
Breastfeeding On A Plane – Is ItBreastfeeding On A Plane – Is It

Legal? What You Need To KnowLegal? What You Need To Know

! Paula Curry" May 19, 2019# 0 Comments

One good thing about breastfeeding is that you can readily feed your baby with fresh,
nutritious milk anytime and anywhere. All you need is yourself, some friendly drapes,
your baby and you’re all set! But what if you’re going out of the country and need to
breastfeed your baby while on a plane? If you’re also concerned about the legalities
and the necessary preparations to continue breastfeeding while on travel, I have
provided a comprehensive guide on the most commonly asked questions and what
you need to know.

Is breastfeeding on a plane legal? Breastfeeding in public places, including
public transport, are widely practiced in many countries around the world. In the
United States, federal legislation protects the rights of mothers and their
children’s to breastfeed anywhere they are authorized to be while on a federal
property. In UK, breastfeeding in public places and transport are protected
under the Equality Act of 2010. Though breastfeeding practices may slightly
differ per airline policy, many of them recognize the rights of a mother to
breastfeed her baby while on a flight.

So if you’re planning to travel soon, you can continue to breastfeed your little one,
even while on a plane ride. But aside from the laws and guidelines, you might still
need some other essential information to keep up your breastfeeding routine while you
travel. I will discuss some of the most important considerations before you actually
book for your next flight.

Travel l ing With Your Breastfed Baby

Traveling with your baby means you need to continue breastfeeding, even during the
most unexpected times. Below is some useful information you can use if you choose
to bring along your newborn baby or toddler on a flight.

Can You Breastfeed On A Plane?

Breastfeeding on a plane is becoming more common and as a result, more accepted.
Most airline companies are now accommodating the needs of nursing moms and their
babies due to the increased in public awareness about breastfeeding. Breastfeeding
on a plane is generally acceptable, though, in some circumstances, you might be
expected to cover up or breastfeed discreetly to consider other passengers who may
feel more uncomfortable.

The CDC recommends that mothers should continue to breastfeed their baby whilst
on a travel, and exclusively, if your baby is below 6 months of age. Along with plenty of
nutritional benefits, exclusive breastfeeding protects young babies from potential
pathogens that may be transferred via foods, liquids and contaminated containers like
cups, bottles or utensils. If you are going to a place with a very hot climate,
breastfeeding can keep your baby hydrated, even without the need for additional
water supplementation.

Can I Breastfeed During Takeoff And Landing?

According to the CDC, breastfeeding protects babies from Eustachian tube pain and
collapse during air travel, especially during takeoff and landing. As you might have
experienced, when the plane starts its ascent or decent, you would feel pain and
ringing in your ears due to the sudden changes in the air pressure. The same thing
happens if we take our baby to a flight. Breastfeeding allows your baby to move her
jaw and muscles which can stabilize and gradually equalize the internal and external
pressure while the plane takes off or land.

In most cases, breastfeeding during take off and landing is allowed, as long as you
follow the seat belt rule. Young babies are most probably allowed on a mother’s lap,
provided that they are fastened with an extension lap belt for safety. Toddlers are to be
secured with a seat belt in their own seat so it may not be the most comfortable time
to feed. Nevertheless, you can find ways to angle or to cover up to help settle your
baby.

Breastfeeding Travel Tips

Breastfeeding whilst on travel might not be the most convenient, but if you do, then
you’d better do it with style. I have compiled the best tips from experts and fellow
breastfeeding moms who love to travel with their baby so that you can use them as an
inspiration for your next getaway.

How To Breastfeed On A Plane

Breastfeed like a pro while on air travel with the help of these nursing tips:

One sided nursing

Breastfeeding on a plane can be a challenge, especially if you and your baby are
seated next to a stranger who is encroaching your shared arm rest. If this happens,
you may choose to breastfeed only on one side (the side which is much more
concealed) during the flight, and save the other side by the time you get off the plane.

Nurse at an angle

Many breastfeeding moms may have already been doing this style when
breastfeeding in public. An airplane is an enclosed space and you would find little
room for privacy, so what you can do is to angle yourself a bit towards the window so
that you can settle your baby with less people eyeing on you.

