or may make up the time as negotiated with their supervisors.

2) A Place to Express Milk: A private room (not a toilet stall or restroom) shall be available for employees to breastfeed or express milk. The room will be private and sanitary, and have an electrical outlet. If employees prefer, they may also breastfeed or express milk in their own private offices, or in other comfortable locations agreed upon in consultation with the employee’s supervisor.

3) Staff Support Supervisors are responsible for alerting pregnant and breastfeeding employees about the company’s worksite lactation support program, and for negotiating policies and practices that will help facilitate each employee’s infant feeding goals. It is expected that all employees will assist in providing a positive atmosphere of support for breastfeeding employees.

1) Communication with Supervisors Employees who wish to express milk during the work period shall keep supervisors informed of their needs so that appropriate accommodations can be made to satisfy the needs of both the employee and the company.

2) Maintenance of Milk Expression Areas Breastfeeding employees are responsible for keeping milk expression areas clean, using anti-microbial wipes if necessary. Employees are also responsible for keeping the general lactation room clean for the next user. This responsibility extends to both designated milk expression areas, as well as other areas where expressing milk may occur. 

3) Use of Break Times to Express Milk When more than one breastfeeding employee needs to use the designated lactation room, employees can use the sign-in log provided in Human Resources to negotiate milk expression times
that are most convenient or best meet their needs. 
When an employee needs to use the express milk room, they should communicate this need to their immediate supervisor.  The employee will then proceed to Human Resources, Room 1025, to request the key to the express milk room.  The key will be returned to Human Resources after room use is complete.


	
	


