

Understanding

Your Loop Ileostomy

Ostomy Care
Healthy skin. Positive outcomes.

The information provided in this guide is not medical advice and is not intended to substitute for the recommendations of your personal physician or other healthcare professional. This guide should not be used to seek help in a medical emergency. If you experience a medical emergency, seek medical treatment in person immediately.

Life After Ostomy Surgery

As a person who lives with an ostomy, I understand the importance of support and encouragement in those days, weeks, and even months after ostomy surgery. I also know the richness of life, and what it means to continue living my life as a happy and productive person. Can I shower? Can I swim? Can I still exercise? Will I still have a healthy love life?

These are the questions that crossed my mind as I laid in my bed recovering from ostomy surgery. In the weeks following, I quickly discovered the answer to all of these questions for me was YES! I was the person who would empower myself to take the necessary steps and move forward past my stoma. Those who cared for and loved me would be there to support me through my progress and recovery.

Everyone will have a different journey. There will be highs, and there will be lows. Although our experiences will differ, I encourage you to embrace the opportunity for a new beginning and not fear it.

Remember that resources and support are available to you — you are not alone. Our experiences shape our character and allow us to grow as people. Try and grow from this experience and embrace the world around you.

This guide has been carefully crafted for you — the individual, the spouse, the parent, the grandparent, the caregiver, the person with a stoma. Hopefully, it will help you obtain the knowledge and skills you need to move beyond your ostomy, and back into your life.

— BROCK M., LIVING WITH AN OSTOMY SINCE 2000

If you are about to have — or recently had — loop ileostomy surgery, this guide can help you understand what it is and how to manage it. The more you know, the more you can ease some of the concerns you may have about living with a loop ileostomy. It is important to remember that you are not alone. Every year, thousands of people have loop ileostomy surgery. For some, it is a lifesaving event.

Table of Contents

- 4 UNDERSTANDING YOUR BODY**
 - What Is a Temporary Loop Ileostomy?
 - How a Temporary Loop Ileostomy Is Created
 - The Stoma
 - The Skin Around Your Stoma
- 10 OSTOMY PRODUCTS EXPLAINED**
 - Ostomy Pouching Systems
 - The Role of the Skin Barrier
 - Pouch Options and Features
 - Common Ostomy Accessories
- 20 PRACTICING SELF CARE**
 - Maintaining Skin Health
 - Bathing or Showering
 - Maintaining Diet and Fluids
 - Managing Odour and Gas
 - Taking Medications
 - Dealing with Emotions
 - General Care Guidelines
 - Stoma Closure Care (Reversal)
- 28 LIVING DAILY LIFE**
 - Clothing
 - Returning to Work and Travelling
 - Activity, Exercise and Sports
 - Sex and Intimacy
 - Parenthood
- 32 RELATIONSHIPS AND FINDING SUPPORT**
 - Talking with Others
 - When to Call Your Stomal Therapy Nurse
 - Procuring Your Ostomy Product Supplies
 - Resources and Organisations
- 42 GLOSSARY**

It may be performed to repair an injury, or remove a tumour. No matter what the reason, having questions and concerns is a natural part of the process. This guide is intended to complement information given to you by your healthcare professional, such as a nurse who specialises in ostomy care.

A glossary is included at the back of this guide to help with some terms with which you may not be familiar.

Understanding Your Body

In order to better understand your loop ileostomy, it is helpful to first understand more about the human digestive system.

When you chew your food and swallow it, the food goes down your oesophagus into your stomach. Stomach acids and chemicals called enzymes break down the food until it becomes a liquid mixture.

From your stomach, the liquid food mixture goes into your small intestine, where most digestion takes place. Vitamins, minerals, proteins, fats, and carbohydrates are all absorbed into your body through your small intestine. Any food that is not absorbed in the small intestine goes into the large intestine (colon) as liquid waste or stool. Your large intestine absorbs water from your stool so it becomes more formed as it moves through. It also stores your stool until you have a bowel movement. When you have a bowel movement, stool and gas go from your colon into your rectum, and then out of your body through your anus. A muscle in your anus, called the anal sphincter, allows you to control when to have a bowel movement.

What Is a Temporary Loop Ileostomy?

A temporary loop ileostomy is a surgically created opening into the small intestine.

- A - Ascending colon
- B - Transverse colon
- C - Descending colon
- D - Sigmoid colon
- E - Rectum

A common reason for a loop ileostomy is to protect an **anastomosis**, which is a procedure that rejoins the bowel.

A healthy loop ileostomy should be pink and moist and not painful to touch. The stoma may be swollen after surgery and it may take several weeks to settle to its permanent size.

Ostomy pouching systems are explained further on page 11.

How a Loop Ileostomy Is Created

A loop ileostomy is often constructed with a supporting rod or bridge that is removed after 3-5 days. Some loop ileostomies are constructed without a supporting rod; it depends on the preference of the surgeon.

