
Bowel health and
screening: carers guide
A booklet for carers of people
who use easy read materials

Page 3: 		 About this booklet

Page 4:		 What is the bowel?

Page 5:		 Helping someone to have good bowel health

Page 6:		 Who gets bowel cancer?

Page 6: 		 The importance of early diagnosis

Page 7:		 Helping someone to know the symptoms

Page 8:		 What is bowel cancer screening?

Page 10:	� Helping someone to understand what
screening is

Page 10:		 Giving consent

Page 11:		 Helping someone to use the test

Page 12:		 Getting the screening results

Page 13:		 Next steps

Page 14:		 Going to the doctor

Page 14:		 Questions the doctor might ask

Page 15:		 Further information

Contents About this booklet

Carers can play an important role in helping people make the best
choices about their health. We have written this booklet to help you
talk with the person or people you support, about keeping their bowel
healthy and taking the bowel screening test.

We have produced two easy read booklets. These are:

•	 Keeping your bowel healthy

•	� Bowel health and the bowel screening test in Scotland

 32 Carers guide Carers guide

What is the bowel? Helping someone to have
good bowel health

1.	 Stomach
2.	 Small bowel
3.	 Colon
4.	� Rectum

(3+4 = large bowel)
5.	 Anus

1

2

3

4

5

The bowel is part of our digestive system. It is made up of the small
and large bowel and runs from the stomach to the anus.

The bowel plays an important part in breaking down the food we eat, giving
us energy, vitamins, minerals and water. Eating a healthy, well balanced
diet helps our digestive system to work better so we feel good and our
bodies work efficiently.

The bowel processes waste from the food we eat. If we eat healthily then the
bowel usually works well. If we eat unhealthy foods, have little or no exercise,
smoke or drink too much alcohol, then our bowel health can suffer.

When we talk about cancer in the bowel, we mean the large bowel, as in
the diagram below.

Good bowel health is important. If you can, try to talk to the person
or people you support about keeping their bowel healthy.

Giving clear health messages to everyone, including people with learning
disabilities, can really help keep the bowel healthy so that people have a
lower risk of developing bowel cancer.

Poor bowel health can cause problems such as constipation, loose and
watery poo or diarrhoea, tiredness, bloating, swelling, and can even lead
to bowel cancer.

The easy read booklet Keeping your bowel healthy has some great
information on how to have a healthier lifestyle. Take a look with the person
you care for so they can find out more about how to stay healthy and have
a balanced, active lifestyle.

 54 Carers guide Carers guide

Who gets bowel cancer? Helping someone to know
the symptoms

After lung and breast cancers, bowel cancer is the third most common
cancer in Scotland. Almost 3,700 people are diagnosed with bowel
cancer each year. Bowel cancer is more common in people over the
age of 50.

If you can, try and help the person that you support to be aware of the
symptoms to look out for and to tell someone if they experience them.

The symptoms of bowel cancer can include:
•	 Bleeding from your bottom and/ or blood in your poo
•	 A change in your bowel habit that lasts for three weeks or more
•	 Losing weight for no reason
•	 Extreme tiredness for no reason
•	 Any pains or lumps in your tummy

Most people with these symptoms don’t have bowel cancer. Other health
problems can cause these symptoms. But if you or someone you support
has one or more of these, or if things just don’t feel right, you should
make an appointment to see the GP immediately.

Bowel cancer is the second biggest cancer killer in Scotland. However it
shouldn’t be because it is treatable and curable especially if diagnosed early.

The importance of early diagnosis
More than nine out of ten people diagnosed with stage 1 bowel
cancer survive five years or more after diagnosis. However this drops
significantly as the disease develops.

To help detect bowel cancer at an early stage, when treatment has the
best chance of working, it is important for everyone to be aware of:
•	 The symptoms to look out for
•	 How bowel screening works

1 in 16 men
will get
bowel cancer

1 in 20 women
will get bowel cancer

Around 1 in 16 men and 1 in 20 women will get bowel cancer at some point
in their lives. It is more common in men than it is in women.

