	[image:]
	[image:]
	Université Libre de Bruxelles
CERTIFICATE IN TRANSLATIONAL MEDICINE
Academic year 2015-2016

WEEK 1 TRANSLATIONAL MEDICINE IN PERSPECTIVE Coordinator: M. Goldman

4 January 2016
INTRODUCTION TO TRANSLATIONAL MEDICINE
Morning Session : 9h-12h
· Welcome : Marco Schetgen
· Setting the scene : Michel Goldman
· Evidence-based medicine : Christian Melot
· Experimental medicine : Jean-Louis Vincent
Afternoon Session : 14h-17h
· Genomic medicine : Guillaume Smits
· Biomedical engineering : Alain Delchambre & Jacques Devière

5 January 2016
THE HEALTHCARE LANDSCAPE
Morning Session : 9h-12h
· Cost-effectiveness in healthcare : Alain Dewever
· Basics of health economics : Mattias Neyt
· Health-technology assessment : Frank Hulstaert
Afternoon Session : 14h-17h
· The multiple steps in drug innovation : Bruno Flamion
· The value chain in drug development : Edouard Croufer

6 January 2016
PHARMACOTHERAPY AND OTHER HEALTH TECHNOLOGIES
Morning Session : 9h-12h
· Pharmacotherapy : Michel Goldman & Bruno Flamion
· Vaccines and prophylaxis against infectious diseases : Pierre Smeesters
· Surgery and robotics : Didier De Cannière
Afternoon Session : 14h-17h
· Medical devices : Jacques Goldstein
· Imaging technologies : Serge Goldman
7 January 2016
EFFICACY AND SAFETY OF HEALTH TECHNOLOGIES
Morning Session : 9h-12h
· Overview of regulatory approval processes : Greet Musch
· Pharmacovigilance : Nele Maenhout
· Regulation of advanced therapy medicinal products : Claire Beuneu
Afternoon Session : 14h-17h
· The different stages in clinical development of medicines : Michel Toungouz
· The different stages in clinical development of medical devices : Emmanuel Bartholomé
· Strategies towards regulatory approval: Isabelle Huys

8 January 2016
THE GATEWAYS TO BUSINESS DEVELOPMENT IN HEALTHCARE
Morning Session : 9h-12h
· The initial steps in value creation: from intellectual property protection to technology transfer : Cécile Galle & Natalia Kapetanaki (the patenting system)
· Open innovation and IP models for drug innovation Hilde Stevens
· From research to business - New business models in life sciences: Azèle Mathieu
Afternoon Session : 14h-17h
· Public-private partnerships for drug innovation : Hilde Stevens & Magda Papadaki

WEEK 2 BASICS OF PRECLINICAL RESEARCH Coordinator: P. Chatelain

11 January 2016
THE PRE-CLINICAL PHASES IN BIOPHARMACEUTICAL R&D
Morning Session : 9h-12h
· Introduction : Pierre Chatelain
· Pre-clinical research: value and limits : Jean-Paul Prieels
· In vivo models of disease : Marcelle Van Mechelen
· In vitro models of disease : Antoine Bondue
Afternoon Session : 14h-17h
· Pharmacokinetics and pharmacodynamics : Jean-Marie Nicolas
· Use of human tissues for identification of candidate genes : Décio Eizirik

12 January 2016
DRUG TARGETS
Morning Session : 9h-12h
· Identification and validation of drug targets : Rising importance of genetic dataJean-Marie Boeynaems
· Cancer immunotherapy: Discovery of a novel IDO1 inhibitor : Bruno Comes
Afternoon Session : 14h-17h
· Toxicology : Biopharmaceuticals: Eddy Rommel
· Case study : Marc Parmentier
[bookmark: _GoBack]
13 January 2016
DRUG LIBRARIES
Morning Session : 9h-12h
· Establishment of drug libraries : 	Yannick Quesnel
· High throughput screening : Pierre Chatelain
Afternoon Session : 14h-17h
· Case study : Jean-Marie Nicolas

14 January 2016
PROJECT MANAGEMENT, KNOWLEDGE MANAGEMENT AND RISK MANAGEMENT IN HEALTHCARE R&D

Morning Session : 9h-12h
· Project management : Pierre Chatelain
· Risk management : Emmanuel Bartholomé
Afternoon Session : 14h-17h
· Experimental design in preclinical research : Mariana Igoillo-Esteve
· Data collection, data analysis and statistics in preclinical research : Mariana Igoillo-Esteve

15 January 2016
QUALITY AND COMMUNICATION OF RESEARCH RESULTS
Morning Session : 9h-12h
· Quality in academic research : Michel Toungouz
· Quality control in clinical biology : Anne Kornreich
· Quality from a regulatory stand-point : Alan Fauconnier
Afternoon Session : 14h-17h
· Scientific communication and writing in life sciences : Cécile Galle
· Master class on tips for publishing research results: Décio Eizirik