A loop ileostomy does not have a sphincter muscle and as such, does not allow you control over your bowel movements. It is therefore necessary to wear a stoma pouch at all times.

The Stoma

While stomas come in a variety of sizes and shapes, a healthy stoma:

- Is pink or red in colour and is slightly moist
- Is not painful
- Bleeds easily when rubbed or bumped (for example, when washing), but should resolve quickly

Loop Ileostomy Example

Whether your stoma is large or small, protrudes above the level of the skin, or is flush with the skin, drainage should empty into your pouch without leaking under the skin barrier.

See more about ostomy pouching systems on page 11.

Determining where the stoma will be placed on your abdomen can be an important part of preparing for surgery. Generally, the stoma for a loop ileostomy is placed in an area just below your waist between your navel and hip on the right side of your body (also called the right lower quadrant).

Before your surgery, your Stomal Therapy Nurse (STN) and your surgeon may evaluate where your stoma may be placed. To do so, your Stomal Therapy Nurse may look at your abdomen in multiple positions such as lying down, sitting, bending, and standing. Other considerations for placement may be the surface of the skin, your ability to see the area, and your lifestyle. This placement is a recommendation; the final placement will be determined by your surgeon during surgery.

Right after surgery...

- Your stoma will probably be swollen. It may take several weeks or months for the swelling in your stoma to resolve.
- The stool from the loop ileostomy will be fluid. As the bowel begins to adapt, the stool will become thicker to the consistency of toothpaste. The normal output from a loop ileostomy is between 500-800ml per 24 hours. If your faecal output is greater than 1000ml per day for longer than 48 hours it will be necessary to be reviewed by your doctor.
- The digestive enzymes make the output from your stoma very corrosive, so protecting the skin around your stoma is extremely important.
- Loop stomas are generally temporary. Time to reversal depends on many reasons and this should be discussed with your surgeon. A loop ileostomy may have a supporting device (called a rod, or bridge) that is normally removed about two weeks after surgery — sometimes sooner. Be sure to remind your healthcare professional about this if it has not been removed after this time.

Loop Stoma with Bridge

Double Barrel Stoma

The Skin Around Your Stoma

The skin around your stoma (also called peristomal skin) should be intact without irritation, rashes, or redness. It should look similar to healthy skin anywhere else on your body. Itching with otherwise healthy-looking skin can also indicate a problem.

Problems with the skin around your stoma can create difficulty with keeping a pouching system in place, which may lead to higher product usage and higher costs. It could also mean less time spent doing things you enjoy with the people who are important to you.

If you discover red, broken, or moist skin around your stoma, seek the assistance of a healthcare professional. Check the skin around your stoma on a regular basis to ensure your skin is healthy and to help address any issues in a timely manner. You should never accept leakage and unhealthy skin as a normal part of living with a stoma.

For more information about maintaining healthy skin around your stoma, see page 20.

Healthy peristomal skin should look like this.

Not like this.

Ostomy Products

Explained

There are many different types of ostomy pouching systems. The pouching system used by your healthcare team in the hospital will be best suited to help you recover from ostomy surgery.

After you are home from your surgery, you may want to try some different pouching systems that are right for you as your stoma changes, or as you start different activities. There are also different ostomy products that may be used together with a pouching system to help extend wear time, maintain peristomal skin health, or make ostomy care easier.

Ostomy Pouching Systems

Ostomy pouching systems consist of two main parts:

- The **skin barrier (or wafer)** should fit immediately around your stoma. It protects your skin and holds your pouching system in place.
- The **pouch** collects output from the stoma. Pouches come in a variety of options for different needs and ostomy types.

Two-Piece Pouching System

The skin barrier and the pouch are two separate pieces connected by a plastic ring called a flange. The pouch can be removed and changed without removing the skin barrier from your body.

One-Piece Pouching System

The skin barrier and the pouch are a single unit and must be removed together when changed.

The type of pouch most commonly used with a loop ileostomy is a drainable pouch like the ones shown here. Drainable pouches have integrated closure systems so you can open, drain, clean, and reclose during emptying. They should be emptied when 1/3 – 1/2 full.

The Role of the Skin Barrier

The skin barrier is the most important piece of your pouching system because of the role it plays in helping to maintain healthy skin around your stoma. It is important to understand that the *fit* of the pouching system and the *formulation* of the skin barrier go hand in hand. Your pouching system will not maintain a good seal without proper *fit*. Without the correct *formulation*, the skin around your stoma can be at risk for complications.

What Is Fit?

The *fit* of the pouching system will help to provide the most secure seal around the stoma to help prevent leakage under the skin barrier and maintain skin health.

Flat skin barrier

A skin barrier that has a level or even surface area that comes in contact with the skin. This type of barrier might be used if your stoma sticks out above the level of your skin and the area around the stoma is flat in all positions.

