When mothers do not breastfeed they use infant formulas. It is advised by the World Health Organization that parents are told about the health risks of using formula. This handout has evidence from research that shows the risks of formula feeding to help you make a more informed decision about feeding your baby.

Higher risk of death from diseases
Babies who are formula fed have a higher risk of death due to illnesses such as diarrhea and lung infections.

Higher risk of SIDS
Babies who are fed formula are twice as likely to die from Sudden Infant Death Syndrome (SIDS).

Higher risk of obesity
Children who are formula fed are nearly 40 percent more likely to be obese than children who are breastfed - even after looking at other things that may explain why a person may be overweight.

Higher risk of diabetes
Formula feeding increases the risk of getting diabetes later in life.

Higher risk of childhood cancers
Children who have not been breastfed are more likely to get leukemia and other cancers than children who were given only breastmilk.

Higher risk of heart disease
Breastfeeding may help to reduce the risk of heart disease by keeping cholesterol levels low later in life. It also showed that 13- to 16-year-olds who were formula fed have higher blood pressures than children who had received breastmilk.

Risk of lower intelligence
Children who are breastfed do better on intelligence tests than children who were formula fed.

Higher risk of chronic diseases
Formula feeding is linked to higher risk for Type 1 diabetes and bowel diseases such as celiac disease and inflammatory bowel disease.

Higher risk of ear infections
Infants who are formula fed are 50 percent more likely to have ear infections than babies who receive only breastmilk.

Higher risk of allergy
Formula feeding is linked to higher rates of eczema, allergies to food, inherited allergies and allergies which affect breathing such as hay fever.

Higher risk of asthma
Babies who are fed formula are 40 to 50 percent more likely to have asthma or wheezing.

Higher risk of lung infections
Children who are formula fed are 17 times more likely to have pneumonia than children who were given only breastmilk as infants.

Higher risk of diarrhea
Babies who are formula fed are twice as likely to have diarrhea than breastfed babies.

Higher risk of infection from unclean formula
Babies have become very sick and some have died because of harmful germs in formula. Some formulas cannot be sterilized.

Higher risk of effects of poisons in the environment
Breastfeeding lowers the harmful effects on a child’s health from poisons in the environment.