

Consultancy Services for developing a National Open Source Policy and Strategy and Action Plan for Mauritius

Specific Contract No. 2014/338761

FWC BENEFICIARIES 2009 - LOT 3: Information and Communication Technologies

EuropeAid/127054/C/SER/Multi

Open Source Action plan for Mauritius

Date: 30th June 2014

Project financed by
European Union

ASTEC

ASTEC Global ICT Consortium

National Open Source Software Action Plan for the Republic of Mauritius

“Open Mauritius, like you have never experienced IT before!”

Prepared for the Ministry of Information and Communication Technology with the support of European Union by:

Andrej Kositer

CEO, Agenda Open Systems; www.agenda.si

coordinator, COKS Slovenian Open Source Competence Centre

IPROK, Institute for Research and development of Open Source

andrej.kositer@agenda.si

Olivier Alais

Co-founder, Soukeina; www.soukeina.com

olivier@soukeina.com

Table of Contents

ACTION PLAN OVERVIEW.....	1
NOSECC PLACE (OPENSOURCE).....	2
OPEN CLOUD INFRASTRUCTURE.....	3
KEY PERSONNEL OF NOSECC ECOSYSTEM.....	4
NOSECC coordinator - leader (manager).....	4
NOSECC project manager.....	4
OSS researcher.....	4
OSS application programmer.....	4
OSS System Engineer.....	5
OSS support engineer.....	5
ACTION PLAN GANTT STRUCTURE.....	6
PHASE 1: SHORT TERM ACTION PLAN FRAMEWORK.....	10
Short term activity framework.....	12
PHASE 2: MEDIUM TERM ACTION PLAN FRAMEWORK.....	17
Medium term activity framework.....	19
PHASE 3: LONG TERM ACTION PLAN FRAMEWORK.....	23
Long term activity framework.....	25

ACTION PLAN OVERVIEW

This action plan presents a long term vision to change in depth the actual Mauritian ICT ecosystem and implement the **Open Mauritius program**. The main goal of this program is to support the open transition of Mauritius.

The main stakeholder is the National Computer Board in partnership with stakeholders described in the OSS Strategy. Public private partnerships will be highlighted in order to create a long term transition.

The Open Mauritius program is going to **boost the economy** while each Mauritian citizen will be part of the program in using labs to test new ideas, going to a coworkers' places to develop innovative projects or to create applications using open data to develop new services.

The National Computer Board and its partners will drive smoothly the change in the Mauritian society in order to create a national dynamic and become an ICT leader in the African region.

The Open Mauritius program will develop projects to:

- Build and promote a NOSECC
- Set up open ecosystem including a common knowledge platform and open cloud platform
- Create yearly Open Summit Mauritius with focus on open concepts with regional perspective in further steps
- Create content ad knowledge base about OSS, OS and OC
- Support primary and secondary schools with initiatives about OSS, OS and OC
- Support academic research on OSS, OS
- Build an open source lab to support research, technology and education initiatives on OSS, OS
- coordinate and encourage research of OSS in government use
- Support public/private partnerships;
- Start up smart open initiatives (City, energy, etc);

Thus, the open Mauritius program will review the whole ICT ecosystem and will move forward public, private and educational sectors as well as the civil society in the open world.

NOSECC PLACE (OPENSOURCE)

The **NOSECC place (OpenSpace)** is the physical core of the Open Mauritius program. Indeed, the center is a place where stakeholders, techies, students, engineers, researchers and technology enthusiasts will meet. They will also share this building with some of the NCB team dedicated to implement OSS Strategy plan and support the Open Cloud infrastructures or the team working on producing open educational contents.

The OpenSpace is also the place for entrepreneurs. They will know about the latest call for proposals on open concepts or the new public/private partnerships on Smart Cities or Smart Grids.

For the short term, when NOSECC will operate as a formal group inside the NCB, the OpenSpace can evolve as an office space inside the NCB building. But it is strongly advised to move the OpenSpace to separate building in university or Cyber City location to show the openness of the whole process and to be in the center of research activities of other stakeholders.

After relocation, it is advised to include some meeting and/or presentation rooms. With further additions in the form of training and/or hands on laboratory. After 3 years, beside office space, the OpenSpace have to offer some 3-5 rooms to support all different NOSECC activities.