Convex skin barrier

A skin barrier that curves outward toward the peristomal skin to increase the depth of the skin barrier. This outward curving is designed to come in contact with the skin directly around the stoma, which may help promote a good seal between the pouching system and the skin. This type of skin barrier might be used if the stoma is flush with or retracted from the skin. Convexity can be firm or soft.

Both tape and tapeless options are available. Tape-bordered pouching systems offer some people an enhanced sense of security, while tapeless products remain an option for people with sensitive skin or allergies to adhesive products.

TIP

A good fit is when the skin barrier opening is snug around the stoma where the skin and stoma meet, and you have filled in any gaps, creases, or folds. Measure your stoma size before every barrier application during the first 6-8 weeks after surgery to be sure of your stoma size as swelling reduces. After that, measure periodically to ensure the stoma size has not changed due to other factors like weight gain or loss.

What Is Formulation?

The *formulation* of the skin barrier is the combination of ingredients with different adhesive and fluid handling properties that have been blended together to give the skin barrier its performance expectations. The ingredients inside the skin barrier work together to provide three main things:

1. **Adhesion** – to adhere (or stick) the barrier to the skin.
2. **Absorption** – to absorb moisture from the stoma or perspiration on the skin.
3. **Erosion Resistance** – to hold the skin barrier together in the presence of fluid and provide the right wear time.

Standard Wear

A skin barrier that provides gentle adherence to the skin but may be less durable than an extended wear barrier. Sometimes called regular wear.

Extended Wear

A skin barrier that contains special additives that may achieve stronger adhesive attachment to the skin and may be more resistant to breakdown.

Infused Barrier

A newer skin barrier option that is infused with an additional ingredient, such as ceramide. Ceramide is a natural component of human skin that helps protect against damage and dryness. In addition to helping keep the skin healthy, these infused skin barriers also provide adhesion, absorption, and erosion resistance.

TIP

Ceramides are found in cosmetics, lotions, and creams. As you may know, it is not recommended to use any lotions or creams on your peristomal skin, because it may interfere with the barrier's ability to adhere to the skin. A ceramide-infused skin barrier is different – the ceramide is part of the barrier formulation, so it does not interfere with the ability of the skin barrier to adhere to your skin.

Pouch Options and Features

Ostomy pouches come in different sizes and with different features available to suit your needs. Here are some of the most common features for ostomy pouches.

Closure Systems

The type of pouch most commonly used with a loop ileostomy is a drainable pouch. These pouches have an integrated closure system (a closure mechanism that is built into the pouch) to allow to open, drain, clean, and re-close the pouch.

Drainable Pouch with Lock 'n Roll Microseal Closure

Filters

Some pouches include filters that help to minimise gas from building up, so the pouch does not inflate like a balloon. The filter slowly lets the gas out, but not the odour.

Drainable Pouch with Lock 'n Roll Microseal Closure, Filter and Transparent Front Panel

Drainable Pouch with Viewing Option and Integrated Closure

Visibility Options

- **Pouch panel (or film)** options can include ultra-clear, transparent and beige. You can also select pouches that have a soft cover, to help increase your comfort and provide added discretion.
- **Viewing option** (available on one-piece system) offers the discretion of a beige panel and the confidence of a clear pouch all-in-one. When the beige flap is lifted, the stoma and output can be observed clearly and privately.

Common Ostomy

Accessories

Ostomy accessories are sometimes used together with your pouching system. Each serves a specific function and is used only when indicated. You may use one or more of these products.

Here are a few reasons why you might use an ostomy accessory:

- It may help enhance the performance of your pouching system. For example, an accessory might help increase wear time or protect your skin
- It may help solve a problem such as leakage or skin irritation
- It may help improve your quality of life by eliminating odour

This chart explains a few common ostomy accessories.

If

Then Use

You want to help ensure a good seal around the stoma and skin barrier opening

Paste is used as a filler.

You want to fill an uneven skin surface or there is a gap between the stoma and the skin barrier opening

Barrier rings to help protect the skin, fill in uneven skin areas, or as an alternative to paste.

Your skin is slightly irritated* and moist

Stoma powder to help absorb moisture on the skin.

You want to reduce odour when you empty or change your pouch, or you want to more easily empty the contents of your pouch

Lubricating deodorant to help reduce odour and make emptying easier.

You want added sense of security

An ostomy belt to help secure an ostomy pouch. A healthcare professional may recommend a belt to enhance convexity.

To learn more about these and other ostomy accessories you may visit the website or catalogue of your ostomy product manufacturer or supplier.

Example

Comments for Use**

This accessory is not an adhesive or glue. Too much paste can interfere with a good skin barrier seal. Apply the paste to the inner edge of the skin barrier, next to the opening where the stoma will be.

Flat ring can be stretched and shaped, or used in pieces to fill in gaps, creases or folds. Round or oval convex ring helps provide uniform pressure around stoma for customised fit. Apply to clean dry skin or adhesive side of skin barrier on pouching system.

