

DIGITAL LITERACY TO BRIDGE THE SKILLS-NEEDS MISMATCH

Arab Regional Workshop on ICTs for Youth Employment and Entrepreneurship

ITU - Smart Villages

April 2015 | Cairo, Egypt | Silvia Caicedo

DIGITAL LITERACY TO BRIDGE THE SKILLS-NEEDS MISMATCH

- Youth unemployment situation - mismatch
- Old skills, new industry needs
- Digital literacy
- ICTs and employment opportunities

ARAB YOUTH UNEMPLOYMENT SITUATION

- 2.9 billion under 25
- Arab youth: ~200M
 - ~40%
unemployed,
underemployed,
NEET

UNEMPLOYMENT ARAB YOUTH

● World ● Middle East ● North Africa

ARE WE WASTING TODAY'S YOUTH?

- Economic productivity loss
est. USD400 billion/year
- Deskilling & social exclusion
- Mistrust & disengagement
- Unhappiness & mental
problems

OLD SKILLS
INDUSTRY
NEW
NEEDS

WHAT GROWS TODAY?

- Telecommunications
- Consumer Products & Services
- Software & Technology
- Business products & services
- Government services
- Advertising & Marketing
- Media & Communications

INDUSTRY NEEDS

- Young people
- Science, math and technical education
- Theoretical and hands-on training
- Problem solving skills
- High digital literacy

YOUTH SKILLS TODAY

- Over-educated & over-skilled - masters & PhD
- Under-skilled & under-educated - high school

HOW WE TEACH

- Educational programs and curricula do not match the market needs
- Schools curricula still aims at the classics and basic
- Teaching methods don't effectively integrate technology in learning

INTERNET CITIZENSHIP

- 2.9 billion internet natives || Internet penetration by regions

DIGITAL LITERACY & EMPLOYMEN T

DIGITAL LITERACY

- Digital Literacy - not a luxury
- Most jobs require digital knowledge - tech dependent

DIGITAL EVOLUTION

BECOMING ICT SAVVY

- Learning in new ways
blended, self-directed,
collaboratively
- Learning everywhere
Tech Hubs, co-working, maker
spaces, tech parks
- Tapping online
repositories
Open source publications, online
encyclopedias, games
- Getting certified
MOOCs, badges
- Partnering for youth
employment & training
CSOs, Industry, Governments,
Educational institutions

ICTS AND EMPLOYMENT OPPORTUNITI ES

OPPORTUNITIES

MENTORING & NETWORKING

[ABOUT](#) / [STORY](#) / [LOG IN](#)

Are you a
mentor?

[BE A MENTEER](#)

Are you a
mentee?

[BE A MENTEER](#)

www.menteer.ca

SHARING ECONOMY

- P2P => B2B -
Access, not ownership

- Disruptive nature of tech

- Fast growing

- Examples:

- Uber (private taxi)
- AirB&B (private accommodation)

BUILDING THE BRIDGE

BUILDING THE BRIDGE

- Digital & Web literacy in the classroom
(teachers)
- Private-Public sectors coordination & partnerships
- Foster alternative learning and accreditation methods
- On-the-job training for youth through partnerships

THANK YOU!

شكرا

الأسئلة? Questions?