OPEN CLOUD INFRASTRUCTURE

GoM already has an existing datacenter and should in that context facilitate and establish a common technology platform in the form of OSS Open Cloud, to support OSS activities, pilot some technologies and gain "hands - on" experiences with OSS technologies.

Open Cloud should be Based on Open Source Cloud and virtualization technologies and solutions and use commodity HW.

Proposed functionality:

- hosting web sites for all OSS ecosystem activities
- hosting collaboration platform: forums, forge, mailing lists
- Document repository - knowledge base (HowTos, User Manual, Best Practices, FAQ, docs, best practices, templates)
- SW repository content
- hosting educational content (moodle cluster) EDU curriculum and teacher training
- OSS specific IaaS, PaaS and SaaS offer for Gov and stakeholders
- platform for all smart initiatives
- hosting OSS mirrors
- donating their resources to OSS projects

KEY PERSONNEL OF NOSECC ECOSYSTEM

Implementation of OSS Policy and OSS Strategy is complex and require multiple interdisciplinary skill including technical, organizational, project management and social communities building skills, competences and experiences. Some of them may be acquired through education, schooling or self-study, while others can only be obtained through experience and collaboration with other centers of knowledge and experience.

Depending on the evolving path and time constraints, some of the tasks may be delegated to other stakeholders or external consultants/collaborators.

Success in establishing the NOSECC center is dependent on good teamwork and combining different profiles, some of the most important of which are listed below:

NOSECC COORDINATOR - LEADER (MANAGER)

Excellent knowledge about various aspects of the OSS and OS, business models and development, community building principles, ability to lead and motivate a variety of collaborators. Comprehensive overview of the technological and architectural guidelines OSS solutions. Good overview and connections with global OSS trends. Good motivator and ability to inspire people.

Excellent communication skills. Excellent project management skills.

NOSECC PROJECT MANAGER

Basic knowledge about OSS and OS, business models and development, ability to lead and motivate a variety of collaborators.

Communication skills. Excellent project management skills.

(as per the activity growth)

OSS RESEARCHER

Excellent knowledge of OSS business and development models, overview of the OSS technological and architectural solutions, the ability for self-learning and learning about new solutions, excellent writing skills, and preparation of documentation, knowledge of content tools – MediaWiki.

Required or desired certificates: RHCE, NCLE, LPI2

OSS APPLICATION PROGRAMMER

Good knowledge and experience with a variety of OSS software and application solutions (LAMP, MediaWiki, Joomla, WordPress, ...)

Required or desired certificates: PHP

May be delegated to stakeholders, members of OSS communities

OSS SYSTEM ENGINEER

Excellent knowledge of system solutions OSS (Linux OS - CentOS, Open SuSE, KVM, Xen virtualization, Open Cloud), Experiences and managing mission critical OSS stack, experiences in system administration application solutions (LAMP, Java apps)

Required or desired certificates: RHCE, NCLE, LPI2

May be delegated to stakeholders, members of OSS communities

OSS SUPPORT ENGINEER

Good knowledge of many OSS tools and programs and the ability to solve user requirements and challenges