Dust on. Brush off excess powder. Stop using when your skin is no longer weeping. Do not use stoma powder for the prevention of skin irritation or on skin that is red but not moist.

Add approximately one teaspoon or one packet to your new pouch, then rub to coat the inside of the pouch. Avoid filter. Add after every time you empty your pouch.

Should be worn around the body in line with the stoma. Can only be used with a pouching system that has belt tabs.

*Consult your healthcare professional if experiencing peristomal skin problems

**See product specific instructions for use

Practicing

Self Care

It is important to care for your body and mind after ostomy surgery.

Maintaining Skin Health

It is important to establish healthy skin cleaning habits to help maintain healthy skin around your stoma. Skin barriers adhere best to clean, dry skin. Get into the habit of cleaning and assessing your peristomal skin each time you change your barrier. Less product is better when caring for the skin around your stoma: for most people, water is sufficient for cleaning the skin. Soaps and cleansers are generally not recommended, as they may leave a residue on the skin that can interfere with the adherence of the skin barrier.

It is also important to keep an eye on the condition of your skin. Assess it regularly during pouching changes, looking for signs of rashes, redness, or irritation. Remember, skin irritation is not normal. If you discover red, broken or moist skin around your stoma, seek the assistance of a nurse who specialises in ostomy care.

Leakage is one of the main causes of skin irritation, and one way to help prevent this is to ensure the skin barrier of your pouching system fits securely around your stoma. Measure your stoma with a stoma measuring guide to ensure the opening in the skin barrier is the size and shape of the stoma. Be sure to fill in any gaps, creases, or folds with ostomy accessories if needed.

Bathing or Showering

With a loop ileostomy, you can shower or bathe just as you did before. Soap and water will not flow into your stoma or hurt it in any way. You may shower or bathe with your pouching system on or off – the choice is yours. Soap residue can sometimes interfere with how well the skin barrier or adhesive sticks to your skin. So choose a soap or cleanser that is free from all moisturisers, oils, and residue.

If you use a two-piece pouching system, you may find it convenient to switch to a different pouch for the shower so that the pouch you wear stays dry. If you choose to remove the pouch while showering or bathing, it's suggested to also remove the skin barrier to prevent exposing it to too much moisture.

Maintaining Diet and Fluids

Immediately after surgery, you may be on a restricted diet. To promote optimal healing and help you regain weight you may have lost either before or after your operation, it is vital to re-establish a healthy diet. After you recover from surgery, you should be able to go back to your usual diet unless you are otherwise instructed. However, it is important to know that certain foods may impact the odour or consistency of your output.

General Diet Guidelines

- Eat a balanced diet
- Eat slowly and chew your food well
- Drink plenty of water each day
- Add different foods to your diet gradually, to see how those foods agree with your system

Be aware of food blockage

Swelling may occur in the bowel, which may narrow it. This usually happens in the first four to six weeks after surgery, and can make some foods difficult to digest. Cramping and abdominal pain along with watery diarrhoea or no stool output may indicate a food blockage or obstruction. If you suspect you might have an obstruction or blockage, contact your healthcare provider immediately.

Managing Odour and Gas

Today's loop ileostomy pouches are made with odour-barrier film, designed to contain odour from output inside the pouch. You should notice it only when you are emptying or changing your pouch. If you notice odour at any other time, check the pouch seal for leakage.

Emptying your pouch regularly can help reduce the risk of leakage, and therefore odour. Empty your pouch when it is 1/3 to 1/2 full of discharge or gas (typically, four to six times per day). The best time to change your pouching system is in the morning before you have had anything to eat or drink.

As your bowel begins to function after surgery, you may notice gas in your pouch. The amount of gas varies. If you had excessive gas before your surgery, you will likely have similar experiences after your surgery.

It is normal to have gas, but drinking and eating some foods can certainly produce more gas. It can also be the result of swallowing air. Drinking carbonated beverages, smoking, chewing gum, and chewing with your mouth open can all increase the amount of air you swallow.

Foods and beverages that may increase odour and gas:

- asparagus
- beans
- beer
- cabbage family
- carbonated beverages
- eggs
(*hard boiled*)
- fish
- melon
- milk products
- onions
- spiced foods

TIP

If you are concerned about gas, you can use a pouch with a filter. The filter slowly lets the gas out of the pouch, but not the odour. It also prevents gas from building up, so the pouch does not inflate like a balloon. Filters work best with a more formed discharge, but can be used with other output consistencies.

Taking Medication

Some medications or nutritional supplements may change the colour, odour, or consistency of your stool. Even non-prescription medications like antacids, can cause changes such as constipation or diarrhoea. Some medications may not be completely absorbed when you have had your colon removed. These types include:

- Enteric-coated
- Timed-release
- Extended or sustained release

Before taking any medication, it's a good idea to ask your healthcare professional or pharmacist.

