Document Number: V1/C/ALC3/11
Submission by Russian Federation, Government

[bookmark: _GoBack]
Draft WSIS+10 Vision for WSIS Beyond 2015

С3. Access to information and knowledge

1.	Vision
For the post-2015 era, we envision inclusive Knowledge Societies, where there is an increased and informed participation of all groups, including those coming from previously marginalized groups and regions and persons with disabilities, with a significant portion of knowledge flows and innovations that advance human rights and the attainment of development goals.
2.	Pillars
a) Government-led open data, FOSS, and other open solution strategies and resources promoted in all countries.
b) Strong policy and programmatic and project support for expanding and enhancing access to information in the public domain.
c) Enhance international solidarity to promote exchange of experiences and research within and across nations and regions.
d) Youth-focused and pro-poor initiatives that emphasize the role of information-based development oriented entrepreneurial activities.
e) Information Media and Information literacy emphasized as a core element of all formal, non-formal and life-long learning initiatives.
f) National efforts undertaken to promote access to development content – accessibility standards, accessible and inclusive ICTs, multilingual/culturally diverse content and tools.

3.	Targets
a) All Governments undertaking efforts to support expansion of public domain, accessibility of public information services and products through the use of FOSS, open data and open solutions.
i. Indicator: Relevant national policies implemented.

b) Media and Information Literacy levels enhanced and mass media and communications used amongst school age population.
i. Indicator: % of schools with teachers trained to offer a MIL curriculum.
ii. Indicator: Relevant lifelong educational and learning programmes and initiatives developed.

c) Development and integration of accessible and inclusive ICTs including for persons with disabilities.
i. Indicator: Relevant national ICT teacher training programmes developed.

1

image2.png
&

o[Z]

o|c|

image3.jpeg
UNITED NATIONS

UNCTAD

image4.jpeg

image5.jpeg
&)
\\—“\\J

image6.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

image7.jpeg
.' World Summit

mm Ww mm
\ on the Information Society
Turning targets into action

image8.png
&

o[Z]

o|c|

image9.jpeg
UNITED NATIONS

UNCTAD

image10.jpeg

image11.jpeg
&)
\\—“\\J

image12.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

image1.jpeg
.' World Summit

mm Ww mm
\ on the Information Society
Turning targets into action

