

"This project has received funding from the European Union's Seventh Programme for research, technological development and demonstration under grant agreement N°603946"

HEALS

Health and Environment-wide Associations based on Large population Surveys

HEALS

Health and Environment-wide Associations
based on Large population Surveys

FP7-ENV-2013- 603946

<http://www.heals-eu.eu/>

Deliverable 18.1 - Internal training plan and materials

WP18 Training on HEALS methodology and tools

Version number 1 (23rd of December 2014)

Lead beneficiary: LMU

Date: 23/12/2014

Nature: Report

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	2/13

Dissemination level: Public

TABLE OF CONTENTS

LIST OF AUTHORS	4
LIST OF TABLES	4
1 INTRODUCTION	4
2 INTERNAL TRAINING NEEDS	5
2.1 Internal training plan	7
3 Internal training materials.....	10
3.1 HEALS E-LEARNING PLATFORM	11
3.2 EXHES PROTOCOLS AND SOPS.....	12
4 CONCLUSIONS FOR HEALS.....	13

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	3/13

Document Information

Grant Agreement Number	ENV-603946	Acronym	HEALS
Full title	Health and Environment-wide Associations based on Large population Surveys		
Project URL	http://www.heals-eu.eu/		
EU Project Officer	Tuomo Karjalainen,- Tuomo.KARJALAINEN@ec.europa.eu		

Deliverable	Number	18.1	Title	Internal training needs and materials
Work Package	Number	6	Title	Training on HEALS methodology and tools

Delivery date	Contractual	M12	Actual	30/09/2014
Status	Draft x		Final <input type="checkbox"/>	
Nature	Demonstrator <input type="checkbox"/> Report x Prototype <input type="checkbox"/> Other <input type="checkbox"/>			
Dissemination level	Confidential <input type="checkbox"/> Public x			

Author (Partners)	Stephan Böse-O'Reilly (LMU)		
Responsible Author	Stephan Böse-O'Reilly		Email stephan.boeseoreilly@med.uni-muenchen.de
	Partner:	LMU	Phone +49 89 4405 2301

Document History

Name	Date	Version	Description

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	4/13

List of authors

Alphabetically according to institution and author name

(LMU, AUTH, IOM, FERA)

LMU	Ludwig-Maximilian's-University Munich, Munich, Germany Stephan Böse-O'Reilly Nadine Steckling Julia Schoierer
AUTH	Aristotle University of Thessaloniki, Thessaloniki, Greece Alberto Gotti Dimosthenis Sarigiannis
IOM	Institute of Occupational Medicine John Cerrie
FERA	Food and Environment Research Agency, Department for Environment, Food and Rural Affairs Adrian Charlton
CSIC	Spanish Council for Scientific Research, Barcelona, Spain Mercè Garí Joan Grimalt
URV	Universitat Rovira i Virgili, Tarragona, Spain Joaquim Rovira Marta Schuhmacher

List of tables

Table 1: Timeline of training events.....	7
---	---

1 Introduction

WRITTEN BY STEPHAN BÖSE-O'REILLY (LMU)

Internal training helps to permeate skills in and knowledge of the HEALS concept and tools and to harmonize techniques and methodologies.

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	5/13

The **external training** program, is aimed not only at capacity building of HEALS young scientists, but also open to other practitioners, end-users and other interested parties consists of annual workshops/courses on methodological advances and new findings organized by HEALS participants each covering a specific area of expertise.

The training is aimed for **stakeholders**:

- To train stakeholders interested in implementing the methods and tools developed in the project
- To train professionals who will use the products and knowledge gained through the project activities

2 Internal training needs

WRITTEN BY STEPHAN BÖSE-O'REILLY

Training needs were identified via direct exchange with all other stream leaders, and via an evaluation of progress reports, as almost all aspects of the project do require training.

