

NHS bowel cancer screening

Helping you decide

It is your choice whether to take part in bowel cancer screening. This leaflet aims to help you decide.

Why we offer bowel cancer screening

We offer screening to detect bowel cancer when it is at an early stage in people with no symptoms. This is when treatment is more likely to be effective. Screening can also find polyps. These are abnormal clumps of cells in the bowel. Polyps are not cancers but may develop into cancers over time. Polyps can be easily removed, which reduces the risk of bowel cancer developing.

Regular bowel cancer screening reduces the risk of dying from bowel cancer.

Who we invite

We offer bowel cancer screening using a home testing kit to everyone in England from the age of 60. Your GP practice gives us your contact details so please make sure they always have your correct name, date of birth and address. Many GPs also like to have your mobile number and email address.

We offer screening every 2 years between the ages of 60 and 74. We are gradually extending this age range, and people aged 56 are now being invited as part of this process. If you are over 74, you can ask for a kit every 2 years by calling our free helpline on 0800 707 60 60.

You may be asked to take part in a research project. Research helps the NHS improve bowel cancer prevention and treatment. You can choose whether to take part or not. Your choice will not affect your bowel cancer screening.

How the bowel works

The bowel is part of your digestive system. It takes nutrients and water from food and turns what is left into poo (also known as faeces, stools or bowel motions).

The colon and rectum make up the large bowel, and are part of the digestive system

Bowel cancer

Bowel cancer is also known as colon, rectal or colorectal cancer. Sometimes the cells that make up the bowel grow too quickly and form a clump of cells known as a bowel polyp (some types of polyp are called an 'adenoma'). Polyps are not bowel cancers, but they can sometimes change into a cancer over a number of years.

Risks of developing bowel cancer

Everyone, whatever your sex, is at risk of developing bowel cancer. Things that can increase your risk include:

- getting older (8 out of 10 people diagnosed with bowel cancer are over 60)
- not being active enough
- being overweight
- a diet high in red and processed meat and low in fibre, vegetables and fruits
- smoking
- drinking too much alcohol
- having type 2 diabetes
- having inflammatory bowel disease (ulcerative colitis or Crohn's disease)
- a family history of bowel cancer

How bowel cancer screening works

We send you an invitation letter with information about bowel cancer screening. The information is to help you decide whether to take part. Then we send you a faecal immunochemical test, or 'FIT kit' for short. It detects blood in your poo (blood you would not notice by eye). We look for blood because polyps and bowel cancers sometimes bleed. Finding blood doesn't diagnose bowel cancer but it means you need further tests (usually a bowel examination).

Most people's screening result shows they do not need any further tests.

Some people will need further tests. If this is the case for you, we will offer you an appointment to talk about having a colonoscopy. Colonoscopy looks at the inside of your bowel (see page 5). We use colonoscopy to find the source of the blood.

Reduce your risk of bowel cancer

Having bowel cancer screening reduces your risk of dying from bowel cancer by at least 25%.*

You can also reduce your risk of bowel cancer by:

- keeping physically active
- keeping a healthy weight
- eating plenty of fibre, for example choose wholegrain and wholemeal foods
- eating plenty of vegetables and fruit
- eating less red meat and especially less processed meat
- drinking less alcohol
- not smoking

*Hewitson P and others (2008) Cochrane systematic review of colorectal cancer screening using the fecal occult blood test (hemoccult): an update. *American Journal of Gastroenterology* 103(6): 1541-9.

Using the FIT kit

You use the FIT kit in the privacy of your home. It is a simple way to collect a tiny sample of poo. The kit is a small plastic bottle with a stick attached inside the lid. You use the stick to collect the sample, which you seal into the bottle. There are instructions with each kit. Once used, you post the kit in its prepaid packaging to a laboratory for processing. Using the kit takes just a few minutes and it is an easy and effective way to screen for early bowel cancer.

If you're not sure whether you should use the kit, please call our free helpline on 0800 707 60 60 for advice. For example, if you have had surgery and have an artificial opening that allows poo from the bowel to pass into a bag (a stoma) then you might want to call us.

The FIT kit. Instructions for using the kit are inside the lid of the packaging. You can use a clean disposable container to collect your sample.

Bowel cancer screening results

You should receive a results letter within 2 weeks of sending in your sample. There are 2 possible results.

No further tests needed at this time

Most people (about 98 out of 100) have this result. It means that we did not find any blood in your sample, or only a tiny amount which is within the screening range.

This result does not guarantee that you do not have bowel cancer, or that it will never develop in the future. Being aware of the symptoms of bowel cancer is very important (see page 6). We will offer you bowel cancer screening again in 2 years' time if you are under the age of 75.

Further tests needed

About 2 in every 100 people have this result. It means we found an amount of blood in your poo above the screening range.

This does not mean that you have cancer, but it does mean we will offer you an appointment to discuss having a colonoscopy. Several things can cause blood in poo, such as:

- haemorrhoids (piles)
- bowel polyps
- bowel cancer

Having further tests means we can look for the cause of the blood.

For 100 people getting their FIT kit results:

- 98 do not need further tests
- 2 will need further tests

What happens to samples after testing

Once we have analysed the FIT sample, we record the result onto a database and then destroy the test kit and contents.

We keep the database information so we can check you are treated correctly. We also use it to monitor the performance of the bowel cancer screening programme.

If you need further tests

1. We will offer you an appointment at a local screening centre (usually in a hospital). This is to discuss having a more detailed examination of your bowel (colonoscopy). The colonoscopy is to see if there is a problem that needs treatment.