Cover up

Though breastfeeding on a plane is generally acceptable, it’s a good idea to have a
few options for your own comfort and convenience. Before leaving home, pack exactly
what you will need for the journey ahead. Dress with a nursing tank top and pack your
favorite nursing covers in your hand carry to have easy access.

Layering

You can use anything accessible to ensure privacy from other passengers while
breastfeeding. You can practically use your jacket layer up. Some mothers also find it
convenient to nurse with their baby carrier or sling on, which is very practical since
aside from the purpose of concealing, your baby can position herself comfortably at
your breast, while your hands are free to move letting you read or enjoy a drink.

Move to empty seats

Sometimes, it just feels awkward to feed next to a stranger. So to have a little privacy,
you can ask the flight attendant if you can move to empty seats if there are any when
you need to breastfeed your baby.

The galley

If your baby turned fussy and you have troubles settling her, breastfeeding on your
own seat can be a bit difficult. The aircraft galley is one of the perfect places to settle
your baby. It is the area where the airline staff prepare the food and drinks for the
passengers. Airline policies and their staff may differ on how to handle situations like
this, so you will need to ask the flight attendant if you can be allowed to settle your
baby in the galley and then get back to your seat once you’re all set.

The lavatory

Nursing in the plane’s lavatory is not recommended due to sanitation issues, but many
moms end up doing it as a last resort. If you may ever are faced with this situation,
make sure you inform the flight attendant beforehand. This will make them aware that
you will need to spend extra time there and to avoid concern.

Breastfeeding On A Long Haul Fl ight

Just the mere thought of going on a long haul flight can be pretty stressful. So coming
prepared can make a considerable difference to your flying experience when bringing
your breastfed baby along? Here are some tips to make it easier for you and your
baby.

Select an ideal !ight time

It is given that traveling will disrupt your baby’s normal routine. However, you have a
better chance for things to run smoothly if you select a departure time when your baby
is usually awake. For example, you can select an early evening departure time, when
your baby is ready for her sleep.

Board "rst or last

Some breastfeeding moms prefer boarding the plane last so that they can maximize
their time spent on roaming around with their baby and keeping them entertained
before getting on the plane. On the other hand, some prefer to board the plane first so
that they have enough time to settle their baby on the plane and arrange their hand-
carry stuff on the overhead bin space. You can board the plane first or last, depending
on whichever would work best for you and your baby.

Nursing pillow airplane essential

During a long haul flight, it is given that you’ll need to nurse your baby more than
once. Make sure to gear up your diaper bag with your breastfeeding essentials and
one thing that could make feeding (and your life), a lot easier while on air travel is a
nursing pillow. A nursing pillow can help you breastfeed with more comfort and help
hold baby into your arms during a long flight.

Bring a comfort object

Long hours of sitting on a plane wouldn’t be tolerated by a baby, especially if it was
her first time. Find ways to entertain your baby by bringing some soothers along, like
his favorite blanket, fabric books or colorful toys.

Keep hydrated

You’re going on a long journey while also breastfeeding, so it is important to keep
yourself hydrated. Keeping your body hydrated will help keep you feeling refreshed.
Though there may be free drinks on the plane, it’s better to bring your own bottle of
water along. A water bottle with a straw can be handy during this time since you can
easily grab and sip even while you hold and breastfeed your baby.

Breastfeeding A Toddler On A Plane

If bringing your breastfed baby on a plane becomes quite a challenge, wait till you
both go on air travel when she’s a year older. Here’s how to survive a flight with a
breastfeeding toddler.

Keep her full before the !ight

Breastfeeding a toddler on a plane isn’t as easy as when she was a baby. She might
resist breastfeeding under the nursing cover you would like to use. So the trick here is
to keep her full by nursing her right before the flight. There are many airports that offer
a special lactation area where breastfeeding moms can feed their children. Feeding
her right before you board the plane would help keep her settled for a longer period of
time.