Key areas, methods of training and time schedule are included and detailed in an internal training plan including:

- E-learning materials for presentation on internal website.
- Formal workshops for all partners or subgroups
- One-to-one training for experimental tasks (staff exchange)
- E-learning comprises materials such as
 - a glossary for a common understanding of the terminology used,
 - an advanced forum for discussions and content creation to facilitate the exchange of information and concepts as well as
 - a sophisticated search engine to easily retrieve the information searched
 - manuals and tutorials developed during the project

Workshops are organised as two to three day meetings, including lectures, demonstrations and discussion groups, and followed by a planning meeting for SP and WP leaders. The initial workshop did focus on inter-disciplinary communication and the exposome concept in HEALS.

The following yearly workshops will be arranged according to the needs either at Project or Steam level or for the whole Group.

One-to-one training does consist of short- to medium-term exchanges (up to 4 weeks) of staff between partner laboratories, visits to laboratories by partner PIs, and small-group visits to lead laboratories by research staff.

There is a need for **additional training events**, since specific topics need to be addressed.

Formal workshops for subgroups:

- Chemical analysis of samples
- Cohort recruitment technique
- Data treatment

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	6/13

- Data harmonization
- Modelling of data and data integration
- Implications for risk assessment and outcomes

EXHES specific needs

- How to do the recruitment
- How to collect and preserve human samples
- How to collect data and how to process the data
- Criteria of human sample collection, exclusion criteria

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	7/13

2.1 Internal training plan

WRITTEN BY STEPHAN BÖSE-O'REILLY (LMU)

The internal training plan combines internal and external training events.

The results from the evaluation of the training events that took already place were in general very positive. The events were well organized, well attended. The presentations and discussions were interesting and helpful. Main critics were too little time for discussion and more need to work in separate groups.

Table 1: Timeline of training events

Month	Month / Year	Date	Host	Place	Theme	Internal / external	WP
1	Oct 2013	23-25.10.2013	UMPC	Paris (France)	Kick Off	Internal	
3	Dec 2013	16-17.12.2013	LMU	Munich (Germany)	Interdisciplinary communication and the exposome concept	Internal	
6	Mar 2014	17-19.3.2014	AUTH	Thessaloniki (Greece)	HEALS concepts and methodology, start of e-learning platform	Internal	WP3
8	May 2014	26-27.5.2014	JSI	Ljubljana (Slovenia)	The feasibility and extent of sharing biomarker data in Europe and the integration of existing data in the HEALS EWAS approach	Internal	WP4
8	May 2014	27-28.5.14	AUTH/TNO	Ljubljana (Slovenia)	Selection of biomaterials from population cohorts for omics analysis	Internal	WP5

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	8/13

12	Sep 2014	15-17.9.2014	IOM	Edinburgh (UK)	Recent advances in the environmental pressure and health outcomes associations	Internal and external	WP2
24	Sep 2015		TNO	Leiden or Amsterdam (Netherlands)	HEALS SLAM – innovative workshop to attract young European researchers	External	
30	Mar 2016		UNIVBRIS/KCL	London (UK)	Modelling external exposure	Internal and external	WP9/11
36	Sep 2016		CSIC	Barcelona (Spain)	State of the art in exposome research Barcelona (Spain) CSIC	Internal and external	
44	May 2017		AUTH	Thessaloniki (Greece)	Innovative tools for evaluating association between exposure and health's effects	Internal and external	WP12
48	Sep 2017		LMU	Venice (Italy) or Munich (Germany)	How relevant is HEALS – stakeholders, NGOs and journalists	External	
56	Mar 2018		AUTH	Paris (France)	International conference “Linking exposome to human health”	Internal and external	

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	9/13

56	Mar 2018		UPMC	Paris (France)	Scientific advances on environmental stressors and health outcomes (Final training workshop – to be organised as satellite event of the HEALS final conference – Task 19.4)	Internal and external	WP14-WP17
----	----------	--	------	----------------	---	-----------------------	-----------

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	10/13

3 Internal training materials

WRITTEN BY STEPHAN BÖSE-O'REILLY (LMU)

Internal training materials are

- General information
- Glossary
- Videos
- Presentations
- Tutorials / manuals / guidance
- References
- Evaluation

These materials are hosted on the HEALS training platform. Technically it is a Moodle based electronic platform. The content is continuously updated (LMU). Moodle is fully functional and filled with all contents developed so far (project month 12) (see section on Moodle).

