

Supporting and empowering you

Healthy eating

Nutritional guidelines for people who have a stoma

www.ColostomyUK.org

Stoma helpline:

0800 328 4257

24/7

Colostomy UK

We are Colostomy UK. Here if you have questions, need support or just want to talk to someone who lives with a stoma.

Your voice on the bigger issues: advocates for your rights and campaigning to raise awareness of what matters to you; running projects to empower you; building communities to support you.

Contact us

Write to:

Colostomy UK
Enterprise House
95 London Street
Reading
Berkshire
RG1 4QA

Adminline:

Tel: 0118 939 1537

Stoma helpline:

0800 328 4257

E-mail

info@ColostomyUK.org

Website:

www.ColostomyUK.org

Contents

What happens to food after it's eaten?	4
What should I eat?	6
How can I make sure I get my 5-a-day?	8
Are there any foods ostomates should avoid?	8
FAQs	
Wind	9
Loose motions	9
Constipation	10
Support from Colostomy UK	11

What happens to food after it's eaten?

Each mouthful of food takes about six seconds to reach the stomach, where it can stay for anything from a few minutes to several hours. Once the food has been thoroughly mixed with gastric juices and churned by the stomach it is squirted in small amounts into the small bowel (the ileum). As the food passes through, it is digested through the addition of chemicals and enzymes. By the time the food reaches the end of the small bowel (which is around six metres in length) it has been almost entirely digested; what remains is largely waste matter, salt and water.

The waste matter continues into the large bowel (the colon). This measures around 1.5 metres. In the colon, bacteria work to ferment the residue of food. The colon has an important function absorbing salt and water, thus producing a firmer, more formed faecal output.

As food has been almost completely digested by the time it reaches the colon, having a stoma does not mean you will have to change what you eat. It is not necessary to follow a special diet (unless you have been advised to do so by your doctor for another medical condition).

After the operation

In the majority of cases, people with stomas can return to their usual eating and drinking habits very quickly after the operation. The introduction of solid food helps the gut to begin to work as normal and allows the stool to thicken and become less watery. It is important to eat as well as possible as soon as your surgeon allows, as this will help to establish a normal stoma output.

In many hospitals, the reintroduction of food after your operation will be as follows:

- **Stage one:** Clear fluids – black tea/coffee, jelly, clear soup, water, cordial.
- **Stage two:** Free fluids – any liquids including nutritional supplements and ice cream.
- **Stage three:** Light diet – this is very subjective but would usually include soft, moist foods which are easy to digest and avoiding fried, spicy and high fibre foods.
- **Stage four:** Normal diet – no restrictions.

The time it takes to progress through these stages will depend on the hospital and your individual recovery.

In hospitals that run an enhanced recovery programme, patients are encouraged to eat a light or soft diet as soon as possible after their stoma operation. In most cases this is appropriate as the problem in the bowel is usually downstream of the stoma and is no longer affecting digestion.

After your discharge from hospital, you should feel confident to progress to your usual diet. Many patients will be given dietary advice to avoid certain foods as they can cause watery stools or wind for example. This is very personal, however, and it is recommended that you avoid restricting your diet unless you find you have a specific problem for which you should seek individualised advice from your dietitian or stoma care nurse. Trying to eat little and often is usually the best way to build up your confidence with food and your new stoma.

What should I eat?

Getting the balance right with your diet is as important for you as it is for the rest of the population. Following your surgery, and if you have been ill, it is even more important that you eat well to allow for a full recovery.

The Eat Well Plate shows the different food groups and the proportions in which you should try to include them in your diet. This 'plate' shows the overall proportions of your diet as opposed to each individual meal.

- **Carbohydrate foods** such as **bread, rice, potatoes and pasta** should make up a third of your diet. They provide energy and are also good for improving the consistency of a loose stool. Many patients will be advised to eat only white bread or pasta following surgery. This is not necessary for most people and you should be able to enjoy the bread you would usually have without a problem.
- **Fruit and vegetables** should make up another third of your diet.
- **Protein foods** such as **meat, fish, eggs and beans** are essential for healing and maintaining strength and immune function. These should make up a smaller proportion of your diet and you should aim for two to three portions per day.
- **Milk and dairy foods** are good sources of protein and calcium as well as other essential vitamins and minerals. You should include two portions of these per day. A portion of milk is a third of a pint.

If you are struggling to regain lost weight after an operation you may find that it helps to include more milk and add more cheese to your meals until your appetite is back to normal.

- **Fats and sugary foods** do make up a part of everyone's diet and some fat is essential for cell function. Unless you are underweight, these foods should make up the smallest proportion of your diet. They include spread/butter on bread or toast and oil used in cooking.

The Eat Well Plate

Fruit and vegetables –
choose a wide variety

**Bread, other cereals
and potatoes –** eat all
types, choose high fibre
whenever you can

**Meat, fish and
alternatives –**
choose lower
fat alternatives
whenever you can

Milk and dairy foods –
choose lower fat
alternatives whenever
you can

Fatty and sugary foods – try not
to eat these too often and, when
you do, have small amounts

Source: Department of Health in association with the Welsh Government, the Scottish Government and the Food Standards Agency in Northern Ireland. Crown Copyright 2007.