May be delegated to stakeholders, members of OSS communities

ACTION PLAN GANTT STRUCTURE

Action group or action	Start date	End date
OSS strategy implementation	09/01/14 08:00 AM	09/28/17 05:00 PM
OSS Strategy approval	09/01/14 08:00 AM	09/01/14 05:00 PM
end of ST	09/01/15 08:00 AM	09/01/15 05:00 PM
end of MT	09/01/17 08:00 AM	09/01/17 05:00 PM
Activity group: Formal establishment and operation of NOSECC	09/02/14 08:00 AM	09/28/17 05:00 PM
Formal establishment of NOSECC as group inside NCB	09/02/14 08:00 AM	10/13/14 05:00 PM
Established NOSECC inside NCB	10/14/14 08:00 AM	10/14/14 05:00 PM
Establishment of NOSECC as independent body	08/26/15 08:00 AM	10/06/15 05:00 PM
NOSECC as an independent body and own place	10/07/15 08:00 AM	10/07/15 05:00 PM
NOSECC after 5 Y	09/28/17 08:00 AM	09/28/17 05:00 PM
Activity group: performance measurement of OSS strategy implementation	09/02/15 08:00 AM	09/06/17 05:00 PM
Survey and analysis after ST	09/02/15 08:00 AM	10/27/15 05:00 PM
survey and analysis of penetration of OSS in government sector	09/02/15 08:00 AM	09/15/15 05:00 PM
survey and analysis of compliance of all government IT systems with the OS and interoperability	09/16/15 08:00 AM	09/29/15 05:00 PM
survey and analysis of the OSS usage in the private sector	09/30/15 08:00 AM	10/13/15 05:00 PM
survey and analysis of the OSS usage in education and research	10/14/15 08:00 AM	10/27/15 05:00 PM
Survey and analysis after MT	07/13/17 08:00 AM	09/06/17 05:00 PM
survey and analysis of penetration of OSS in government sector	07/13/17 08:00 AM	07/26/17 05:00 PM
survey and analysis of compliance of all government IT systems with the OS and interoperability	07/27/17 08:00 AM	08/09/17 05:00 PM
survey and analysis of the OSS usage in the private sector	08/10/17 08:00 AM	08/23/17 05:00 PM
survey and analysis of the OSS usage in education and research	08/24/17 08:00 AM	09/06/17 05:00 PM

Activity group: to get Knowhow and knowledge of Policy implementation	09/02/14 08:00 AM	09/01/17 05:00 PM
Learning and training from available resources www	09/02/14 08:00 AM	09/01/17 05:00 PM
Training and certification programs ST	09/02/14 08:00 AM	09/01/17 05:00 PM
visit conferences and events	09/02/14 08:00 AM	09/01/17 05:00 PM
join and active in FLOSCC	10/08/15 08:00 AM	08/31/17 05:00 PM
Activity group: to build knowledge database of NOSECC (web site, documents, FAQ, manuals)	09/01/14 08:00 AM	07/31/15 05:00 PM
create and publish general content about OSS, OS, OC (Mediawiki)	09/01/14 08:00 AM	10/24/14 05:00 PM
create and publish list of SW of different categories (MediaWiki)	10/27/14 08:00 AM	12/19/14 05:00 PM
create and publish public guidelines on choosing software and technologies and OS	12/22/14 08:00 AM	02/13/15 05:00 PM
add howto install, manual, start documents for frequent SW (Mediawiki, document management)	02/16/15 08:00 AM	07/31/15 05:00 PM
create and publish FAQ for SW	10/27/14 08:00 AM	12/19/14 05:00 PM
Activity group: Awareness/promotion on OSS, OS and OC	10/15/14 08:00 AM	09/28/17 05:00 PM
to create and coordinate work groups - SH collaboration	10/15/14 08:00 AM	09/01/17 05:00 PM
Work groups initial meetings	10/15/14 08:00 AM	01/06/15 05:00 PM
WG established, with SH and leaders and plan 12m	01/07/15 08:00 AM	01/07/15 05:00 PM
WG collaboration	01/08/15 08:00 AM	09/01/17 05:00 PM
to hold the Open Summit Mauritius	04/14/15 08:00 AM	09/28/17 05:00 PM
preparation of 1st OSM	04/14/15 08:00 AM	09/28/15 05:00 PM
1st Open Summit Mauritius	09/29/15 08:00 AM	09/29/15 05:00 PM
preparation of 2nd OSM	04/13/16 08:00 AM	09/27/16 05:00 PM
2nd Open Summit Mauritius	09/28/16 08:00 AM	09/28/16 05:00 PM
preparation of 3rd OSM	04/13/17 08:00 AM	09/27/17 05:00 PM
3rd Open Summit Mauritius	09/28/17 08:00 AM	09/28/17 05:00 PM
Promotion - information distribution	01/19/15 01:00 PM	09/01/17 01:00 PM
seting up website for NOSECC, WG, projects	01/19/15 01:00 PM	02/16/15 01:00 PM