Specific training materials for the EXHES protocol are:

- Cord blood
- Cord tissue
- Placenta
- Hair
- Colostrum / breast milk
- Meconium
- Plasma / serum
- Saliva
- Urine
- Urine for metabolomics
- Skin
- Buffy coat
- Questionnaires (EDEN, FOOD4U, others...)
- Nasal swab

Staff exchange

One-to-one training will consist of short- to medium-term exchanges (up to 4 weeks) of staff between partner laboratories, visits to laboratories by partner PIs, and small-group visits to lead laboratories by research staff

Webinars

Webinars will be prepared, with the following topics:

- Exposome
- HEALS
- Toxic components for human health
- Endocrine disruptors
- Metabolomics

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	11/13

- Proteomics
- Epigenetics
- Environmental exposure of pollutants (air, water, ..)...

Each topic will last about 15-30 minutes, every two months a new topic. Webinars should be available for externals. Webinars will be uploaded on website (external use) and webinars will be uploaded on Moodle (internal use only).

3.1 HEALS e-learning platform

Moodle is the **technical platform for training purposes** - To provide the internal training required to ensure effective and shared understanding of the HEALS approach:

Methodologies and tools

- To train stakeholders interested in implementing the methods and tools developed in the project
- To train professionals who will use the products and knowledge gained through the project activities

Moodle is an e-learning platform. E-learning comprises **materials** such as:

- A glossary for a common understanding of the terminology used
- An advanced forum for discussions and content creation to facilitate the exchange of information and concepts
- A sophisticated search engine to easily retrieve the information searched
- Manuals, tutorials developed during the project
- What is the structure of HEALS?

There are different folders with different **contents**:

- General information (functionality, participants)
- Links esp. to HEALS website
- Project summary and outline
- HEALS research topics
- Exposure biology, genetics and epigenetics
- Human biomonitoring and -omics
- Sensor technology
- Bioinformatics and biostatistics
- Health risk assessment
- EWAS studies
- EXHES study
- Personal skills

FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	12/13

- FAQ's
- Evaluation

Within the research topics the **substructure** is:

- Presentations
- Videos
- Tutorials
- Guidance
- Manuals
- References

The content is continuously updated. The content is in accordance to the detailed internal training plan and will be in accordance with the external training plan (D12.3 due month 48).

3.2 EXHES protocols and SOPs

The protocols and SOPs for the EXHES protocol need to be accessible for the partners involved in the EXHES study.

So far there are already some SOPs and protocols finalised

HEALS FP7-ENV-2013-603946	D18.1. Internal training needs and materials		
	WP6: Training	Security:	
	Author(s): LMU	Version: 1	13/13

4 Conclusions for HEALS

WRITTEN BY STEPHAN BÖSE-O'REILLY (LMU)

Up to December 2014 the preliminary internal training plan, as outlined in the DOW, was useful, and the different training events took place as scheduled. The evaluation of each event helped to improve the training events according to the needs of the participants. The materials from the training events plus the finalised SOPs were made available for internal use on the internal training platform (Moodle platform). The content of this platform depended of course on the progress of the whole project, and was continuously updated.

The schedule of the main project wide internal and external training events is set and the upcoming events from 2015 onwards will be organised and will take place in time. These events will have to be prepared in collaboration between the hosting organisation, the coordinators, the stream and work package leaders, and the respective scientists from WP18. The materials from those events will need to be collected and put onto the training platform.

Next necessary steps will be to record webinars and put them on the internal training platform, and if suitable on the HEALS website.

According to the progress made in the different work packages smaller workshops related training events will be necessary. A preliminary list of topics is given in the text above. But this list will need to be updated every six months, according to the needs of the different work packages. It will be essential that the materials from these events are put onto the training platform. A good and efficient communication between the different work packages and the work package 18 will be important. Work package leaders are encouraged to transfer materials that should be put on the training platform to LMU. The internal communication can be strengthened using the training platform as much as possible. It is up to every partner, and every scientist to enter the platform and make use of the available information. At the same time everybody is asked to feed the training platform with material.