Bring along some "nger foods

Your toddler can now eat a variety of supplementary foods and you can take
advantage of her appetite during a flight. Aim for some healthy finger foods like fried
potatoes, biscuits or a banana that can satisfy her hunger so that she won’t ask for the
breast all the time.

Book for a !ight that matches her routine

Short flights can be scheduled right before her nap time or for long flights, you can
take advantage of booking for an early evening flight. This can make your journey a lot
easier because she could fall asleep on the rest of the trip. Just make sure that the
departure time is not past her usual nap or bedtime so that she won’t end up
exhausted or irritated.

Travel ing Without Baby While Breastfeeding

Traveling without your baby isn’t a reason to quit breastfeeding prematurely. However,
to maintain your milk supply, you’ll need to pump your breast milk. Here are some
important considerations to keep in mind if you plan to travel by air without your baby.

Is A Breast Pump Considered A Carry On?

Your breast pump will be your “breast friend” while you spend some time away from
your baby. You’ll have to use it every now and then, so you’ll most probably keep it in
a bag within your easy access. But the question is, will it be allowed as a carry on?

According to the CDC’s travel guidelines, airlines typically consider breast pumps as
personal items that passengers can carry onboard, similar to your laptop computers,
handbags, or diaper bags. In the US, any accessories related to expressing milk or
child feeding is included in The Infant and Child Nourishment Exemption. This applies
as long as you declare the items to a Transportation Security Administration (TSA)
officer before screening.

Pumping On A Plane

If you need to travel and leave your baby behind, one important thing to do is to pump
to keep telling your body to produce breast milk. The following tips on pumping or
expressing breast milk are in accordance with the CDC’s guidelines and travel
recommendations:

Clean and sanitize

Prior to expressing your milk, make sure your hands are clean by washing it with soap
and water on the plane lavatory. If this isn’t possible, you can bring along an alcohol or
hand sanitizer with at least 60 % alcohol to clean your hands. If you are going to place
your pumping items over some surfaces, you can use some antibacterial wipes and
alcohol to disinfect the area.

Express regularly

To effectively maintain a steady supply, you’ll need to pump your milk during the times
when your baby would usually feed. Depending on your needs and the availability of
storage resources, you can store your expressed breast milk or otherwise “pump and
dump”. Either way, this will help maintain your milk supply.

Get ready to pump

If you need to do a lot of pumping on a plane, consider bringing a portable manual
pump or a battery operated variety which can give you easy access anytime
throughout the flight.

Additionally, if you’re aiming to maintain an abundant supply for a long period of time,
you’ll also find that bringing an electric breast pump would be best. You may likewise
need to bring an electrical adapter and converter along with this electrical variety.

Pumping on an international !ight

The pumping guidelines are more or less the same for both domestic and international
flights. Here are some additional reminders and tips you can use if you are traveling
out of the country:

Do a little research

Be aware of the breastfeeding policies of the airline and your destination country so
that you’ll be informed regarding their views on breast pumping and bringing pumping
materials. Airport security measures for passengers carrying expressed breast milk
may differ from one country to another.

Declare all pumping and child feeding accessories separately.

Make sure the airline authorities are aware of what you need to bring by hand and to
what specific purpose you want it to use. Making this clear will prevent baggage
checking delays and will also save you from a lot of hassle prior to boarding your
flight.

Keeping your pump parts clean

While on a plane, it is understandable that you might not be able to wash your pump
parts after every use. You can simply rinse them with cold water to remove the milk
debris and use a separate container to store them. Ask the flight attendant if it would
be allowed in the plane’s refrigerator, or if not, you can then simply place the container
inside your portable cooler with ice packs.

Breast Mi lk Whi le Flying

After pumping, the next thing to know is how to store and transport your expressed
breast milk while flying. Travelers who are planning to bring expressed breast milk with
them should carefully plan prior to their departure.

Is Breast Mi lk Al lowed Through Airport Securi ty?

If traveling in the US:

Expressed breast milk and other related child feeding items are exempted from
Transportation Security Administration (TSA) regulations about limiting the quantity
of other liquids and gels.

