

<+> HACKING HEALTH

BRINGING INNOVATION TO HEALTHCARE

Food kindly provided by

Hacking Health **True North**

Hackathon Workshop

May 15th 2019

◀+▶ HACKING HEALTH

COMMUNIT**E**TECH

Welcome to The Pre-Hackathon Event

Today's Overview

- 6:30 PM - Opening Remarks
- 6:40 PM - Hackathon 101
- 7:00 PM - Understanding Social Isolation
- 7:20 PM - Principled Thinking for Making Solutions
- 8:00 PM - Sparkboard & Forming Teams

Opening Remarks

John Gregory

Head of Global Growth
Hacking Health

Hacking Health - A Global Movement

HH Chapters: 142 across 62 cities in 17 countries, 18 in Canada since 2012

2019 Event Series

May 15th

May 31st - June 2nd

June 18th

Pre-Hackathon Communitech

1. Ignite creativity
2. Understand the theme & challenge
3. Start off on a solution with a team

Hackathon Kitchener City Hall

1. Learn from users, coaches & mentors
2. Build the solution
3. Pitch to judges & audience

Hackathon Finale Communitech

1. Present to final judges
2. Refine the solution with experts
3. Win prizes!

Today's Speakers

Matthew Borland

Systems Design
Engineering
University of Waterloo

Josephine McMurray

Business Technology
Management
Wilfrid Laurier University

Sameer Khan

Entrepreneurship
BrightGuide Inc

Technology Mediated Interactions

Matthew Borland

System Design

University of Waterloo

Hackathon 101: Rewards & Prizes

Hackathon 101: Typical Process

Hackathon 101: Recommended Process

Hackathon 101: Types of Hackathons

24 - 48hrs

Hardware / Software

Start with API, SDK,
hardware devkit, etc.

Demo the widget, app
or gizmo

2 - 3 days

Industry Innovation

Start with business
case & challenge set

Demo the tech
+ biz / implementation
model

3+ weeks

Civic Innovation

Start with theme and
research base

Demo the tech
+ biz model
+ cultural adoption

2019 Theme: Social Isolation, Aging & Tech

Josephine McMurray

Business Technology
Management
Wilfrid Laurier University

Social Isolation & Aging

A photograph of an elderly person with white hair, seen from behind, sitting in a black wheelchair. They are positioned in front of a large, floor-to-ceiling window that looks out onto a modern, multi-story building with a glass facade. The interior floor is highly reflective, showing a clear reflection of the person in the wheelchair. The scene is brightly lit, suggesting daytime.

May 15, 2019 presentation to HackingHealth at Communitech
Dr. Josephine McMurray
Lazaridis School of Business & Economics

Acknowledgements

Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada

Canada

drive

Developing Regional Health Innovation Ecosystems

NCE RCE

Canada's Technology & Aging Network

NCE RCE

by the Numbers*

*as of March 2018

500

HIGHLY QUALIFIED PERSONNEL (HQP)

250

PARTNERS

200

RESEARCHERS

4700

OLDER ADULTS AND
CAREGIVERS

What you'll know

- How we think about aging?
- What is social isolation?
- How is this the same or different for older adults?
- Social isolation in the Waterloo region

old

/ōld/

adjective

1. Having lived a long time; no longer young

*elderly, aged, older, senior, advanced in years, up in years; venerable;
in one's dotage, long in the tooth, gray-haired, grizzled, hoary;
past one's prime, not as young as one
was, ancient, decrepit, doddering, doddery, not long for this
world, senescent, senile, superannuated;
getting on, past it, over the hill, no spring chicken*

2. Belonging only or chiefly to the past

age·ism

*/ˈāj,izəm/
noun*

Prejudice or discrimination on the grounds of a person's age

Ageism influences us by imposing barriers on how we think and how problems are framed. It influences the questions you ask and the solutions you offer.
Challenge your assumptions!

How old is old?

How we think about aging

Chronological

Biological

Psychological

Social

One person's 65 is another person's 85

the aging population

represents the most profound guaranteed shift for our economy

How are older adults
different & why do we care?

- Demographic aging patterns
- Economic instability for older adults
- Negative impact of social isolation on health & welfare
- Susceptibility of older adults to inequalities
- Older adults experience social isolation for longer periods of their life course

<https://www.youtube.com/watch?v=6j8L7ghNmiE>

What is social isolation?

Two main types of social isolation

- Objective isolation: physical separation from others
- Subjective isolation: feelings of loneliness, emotional distance or lack of support from others (York & Waite, 2009)

Social isolation
defined as low
quantity and
quality of
contact with
others...related
constructs...