mailing list distribution	01/19/15 01:00 PM	09/01/17 01:00 PM
Regularly publicize the government plans and needs for OSS related services and solutions	01/19/15 01:00 PM	09/01/17 01:00 PM
Activity group: OS based and open e-gov	10/15/14 08:00 AM	09/01/17 05:00 PM
to create and maintain the list of all ICT systems in GOV used	10/15/14 08:00 AM	05/12/15 05:00 PM
to define a process of monitoring all new systems included	05/13/15 08:00 AM	06/23/15 05:00 PM
to monitor OS and interoperability compliance of all IT systems	06/24/15 08:00 AM	09/01/17 05:00 PM
Activity group: common Cloud platform	10/15/14 08:00 AM	01/19/15 01:00 PM
architecture and planning of Open Cloud	10/15/14 08:00 AM	10/28/14 05:00 PM
HW / SW services tender / purchase	10/29/14 08:00 AM	12/19/14 01:00 PM
installation of HW / SW	12/19/14 01:00 PM	01/02/15 01:00 PM
installation of applications	01/02/15 01:00 PM	01/16/15 01:00 PM
working Open Cloud platform	01/16/15 01:00 PM	01/19/15 01:00 PM
Activities of EDU group	01/08/15 08:00 AM	03/29/17 05:00 PM
Activities group: Technology neutral and vendor independent Syllabus	01/08/15 08:00 AM	03/02/16 05:00 PM
Overview of all ICT syllabus primary/secondary/university/tertiary (numbers, descriptions, tech neutral, included OSS content) (HI)	01/08/15 08:00 AM	05/13/15 05:00 PM
Overview of ALL Syllabus primary/secondary/university/tertiary How it use ICT as a tools (numbers, descriptions, tech neutral) (HI)	05/14/15 08:00 AM	09/16/15 05:00 PM
Content adjustment	09/17/15 08:00 AM	03/02/16 05:00 PM
Activities group: syllabus with OSS content	09/17/15 08:00 AM	03/29/17 05:00 PM
to create additional OSS syllabus content according to levels	09/17/15 08:00 AM	06/22/16 05:00 PM
to add content to official syllabus (prim/sec, univ, tertiary)	06/23/16 08:00 AM	03/29/17 05:00 PM
Activities group: Trained teachers in OSS, OS and OC	01/08/15 08:00 AM	12/10/15 05:00 PM
create syllabus for ICT teachers trainig	01/08/15 08:00 AM	06/24/15 05:00 PM
create syllabus for all teachers trainig	06/25/15 08:00 AM	12/09/15 05:00 PM
Create and activate teacher OSS training	12/10/15 08:00 AM	12/10/15 05:00 PM
Activities group: OSS certification program	01/08/15 08:00 AM	11/09/16 05:00 PM

review existed OSS certification programs (LPIC)	01/08/15 08:00 AM	06/24/15 05:00 PM
search and propose further programs for students, ICT professionals	06/25/15 08:00 AM	12/09/15 05:00 PM
find and implement certification programs into (MITD, AUF?)	12/10/15 08:00 AM	11/09/16 05:00 PM
Activities of Procurement group	01/08/15 08:00 AM	02/17/16 05:00 PM
Activities group: Procurement tech neutral, focused on innovation, sustainability and OS	01/08/15 08:00 AM	02/17/16 05:00 PM
to review proc system	01/08/15 08:00 AM	04/29/15 05:00 PM
to create special procurement process for ICT	04/30/15 08:00 AM	09/16/15 05:00 PM
to create guidelines for procurement of neutral ICT and/or OSS preferred	09/17/15 08:00 AM	02/03/16 05:00 PM
to propose changes	02/04/16 08:00 AM	02/17/16 05:00 PM

PHASE 1: SHORT TERM ACTION PLAN FRAMEWORK

Goals	Purpose	Activities	Actions to be supported by the National Computer Board
Goal 1.1 Creation of a sustainable and centralized innovation centre	Drive the governmental open policy and provide technical support	Activity 1.1.1 Set up an innovation centre	Coordination
		Activity 1.1.2 Communication on open concepts and innovation	Organize events and communication
		Activity 1.1.3 Development of local expertise	Identify and train local experts
		Activity 1.1.4 Capacity building of local technicians	Identify and train local technicians
		Activity 1.1.5 Promote the open ecosystem	Provide coordination
Goal 1.2 Definition of an Open Government strategy	Provide a structure to build an Open Government hub	Activity 1.2.1 Set up a technology neutral procurement system focus on innovation, sustainability, open concepts, reduce total cost of ownership and driven by public private partnerships	Coordinate the procurement system review
		Activity 1.2.2 Increased interoperability among systems	Coordinate the interoperability study
		Activity 1.2.3 Support usages of open concepts	Coordinate communications on open concepts
Goal 1.3 Implementation of an Open Government strategy	Increase governmental openness	Activity 1.3.1 Set up an Open Government hub	Start up a hub
		Activity 1.3.2 Set up a data lab	Start up a data lab
		Activity 1.3.3 Review all governmental information systems	Coordinate the change through public private partnerships
		Activity 1.3.4 Build an adapted platform for open government	Coordinate the change through public private partnerships

