

Organisations that support SMEs to Generate Evidence for adoption into the NHS

EARLY STAGE SMEs

At the stage of idea creation, market & tech research, early feasibility and prototype testing. Key considerations would include: the value proposition, regulatory status (eg. Device classification) and where the technology fits in with the patient pathway
Patient & clinical input to qualify the need for the innovation is important at this stage before progression to further development.

LATER STAGE SMEs

At this stage, there should already be evidence that the prototype works and meets demand. Further trialling at this stage would be to demonstrate prototype safety/efficacy/usability and health economics in the relevant environment, patient groups and Relevant NHS care settings (eg primary, secondary, community, mental health).

EARLY STAGE SMEs

NIHR* Research Design Service (RDS)

NIHR Biomedical Research Centres (BRCs)

Experimental Cancer Medicine Centres

NIHR* Patient Safety Translational Research Centres (PSTRCs)

NIHR* Clinical Research Facilities (CRFs)

Medicines and Healthcare Products Regulatory Authority (MHRA)

National Institute for Health and Care Excellence (NICE)

Health Research Authority (HRA)

Patient advocacy groups/Charities

NHS (primary/secondary care)

NIHR* Medtech and In vitro diagnostic Co-operatives (MICs) (replacing the NIHR Healthcare Technology Co-operatives (HTCs) and NIHR Diagnostic Evidence Co-operatives (DECs))

NIHR* Clinical Research Networks (CRNs)

NIHR* Collaborations for Leadership in Applied Health Research (CLARHC)

Academic Health Science Network (AHSN)

*National Institute of Health Research

LATER STAGE SMEs

NIHR Research Design Service

www.rds-london.nihr.ac.uk

NIHR Biomedical Research Centres

www.nihr.ac.uk/brc

NIHR Diagnostic Evidence Co-operatives

www.nihr.ac.uk/dec

NIHR Clinical Research Facilities

www.nihr.ac.uk/ccf

Experimental Cancer Medicine Centres

www.ecmcnetwork.org.uk

MHRA

www.nihr.ac.uk/pstrc

NICE

www.nice.org.uk/about/what-we-do/scientific-advice

HRA

www.hra-decisiontools.org.uk/research

AHSNs

www.ahsnnetwork.com

NIHR Healthcare Technology Co-operatives

www.nihr.ac.uk/htc

NIHR Collaborations for Leadership in Applied Health Research and Care

www.nihr.ac.uk/clahrc

NIHR Clinical Research Networks

www.nihr.ac.uk/crn

MHRA

www.gov.uk/government/organisations/medicines-and-healthcare-products-regulatory-agency/services-information
Navigation support

NAVIGATION SUPPORT

MedCity

MedCity exists to promote and grow life sciences investment, entrepreneurship and industry in The Golden Triangle of Cambridge, London, Oxford and the Greater South East. A collaboration between the Mayor of London and the five Academic Health Science Centres in the region, MedCity acts as a front door for industry, researchers and investors looking for partners, infrastructure and expertise.

www.medcityhq.com

NHSA

The Northern Health Science Alliance is a dynamic partnership of the world-leading health research institutions in the North of England; eight universities, eight teaching hospitals and four Academic Health Science Networks. As a single point of entry into the North's health science system we work closely with industry and investors to discover the expertise and collaborative opportunities which work for them.

NOCRI

The NIHR Office for Clinical Research Infrastructure (NOCRI) provides a direct route for the life sciences industry to work in partnership with the NIHR's expert investigators on the development of new therapeutics and medical technologies for the benefit of patients.

www.nihr.ac.uk/nocri

ACCELERATORS/INCUBATORS

Application based entry – see latest directory.

www.gov.uk/government/publications/business-incubators-and-accelerators-the-national-picture