Under The Infant and Child Nourishment Exemption, passengers are allowed to
carry with them all expressed breast milk, ice, frozen or unfrozen gel packs and
related accessories that are needed to transport the expressed breast milk through
airport security checkpoints and all throughout their flight.

Declare the breast milk and related accessories separately to the TSA officer prior
to the screening process so that they wouldn’t be included in the 100 ml limitation
for other aerosol, liquids, and gels that you can bring.

You can still carry breast milk and other child feeding items and accessories even if
you travel without your baby.

If traveling outside of the US:

Airport security measures may differ from one country to another, so if you’re traveling
outside of the US, it is always better to call the airport or the consulate of your
destination country, or otherwise check their guidelines online a few days prior to your
departure.

How Do You Transport Breast Mi lk On A Plane?

For moms who need to transport their expressed breast milk in checked
luggage

you should be aware of the CDC’s guidelines in the proper handling and storage of
expressed breast milk to protect the milk during your travel. Here are some items that
you will need:

Insulated cooler bag– to keep the temperature stable all throughout your travel
Frozen gel packs or ice packs– to keep the milk fresh or frozen
Breast milk storage bags or BPA-free bottles– to protect your breast milk from
leaks and make sure it is clean and safe

For freshly expressed breast milk

Place it inside a sealed breast milk storage bag or bottle and store in an insulated
cooler bag with frozen ice packs. The breast milk could stay in there for up to 24
hours. Upon arrival, you’ll need to use it right away, store it in the fridge or freeze it.

For carrying frozen breast milk

Store it inside the insulated cooler with frozen gel packs or ice. If possible, check your
milk from time to time to see if it has thawed.

Thawed breast milk– keep it cold and use within 24 hours after it has been
completely thawed.
Breast milk still frozen- if it still has ice crystals upon arrival, you can refreeze the
breast milk.

If you need to ship your frozen breast milk

it can also be allowed provided that you follow the guidelines on shipping other frozen
foods and liquids. Expressed breast milk is not considered a biohazard and it is
considered as food for individual use.

How Do You Keep Breast Mi lk Frozen When Flying?

Keeping your breast milk frozen when flying is crucial since it ensures that the quality
of your breast milk is well- preserved for your baby’s future needs. This is especially
helpful for breastfeeding mothers who need to travel away from their baby for a long
period of time. Here are some ways to keep your breast milk frozen when flying while
you travel without your baby:

Using an insulated cooler with frozen ice

Place the frozen breast milk in an insulated cooler with frozen ice or gel packs as per
CDC’s guidelines.

Adding up extra ice

Make sure your cooler has enough ice. Try to request or buy some ice in the nearest
café or restaurant within the airport to fill all your ice packs. Normal ice can keep your
breast milk frozen while you are flying for a couple of hours.

Using dry ice

If you’re going to a long haul flight (12 hours or longer), using dry ice can be a better
option. Check your airline about their policies in checking with dry ice. Most of the
time, it would be allowed provided that you’ll use a foam cooler, which permits carbon
dioxide gas for release.

I have read that dry ice can make the plastic storage bags so brittle and at risk for
leaks. So if you’re going to use it for long travel, it is better to freeze your milk in a
storage bottle, then seal it using a zip-lock bag to make sure your breast milk is
protected. You can also add up some crumpled newspaper around to pad the dry ice
and the empty spaces around the breast milk.

Seal your cooler

Once the TSA is done inspecting your breast milk and other related accessories,
consider sealing your cooler with a duct tape.

Layer evenly

When packing, place your frozen breast milk evenly in the cooler and make sure each
storage bag or bottle is in contact with the ice.

Freeze in the hotel

If you’re booking a hotel, call beforehand to ask for a room with a freezer. If this is not
available, you can turn the hotel mini-fridge to the coldest setting. Another way to keep
your breast milk frozen is to ask the hotel desk if they can place your cooler inside the
hotel freezer.

Use thermometer

You can use a thermometer to check if your cooler stays cold enough to keep your
breast milk frozen.