Goals	Purpose	Activities	Actions to be supported by the National Computer Board
		Activity 1.3.5 Start up a smart open energy initiative	Coordinate the initiative
		Activity 1.3.6 Start up an open Smart Cities initiative	Coordinate the initiative
		Activity 1.3.7 Support innovative projects based on open concepts	Launch open initiatives, calls for proposal and public/private partnerships
			Total

SHORT TERM ACTIVITY FRAMEWORK

Activities	Tasks	Targets
Activity 1.1.1 Setup an innovation centre location	Task 1.1.1.1 Benchmark and feasibility study	Target 1.1.1.1 Benchmark and feasibility study report
	Task 1.1.1.2 Build a management team	Target 1.1.1.2 At least a core management for the innovation centre
	Task 1.1.1.3 Find a place	Target 1.1.1.3 At least a place to welcome a technical support centre, a fablab, a co-worker place, a smart open energy initiative and a data lab
Activity 1.1.2 Communication on open concepts and innovation	Task 1.1.2.1 Communicate on open concepts in medias	Target 1.1.2.1 Reach at least 25% of the population
	Task 1.1.2.2 Organize promotional events	Target 1.1.2.2 Organize 2 promotional events
Activity 1.1.3 Development of local expertise	Task 1.1.3.1 Identify local experts	Target 1.1.3.1 Identify at least 10 local experts
	Task 1.1.3.2 Identify international trainers	Target 1.1.3.2 Identify at least 2 international trainers
	Task 1.1.3.3 Train local experts	Target 1.1.3.3 Give at least 20 days of trainings
Activity 1.1.4 Capacity building of local technicians	Task 1.1.4.1 Identify a technical team	Target 1.1.4.1 Identify at least 5 technicians from the activity 1.1.2
	Task 1.1.4.2 Study technical needs	Target 1.1.4.2 Identify technical needs for each stakeholders
	Task 1.1.4.3 Build technical communication tools	Target 1.1.4.3 Provide at least 3 communication tools
	Task 1.1.4.4 Lead the communication between stakeholders	Target 1.1.4.4 Use at least one of these communication each working day

Activities	Tasks	Targets
Activity 1.1.5 Promote the open ecosystem	Task 1.1.5.1 Organize events with stakeholders	Target 1.1.5.1 Organize at least 2 events
	Task 1.1.5.2 Provide communication tools	Target 1.1.5.2 Provide at least 3 communication tools
	Task 1.1.5.3 Communicate with stakeholders	Target 1.1.5.3 Use at least one of these communication each working day
Activity 1.2.1 Set up a technology neutral procurement system focus on innovation, sustainability, open concepts, reduce total cost of ownership and driven by public private partnerships	Task 1.2.1.1 Review the actual procurement system	Target 1.2.1.1 Provide a review report
	Task 1.2.1.2 Design an adapted procurement system	Target 1.2.1.2 Provide a procurement system focusing on open concepts
Activity 1.2.2 Increased interoperability among systems	Task 1.2.2.1 Review actual systems	Target 1.2.2.1 Provide a review and recommendation report
	Task 1.2.2.2 Design an adapted system	Target 1.2.2.2 Implement recommendations
Activity 1.2.3 Support usages of open concepts	Task 1.2.3.1 Promote open concepts to stakeholders	Target 1.2.3.1 Promote open concepts with each stakeholders
	Task 1.2.3.2 Organize events on open concepts	Target 1.2.3.2 Organize at least 2 events
Activity 1.3.1 Set up an Open Government hub	Task 1.3.1.1 Design of an open government strategy	Target 1.3.1.1 Provide an open government strategy document
	Task 1.3.1.2 Design of an open government action plan	Target 1.3.1.2 Provide an open government action plan document
	Task 1.3.1.3 Set up of an open government hub with local and international experts	Target 1.3.1.3 Have a least 3 local experts and 3 international experts