- Social exclusion, that refers to the separation of individuals and groups from mainstream society and often relates to the location of the person i.e. geography but also gender, disability, ethnicity, socio economic status
- Belonging, that is a subjective feeling of value and respect derived from a reciprocal relationship with an external referent that's built on a foundation of shared experiences, beliefs or personal characteristics
- Loneliness which is a complex and usually unpleasant emotional response to that isolation

The Canadian context

2018: 13.9% live alone (over 4M people)

1951 1.8% lived alone

2005: 12% of 65+ low income

2015: 14.5% of 65+ low income

(Statistics Canada)

2018: 43% of community dwelling older adults report social isolation

(AGEWELL, 2018)

9 groups are particularly vulnerable

1. Aboriginal seniors
2. Seniors who are caregivers
3. Immigrant seniors
4. LGBTQ2 seniors
5. Seniors living alone
6. Seniors living in remote or rural areas
7. Low income seniors
8. Those living in poverty
9. Seniors with mental health issues (including Alzheimers and other dementias)
10. Seniors living with health challenges or disabilities

(AGEWELL, 2018)

Environmental scan identified top 9 regional priorities affecting social isolation

- Affordable/age-friendly housing
- Communication & Information
- Social participation & programming
- Community support & health services
- Respect & inclusion
- Public transportation
- Recognition of diversity
- Physical infrastructure/walkability
- Civic participation & employment

When people lose their driver's license

- flag at Ministry to connect to available services
- * GRT travel training - individual public transit training
- Toolkit for health service providers. (CHCs especially - they have)
- Workshops at community events (eg. Congregational dinners)
- Shared transportation possibilities esp. Rural areas, which are now growing faster than urban centers in the region
- Connecting those who need help with those willing to help
- Matching Apps
- Schools as brokers
- Sign in windows to signal need for help with sidewalk shovelling
- Problem with Privacy Policies: too restrictive inhibit

Sept 2018 workshop on social isolation of older adults in the Waterloo region – focus on technology solutions

- Systemic ageism and inequality influence the affordability, accessibility, and appropriateness of programs and services.
- Interpersonally, life changes and transitions play a major role in social connections and access to needed services.
- Individuals may experience physical or mental health challenges that impact social inclusion and isolation.

09/17/2018

1:15

How can technology help build a more socially inclusive community for older adults in Waterloo region?

1. No Issue Stands Alone
2. Empathy and Understanding
3. Building on Existing Resources
4. Overcoming Funding Structures
5. Developing & Using Innovative Technologies
6. Breaking Down Barriers
7. Looking Elsewhere for Success Stories
8. Focussing on Prevention
9. Accessibility, Affordability and Appropriateness
10. Addressing Privacy and Confidentiality
11. Creating Adaptive Technologies

No Issue Stands Alone

It is important to consider the interconnectivity between all of the major priorities and issues that contribute to social isolation. Social isolation is one response to complex community environments where very little is predictable, constant or independent. Need to understanding issues and how they intersect with other issues and system components, and the variables which exert the most control. Structural and systemic problems such as the affordability of internet access and institutionalized '-isms' exacerbate social isolation, and create an additional layer of complexity.

Empathy & Understanding

It is important to learn from and with those with direct and lived experience. Older adults should be a part of developing any solutions or technologies, to ensure it meet addresses their actual rather than assumed needs. Many of the solutions or big ideas participants had involved building empathy for older adults (i.e. simulation, training, and applications).

Building on Existing Resources

There is no doubt that some technologies, such as smartphones have changed the world, however our obsession with developing the latest 'gadget' causes us to overlook novel uses or repurposing of older technologies. Taking a strengths-based approach can build on what already works, and in collaboration with users communities take it further to address important gaps and needs. For example, some tables discussed adapting existing platforms like LinkedIn or Airbnb, or repurposing old technologies to meet specific needs of older adults. Others discussed leveraging existing relationships to support older adults in new ways.

Overcoming Funding Structures

Overcoming Funding Structures = The challenges around securing funding present a barrier for many innovations. Participants noted from experience that funding often will take the form of grants, which do not always support sustainability and long-term impact. Available funding can also have narrow goals and objectives, and limit proposed projects. Seeking unique partnerships with community members, and building at scale through regional cooperation may be unexplored avenues for building both consumer and institutional products.

Developing & Using Innovative Technologies

When developing innovative technologies or programming, it is important to keep the end user at the front of mind. For older adults, supports may be needed to introduce new technologies or enable access to programming. The adult population over 65 is not a homogenous group - they have varying familiarity, interests and abilities when it comes to manipulating technology, so it is important to have appropriate supports available. Too often, their ability to access programs or supports depends upon their, their family, or friends' ability to access and navigate online resources. Some tables suggested that without enshrining the right to accessible and affordable internet access, we risk creating a systemic digital barrier that excludes our most vulnerable.