WEEK 3 BASICS OF CLINICAL RESEARCH Coordinator: J.-L. Vincent

18 January 2016
SOCIETAL AND REGULATORY ASPECTS OF CLINICAL INVESTIGATIONS
Morning Session : 9h-12h
· Biomedical research: commercial vs. non-commercial trials : Michel Toungouz& Bruno Flamion
· Bioethics and societal aspects : Natalia Kapetanaki
Afternoon Session : 14h-17h
· Overview of clinical trial legislation at EU and national level : Greet Musch
· Regulatory requirements for authorizations of clinical trials: Kristof Bonnarens
· Good clinical practice compliance from a regulatory standpoint : Dominique Delforge

19 January 2016
DESIGNING CLINICAL TRIALS
Morning Session : 9h-12h
· Patient selection and clinical endpoints : Jean-Louis Vincent
· Surrogate markers : Emmanuel Bartholomé
· Collaborative clinical trials : the EORTC model : Françoise Meunier
Afternoon Session : 14h-17h
· Novel trial designs : Christian Melot
· Patient informed consent : Patrick Biston

20 January 2016
ELECTRONIC HEALTH RECORDS, MOBILE HEALTH TECHNOLOGIES, ROLE OF PATIENTS
Morning Session : 9h-12h
· Electronical health records: Dipak Kalra
· Mobile health technologies : Pascal Coorevits
· Critical Care : Jacques Creteur
Afternoon Session : 14h-17h
· Global health : Lisa Bonadonna
· The access of patients to innovative medicines: Marc Tomas

21 January 2016
CLINICAL INVESTIGATIONS IN CANCER AND RARE DISEASES
Morning Session : 9h-12h
· Clinical trials in practice: EORTC as a model for cancer research : Sandrine Marreaud
· The role of the surgeon in clinical trials : Vincent Donckier
· The role of patients in drug development : Laure Sonnier
Afternoon Session : 14h-17h
Rare diseases in the development of new medicines
· Repurposing of GLP-1 analogs: from diabetes to neurodegenerative diseases : Miriam Cnop
· Novel targeted therapies for hypereosinophilic disorders : Florence Roufosse

22 January 2016
SPECIAL PATIENT POPULATIONS AND BIOBANKS
Morning Session : 9h-12h
· The child under trial : Georges Casimir
· The elderly under trial : Thierry Pepersack
· Big Data in Medicine : Hughues Bersini
Afternoon Session : 14h -17h
· Biobanks : Isabelle Huys
· Data privacy and data protection : Isabelle Huys & Guillaume Smits

WEEK 4 INTRODUCTION TO ENTREPRENEURSHIP and NEW CAREER PATHS Coordinator Olivier Witmeur

25 January 2016
INTRODUCTION TO FUNDAMENTALS OF HEALTHCARE ENTREPRENEURSHIP
Olivier Witmeur & HeeJung Jung
Morning Session : 9h-12h
· What entrepreneurship is and the entrepreneurship framework: People, Opportunity and Resources
· Building a team and distinguishing role inside new ventures
Afternoon Session : 14h -17h
· What makes a good idea? Market and industry attractiveness
· Mapping the ecosystem. Who are the key stakeholders in the new venture creation process?

26 January 2016
FROM RESEARCH TO BUSINESS, THE JOURNEY FROM IP TO COMPANY
Olivier Belenger & Florian Taübe
Morning Session : 9h-12h
· New venture incubation
· The business plan
Afternoon Session : 14h -17h
· Managing for growth: the life cycle of a new venture
· Alliances and partnership negotiation

27 January 2016
FUNDING HEALTHCARE VENTURES FROM ALCHEMY TO IPO
Olivier Witmeur & Alain Parthoens
Morning Session : 9h-12h
· The basics of venture capital
· Grants, business angels and early stage venture capital (case study)
Afternoon Session : 14h -17h
· Early development venture capital (case study)
· Later stages venture capital and Initial Public Offering (case study)

28 January 2016
THE INNOVATION LEADER, ENTREPRENEURSHIP BEYOND NEW VENTURE CREATION
John Metselaar
Morning Session : 9h-12h
· What Innovation Is/Is Not, and Setting Yourself Up for It
· The Systems to Guide Innovation
Afternoon Session : 14h -17h
· Establishing a Successful Culture of Innovation Deep into Your Organization
· The (New) Role of Leadership in this Culture.

29 January 2016

EVALUATION - DEBRIEFING
M. Goldman, JL Vincent, B. Flamion, P. Chatelain, E. Bartholomé, C. Galle
image1.png
ULB

image2.png
3 Institute for
Interdisciplinary
Innovation in healthcare

~_ "