How To Prevent A Pat-Down

To help secure the safety of all passengers and the entire flight, TSA may request a
pat-down when they need to further evaluate a traveler and her belongings. No one
enjoys a pat-down at the airport, especially if you are traveling with your baby and
carries a lot of luggage. Here are some tips to prevent a pat-down:

Declare your items early

Breast milk, frozen ice or gel packs, breast pump and accessories, baby feeding items

Quick Navigation
1. Travelling with your Breastfed Baby
2. Can you breastfeed on a plane?
3. Can I breastfeed during takeoff and landing?
4. Breastfeeding travel tips
5. How to breastfeed on a plane
6. Breastfeeding On A Long Haul Flight
7. Breastfeeding a toddler on a plane
8. Traveling without baby while breastfeeding
9. Is a breast pump considered a carry on?
10. Pumping on a plane
11. Breast milk while flying
12. Is breast milk allowed through airport security?
13. How do you transport breast milk on a plane?
14. How do you keep breast milk frozen when flying?
15. How to prevent a pat-down
16. Breastfeeding on Plane law
17. Breastfeeding Laws In Each Country
18. Breastfeeding airline policy

Hi! Welcome toHi! Welcome to
ThruParenting – yourThruParenting – your
one-stop shop forone-stop shop for
positive parentingpositive parenting
tips and tools fromtips and tools from
breastfeeding and sobreastfeeding and so
on! I’m Paula and youon! I’m Paula and you
can can read about thisread about this
website and how it allwebsite and how it all
started here.started here.

R E A D M O R E A B O U T M YR E A D M O R E A B O U T M Y
S T O R YS T O R Y

Share TheShare The
LoveLove

! " # $ % &

S u b s c r i b e To O u rS u b s c r i b e To O u r
N e w s L e t t e rN e w s L e t t e r

Name

Email

S E N DS E N D

Search...Search... ! pcurry@thruparenting.com ' " $ % (

Home » Blog » Breastfeeding On A Plane – Is It Legal? What You Need To Know

Home Blog Bedwetting " Breastfeeding " About Me Contact Me

https://thruparenting.com/about-me/
https://thruparenting.com/about-me/
https://www.facebook.com/pg/thruparenting
https://www.instagram.com/thruparenting/
https://twitter.com/ParentingThru
https://www.youtube.com/channel/UCbW4FrOC6Zz9pp5_qRy7Xsw
https://www.pinterest.ie/thruparenting/
https://www.linkedin.com/in/paula-curry-765b0a167/
mailto:pcurry@thruparenting.com
https://www.facebook.com/thruparenting/
https://www.instagram.com/thruparenting/?hl=en
https://www.youtube.com/channel/UCbW4FrOC6Zz9pp5_qRy7Xsw/
https://www.pinterest.ph/thruparenting/
https://twitter.com/ParentingThru
https://thruparenting.com/

$ Previous Post
Breastfeeding With Nipple Shields

%Next Post
Breastfeeding with A Nipple Bleb/Blister

and your insulated cooler- they all need to be declared separately, before the
screening process. The TSA has the right to inspect breast milk and bottles for
explosives, which can take around an hour or more, so make sure you arrive at the
airport early to allow ample time for this process.

Keep them frozen

Gel packs and water-based ice packs needs to be frozen upon inspection. There are
times that TSA won’t approve them if they are partially-thawed.

Using foam ice packs

These foam-based packs can work similar to gel and water-based packs but are more
TSA friendly when it comes to thawing issues.

Take out items that can set-off the scanner

Make sure you take off your shoes, belt, electronic gadgets, sweaters, jackets,
watches, jewelry, as well as any kind of food or water bottle when you walk through
the scanner.

Dress up accordingly

Avoid wearing clothing with a high metal content. There is nothing wrong with having a
unique fashion sense but as a mom traveling with her baby, being requested for a pat-
down can be a major hassle. So it is generally better to dress up light and wear
minimal jewelry. It will also make scanning a lot faster.