Breaking Down Barriers

A number of the solutions generated from table discussions sought to break through systemic barriers and cultural norms. Systemic ageism and cultural norms that promote individuality were noted as opportunities for targeted innovation, but also as obstacles for the success of other proposed innovations. As many of the technological solutions to the prevention and mitigation of social isolation rely on access to affordable and robust internet and wireless infrastructure, some tables discussed the need for access to free or subsidized communal digital connections.

Looking Elsewhere for Success Stories

Many table discussions looked to precedents in other cities, or other countries, where innovative approaches to address social isolation have been successful. When looking elsewhere, it is important to acknowledge the unique characteristics, history and context of the local region, and to assess how an approach would have to be adapted to meet local needs and priorities.

Focussing on Prevention

Improving engagement and research with those who are socially isolated can promote better understanding of their needs, but it is hard to locate and reach out to people who are experiencing social isolation. Preventing social isolation through appropriate health care i.e. for those with chronic diseases or other isolating conditions such as chronic ulcers, and knowing the triggers and signs was a major focus in some brainstorming sessions. Many innovative ideas revolved around using technologies to recognize the signs of or triggers for social isolation, and ways to prevent it.

Accessibility, Affordability & Appropriateness

Many of the technology solutions and ideas generated, were either impacted by or revolved around ensuring that the interventions were not only effective, but accessible, affordable, and appropriate.

Addressing Privacy and Confidentiality

Certain innovative ideas raised group concerns over confidentiality and privacy. It is important to ensure that the 'right' people have access to the 'right' data, while respecting privacy and confidentiality. Older adults who have experienced marginalization in the past may find themselves in residential or long term care facilities where their privacy is not guaranteed and where they may be re-victimized by the entrenched biases of other residents or staff.

Creating Adaptive Technologies

It is important to avoid creating static solutions. Older adults experience change throughout their lives, and technologies, programs, and policies, should be able to meet them 'where they are'. Additionally, older adults are not a homogenous group, and innovations need to recognize this by embedding mechanisms for individual and ongoing customization.

Technology solutions must address a real need/gap.
Build an understanding of the user & their context

Questions?

Dr. Josephine McMurray, Lazaridis School of Business & Economics
jmcmurray@wlu.ca | 011 1 519 242 7477 | @AgeWell_DRiVE

Let's Take a Break

When we return:

- 7:20 PM - Principled Thinking for Making Solutions
 - 7:40 PM - User Centric Design Worksheet
 - 8:00 PM - Sparkboard & Forming Teams
 - 8:20 PM - Closing Remarks
-

Principled Thinking for Making Solutions

Sameer Khan

Entrepreneurship
BrightGuide Inc

When we sympathize with someone
and take a responsibility on their behalf
we gain **solidarity** with them.

A word cloud featuring various positive and social terms. The words are arranged in a circular pattern, with some words being larger and more prominent than others. The colors of the words range from blue to purple. The words include:

- Belong
- Support
- Connect
- Partner
- Nurture
- Group
- Human
- Trust
- Care
- Share
- Ecology
- Agree
- People
- Team
- Relationship
- Community
- Health
- Freedom
- Good
- Passion
- Solidarity
- Unity
- Love
- Hope
- Collaborate
- Success

Research & Development Cycle

The Value Chain

Features Embody Technical Values

Beautifies

Simplifies

Connects

**Increases
Revenue**

**Saves
Time / Effort**

Heals

Automates

**Reduces
Risk**

**Novelty /
Variety**

**Cross
Platform**

As producers we have control over product or service *features*

Benefits Embody Emotional Values

Informed

Pleased

Productive

Recovered

**Cost
Effective**

Relaxed

Rewarded

Comfortable

Guilt Free

Mobile

**As consumers we seek *benefits* from products and services
for emotional satisfaction**

Social Exchanges Embody Cultural Values

**Affiliation /
Belonging**

Security

Hope / Relief

Health

Freedom

**Work /
Employment**

**Inclusion /
Tolerance**

**Trust /
Loyalty**

**Wealth /
Capital**

**Access /
Exposure**

**As community members we conduct *social exchanges*
to build a culture**

Cultural Movements Become Human Rights

**Liberty /
Capacity**

Dignity

Faith

Life

**Love /
Selfless**

**Personhood /
Equality**

Education

**Tradition /
Heritage**

Happiness

Expression

**As conscientious beings we achieve and promote *human rights*
to sustain world ecology**

The Value Chain

User Centric Design

User Centric Design

Research & Development Cycle

Resources we can use

- You and your team's creativity in
 - TechDev, BizDev and Cultural Change
- Start fresh or improve an existing idea / solution
- Food and refreshments
- Participant package for research and planning
- Users, coaches and mentors