Activities	Tasks	Targets
	Task 1.3.1.4 Communicate on the hub success stories	Target 1.3.1.4 At least 3 success story published in media
Activity 1.3.2 Start up a data lab	Task 1.3.2.1 Design of an open data strategy	Target 1.3.2.1 Provide an open data strategy document
	Task 1.3.2.2 Design of an open data action plan	Target 1.3.2.2 Provide an open data action plan document
	Task 1.3.2.3 Start-up of the data lab	Target 1.3.2.3 Have a least 3 local experts and 3 international experts
	Task 1.3.2.4 Communicate on the lab success stories	Target 1.3.2.4 At least 3 success story published in media
Activity 1.3.3 Review all governmental information systems through public private partnerships	Task 1.3.3.1 Basis study on current information systems	Target 1.3.3.1 Provide a basis study report
	Task 1.3.3.2 Writing tenders to open governmental information systems	Target 1.3.3.2 Provide tenders for all governmental information systems
Activity 1.3.4 Build an adapted platform for open government through public private partnerships	Task 1.3.4.1 Start up an open cloud platform	Target 1.3.4.1 Provide an adapted open cloud platform
	Task 1.3.4.2 Promote the open cloud platform	Target 1.3.4.2 Have a least 10 000 connexions every day
	Task 1.3.4.3 Communicate on open cloud success stories	Target 1.3.4.3 At least 3 success story published in media
	Task 1.3.4.4 Start up a knowledge and support platform	Target 1.3.4.4 Provide an adapted knowledge and support platform
	Task 1.3.4.5 Promote the knowledge and support platform	Target 1.3.4.5 Have a least 10 000 connexions every day

Activities	Tasks	Targets
	Task 1.3.4.6 Communicate on the knowledge and support platform success stories	Target 1.3.4.6 At least 3 success story published in media
	Task 1.3.4.7 Start up an open data platform	Target 1.3.4.7 Provide an open data platform
	Task 1.3.4.8 Promote the open data platform	Target 1.3.4.8 Have a least 1 000 connexions every day
	Task 1.3.4.9 Communicate on success stories	Target 1.3.4.9 At least 3 success stories published in media
	Task 1.3.4.10 Start up a developer forge	Target 1.3.4.10 Have a national forge
	Task 1.3.4.11 Promote the developer forge	Target 1.3.4.11 Have a least 3 alive projects in the forge
	Task 1.3.4.12 Communicate on the forge success stories	Target 1.3.4.12 At least 3 success stories published in media
Activity 1.3.5 Start up a smart open energy initiative	Task 1.3.5.1 Need analysis	Target 1.3.5.1 Need analysis report
	Task 1.3.5.2 Benchmark	Target 1.3.5.2 Benchmark report
	Task 1.3.5.3 Organize a team	Target 1.3.5.3 At least 4 people in the team
	Task 1.3.5.4 Start-up projects	Target 1.3.5.4 At least 2 projects started up
	Task 1.3.5.5 Communicate on success stories	Target 1.3.5.5 At least 3 success stories published in a media
Activity 1.3.6 Start up an open Smart Cities initiative	Task 1.3.6.1 Need analysis	Target 1.3.6.1 Need analysis report
	Task 1.3.6.2 Benchmark	Target 1.3.6.2 Benchmark report
	Task 1.3.6.3 Organize a team	Target 1.3.6.3 At least 4 people in the team
	Task 1.3.6.4 Start-up projects	Target 1.3.6.4 At least 2 projects started up

Activities	Tasks	Targets
Activity 1.3.7 Support innovative projects based on open concepts	Task 1.3.7.1 Needs basis study	Target 1.3.7.1 Provide a need basis report
	Task 1.3.7.2 Advisory board to choice projects and entrepreneurs in residence	Target 1.3.7.2 At least 3 international experts and 3 national experts
	Task 1.3.7.2 Calls for proposal on innovative projects	Target 1.3.7.2 Launch calls for proposal
	Task 1.3.7.3 Entrepreneurs in residence	Target 1.3.7.3 Have at least 10 national and international entrepreneurs in residence
	Task 1.3.7.4 Public private partnerships	Target 1.3.7.4 Build at least 2 public private partnerships
	Task 1.3.7.5 Communicate on success stories	Target 1.3.7.5 At least 3 success story published in media