Healthy Eating

How can I make sure I get my 5-a-day?

Many patients with stomas find getting their recommended 5-a-day difficult, due to the high fibre content of fruit and vegetables. If you have this problem, then the tips below may help you to increase your fruit and vegetable intake whilst avoiding undesirable side effects:

- Try peeling your fruit and vegetables to reduce the fibre content.
- Try fruit smoothies such as blended strawberry and banana with a little milk or yogurt.
- Cook your vegetables well and try steaming which helps vegetables to retain their water soluble vitamins.
- Choose fruit which is soft and ripe: nectarines, peaches, melons and mangoes, for example, are well tolerated by most people.
- Try vegetable juice for a nutritious vitamin boost.
- Root vegetables such as carrots, swedes, squash and parsnips are usually well tolerated and are delicious roasted, mashed or made into soups.
- Vegetable soups which have been blended and sieved are a low fibre option for people with stomas.

If you feel that you cannot eat as many fruit and vegetables as you need, it is worth speaking to a health care professional about taking a good quality vitamin and mineral supplement.

Are there any foods ostomates should avoid?

We are all different. Some ostomates can eat anything, while others have found by experience it is best to avoid certain foods.

If you suspect a food causes you problems, try it at least three times, separated by an interval of a couple of weeks, before eliminating it altogether. Keeping a food and symptom diary and looking for a trend can sometimes help to identify a food which may be causing a problem.

FAQs

Wind

Beans, peas, onions, leeks, unripe banana and potato which is cooked and then cooled (e.g. in potato salad and Shepherd's pie) contain a type of sugar and starch that can escape digestion and enter the colon where they are fermented to produce gas. It may also help to avoid foods which are high in fibre or contain unmilled grains and seeds.

Beer and fizzy drinks may also increase the amount of wind.

Artificial sweeteners taken in tea or coffee, on cereal or as sweets or mints can cause problems with wind. If you are diabetic and rely on sweeteners but suffer with wind ask to be referred to a dietitian for advice.

Loose motions

Very spicy foods and large amounts of lager and beer can irritate the lining of the digestive system and cause frequent loose motions.

However, their effects can be reduced by eating spicy dishes in small quantities with plenty of rice, pasta or potatoes and never drinking on an empty stomach.

Pure fruit juices and some fruit and vegetables may cause diarrhoea in some people.

Artificial sweeteners can also cause loose motions (see above).

Healthy Eating

Constipation

Eating more fibre-containing foods can help to prevent constipation.

Try to increase the amount of fibre by choosing:

- Wholemeal (rather than white) bread or pasta.
- Whole grain cereals e.g. Weetabix, porridge.
- More fruit and vegetables.

It is best to make these changes gradually to avoid problems with wind.

Fibre acts by absorbing water to make the stools softer, so it is very important to drink plenty of fluids: at least six to eight cups a day.

Don't forget that medications can also cause gastrointestinal problems. If you think this may be the case discuss an alternative with your GP.

The consistency of your stoma output doesn't only depend on the type of food you eat. Water is absorbed from undigested food as it passes along the colon. If a large section of the colon has been removed, then your stoma is likely to work more often and the output is usually fairly liquid or of a toothpaste consistency. If most of the colon is still intact then motions will be more formed and less frequent.

Don't assume that food is to blame for the way your stoma behaves. There may be some other reason:

Wind may be due to:

- Eating in a hurry.
- Meals at irregular times.
- Going for long periods without food.

Loose motions or diarrhoea may be the result of:

- A stomach bug.
- Stress or an emotional upset.
- Antibiotics.

Constipation may be due to:

- Not drinking enough fluid.
- Not getting enough exercise.
- Some medicines e.g. certain painkillers or antidepressants (check with your doctor or pharmacist).

Support from Colostomy UK

We hope that you have found this booklet useful. If you have any further questions or concerns about diet and healthy eating, then please call or e-mail us.

We provide:

- A 24-hour free Stoma helpline: **0800 328 4257**.
- Information booklets, leaflets and factsheets about all aspects of living with a stoma.
- *Tidings*, a quarterly magazine full of the latest news, articles by stoma care professionals, product information and real-life stories from other ostomates.
- A closed Facebook group for supporting each other and exchanging hints and tips.
- A website that provides practical information, details of open days and a directory of organisations, support groups, products and services.

Colostomy UK would like to thank:

Sophie Medlin, BSc, RD, Freelance dietitian and lecturer in nutrition and dietetics,
King's College London for her assistance reviewing the contents of this booklet (August 2018).

Colostomy UK's flagship magazine *Tidings*, is hailed by ostomates and healthcare professionals alike for the support and information that it provides readers with on a quarterly basis.

Visit our website or call us to sign up for your free copy.

How to contact us

Write to: Enterprise House, 95 London Street, Reading, Berkshire, RG1 4QA

Adminline: 0118 939 1537

Stoma helpline: 0800 328 4257

E-mail: info@ColostomyUK.org

Website: www.ColostomyUK.org

CUK016 06v00r00

Date of Publication: June 2019

Copyright ©2015–2019 Colostomy UK

Registered charity no. 1113471