

Career Progression

A career with us is a long-term opportunity to increase your skill-set, develop your role and participate in life-changing research

www.hslpathology.com/careers

Career Progression

Both TDL and HSL offer rewarding, well supported, career opportunities for staff of all grades and disciplines within all areas of Pathology. We are committed to staff development, with a rolling programme of IBMS registration and specialist portfolios in progress.

Staff in all grades are encouraged to apply for relevant training and we offer defined support for those wishing to undertake further training and qualifications. Each year we provide full financial support for completion of MSC programmes and the Faculty of Education and Training determines allocation of funding based on individual applications.

We regularly promote staff within the organisation and staff are encouraged and supported to progress in this way. There are opportunities to engage in research projects, we currently have approximately 110 projects across our Microbiology departments and over 1000 projects across the organisation.

Microbiology department at Northwick Park Hospital

A busy day for the Infection Sciences floors at the Halo Building

Graduate Training Scheme

In 2016 we launched a graduate training scheme aimed at supporting completion of the IBMS registration training portfolio for registration as a Biomedical Scientist. A number of paid trainee positions were created across multiple sites in a range of specialities. These positions were contracted for a fixed period of two years during which time the successful applicants work as part of our pathology team, assisting in the performance of routine diagnostic analytical work whilst working through a training programme for the completion of the IBMS registration portfolio. Now in 2018, our first cohorts are about to complete their verification and achieve HCPC registration.

Your Future?

This is an exciting period of evolution bringing additional work and new technologies into the laboratory environment. Along with the career progression and many other benefits of working with us - there hasn't been a better time to join the team. Keep visiting our website for opportunities to work with us.

Want More Information?

hsljobs@hslpathology.com | www.hslpathology.com/careers | 020 7307 9400