Breastfeeding On Plane Law

It is now widely accepted that mothers need to breastfeed their baby in public,
especially if they are on a long haul flight. I already mentioned earlier that in many
countries, for example in the US and UK, there are certain laws that protect the rights
of mothers to breastfeed in public places and this includes public transport such as a
plane. However, there are still some places where a nursing mother can be told it’s not
acceptable, or may even be requested to get off the plane due to some people’s
issues with breastfeeding. To prevent this happening, the nursing mom must be fully
aware of her rights to feed her baby and likewise, check if it is compatible with the
airline she is choosing and her travel destination.

Breastfeeding Laws In Each Country

I have listed the following breastfeeding laws that you can use to protect your right to
nurse your baby while on a plane or the airport.

In the United States:

The Friendly Airports for Moms (FAM) Act:

Requires all medium and large airports in the United States to provide clean,
non-bathroom lactation spaces where mothers can breastfeed or pump
privately before or after their flight.

State Breastfeeding Laws

All the 50 US states, the District of Columbia, Puerto Rico and the Virgin Islands
already have laws that specifically allow mothers to breastfeed in any public or
private place.

Thirty states, the District of Columbia, Puerto Rico and the Virgin Islands exempt
breastfeeding from public indecency laws. This includes Alaska, Arizona,
Arkansas, Florida, Idaho, Illinois, Kentucky, Louisiana, Massachusetts, Michigan,
Minnesota, Mississippi, Missouri, Montana, Nevada, New Hampshire, New York,
North Carolina, North Dakota, Oklahoma, Pennsylvania, Rhode Island, South
Carolina, South Dakota, Tennessee, Utah, Virginia, Washington, Wisconsin and
Wyoming.

In the United Kingdom:

Equality Act 2010

This law protects breastfeeding in public places for as long as you want to breastfeed
your baby, toddler or small child without any age restriction. Public facilities and
building, shops, restaurants, cafes, hotels and public transport are covered by this law.

Breastfeeding Act 2005 in Scotland

In Scotland, trying to stop a person to breastfeed or even bottle-feed a child under 2 in
any place with public access is considered a criminal offense.

In Canada:

The Canadian Charter of Rights and Freedoms

In Canada, this law protects your right to breastfeed anytime and anywhere. Women
who have been harassed for breastfeeding their baby can report the incident to their
Human Rights Commission.

B.C. (British Columbia) and the Ontario Human Rights Code

Each province in Canada has a human rights code and as to date, British Columbia
and Ontario are the provinces which included items that specifically protects against
discrimination of women for breastfeeding in public places.

In Brazil:

Sao Paulo Ordinance

The local government of Sao Paulo created an ordinance that imposes a fine for
businesses and organizations that prevent a woman from breastfeeding in public.

Breastfeeding Air l ine Pol icy

Though breastfeeding is now more widely accepted across many countries around the
world, it is always good to check the breastfeeding policies of your chosen airline
beforehand so that you wouldn’t end up traveling empty-handed. Here are some of the
most popular airline companies and their breastfeeding policies for your reference:

Middle East/ Africa:

Emirates breastfeeding policy

Emirates Airline has no specific policy towards breastfeeding, but I have read one
mother stated that the airline said breastfeeding moms will be “well-catered” for
onboard. According to one blog, Emirates is a very family-friendly airline, offering free
access to bassinets, diaper-changing stations, bottles, extra diapers and plenty of old-
school toys for the entertainment of young children. An additional feature is a special
lounging area where moms can hang out while their kids can play, which can help if
you are bringing your breastfeeding toddler along. If you’re traveling to Dubai I have
given some tips and useful information if you intend breastfeeding your baby during
your stay there.

Etihad Airways breastfeeding policy

Upon request, Etihad allows expressed breast milk to be stored in the aircraft’s fridge
and returned to the guest as needed. They also have no restrictions with regards to
expressing milk and passengers are free to feed their children on their seats.
Additionally, they offer a Flying Nanny service to help parents settle their baby to bed
or keep them entertained.

