

United Nations
Educational, Scientific and
Cultural Organization

YouthMobile

Teaching young people to create mobile apps for
sustainable development

2018

Why YouthMobile?

Mobile technology has become a tool for youth empowerment, activism and socio-economic progress. In developing countries especially, the number of mobile Internet connections is increasing exponentially, and smartphones are often the only computer available.

Within this context, YouthMobile enables a critical mass of youth to leverage technology and to address personal and local challenges. The Initiative's comprehensive training also involves boosting self-confidence and creativity, breaking stereotypes and gender norms and enjoying the act of learning.

”We have seen [...] the power of technology [...] to enhance the quality of learning and to reach all marginalised populations.”

- Audrey Azoulay, Director-General of UNESCO
February, 2018

How does it work?

Providing young people with basic technical skills and the confidence to develop, promote, and sell locally relevant mobile apps, the Initiative aims at creating employment opportunities and at enabling its beneficiaries to address personal challenges and local issues.

A way to empower young generations

On the occasion of the 2016 International Day for Girls in ICT, girls were attending the Jiggen CI TIC competition where they learned and developed their own mobile apps. (Senegal)

YouthMobile organizes workshops that teach young people problem-solving, coding and basic professional skills. Those in turn will help them develop their confidence, empathy and resiliency.

STIMULATING

IDEATION

To identify a problem in their community

TECHNOLOGY

To develop a mobile app solution

ENTREPRENESHIP

To elaborate a business plan

PITCH

Confidence and skills to market the application

A path toward gender equality

“The global Internet user gender gap has grown from 11% in 2013 to 12% in 2016”

Source: Broadband Commission for Sustainable Development, 2017

© UNESCO

Smartphone ownership and locally relevant applications can be a key to women’s empowerment, shattering their isolation and unleashing their powers. Even further, the ability to develop mobile and web applications has the potential to enrich their skillset, to create job opportunities and to give them a platform in emerging digital economies.

“Measures designed to enable women and girls to thrive [...] potentially increase GDP in certain countries by up to 34%.”

Source: Vodafone Sustainable Business Report, 2015-16

Gender priority

A platform for female leaders

YouthMobile's ambition is to break deeply rooted gender norms and to find and empower female leaders around the world. With this vision in mind, it supported the #eSkills4Girls meetup in Kigali, Rwanda, in May 2017, as part of the effort to create a network of young female leaders in the ICT field. 30 African countries were represented.

© UNESCO

© UNESCO

In developing countries, women are nearly 25% less likely to be online than men. The gender digital gap undermines women's ability to be resilient actors of the economy. YouthMobile partners with local and international actors to empower them.

- Ghana: in collaboration with IFAP, 480 girls participate in a 6 months intensive training.
- Burkina Faso: in collaboration with African Youth Network, 104 girls were trained.

A global action review

+ 6000 beneficiaries
+ 26 countries

Global outreach, including initiatives as Technovation Challenge, FOSSASIA and Africa Code Week

*25 countries include: Kenya, Rwanda, South Sudan, Nigeria, Kyrgyzstan, Namibia, France, Thailand, Cambodia, Lebanon, Bangladesh, Afghanistan, Kazakhstan, Zimbabwe, Ghana, Burkina Faso, Canada, Brazil, Qatar, Gabon, Spain, Singapore, China and USA.

AFRICA CODE WEEK

YouthMobile partners with SAP to organize the yearly Africa Code Week event. The 2017 edition reached 1.3 million youth, aged between 8-24, to confer them basic coding skills. The target of Africa Code Week is to allow access to training and resources to +5 million by 2025.

43% of the participants were women.

Source: <http://africacodeweek.org/>

Humanitarian crisis and conflict resolution

Download here: https://play.google.com/store/apps/details?id=com.ss_peace_app.app

THE PEACE APP SOUTH SUDAN 2016

Developed by 15 students from Juba University in 2016, the app focuses on explaining different terms relating to conflict, violence and its impact. Users can also take a quiz and share peace commitment.

The App outlines the peacebuilding process with a focus on the role of an ordinary citizen (Mwathinin) in the national peace building agenda, and the benefits of sharing peace and reconciliation messages. The practical steps offered in the App help the user to pursue an end to violence by making a personal commitment to the peacebuilding process in South Sudan.

THE PEACE APP YEMEN 2017

The YouthMobile Initiative developed a project in Yemen when the country was in the midst of one of the world's humanitarian crises. The project spurred students' creativity to promote solutions to the conflict through mobile applications.

The project involved 40 student participants, who were able to develop 10 applications over the course of two weeks' training.

Applications developed by students

**AARO'S
ADVENTURE**
FINLAND

Raising awareness about the condition of the oceans through a game, drawing attention to marine pollution

MEMORY AID APP
LEBANON

An application helping students to remember their subjects and succeed at school

**SCHOLARSHIP
APP**
CAMBODIA

Informing students and young people about different scholarship programmes

FIRST AID
NIGERIA

Providing a platform for needed steps to ensure the survival of any injured person involved in an accident

SAMA CARNET
SENEGAL

Providing pregnant women with information, safeguarding their health records and connecting them with doctors in case of emergency

MARKET APP
RWANDA

Connecting farmers with industries and helping them to extend their products in the national/international marketplace

**CROP
PRODUCTION APP**
SOUTH SUDAN

Providing farmers with necessary information on how to grow crops and improve their harvests

TRAFFIC APP
CAMBODIA

Tracking realtime road conditions

Our Alumni say...

“Technology was not always the field of study I thought I would go into. But the more I discovered that creativity and innovation are at the heart of mobile app development, the more I became interested.”

- Aida Mansour, participant of the 2016 Jiggen CI TIC competition in Senegal.

“During the training, our thinking was triggered. I was surprised because in the end the idea for the app I came up with was about solving a problem that I had faced myself”

- Chhit Chanmony, creator of the “Scholarship App”, Cambodia.

About Knowledge Societies Division of UNESCO

YouthMobile is an Initiative by the UNESCO Knowledge Societies Division, which is responsible for the realization of the concept of knowledge societies that are built on the key principles of inclusion, openness, diversity and pluralism.

The Division promotes access to information and knowledge using ICTs to enhance the quality of and access to education, build scientific knowledge and innovation, promote open access to scientific research, and empower local and marginalized communities.

Significant efforts are mobilized to build capacities of key stakeholders, particularly teachers, to use ICTs effectively and acquire the indispensable for the 21st century competencies in Information, Media, Digital and ICT literacy competencies.

More information:

<http://en.unesco.org/themes/building-knowledge-societies>

Communication and Information Sector

United Nations
Educational, Scientific and Cultural Organization

YouthMobile

youthmobile.info@unesco.org
en.unesco.org/youthmobile