A specialist screening practitioner (SSP) will talk with you about your screening result and answer any questions you have. He or she will discuss colonoscopy with you, and check if you are fit enough for the procedure.

2. If you are fit for colonoscopy and want to go ahead with the examination, we will arrange an appointment for you. If we do not think you are fit enough for colonoscopy, we may offer you a different investigation such as a computerised tomography (CT) scan (sometimes called a 'virtual colonoscopy').

Colonoscopy

Only around 2 in 100 people who complete the FIT kit need a colonoscopy.

Colonoscopy looks at the lining of your large bowel. A colonoscopy specialist (usually a doctor or nurse) passes a thin flexible tube with a tiny camera attached (a colonoscope) into your back passage (rectum). They guide the colonoscope around your large bowel. If they find any polyps, they can usually remove them painlessly using a wire loop passed down the colonoscopy tube. They will check any removed polyps for cancer cells.

Colonoscopy is the best way to diagnose bowel cancer. For most people, colonoscopy is straightforward. But as with most medical procedures, complications can happen. Data from the NHS Bowel Cancer Screening Programme shows that these complications include:

- a hole (perforation) in the bowel caused by the colonoscope (around 1 person in 1,700); around half of people with a perforation will need surgery to repair it
- heavy bleeding needing a transfusion (around 1 person in 2,400)

In rare cases, people have died following colonoscopy complications. However, the most recent published national colonoscopy audit recorded no deaths. The audit looked at 20,085 colonoscopies carried out for both screening and symptom investigations.*

* Gavin, DR and others (2013) The National colonoscopy audit: a nationwide assessment of the quality and safety of colonoscopy in the UK. *Gut* 62(2): 242- 249.

For more information, you can read our leaflet about colonoscopy (see page 8).

Remember, most people who complete the FIT kit will **not** need a colonoscopy.

Possible benefits and risks of bowel cancer screening

Being aware of the possible risks and benefits will help you decide whether or not to take part in bowel cancer screening.

Benefits

Bowel cancer screening:

- reduces your risk of dying from bowel cancer by at least 25%
- allows us to remove any polyps found during colonoscopy, which reduces your risk of developing bowel cancer
- can be completed at home in private

Risks

Bowel cancer screening might:

- cause complications, for example, during or after colonoscopy (see page 5)
- miss a cancer if it was not bleeding when you used the FIT kit

It is important to be aware of the symptoms of bowel cancer even if you have screening. If you do not need further tests after using the FIT kit this does not guarantee that you do not have bowel cancer, or that it will never develop in the future.

No screening test is completely effective. In bowel cancer screening this is because:

- a polyp or cancer can sometimes be missed if it was not bleeding when the screening test was taken (a 'false negative' result)
- bowel cancer may develop in between screening tests

Bowel cancer symptoms

Symptoms of bowel cancer include:

- blood in your poo (faeces)
- looser poo, pooing more often and/or constipation

- a pain or lump in your abdomen (tummy)
- feeling more tired than usual for some time
- losing weight for no obvious reason

Please remember that these symptoms do not necessarily mean that you have bowel cancer. But if you have any of these symptoms for 3 weeks or more, please speak with your GP. It is important to do this even if you have recently had bowel cancer screening and/or a colonoscopy.

Bowel cancer screening is not a test for symptoms.

Treatment for bowel cancer

A diagnosis of bowel cancer is unlikely. But if it does happen, we will refer you to a team of specialists who will look after you.

If the cancer is in a polyp removed during colonoscopy, regular check-ups may be all you need.

The main treatment for bowel cancer is surgery. In some cases, the specialists may offer you chemotherapy or radiotherapy.

Not all bowel cancers found at screening are curable. But for people who have bowel cancer found at its earliest stage, over 90% are still alive 5 years later.*

* Office for National Statistics dataset 'Cancer survival in England - adults diagnosed', released August 2019. Available at:

<https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/conditionsanddiseases/datasets/cancersurvivalratescancersurvivalinenglandadultsdiagnosed>

Further support

For more information about bowel cancer screening call our free helpline on 0800 707 60 60.

If you have hearing or speech difficulties, you can use the Relay UK service to contact us. Dial 18001 then 0800 707 60 60 from your textphone or the Relay UK app.

You can also:

- talk to your GP
- visit www.nhs.uk/bowel
- visit www.gov.uk and search for 'bowel cancer screening'

If you are 75 or over and would like a FIT kit, please call our free helpline on 0800 707 60 60. You can ask for a kit every 2 years.

To read our leaflet about colonoscopy, visit:

www.gov.uk/government/publications/bowel-cancer-screening-colonoscopy

Information for transgender and non-binary people about NHS population screening programmes is available at:

www.gov.uk/government/publications/nhs-population-screening-information-for-transgender-people

Except where indicated, all statistics are from Public Health England (PHE).

An HTML version of this leaflet is available. You can view and download it in large print and use a screen reader for an audio version. Visit:

www.gov.uk/phe/bowel-screening-leaflet

We can provide a braille version. Email: phe.screeninghelpdesk@nhs.net

More information

The NHS Screening Programmes use personal information from your NHS records to invite you for screening at the right time. NHS England also uses your information to ensure you receive high quality care and to improve the screening programmes. Find out more about how your information is used and protected, and your options, at www.gov.uk/phe/screening-data.

Find out how to opt out of screening at www.gov.uk/phe/screening-opt-out.

© Crown copyright 2022

You may re-use this information (excluding logos) free of charge in any format or medium, under the terms of the Open Government Licence v3.0. To view this licence, visit the open government licence website. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

Image on page 2: metamorworks/Shutterstock

Published July 2022

Leaflet code: BCSP15