See page 14 for more information on going to the doctor.

 76 Carers guide Carers guide

What is bowel cancer screening?

Screening can detect bowel cancer early before any symptoms
appear, when it is easier to treat.

All men and women aged between 50 and 74 are invited to take part in
bowel screening.

If the person you support is aged 50 –74 and registered with a GP, they
should receive a letter and a free NHS bowel screening test in the post
every two years.

People aged 75 and over can still get a bowel screening test every
two years by calling the NHS Scotland bowel screening helpline on
0800 0121 833 (textphone 18001 0800 0121 833) or emailing
bowelscreening.tayside@nhs.net

The test involves sending just one small sample of poo and the results
will be posted within two weeks. It looks for hidden blood in the poo,
which could be an early sign of bowel cancer.

The test should be completed at home and returned using the pre-paid
envelope.

Bowel cancer screening can save lives. Taking part in bowel cancer
screening is one of the best ways to get diagnosed early.

While the screening test is one of the best ways to find bowel cancer,
some cancers may be missed. This is why as well as doing the test, it is
important to look out for any of the symptoms listed on page 7.

 98 Carers guide Carers guide

Helping someone to use the test

The person you care for may need support to use the bowel screening
test. This support can come from you, a family member, their GP, nurse
or community health team.

You can reassure the person that you are there to support them.

Try to make sure they have the test ready and everything they need to do
the test.

Getting the test ready:
•	� Peel off the label from the accompanying NHS letter and stick it on the

side of the test marked with a +.
•	� Write the date of the poo sample on the other side.

Doing the test:
•	� Help the person you support to decide how they are going to collect a

sample of poo. They could use a clean disposable container to catch
the poo before it goes into the toilet. Keep toilet roll and a bin close to
hand.

•	� If the person you support needs some help to collect their sample you
can assist if they say this is OK.

•	� If they use an incontinence pad instead of going to the toilet, you can
take the poo sample from their pad, if they say this is ok.

Helping someone to understand
what screening is
You can help the person you support to understand what screening
is and help them decide whether or not to take part.

The booklet Bowel health and the bowel screening test will help you
explain the test and what to do if they have any questions or concerns.

You may like to contact the NHS Scotland bowel screening helpline
on 0800 0121 833 (textphone 18001 0800 0121 833) or
bowelscreening.tayside@nhs.net. The helpline staff will be
happy to help you and answer any questions about the test.

Giving consent
Before the person you support takes the test, they should give their consent.
They need to know what the test means and how to carry it out. Think about
how you can help them to make an informed choice.

•	� Read through the letters and booklets that come with the
screening test.

•	� Talk to them about what happens after they take the test. For
example, if the result is abnormal, they may need to go for further
tests, such as a colonoscopy, to find out what is causing the bleeding
(see page 12).

•	� Let them know that while the screening test is one of the best ways to
find bowel cancer, some cancers may be missed. This is why as well
as doing the test, it is important to look out for any symptoms
(see page 7).

If the person you support is not able to give their consent, then you should
speak to their GP, learning disability nurse and/or their family, to find out
what the best approach might be.

 1110 Carers guide Carers guide

If follow up is required, the person will be invited to speak to a
specialist about what happens next. Further tests may be required,
such as a colonoscopy.

A colonoscopy is the best way to find out what is causing the bleeding
inside the bowel. This is done in hospital. Most people are offered an
outpatient appointment.

A thin flexible tube with a camera on the end is inserted into the back
passage and moved around the bowel to see if there is inflammation or
signs of polyps or cancer.

Polyps are pre-cancerous growths that can be removed during a
colonoscopy to lower the risk of bowel cancer developing.

If the person you support is invited for a colonoscopy, they'll receive
information about the benefits and risks of the procedure before their
appointment.

You can find out more on our website. Visit: bowelcanceruk.org.uk

Next steps

The test will be sent to the Scottish Bowel Screening Centre,
and results will be sent out within two weeks.