***To learn more about these topics, visit www.hollister.com.au/en-au/ostomycare/educationaltools
Find more support resources available on pages 38-39.***

Dealing with Emotions

People who have ostomy surgery react with different emotions and responses. Some people express their feelings by talking with friends, family or others who have had similar experiences. Some find reading and learning about their situation works best for them.

Strong and intense emotions should not be kept to yourself. Getting them out into the open, talking about them, and discussing them with your loved ones may help you work through your feelings. If you feel your emotions are affecting your quality of life, consider talking with your healthcare professional or a support group. Ostomy support groups can be in person or online. Your Stomal Therapy Nurse may be able to help provide you information about finding support.

General Care Guidelines

- Empty your pouch when it is 1/3 to 1/2 full of stool or gas
- Change your skin barrier on a routine basis. You will get more comfortable with this after you learn what works best for you
- Wear time is based on personal preference, stoma characteristics, and skin barrier formulation
- If you use soap, make sure it does not contain creams, lotions, or oils that may leave a residue. This can interfere with your skin barrier adhesion
- Make sure the peristomal skin is clean and dry before applying your skin barrier
- Verify that no skin is showing between the skin barrier opening and the stoma to help prevent leakage and skin irritation
- If you wear a two-piece pouching system, try placing the skin barrier on your body in a diamond shape for a smoother fit
- After you apply your skin barrier, apply gentle pressure for about a minute for best adhesion
- You can shower or bathe with your skin barrier and pouch in place, or you can remove them before bathing — water will not harm or flow into your stoma
- Removing a pouch from a two-piece system before showering may affect the skin barrier adhesion — it's best to leave the pouch on or remove both the pouch and skin barrier
- Be sure to assess your peristomal skin on a regular basis to ensure your skin is healthy and to help address any issues in a timely manner
- If you discover red, broken or moist skin around the stoma, or your pouching system is not staying in place, be sure to see your healthcare professional or STN

Stoma Closure Care (Reversal)

After closure of the stoma people may experience loose stools after their stoma is reversed. This will often settle down in time. Loose stools can cause perianal skin problems and make the area around the anus very sore.

Just as you would protect the peristomal skin, you need to protect the perianal skin. Where possible, rinse or bathe the area after each bowel action and apply a protective barrier crème or protective wipes such as Hollister Adapt No-Sting Protective Wipes. Again, apply the barrier crème or protective wipe after each bowel action.

If your perianal skin becomes very painful or bleeds, see your STN for advice as there are many preparations available which can help protect and manage your skin if needed. If loose stools persist, your doctor or STN may suggest medication which may help. Always follow their advice and directions, as some products can interfere with medications.

Hollister Adapt™ No-Sting Protective Wipes

Living

Daily Life

When your healthcare professional says it is appropriate, you can resume your normal activities. You will get used to your pouching system and develop a schedule that fits your lifestyle.

Clothing

After loop ileostomy surgery, many people worry that the pouch will be visible under their clothing. Some people think they will not be able to wear “normal” clothes, or that they will have to wear clothes that are too big for them. You should be able to wear the same type of clothes you wore before your surgery.

In fact, today's pouches are low profile and fit so close to the body, chances are no one will know you are wearing a pouch unless you tell them. Emptying your pouch regularly can also help to avoid a bulge from a pouch that is too full.

The pouch can be worn inside or outside of your underwear. Select the option that is most comfortable for you.

Returning to Work and Travelling

As with any surgery, you will need some time to recover. Be sure to check with your healthcare professional before returning to work or starting any strenuous activity. Once you have recovered from the surgery, your loop ileostomy should not limit you. You should be able to return to work or travel just about anywhere. Your healthcare professional will guide and direct you accordingly.

When you travel, take your ostomy supplies with you. It's a good idea to pack more than you think you will need. If you need to buy supplies while travelling, you will find that ostomy products are available from select medical or surgical retailers throughout the world.

- When flying, pack ostomy supplies in your carry-on bag
- Check with your airline about restrictions on travelling with liquids, gels, scissors, and aerosols
- Explore carrying a travel card that has information about your ostomy — this can be helpful when communicating with airport security personnel
- Fasten the seat belt above or below your stoma
- Store your ostomy products in a cool, dry place
- Know where to contact a local STN when travelling

Activity, Exercise and Sports

When your healthcare professional says it is appropriate, you may resume your normal activities. A loop ileostomy should not prevent you from exercising or being physically active. Other than extremely rough contact sports or very heavy lifting, you should be able to enjoy the same type of physical activities you enjoyed before your surgery.

People with loop ileostomies are able to swim, water ski or snow ski, play golf, tennis, volleyball, softball, hike, sail, or jog just as they did before their surgery. Please be aware that heat and moisture can reduce the wear time of the pouching system. During warm months, and after activity, you should watch how your skin barrier performs.

- Empty your pouch before swimming
- You may need to change your pouch more often if you wear it in a hot tub or sauna

Sex and Intimacy

Because loop ileostomy surgery is a body-altering procedure, many people worry about how this procedure will affect their physical and emotional relationship with their partner or spouse. For people who are dating, a big concern is how and when to tell someone about their loop ileostomy. Supportive personal relationships can be major sources of healing after any type of surgery.