Qatar Airways breastfeeding policy

Qatar Airways has no specific breastfeeding policy, but they do provide a bassinet for
mothers traveling with infants, which needs to be requested beforehand, along with
access to their special kit which includes extra diapers, a bottle, special food jars, and
soft toys.

Europe:

British airways breastfeeding policy

According to British Airways, they are fully supportive of a mother’s choice to
breastfeed her baby and therefore, it will not be needed to ask their cabin crew
whether it is allowed or not. Breastfeeding during take-off and landing are also
welcome as long as the mother and her baby both have fastened seat belts for safety.

In view of other passengers who might feel uncomfortable sitting next to or near a
breastfeeding mother, the cabin crew may arrange to move seats to ensure that both
parties can comfortably enjoy the flight.

Ryanair breastfeeding policy

Ryanair has no policy which is specific to breastfeeding, but I have read in some
forums that mothers usually have no problems in breastfeeding their baby while on
board. Additionally, I have read in a conversation thread in Ryanair’s twitter account
that if ever needed, mothers are allowed to choose a seat where they can comfortably
breastfeed or sit with their family, provided that they pay for reserved seating.

SWISS Air breastfeeding policy

SWISS has no written breastfeeding policy, but according to them, mothers are free to
discreetly breastfeed on their seats and their cabin crew are trained to attend to a
nursing mom’s specific needs like catering for a seat in the galley for more discreet
breastfeeding.

Icelandair Group breastfeeding policy

Though there is no written breastfeeding policy, Icelandair stated in a Twitter response
that they welcome passengers to breastfeed on their flights. Expressing breast milk
are also fine but they do request to enter the type and model of the pump upon
booking.

Air France KLM breastfeeding policy

Air France do not have special breastfeeding areas on board but their cabin crew can
attend to a breastfeeding mother’s needs. Refrigeration of milk and medications on
board are not allowed but you can request for some ice to keep them cool during the
flight. They can also warm feeding bottles if needed.

Easy Jet breastfeeding policy

Easy jet supports breastfeeding mothers and you can feed your baby on board
anytime.

North America:

Southwest Airlines breastfeeding policy

Southwest airlines welcome breastfeeding mothers to nurse on the aircraft or in any of
their facilities. Due to food regulations, they do not intermingle breast milk with ice, but
they do encourage their in-flight crew to provide extra ice if needed for
accommodating expressed breast milk during the flight.

American Airlines breastfeeding policy

The airline welcomes mothers to nurse and pump wherever they feel comfortable
onboard and in any of their spaces. They do not provide storage services for breast
milk but you can request for ice to help keep your breast milk cold during the flight.

Alaska Airlines breastfeeding policy

Alaska Airlines accommodate the rights of breastfeeding mothers to feed their babies
in public or private locations. It is on the mother’s discretion if she wishes to cover up
while breastfeeding. As for breast milk storage, they can provide ice but has no
refrigeration service on board.

Delta Air Lines breastfeeding policy

Delta supports a woman’s right to breastfeed her baby on board and in their facilities.
Breast pumps are allowed on board. Delta associates may offer help in locating the
lactation spaces in the airport.

United airlines breastfeeding policy

Nursing mothers are welcome to breastfeed or pump on board and in any of its
facilities. You are welcome to breastfeed or pump on your seat or on the lavatory, but
due to air turbulence issues, it is not allowed to pump on the galley or jump seat. Flight
attendants might be able to provide ice to keep your expressed breast milk cool.

Asia/ Paci"c:

Cathay Pacific breastfeeding policy

Breastfeeding is allowed in all the phases of their flight. Using electric breast pumps is
allowed after the announcement that electronic devices can be turned on and until the
seat belt is switched on in preparation for landing. The pumps need to be stowed for
take-off, taxiing, and landing.

Virgin Australia breastfeeding policy

There are no private areas specifically for breastfeeding, but you are welcome to feed
your baby in your seat. Breastfeeding is recommended during plane take-off and
landing to minimize your baby’s discomfort.

Air New Zealand breastfeeding policy

Air New Zealand allows mothers to breastfeed at any time during the flight including
during take-off and landing. The airline recognizes that breastfeeding can also help
equalize the pressure in babies’ ears.