PHASE 2: MEDIUM TERM ACTION PLAN FRAMEWORK

Goal	Purpose	Activities	Actions to be supported by the National Computer
Goal 2.1 Set up an Open ecosystem including all major stakeholders	Provide tools to support community based projects	Activity 2.1.1 Organize Open ICT events	Coordinate events
		Activity 2.1.2 Set up a common knowledge platform	Coordinate
		Activity 2.1.3 Set up an open cloud platform	Coordinate
		Activity 2.1.4 Set up a fablab network	Coordinate the fablab network project
Goal 2.2 Set up a technology neutral open educational system	Guaranty an open and neutral access to Education	Activity 2.2.1 Develop technology neutral and vendor independent programs	Provide technical expertise
		Activity 2.2.2 Add basis of programming in school programs	Provide technical expertise
		Activity 2.2.3 Certify teachers on open concepts	Coordinate training and certification
Goal 2.3 National awareness of Open Concepts	Increase national awareness on open concepts	Activity 2.3.1 Organize Internet governance events	Organize events
		Activity 2.3.2 Set up a co-working network	Build and coordinate the network
		Activity 2.3.3 Support innovative projects based on open concepts	Write calls for proposal
Goal 2.4 Integrated and	Support and create national	Activity 2.4.1 Having a community room at the innovation centre	Facilitate the activity

Goal	Purpose	Activities	Actions to be supported by the National Computer
active OSS communities	OSS communities	Activity 2.4.2 Manage the innovation centre's fablab	Facilitate the activity
	linked to international communities	Activity 2.4.3 Take part in events, workshops and conferences	Facilitate the activity
			Total

MEDIUM TERM ACTIVITY FRAMEWORK

Activities	Tasks	Targets
Activity 2.1.1 Organize Open ICT events	Task 2.1.1.1 Needs analysis	Target 2.1.1.1 Needs analysis report
	Task 2.1.1.2 Build a speaker pool	Target 2.1.1.2 At least 3 national experts and 3 international experts
	Task 2.1.1.3 Invite stakeholders	Target 2.1.1.3 At least 10 stakeholders per meetings
	Task 2.1.1.4 Organize workshops / conferences / summits	Target 2.1.1.4 At least one meeting
Activity 2.1.2 Set up a common knowledge platform	Task 2.1.2.1 Needs analysis	Target 2.1.2.1 Needs analysis report
	Task 2.1.2.2 Developing internally the platform	Target 2.1.2.2 An open platform with open contents is available online
	Task 2.1.2.3 Communicate on the common knowledge platform success stories	Target 2.1.2.3 At least 3 success stories published in media
Activity 2.1.3 Set up an open cloud platform	Task 2.1.3.1 Needs analysis	Target 2.1.3.1 Needs analysis report
	Task 2.1.3.2 Developing internally the platform	Target 2.1.3.2 An open platform with open contents is available online
	Task 2.1.3.3 Communicate on open cloud platform success stories	Target 2.1.3.3 At least 3 success stories published in media
Activity 2.1.4 Set up a fablab network	Task 2.1.4.1 Needs analysis	Target 2.1.4.1 Needs analysis report
	Task 2.1.4.2 Opening fablab with different stakeholders	Target 2.1.4.2 At least 3 fablabs are open in Mauritius
	Task 2.1.4.3 Communicate	Target 2.1.4.3 At least 3 medias talk

