
Operational Plan 2021
National Screening Service

Operational Plan

NSS Purpose
The National Screening Service delivers four national
population-based screening programmes, for cervical, breast
and bowel cancer, and for detecting threatening retinopathy
in people with diabetes. These programmes aim to reduce
morbidity and mortality in the population through early
detection of disease and treatment.

NSS Interim Goals
The three interim goals set out below are the central themes
which will guide the delivery of the NSS and support
decision making throughout 2021. We recognise that trust
and confidence is critical to ensure continued update and
engagement of participants and to reassure the public of the
high quality and standards of the National Screening Service.
We recognise the benefits of having a wide involvement of
stakeholders; we welcome their advice and support e.g.
communications. Governance underpins trust in the NSS.
We recognise that having the right systems in place are key
to providing reassurance. We also recognise that providing a
supportive working environment by enabling staff to work to
their full capabilities and supporting their wellbeing is essential
for both staff morale and patient outcomes across the NSS.

1 OPERATIONAL PLAN 2021 – National Screening Service

The operational plan sets out the
high level aims for the National
Screening Service (NSS) for the next
year. It encompasses both tactical
and operational objectives to achieve
the interim goals set for 2021.

It will also assist in the creation of a
detailed project to develop an NSS
strategy which will establish the
strategic direction for the next 3-5
years. It is anticipated that this project
will begin in quarter 3, 2021.

Included in this plan are the interim
goals that will guide the delivery of
the NSS in 2021 and the objectives
we have set out to achieve. The
commitments made through the
National Service Plan are outlined in
appendix 1.

Proactive
Communication

Openness &
Transparency

Delivery against
objectives

Trust
Meaningful
involvement of
stakeholders

External input –
support & challenge

Involvement
Processes
Performance
Structures

Staff development,
training, ownership

Governance

2OPERATIONAL PLAN 2021 – National Screening Service

Interval Cancer Report
Implementation
Plan for and commence
initial implementation of the
Expert Reference Group’s
recommendations from the
interval cancer audits.

Delivery of the 2021
National Service Plan
Delivery of the objectives
outlined in the 2021 National
Service Plan for the National
Screening Service (appendix 1).

National Cervical
Screening Laboratory
(NCSL)
Continue to develop the National
Cervical Screening Laboratory
at the Coombe Women and
Infants University Hospital,
including commencement of its
construction, provision of key
equipment and the recruitment
of any outstanding positions.

Communications: a bright
new future for screening
Implement a communications
strategy, in conjunction with
HSE national communications,
to ensure continued support,
education and information
for the public on screening
programmes.

Additional BreastCheck
Units
Develop and open semi-
permanent BreastCheck units
in two locations to increase
capacity and access to support
a two-year BreastCheck
screening round.

BowelScreen Expansion
Identify additional capacity
within existing endoscopy
units and develop new units to
expand the age range of the
BowelScreen programme.

Colposcopy Services
Progress the assessment and
planning work undertaken in
2019 which demonstrated a
notable increase in colposcopy
referrals expected to arise as
a result of the introduction of
human papilloma virus (HPV)
testing and provide additional
staffing, augmented with
consultant sessions, to maximise
the use of colposcopy services
and enable a more efficient
throughput of service users.

Replacement of National
Breast Screening
Programme (NBSP)
System
Develop and implement an
upgrade to the Radiology
Information System (RIS),
to ensure the uninterrupted
operation and continuity of the
RIS for the clinical, operational
and administrative day-to-day
delivery of the BreastCheck
service.

Diabetic Retina Screening
New Pathway
Implement a new two-yearly
screening pathway for people
who have not had an outcome of
retinopathy in the past two-years.

Objectives to Achieve
the Interim Goals

Trust

C PH

DRS

FBS

FCC

SBPCC SBPICTFBC

F HRBC

C CSPHDRSBSCCBC

SBPC PHBSCCBC

Objectives to Achieve
the Interim Goals

Involvement
Patient Public Partnership
(PPP)
Implementation of the public
and patient engagement plan
to enhance public input to
screening programmes. The
NSS aims to widen patient
involvement in all key areas of
the services we are delivering.

Scoping Inquiry into the
CervicalCheck Screening
Programme
Implement the remaining
recommendations contained
in the Scoping Inquiry into
the CervicalCheck Screening
Programme (Scally Report)
as well as those contained
in the Independent Rapid
Review of Specific Issues in
the CervicalCheck Screening
Programme.

The priority work for 2021
in this area will include
the implementation of the
Interval Cancer Report (ICR)
recommendations which will
involve stakeholders and the
public.

NSS Strategy
Development
The development of an NSS
strategy which will establish the
strategic direction for the next
three to five years. Although
the NSS planned to begin this
project in Q4 2020, due to the
impact of COVID-19 this has
been delayed until Q3 2021 as
the NSS recognise the priority
is to return to screening and
strengthen governance (in
advance of commencing strategy
development).
SBP

PH

C PHCC

3 OPERATIONAL PLAN 2021 – National Screening Service

4OPERATIONAL PLAN 2021 – National Screening Service

Objectives to Achieve
the Interim Goals

Governance
Information Governance
A co-ordinated approach to
ensure that leadership and
governance is strengthened so
that the information management
in all programmes is enhanced.

ICT Infrastructure
Development
Development of the ICT
infrastructure to support the
NSS. Review the immediate
ICT needs of programmes as
a foundation for developing an
ICT strategy.