Action we can take

- Be a maker of:
 - Tech
 - Program
 - Activity
 - Policy

Goal

- Be values driven and purposeful
- Get the most out of the hackathon
- Be a part of the Hacking Health Movement:
 - Improve healthcare for community members through collaborative innovations

Let's Take a Break

When we return:

- 7:40 PM - User Centric Design Worksheet
- 8:00 PM - Sparkboard & Forming Teams
- 8:20 PM - Closing Remarks

User Centric Design Worksheet

Example:

- I can sympathize with caregivers of chronically ill persons and can take responsibility for addressing their needs because of my personal experience as a caregiver and professional capability as a systems engineer

User Centric Design

MAY - JUNE 2019

31

1

2

HACKING HEALTH HACKATHON IN CONJUNCTION WITH TRUE NORTH
BRINGING INNOVATION TO HEALTHCARE

MAY
31

Hacking Health Waterloo | True North | Hackathon

by Hacking Health Waterloo

\$0 - \$25

Tickets

Register at <https://true-north-hackathon.eventbrite.ca>

We invite healthcare professionals, designers, patients, developers, innovators, students and entrepreneurs to take part in building useable solutions to frontline healthcare problems. Join us Friday, May 31 to Sunday, June 02 for Hacking Health Waterloo's Hackathon in conjunction with True North taking place at Kitchener City Hall.

Fri, 31 May 2019, 5:00 PM –
Sun, 2 Jun 2019, 4:00 PM EDT
[Add to Calendar](#)

<+> HACKING HEALTH

A special dual city hackathon focused on Social Isolation, Aging and Technology in conjunction with True North.

New Account

Sign In

Sign in

MAY - JUNE 2019

31

1

2

TRUE NORTH

Welcome to Sparkboard - a tool for organizing interdisciplinary hackathons.

What problem would you like to solve? See what other people are working on, join a project, or create your own. Sign up for the hackathon in Ottawa or Kitchener-Waterloo.

Join Sparkboard today <https://dual-city-hackathon.sparkboard.com>

Get Moving!

#10

Fractures are a devastating occurrence in a older adult's life. Social isolation often follows if they fail to recover completely and cannot return to their previous activities. Increasing activity wo...

LOOKING FOR

- Engineers
- People with lived experience (hip/leg/pelvic fracture)
- Designers
- Developers
- Physiotherapists

Sample Project - SocialCycle

#3

Pain Explanation and Treatment App

#9

People suffer from chronic pain all over the world. Doctors and therapists are overwhelmed. An organized method of treatment for patients experiencing chronic painful conditions e.g. neck and back pai...

LOOKING FOR

- Engineers
- Technologists

Dual city Hacking Health hackathon

Hacking Health

31

1

2

Projects

People

Settings

Filters

My projects

Looking for Help

Archived

City

Kitchener-Waterloo

Ottawa

Sort

Random

Search

NEW

Sample Project - SocialCycle #3

LOOKING FOR

- Just
- UI-U
- Developer
- Game Design Specialist

Wound care database #15

Database kept offline with easily updated wound measurements to monitor healing.

LOOKING FOR

- Designers
- Developers
- Clinicians

Drawing a clock & diagnosing cognitive impairment #8

A large circle is presented on a white touchscreen. A voice tells the person to draw the numbers of the clockface on the circle. The person uses their finger to draw the numbers. A voice tells the p...

LOOKING FOR

Technologists

Fantastic sample project illustration #1

This service delivery model will make technology seamless for users to make them feel more socially included, less isolated and require fewer healthcare services.

social isolation, social inclusion,

'Dating' App for Older Adults #13

Location-based social application to help connect nearby individuals in groups or one-on-one for shared interests.

LOOKING FOR

- Designers
- Developers

Connecting Physicians and Medical Scribes #14

Medical scribes increase productivity and improve clinical satisfaction and patient-clinical interactions.

Screening for Adverse Childhood Experiences in #4

National sponsors

National sponsors and partner

—
PLATINUM

—
BRONZE

FASKEN

Hackathon finale showcase partner on June 18

Dual-city hackathon sponsors and partners

Dual-city hackathon sponsors

Venue hosts

COMMUNIT**TECH**

Waterloo partners

Office of Research
and Innovation
Grand River Hospital

Wellbeing Waterloo Region

YMCAs of Cambridge
& Kitchener-Waterloo

Waterloo
MedTech

<+> HACKING HEALTH

BRINGING INNOVATION TO HEALTHCARE

Food kindly provided by

