

National
Cervical
Screening
Programme

NCSP Sector Update Special Edition - First E-Learning Module Goes Live

□ **June 21 2023**

This special announcement is to let you know that the first e-learning module – Introduction to Cervical Screening Using Human Papillomavirus (HPV) Testing -- is now available on Learn Online.

The Master Course Page can be found at

<https://learnonline.health.nz/admin/tool/sitepolicy/userpolicy.php>

- Note: you will need to sign as a learner before you can view the course.

Four modules will be a key part of training and education for the sector alongside other educational resources.

This first module provides an in-depth look at how the screening programme will be when we transition to HPV primary screening. It will include information on the HPV virus, an overview of the new pathways and supporting participant decision making.

Other modules will:

- teach the new clinical pathways and include clinical scenarios as a teaching method. It will also focus on managing results
- cover the history of the National Cervical Screening Programme; informed consent and addressing inequities
- cover communicating with participants in a mana-enhancing way. The module will include conversation modelling with participants to support positive screening experiences.

These modules will be available to all roles across the sector but tailored for a clinical audience.

□ **Staying in Touch**

If you have colleagues who would also like to receive this monthly update, they can join the distribution list by emailing us at HPVscreen@health.govt.nz . We really appreciate your feedback and are here to answer any questions you may have.