Single Register
Explore the merging of the
population registers for the
Breast, Cervical, Bowel and
Diabetic Retina Screening
programmes, using a single
screening identifier.

Performance & Data
Provision
Reassess and plan for enhanced
performance and data provision
across the NSS.

Strengthen the cervical screening
programme by enhancing data
analytics and reporting.

Client Management
System
Continue to enhance client
services to ensure patients and
families have access to records
for all screening programmes by
developing a dedicated Client
Management System.

ICT

PEU

CS

QS
RM ICTPH

PH

PEU CC

Appendix 1

National Service Plan 2021
National Screening Service
The National Screening Service delivers four
national population-based screening programmes,
for cervical, breast and bowel cancer, and for
detecting threatening retinopathy in people with
diabetes. These programmes aim to reduce morbidity
and mortality in the population through early
detection of disease and treatment.

Priority Areas for Action 2021
National Screening Programme
•	 Implement the remaining recommendations

contained in the Scoping Inquiry into the
CervicalCheck Screening Programme (Scally
Report) as well as those contained in the
Independent Rapid Review of Specific Issues
in the CervicalCheck Screening Programme CC

•	 Plan for and commence initial implementation of
the Expert Reference Group’s recommendations
from the interval cancer audits SBPC PHBSCCBC

•	 Implement strengthened organisational and
governance arrangements in line with the reviews
undertaken of screening services including
the implementation of the public and patient
engagement plan to enhance public input to
screening programmes QS

RM PH

•	 Implement a communications strategy, in
conjunction with national communications,
to ensure continued support, education and
information for the public on screening
programmes C PH

•	 Continue to enhance client services to ensure
patients and families have access to records for
all screening programmes by developing a
dedicated Client Management System CS

CervicalCheck
•	 Stabilise and strengthen the cervical screening

programme in line with the Scoping Inquiry into
the CervicalCheck Screening Programme (Scally
Report) by enhancing the programme clinical
standards, and data analytics and reporting PEUCC

•	 Progress the assessment and planning work
undertaken in 2019 which demonstrated a notable
increase in colposcopy referrals expected to arise
as a result of the introduction of human papilloma
virus (HPV) testing and provide additional staffing,
augmented with consultant sessions, to maximise
the use of colposcopy services and enable a more
efficient throughput of service users PEUCC

•	 Continue to develop the National Cervical
Screening Laboratory at the Coombe Women
and Infants University Hospital, including
commencement of its construction, provision of key
equipment and the recruitment of any outstanding
positions SBPCC

•	 Enhance the quality, completeness and timeliness
of histology data received from all histology units
providing CervicalCheck services PEUCC

•	 Enhance training for all healthcare professionals
providing CervicalCheck services PHCC

•	 Implement a HPV communications campaign to
encourage younger women to participate in the
programme, working closely with the surveillance
team to align HPV messages CCC

5 OPERATIONAL PLAN 2021 – National Screening Service

6OPERATIONAL PLAN 2021 – National Screening Service

BreastCheck
•	 Continue to implement the age-extension of

the BreastCheck Programme by rolling out
the programme to the remaining cohort of 69
year olds in line with the agreed programme
of implementation (subject to the limitations of
COVID-19) BC

•	 Develop and implement an upgrade to the
Radiology Information System (RIS) to ensure
the uninterrupted operation and continuity of the
RIS for the clinical, operational and administrative
day-to-day delivery of the BreastCheck service

SBP ICTFBC

•	 Develop and open semi-permanent BreastCheck
units in two locations to increase capacity and
access to support a two-year BreastCheck
screening round F HRBC

•	 Continue to implement a proactive plan to future-
proof radiological resources in order to deliver
and optimise capacity, recruit two consultant
radiologists in 2021 and continue to implement the
plan for the recruitment of radiographers HRBC

BowelScreen
•	 Maximise uptake through targeted communication

and promotion amongst eligible men and women
aged 60-69 years CBS

•	 Develop a capacity plan that meets the current
endoscopy demand for the screening population
and plan to ensure the roll-out of sufficient capacity
within the wider endoscopy service to support
extension of the BowelScreen Programme as
outlined in the National Cancer Strategy
2017-2026 FPEUBS

•	 Increase the number of BowelScreen units which
provide colonoscopies BS

•	 Use additional resources to prepare for the
commencement of the phased age extension for
BowelScreen FBS

Diabetic RetinaScreen
•	 Continue the roll-out of a digital surveillance

screening programme and model of care that will
improve timeframes for the treatment of diabetic
retinopathy for a further 5,000 patients in 2021 DRS

•	 Maximise uptake through targeted communication
and promotion amongst the eligible population
aged 12 years and over CDRS

•	 Following the approval from the National Screening
Advisory Committee, implement biennial screening
for people who have no diabetic retinopathy within
the past two years DRS

Programme/Department Lead Key

BreastCheck

CervicalCheck

BowelScreen

Diabetic RetinaScreen

Public Health

Client Services

Human Resources

Programme Evaluation Unit

Communications

Strategy, Business & Projects

Finance

Information and Communication Technologies

Quality, Safety and Risk Management	QS
RM

SBP

ICT

F

C

PEU

HR

CS

PH

DRS

BS

CC

BC

NSS/PUB/COM-4 Rev0

National Screening Service
King’s Inns House,
200 Parnell Street, Dublin 1, D01 A3Y8.

Tel: 01 865 9300

Email: info@screeningservice.ie
Website: www.screeningservice.ie