Loop ileostomy surgery affects both partners in a relationship and it is something to which both partners must adjust in their own way. Let your partner know that sexual activity will not hurt you or your stoma, though you never want to use the stoma for intercourse. If you have concerns about your emotional adjustment after surgery, be sure to talk with your healthcare professional or STN.

- Empty your pouch before having sexual relations
- Sexual activity will not hurt you or your stoma
- A beige pouch or pouch cover can help hide the pouch contents
- Intimate apparel can hide the pouch and keep it close to your body

Parenthood

If you are considering having children, you will be happy to know that after a satisfactory recovery it is usually still possible for a person who has a stoma to have children. Many people have become parents after having loop ileostomy surgery. If you have questions about getting pregnant with a loop ileostomy, be sure to ask your healthcare professional or your STN.

***To learn more about these topics, visit www.hollister.com.au/en-au/ostomycare/educationaltools
Find more support resources available on pages 38-39.***

Relationships and Finding Support

Today's ostomy pouching systems are designed to be discreet. No one ever needs to know that you are wearing one.

It is up to you to decide who you will tell and how you will go about it. Be open and honest with those people you think need to know, and say nothing to others unless you think it is important. Remember that those around you will take cues from you. If you are comfortable, confident and straightforward about your health, people are generally accepting and unaffected.

Talking with Others

Your stoma is part of your life. It is also part of your family's and your partner's life. Some people find it useful if their partner or a family member knows how to change and empty your pouch in an emergency. Bringing those close to you into the details of your stoma care can be great for your relationship and your peace of mind.

Your friends, relatives, and co-workers may also be concerned about you, especially if you have been ill over a period of time. When they see you looking better, they will not only be pleased, but they may want to know what type of treatment you had. It is, of course, for you to determine what details you reveal to others.

Here are some tips that might help if you are thinking about speaking with others about your ostomy.

- If you are speaking to children or grandchildren about your ostomy or your ostomy surgery, there are age appropriate books and dolls available from ostomy manufacturers to help with these questions. Honest and simple explanations are important, and they help form the basis of good relationships with younger family members. How much or little you decide to tell them, and whether you decide to show your stoma to them, depends on the nature of your family as well as their age.
- If you are speaking to people who are not as close to you, one way to satisfy their curiosity is to explain you had a serious illness that became a threat to your life. Because of that, you had major surgery and now wear a pouch. With an explanation like that, there are very few other questions that can be asked unless you want to offer more information.

- If you are in a new romantic relationship, it is worth discussing your situation before the relationship gets physical. Plan ahead by rehearsing a short explanation to yourself. Start with the fact that you had a serious illness, which had to be treated surgically. The result is that you wear a pouch. Once you practice how to talk about your situation, it will be easier to find a comfortable time to explain it to a potential new partner.

When to Call Your Stomal Therapy Nurse

Call your STN if you notice any of the following problems listed below:

- Skin irritation
- Recurrent leaks under your pouching system or skin barrier
- Excessive bleeding of your stoma
- Blood in your stool
- A bulge in the skin around your stoma
- Persistent diarrhoea
- Diarrhoea with pain and/or vomiting
- A stoma that appears to be getting longer

Procuring Your Ostomy Product Supplies

Australia

In order to purchase your ostomy products at a subsidised rate, you will need to become a member of a Stoma Association. An annual membership fee is required to assist the association with administration costs.

Stoma Associations purchase ostomy products from suppliers such as Hollister Incorporated and distribute them to their members on a monthly basis. Most of these products are subsidised by the Australian Government. The Department of Health's **Stoma Appliance Scheme (SAS)**, established in 1975, improves access to the most suitable and clinically appropriate stoma-related products.

The **Australian Council of Stoma Associations Inc. (ACSA)** (website www.australianstoma.com.au) represents, at a national level, the interests of 21 regional Stoma Associations and approximately 46,000 people living with ostomies throughout Australia. The ACSA liaises with the Australian Government in matters related to accessing products funded through the SAS, coordinates ostomy-related support services, provides advocacy for people living with stomas, and publishes the national journal, *Ostomy Australia*.

1. How to order your ostomy products through the Stoma Appliance Scheme (SAS)

Once you become a member of a Stoma Association, you will be able to obtain your ostomy products at a subsidised rate. The Association will provide you with details on how to place your monthly order.

Access SAS Forms

www.australianstoma.com.au/associations

Your STN/healthcare professional can help you complete the necessary forms to become a member.

2. How to find a STN near your home

The Australian Association of Stomal Therapy Nurses (AASTN) – (website www.stomaltherapy.com) is a professional organisation of STNs. One of their major objectives is to promote quality care for a wide range of people with specific needs. These needs may be related to ostomy construction, urinary or faecal incontinence, wounds with or without tube insertion, and breast surgery.