If the person you support has any questions, they can talk to their
community team, GP or nurse. They can also call the screening
helpline on 0800 0121 833 (textphone 18001 0800 0121 833)
or email bowelscreening.tayside@nhs.net.

Most people will be told that they do not need any further
investigation. This means that the test looked normal so no further tests
or follow up are needed. The screening test will be sent out every two
years until a person is 74 years old. After this age, they can request a test
by phoning the helpline number above.

Follow up required
If the test shows that the amount of blood found in the poo sample is
above the normal screening limit, this means that further tests are needed.
The person will be invited to an appointment with a screening nurse.

An abnormal result does not mean the person has cancer but it does
mean that further investigation is required to check their risk of bowel
cancer. The nurse will explain the next steps.

Getting the screening results

 1312 Carers guide Carers guide

Going to the doctor Further information

If the person you care for seems to be showing signs or symptoms of a
bowel problem, you must take them to see their GP. Don’t worry about
wasting the GP's time. If either of you are worried that something is
wrong, the GP will want to see the person as soon as possible.

While the screening test helps to find bowel cancer at an early stage, it
doesn't find all bowel cancers. Even if the person you support has taken part
in bowel cancer screening, they should still report any symptoms to their GP
as soon as possible.

Remember that most people with these symptoms will not have bowel
cancer. Other health problems can cause similar symptoms.

Before they go to see the GP, you could both make notes of any changes in
their bowel habits or other symptoms. This will help you both to remember
what you want to say and you could also write a list of questions you want
to ask the GP at the appointment. You can ask for a longer GP appointment
if you think you need it.

The Scottish Bowel Screening Centre
If you would like further information on the screening test for yourself or the
person you support, you can contact the Scottish Bowel Screening Centre.

Call this helpline number: 0800 0121 833 (textphone 18001 0800 0121 833)
Or email: bowelscreening.tayside@nhs.net
Or visit this website: nhsinform.scot/bowelscreening
The helpline staff will be happy to help you and answer any questions
about the test.

Bowel Cancer UK
Visit our website: We have a range of information and publications that
are free to order and download at: bowelcanceruk.org.uk

Book our training: Do you have staff or volunteers who are tasked with
spreading awareness messages? Our team offers training in all aspects
of bowel health and screening. Email: training@bowelcanceruk.org.uk

Book a bowel cancer awareness talk: Our award winning team of
trained volunteers provide free talks, covering symptoms, risk factors and
screening. Talks can be tailored to the setting and time available. You can
book a talk via our website: bowelcanceruk.org.uk/bookatalk

Feedback: Please tell us what you think – is this information booklet
useful? Do you have suggestions for future resources? How have you
used this information? Email feedback@bowelcanceruk.org.uk

Find out more: Call us on 0131 281 7351
or email scotadmin@bowelcanceruk.org.uk

Questions the doctor might ask
•	� Have you noticed any changes in your bowel habit?
•	 Are you going to the toilet more often or less often than usual?
•	 How long has this been happening?
•	 Have you noticed any blood when you go to the toilet?
•	 Do you have any pain in your bottom when you have a poo?
•	 Do you have any pains in your tummy?
•	 Have you been feeling more tired than usual?
•	 Have you lost any weight recently without trying?
•	� Do you sometimes feel your bowel is not ‘empty’ even after you

have a poo?

 1514 Carers guide Carers guide

We support and enable research, educate patients, public and
professionals about bowel cancer and campaign for early
diagnosis and best treatment and care for all those affected.

Find out more at bowelcanceruk.org.uk

Bowel Cancer UK is the UK's leading
bowel cancer research charity. We
are determined to save lives and
improve the quality of life for all
those affected by bowel cancer.

	 /charitybcuk

	 @Bowel_Cancer_UK

Registered charity number 1071038 (England & Wales) and SC040914 (Scotland) and a company limited by guarantee number 3409832
Information correct at time of publication: November 2017. To be reviewed November 2020.

