

Europe Code Week

15-23 October 2016

*A week to celebrate
creating with code*

 @CodeWeekEU

#codeEU

 codeEU

CodeWeek. 15-23 October 2016

What is the aim of Europe Code Week?

- To bring basic programming skills and digital literacy to everybody in a fun and engaging way

*"Since the beginning of times, humans have created with stone, iron, paper and pencil. Now we live in a different era where we **mould our world in code**. Different eras demand different skills. During Code Week we want to give everyone the opportunity to discover coding and have fun with it. Let's learn coding to shape our future!"*

Alessandro Bogliolo, EU Code Week coordinator

 @CodeWeekEU

#codeEU

 codeEU

CodeWeek.

15-23 October 2016

When is Europe Code Week?

- Creating with code is celebrated on 15-23 October 2016
- ...but "every week is Code Week"

Who organises Europe Code Week?

- A grass-root movement run by volunteers – the Code Week Ambassadors
- Supported by the European Commission
- Anyone who organises coding events adds their event to the events.codeweek.eu map

@CodeWeekEU

#codeEU

codeEU

CodeWeek.EU

15-23 October 2016

Who participates?

EU Code Week is for everyone, by everyone

Children, pupils, students, young adults, adults, seniors, parents, teachers, entrepreneurs and policymakers can organise and participate in coding events.

Get involved

- Organise your own coding event – in school, in the local library, at your office!
- Check out the Code Week map and **take part** in a coding event.
- **Spread the word** – on Facebook and Twitter
- CodeWeek4All challenge - Challenge your school to engage all its students in coding events and get a Certificate of Excellence in Coding Literacy from the European Commission.
- Ode to Code video contest - Dance the *Ode to Code* and share your video on Youtube

#codeEU

Europe Code Week supporters

- European Commission - supports EU Code Week as part of its strategy for a [Digital Single Market](#)
- EU Code Week - backed by coding movements such as [CoderDojo](#) and [RailsGirls](#)
- [Public Libraries 2020](#) – 65.000 public libraries in the EU
- Youth and student organisations such as [Think Young](#), [ESTEEC](#), [JADE](#).
- Partners of the [Grand Coalition for Digital Jobs](#) organise events during EU Code Week.
- Members of the European Parliament e.g. Sean Kelly and Eva Paunova

Europe Code Week in 2013, 2014 & 2015

2015

- 570,000 people
- 7,600 coding events
- 46 countries in Europe, Africa, Asia, Australia, and the US

2014

- 150,000 people
- 4,200 coding events
- 36 countries in Europe and beyond

2013

- 10,000 people
- 3,000 coding events
- 26 European countries

@CodeWeekEU

#codeEU

codeEU

CodeWeek.EU

15-23 October 2016

Join us!

CodeWeek.eu

- Contact your [ambassador](#)
- Check out [events](#) in your country and **organise events in schools, libraries or other spaces**
- **Spread the word** about Code Week
- Read and contribute to the Code Week blog

Follow on Twitter and Facebook

- [@CodeWeekEU](#) [#codeEU](#)
- [CodeEU](#)

Contacts

- info@codeweek.eu

[@CodeWeekEU](#)

[#codeEU](#)

[codeEU](#)