The AASTN website provides a “**Find a Stomal Nurse**” feature to help you locate a STN in your State/Area. It also provides a helpful **Managing Your Stoma Supplies** guide.

New Zealand

After surgery, your Stoma Nurse will establish a product fit that is right for you. Supply of your product is organised by your Stoma Nurse, via a distributor.

Useful links:

Australia

Find a Stoma Association Near You

www.australianstoma.com.au/associations

Find a Local Ostomy Support Group

www.australianstoma.com.au/living-well-with-a-stoma/support-groups-2/

New Zealand

The Ostomy NZ

www.ostomy.org.nz

(The Federation of Ostomy Societies NZ) represents, at a national level, the interests of 19 regional Ostomy Societies located throughout New Zealand. Helping ostomates and their families/caregivers feel educated and empowered to lead a normal life is the main focus.

Cancer Society

ostomyasiasouthpacific.org

Crohns and Colitis NZ

www.crohnsandcolitis.org.nz

Resources and Organisations

Your healthcare professional and your STN will be very important resources for you in the days ahead. You also have ongoing access to online information or printed educational materials:

Ostomy Learning Centre

Find useful content that's easy to read and share with others.

Australia:

www.hollister.com.au/ostomylearningcentre

New Zealand:

www.hollister.co.nz/ostomylearningcentre

Understanding
an Ostomy

Maintaining
Skin Health

Living With
an Ostomy

Using Ostomy
Products

Hollister Incorporated YouTube Channel

www.youtube.com/hollisterincorporated

View a variety of how to and lifestyle videos. Also includes interviews and tips from people living with ostomies.

Australia

Cancer Council of Australia

www.cancer.org.au

Bowel Cancer Australia

www.bowelcanceraustralia.org

Australian Council of Stoma Associations

www.australianstoma.com.au

New Zealand

Cancer Council of New Zealand

www.cancernz.org.nz

Bowel Cancer New Zealand

www.bowelcancernz.org.nz

The Federation of NZ Ostomy Societies Inc. (FNZOS)

www.ostomy.org.nz

Lifestyle Series and Care Tips

Available from your clinician or for PDF download at:

Australia:

www.hollister.com.au/en-au/ostomycare/educationaltools

New Zealand:

www.hollister.co.nz/en-nz/ostomycare/educationaltools

Follow Up Care

Following Surgery: Discharge Information

Your STN can help you keep a record of your surgery and recommend the right products to maintain the health of your loop ileostomy.

Type of ostomy: _____ Date of surgery: _____

Stoma size and shape: _____

Recommended pouching system: _____

Other recommended products: _____

Other suggestions: _____

You can get your ostomy products through the following Ostomy Association:

Ostomy Assoc. Name: _____

Ostomy Assoc. Address: _____

Telephone: _____

STN Contact Details

Name: _____ Telephone: _____

Address: _____

TIP

Your doctor and your STN are very important resources. An annual physical with your doctor is something that should definitely be a part of your routine. It's also a good idea to have an annual checkup with your STN.

Australian and New Zealand Ostomy Associations

Australian Capital Territory

ACT & District Stoma Association	(02) 6205 1055	actstoma@alphalink.com.au
----------------------------------	----------------	---------------------------

New South Wales

Colostomy Association	(02) 9565 4315	ostomy@iinet.net.au
-----------------------	----------------	---------------------

Ostomy NSW	(02) 9542 1300	orders@ostomynsw.org.au
------------	----------------	-------------------------

Northern Territory

Cancer Council of the Northern Territory	(08) 8927 4888	ostomy@cancernt.org.au
--	----------------	------------------------

Queensland

Gold Coast Ostomy Association	(07) 5594 7633	gcoa@bigpond.com.au
-------------------------------	----------------	---------------------

North Queensland Ostomy Association	(07) 4775 2303	-
-------------------------------------	----------------	---

Queensland Ostomy Association	(07) 3848 7178	admin@qldostomy.org.au
-------------------------------	----------------	------------------------

Queensland Stoma Association	(07) 3359 7570	admin@qldstoma.asn.au
------------------------------	----------------	-----------------------

Toowoomba & South West Ostomy Association	(07) 4636 9701	bob.schull@bigpond.com
---	----------------	------------------------

Wide Bay Ostomy Association	(07) 4152 4715	wbostomy@bigpond.com
-----------------------------	----------------	----------------------

South Australia

Ostomy Association of SA	(08) 8235 2727	colosa@colostomysa.org.au
--------------------------	----------------	---------------------------

Ileostomy Association	(08) 8234 2678	ileosto@bigpond.net.au
-----------------------	----------------	------------------------

Tasmania

Ostomy Tasmania Inc	(03) 6228 0799	admin@ostomytas.com.au
---------------------	----------------	------------------------

Victoria

Bendigo & District Ostomy Association	(03) 5441 7520	-
---------------------------------------	----------------	---

