


*National Institute for
Health Research*


Research in the NHS – HR Good Practice Resource Pack

Process Flowcharts


Research Passport system: research at more than one site

Research Passport system: research at more than one site

Process at NHS organisation


Process at Higher Education Institution


Key: CRB = Criminal Records Bureau; LoA = Letter of Access; OH = occupational health; PI = Principal Investigator; RP = Research Passport