

How to run a hackathon

M—E—D

|| | |

T—E—C—H

|| || |

H—A—C—K

AN INNOVATION COMPETITION WHERE TEAMS CAN
SOLVE MEDTECH PROBLEMS PITCHED BY HEALTHCARE
ORGANISATIONS AND INDUSTRY.

#CERNMEDTECHHACK

Source: <https://cds.cern.ch/record/2316915>

HST 2018 - WG3: MEDICAL APPLICATIONS

IDEA

CONNECT

SOLVE

PRESENT

HACKATHON

Source: <https://billardarchitectureinc.com/wp-content/uploads/2017/09/hackathon-process-1.png>

https://hackathon-freiburg.de/wp-content/uploads/2018/02/Logo_Hackathon.svg

HST 2018 - WG3: MEDICAL APPLICATIONS

What would motivate students to participate in a hackathon?

A hackathon is an event that provides an opportunity for participants to form teams and work together to create an awesome science project.

Source: <https://docs.docker.com/hackathon/#original-hackathon-details>

HST 2018 - WG3: MEDICAL APPLICATIONS

Organizing a hackathon

- Theme announcement
- Team building and choice of challenge
- Running hackathon
- Conclusions / impact / selection of winners
- Follow up

HST 2018 - WG3: MEDICAL APPLICATIONS

Source: http://www.lepoint.fr/images/2014/07/15/2743661-09-cern-graphic-jpg_2379089.jpg

HST 2018 - WG3: MEDICAL APPLICATIONS

Can a Hackathon be run in a school setting?

Con 1: Time management:

Here are some suggestions:

- During “Different School Week”;
- During term break;
- During “Science Week”

<https://i.pinimg.com/236x/bd/22/70/bd22705f749c34be692c7422bb8db7a8--kid-science-experiments-stem-science.jpg>

HST 2018 - WG3: MEDICAL APPLICATIONS

Con 2: Not enough time to cover curriculum

<https://www.iscatschool.com/science-day-2018/>

Here is a suggestion:

- Challenges can involve curriculum topics.

HST 2018 - WG3: MEDICAL APPLICATIONS

Con 3: It would demand time outside of regular course schedule

It will depend on how well the curriculum is integrated with the challenges.

<https://image.slidesharecdn.com/integratedreportingcpaohiosocietysecconferencepresentedbylivwatsonfinal-111108091741-phpapp01/95/integrated-reporting-cpa-ohio-society-sec-conference-presented-by-liv-watson-final-22-728.jpg?cb=1320743953>

HST 2018 - WG3: MEDICAL APPLICATIONS

HST 2018 - WG3: MEDICAL APPLICATIONS

Some problems that might arise...

Colleagues not interested

- Start small, with supportive colleagues when possible, and show the benefits
- Work with friends first

Source: Google Images - Labeled for reuse

HST 2018 - WG3: MEDICAL APPLICATIONS

Students lack of motivation

Choose engaging challenges
and/or develop the challenges
with students

HST 2018 - WG3: MEDICAL APPLICATIONS

Lack of support from school administration

Show the benefits

HST 2018 - WG3: MEDICAL APPLICATIONS

Pros

- Promotes collaborative, creative and innovative skills
- Works with real world problems
- Opportunity to work with support of specialists
- Learning about a process, Hackathon, used in real working environments

And many more!!!

*Let's see an example of a school Hackathon
using CERN Technology...*

HST 2018 - WG3: MEDICAL APPLICATION

Some CERN Medical Technologies

ICT

MEDICIS

Accelerators

Detectors

*And we all know
what these are* 😊

Some Medical Challenges - CERN Medtech:Hack

More bang from your
beam: reimagining
X-ray conversion

Innovative
mammography toolkit

Mobile Health Field
Diagnostics

Screening new
radiopharmaceuticals

*Applicable in
rural areas??*

Source: CERN Medtech:Hack 2018 (<https://indico.cern.ch/event/679128/page/12769-cern-technologies>)

HST 2018 - WG3: MEDICAL APPLICATIONS

Brentwood College School (BCS)

My school!

SCIENCE 10 - Introduction to Biomedical Engineering and Global Health

In collaboration with:

BCS - British Columbia, CANADA

Source: Google Maps (<https://www.google.com/maps>)

HST 2018 - WG3: MEDICAL APPLICATIONS

Brentwood College School (BCS)

SCIENCE 10: 15 year old students Case Study: BELIZE

New course that **integrates sciences** to address medical challenges in remote rural areas:

- Mobile health field diagnostics
- Water purification
- Harnessing thermal energy
- Accessible radiotherapy for remote areas

*Using CERN
Technologies!*

HST 2018 - WG3: MEDICAL APPLICATIONS

https://globalgoals.scot/wp-content/uploads/2017/05/global-goals-full-icons.png__2318x1180_q85_crop_subsampling-2_upscale.jpg

HST 2018 - WG3: MEDICAL APPLICATIONS

Example: Kamnoetvidya Science Academy (KVIS)

Example of possible challenges at my school

- Effective transportation management
- Flies elimination device
- Residence checking system
- Low cost fruit processing
- Additional power generation
- Nutrition tracking device

Source: map.google.com

HST 2018 - WG3: MEDICAL APPLICATIONS

A Hackatron provide opportunity to create an awesome science project

Cons: Time

⇒ Management/Not enough

- Lack of motivations

⇒ College / Student/ School admiration

- Lack of resources

⇒ IT /Informations/Instrumentation

Conclusions

Pros:

- **Great for innovation and development of scientific skills**
 - ⇒ Collaborative/ Creative and Innovative /Community
- **Addresses real world problems**
 - ⇒ Debating / Challenge/ Process
- **Opportunity to work with specialists**
 - ⇒ CERN/Duke (US)/Synchrotron (Thailand)

Next steps

Individual hack

Organize individual hackathons in each of our schools

Discussion

Discussion meeting after hackathons are completed (we'll keep in touch!)

Bigger hack

Organize a hackathon among our 5 schools as a pilot

Let's hack together

Organize hackathon involving CERN and all members of HST 2018 !!!

HST 2018 - WG3: MEDICAL APPLICATIONS

HACKATHON Route

**THANK
YOU!**

HST 2018 - WG3: MEDICAL APPLICATIONS