Colostomy Association	(03) 9650 1666	colostomy@mail2me.com.au
-----------------------	----------------	--------------------------

Geelong Ostomy Association	(03) 5243 3664	goinc@geelongostomy.com.au
----------------------------	----------------	----------------------------

Ileostomy Association	(03) 9650 9040	ileovic@onestream.com.au
-----------------------	----------------	--------------------------

Ostomy Association of Melbourne	(03) 9888 8523	enquiries@oam.org.au
---------------------------------	----------------	----------------------

Peninsula Ostomy Association	(03) 9783 6473	poainc1@bigpond.com.au
------------------------------	----------------	------------------------

Victorian Children's Ostomy Association	(03) 9345 5522	-
---	----------------	---

Warrnambool & District Ostomy Association	(03) 5563 1446	warrnamboolostomy@swh.net.au
---	----------------	------------------------------

Western Australia

West Australian Ostomy Association	(08) 9272 1833	waostomy@waostomy.asn.au
------------------------------------	----------------	--------------------------

Federation of New Zealand Ostomy Societies

Mr Richard McNair (President)	(07) 573 7443	richardmcnair02@gmail.com
-------------------------------	---------------	---------------------------

PO Box 10011, Bayfair, Mt Maunganui 3152

Mr Karl Moen (Secretary)	(03) 347 2304	secretary@ostomy.org.nz
--------------------------	---------------	-------------------------

P.O. Box 119, Rolleston 7643

Mr Barry Maughan (Treasurer)	(07) 853 8355	jackieandbarry@xtra.co.nz
------------------------------	---------------	---------------------------

21 Strathconnan Court, Hamilton 3210

Glossary

Closed pouch

A pouch without a spout or closure. This pouch cannot be drained.

Convex skin barrier

A skin barrier that is not flat but curves outward toward the peristomal skin to increase the depth of the skin barrier.

Cut-to-fit skin barrier

A skin barrier that can be cut to the right size and shape for the stoma.

Drainable pouch

A pouch with an opening at the bottom. An integrated closure is used to keep the pouch closed until it is time to empty it.

Extended wear skin barrier

A skin barrier that contains special additives that may achieve a stronger adherence to the skin and may be more resistant to breakdown.

Filter

Releases gas but not odour from a pouch.

Flange

The plastic ring that is used to connect the two pieces of a two-piece pouching system together.

Flat skin barrier

A skin barrier that has a level or even surface area that adheres to the skin.

Infused skin barrier

A newer skin barrier option that is infused with an additional ingredient, such as ceramide. Also provides adhesion, absorption, and erosion resistance.

Loop Ileostomy

A type of stoma (your bowel opening onto your skin) made with two ends of your small bowel. Often there will be two stoma openings visible but in some cases depending on the surgeon, may only have one end visible. A loop ileostomy is generally temporary.

One-piece pouching system

A skin barrier and pouch that are a single unit.

Ostomy

A surgically created opening in the gastrointestinal or urinary tract. Also known as a stoma.

Peristomal skin

The area around the stoma starting where the skin/stoma meet and extending outward to the area covered by the skin barrier.

Pouch

The bag that collects output from the stoma.

Pouching system

Includes the skin barrier and the pouch. Options are a one-piece or two-piece pouching system.

Pre-sized skin barrier

A barrier opening that is already cut to the proper size of the stoma.

Reversal

Sometimes referred to as ‘stoma closure’. This is when the temporary stoma is removed/closed and the gastrointestinal tract becomes once again continuous.

Skin barrier

The portion of the pouching system that fits immediately around the stoma. It protects the skin around the stoma and holds the pouching system in place. Sometimes called a wafer.

Standard wear skin barrier

A skin barrier that provides a gentle adhesion to the skin but may be less durable than an extended wear barrier. Sometimes called regular wear.

STN

Stomal Therapy Nurse

Stoma

A surgically created opening in the gastrointestinal or urinary tract. Also known as an ostomy.

Stool

Waste material from the bowel. Also known as faeces or bowel movement.

Two-piece pouching system

A skin barrier and pouch that are two separate pieces.

Wear time

The length of time a pouching system can be worn before it fails. Wear times can vary but should be fairly consistent for each person.

Hollister Australia

PO Box 375,
Box Hill, VIC 3128
www.hollister.com.au

Customer Care
1800 880 851

Hollister New Zealand

PO Box 62-027,
Mt Wellington, Auckland
www.hollister.co.nz

Customer Service
0800 678 669

The information contained in this brochure is provided as general information only and is not intended to be medical advice. Please see our website for the most up to date information, as guidance can and does sometimes change. Always follow product Instructions For Use and ask your healthcare professional for more information.

The Hollister logo, Adapt and "Healthy skin. Positive outcomes." are trademarks of Hollister Incorporated. Not all products are CE marked.

© 2020 Hollister Incorporated. AUH253. May 2020.