Overall, breastfeeding on a plane is legal and generally accepted by the public. With
several legislations and awareness campaigns in favor of breastfeeding, many people,
government institutions and airline companies are now recognizing the needs of a
breastfeeding mother and her baby during travel. There may be some who don’t
approve, but don’t despair mom! For as long as you know your rights and you are
doing nothing wrong, you need not worry. Instead, you should be proud that you are
doing your best to keep giving your baby the best source of nutrition anytime and
anywhere.

References:

https://www.healthychildren.org/English/ages-stages/baby/breastfeeding/Pages/How-
to-Nurse-on-an-Airplane.aspx

https://wwwnc.cdc.gov/travel/yellowbook/2018/international-travel-with-infants-
children/travel-and-breastfeeding

https://www.cdc.gov/nutrition/infantandtoddlernutrition/breastfeeding/travel-
recommendations.html

http://www.ncsl.org/research/health/breastfeeding-state-laws.aspx

http://www.infactcanada.ca/breastfeeding_rights.htm

TAGS: BREASTFEEDING, BREASTFEEDING A TODDLER ON A PLANE, BREASTFEEDING LAWS IN EACH COUNTRY,
BREASTFEEDING ON A LONG HAUL FLIGHT, BREASTFEEDING ON AN AIRLPLANE, BREASTFEEDING ON PLANE LAW,
BREASTFEEDING TRAVEL TIPS, IS IT LEGAL TO BREASTFEED ON A PLANE, MOTHERHOOD, PUMPING ON A PLANE,
TRAVELLING IN THE US, TRAVELLING ON AN AIRPLANE, TRAVELLING WITH A BABY

& YOU MIGHT ALSO LIKE

Leave a Reply

Name (required) Email (required) Website

POST COMMENT

Your comment here...

UK Breastfeeding Laws

UK Breastfeeding Laws

Why Is Breast Milk
Important For

Premature Babies

" March 26, 2019

Breastfeeding While
Taking Decongestants

" April 15, 2020

Breastfeeding After A
Spray Tan

" June 30, 2019

Pages

Home
About Me
Contact Me
Blog
Privacy Policy
Disclaimer
Breastfeeding and
Engorgement
Breastfeeding

Categories

Twins
Travelling
Pumping
Pregnancy
Mom and Baby Safety
Medical conditions
Feeding
Diet
Contraception
Breastfeeding Positions
Breastfeeding
Bedwetting
Back To Work
Baby Development

Subscribe S E N DS E N D

Follow Us

! " # $ % &

This Website provides information of a general nature and is designed for educational
purposes only. If you have any concerns about your own health or the health of your child, you
should always consult with a physician or other healthcare professional. Please see our
Disclaimer for more information https://thruparenting.com/disclaimer/

Made with by ThruParenting

Copyright ThruParenting 2020
'We use cookies to ensure that we give you the best experience on our website. If you continue to use this site we will assume that you are happy with it. OK

https://thruparenting.com/breastfeeding-with-nipple-shields/
https://thruparenting.com/breastfeeding-with-a-nipple-bleb-blister/
https://thruparenting.com/why-is-breast-milk-important-for-premature-babies/
https://thruparenting.com/why-is-breast-milk-important-for-premature-babies/
https://thruparenting.com/breastfeeding-while-taking-decongestants/
https://thruparenting.com/breastfeeding-while-taking-decongestants/
https://thruparenting.com/breastfeeding-after-a-spray-tan/
https://thruparenting.com/breastfeeding-after-a-spray-tan/
https://www.facebook.com/thruparenting/
https://www.instagram.com/thruparenting/?hl=en
https://twitter.com/ParentingThru
https://www.youtube.com/channel/UCbW4FrOC6Zz9pp5_qRy7Xsw/
https://www.pinterest.ph/thruparenting/
http://www.linkedin.com/in/paulacurry-thruparenting
https://thruparenting.com/breastfeeding-on-a-plane-is-it-legal-what-you-need-to-know/#

