

**Have you seen blood in
your pee, even once?**

Then it is time to tell your doctor.

EasyRead version

**BE CLEAR
ON CANCER**

This leaflet tells you about bladder cancer and kidney cancer.

If you have seen blood in your pee even once, then you need to tell your doctor.

It might not be anything serious, but there is a chance that it could be a sign of bladder or kidney cancer.

This is an EasyRead version of another leaflet about bladder and kidney cancer.

You may like to have someone to support you when you look at this leaflet.

What are bladder cancer and kidney cancer?

Bladder and kidney cancer are serious illnesses.

One of the signs of both types of cancer is blood in your pee.

More men than women get bladder and kidney cancer. You can get these cancers at any age but most people are over 50.

You are much more likely to get bladder or kidney cancer if you smoke.

You are also more likely to get bladder or kidney cancer if you:

- Are overweight

- Have worked with some chemicals

- Have other illnesses like kidney failure

- Have someone in your family who has had cancer. This could be a brother, sister or parent.

Look before you flush

If you have bladder or kidney cancer, finding out quickly means it is easier to treat and could save your life.

So make sure you look before you flush to see if there is any blood in your pee.

How to spot it

Blood in your pee could be a sign of bladder or kidney cancer.

The blood in your pee might be bright red. It could also be a pink or brown colour.

There could be a lot of blood. Or there could be just a small amount of blood.

You need to see your doctor straight away if you see any unexpected blood in your pee.

You also need to see your doctor if:

- You have had an infection called cystitis that is not clearing up or keeps coming back

- It hurts to pee

- You have a pain in your side below the ribs that doesn't go away

- You are losing weight for no reason.

Why do you need to see your doctor?

If you have blood in your pee it is probably not anything serious, but it is best to get it checked out.

It could be that you have an infection, which means you need to see your doctor.

If you still have blood in your pee after seeing your doctor they will want to know. You will need to see them again.

If you know anyone else who has any of these signs, get them to see their doctor.

You can find your doctor's contact details at:

www.nhs.uk/findgp

Seeing your doctor early could save your life

A few years ago Pat saw blood in his pee. It did not hurt so he was not going to do anything about it.

But he told his wife, who said he should see his doctor straight away.

He was glad he did because they found out he had kidney cancer.

He had treatment, got better and still works part time.

Keeping well

There are things you can do to give you the best chance of not getting cancer.

Stop smoking

The best thing you can do to keep well is to stop smoking. It could also help stop you getting many different types of cancer.

You can get lots of help to stop smoking. Go to the website:

www.nhs.uk/smokefree

Or call:

0300 123 1044

Look after yourself

Try to stay a healthy weight and keep active. The more you do, the better.

Try:

- swimming

- cycling

- dancing

- walking.

Eat well

It is good to try and have a healthy diet.
Try to eat more fruit and veg.

Cut down on drinking

Try not to drink too much alcohol.

More information

You can find out more about the best ways
to try and not get cancer at:

www.nhs.uk/reduce-your-risk

How to find out more

If you want to find out more you can go to our website:

www.nhs.uk/bloodinpee

You can also download this leaflet in different formats from the website. Or if you want to order copies of this leaflet email:

enquiries@phe.gov.uk

Be Clear on Cancer

Produced by Williams Lea, BDS Communications and Inspired Services Publishing for Public Health England

© Crown copyright 2016

Product code 2903915ER