Activities	Tasks	Targets
	on the project	about the project
	Task 2.1.4.4 Link the local fablab network to the international fablab network	Target 2.1.4.4 At least 3 partnerships are established with non-Mauritian fablabs
	Task 2.1.4.5 Communicate on fablabs success stories	Target 2.1.4.5 At least 3 success stories published in media
Activity 2.2.1 Develop technology neutral and vendor independent programs	Task 2.2.1.1 Needs analysis	Target 2.2.1.1 Needs analysis report
	Task 2.2.1.2 Design adapted programs	Target 2.2.1.2 At least one program including open source software, open hardware and capacity building is design
	Task 2.2.1.3 Communicate on program success stories	Target 2.2.1.3 At least 3 success stories published in media
Activity 2.2.3 Add basis of programming in school programs	Task 2.2.3.1 Needs analysis	Target 2.2.3.1 Needs analysis report
	Task 2.2.3.2 Design adapted programs	Target 2.2.3.2 At least one program including coding is designing
	Task 2.2.3.3 Communicate on the program success stories	Target 2.2.3.3 At least 3 success stories published in media
Activity 2.2.4 Certify teachers on open concepts	Task 2.2.4.1 Needs analysis	Target 2.2.4.1 Needs analysis report
	Task 2.2.4.2 Train teachers	Target 2.2.4.2 90% of the ICT teacher are trained
	Task 2.2.4.3 Certify teachers	Target 2.2.4.3 80% of the ICT teacher are certify
Activity 2.3.2 Set up a co-working network	Task 2.3.2.1 Needs analysis	Target 2.3.2.1 Needs analysis report
	Task 2.3.2.2 Opening co-working locations	Target 2.3.2.2 At least one co-working location is open

Activities	Tasks	Targets
	Task 2.3.2.3 Communicate on the project	Target 2.3.2.3 At least 3 media sources talked to about the project
		Target 2.3.2.4 At least 3 partnerships are established with non-Mauritian co-working locations
		Target 2.3.2.5 At least 3 success stories published in media
Activity 2.3.3 Support innovative projects based on open concepts		Target 2.3.3.1 Provide a need basis report
	Task 2.3.3.2 Advisory board to choice projects and entrepreneurs in residence	Target 2.3.3.2 At least 3 international experts and 3 national experts
	Task 2.3.3.3 Calls for proposal on innovative projects	Task 2.3.2.4 Link the local co-working network to the international co-working network
	Task 2.3.3.4 Entrepreneurs in residence	Task 2.3.2.5 Communicate on the lab success stories
	Task 2.3.3.5 Public private partnership	Task 2.3.3.1 Needs basis study
	Task 2.3.3.6 Communicate on success stories	Target 2.3.3.6 At least 3 success stories published in media
Activity 2.4.1 Having a community room at the innovation centre	Task 2.4.1.1 Buying equipment for the community room	Target 2.4.1.1 At least equipment to startup projects
	Task 2.4.1.2 Starting up projects	Target 2.4.1.2 At least 3 projects
	Task 2.4.1.4 Communicate on success stories	Target 2.4.1.3 At least 3 success stories published in media

Activities	Tasks	Targets
Activity 2.4.2 Manage the innovation centre's fablab	Task 2.4.2.1 Planning the fablab	Target 2.4.2.1 At least equipment to start-up projects
	Task 2.4.2.2 Starting up projects	Target 2.4.2.2 At least 3 projects
	Task 2.4.2.3 Communicate on success stories	Target 2.4.2.3 At least 3 success stories published in media
Activity 2.4.3 Take part of events, workshops and conferences	Task 2.4.3.1 Follow up on Open events in Africa	Target 2.4.3.1 have at least contacts with at least 3 event organizers in Africa
	Task 2.4.3.2 Be part of events in Africa	Target 2.4.3.2 Take part of at least 3 events in Africa

PHASE 3: LONG TERM ACTION PLAN FRAMEWORK

Goal	Purpose	Activities	Actions to be supported by the National Computer Board
Goal 3.1 Development of an open ICT sector	Implement sustainable open business models	Activity 3.1.1 Promote open models in ICT private sector	Organize events
		Activity 3.1.2 Support public tenders including open concepts through public/private partnerships	Coordinate
Goal 3.2 Support of open research and development activities	Encourage innovation	Activity 3.2.1 Promote thesis in the open concepts sector and big data	Provide scholarships
		Activity 3.2.2 Set up open University labs	Provide technical expertise
		Activity 3.2.3 Encourage university level workshops on open concepts	Provide experts
Goal 3.3 Creation of a more equitable society through the increased access to open and free information	Encourage open and free access to knowledge	Activity 3.3.1 Promote distance learning	Provide technical expertise
		Activity 3.3.2 Promote open educational resource program	Provide technical expertise
		Activity 3.3.3 Reduce connectivity cost	Provide technical expertise
		Activity 3.3.4 Increase access to Internet infrastructures	Provide technical expertise

Goal	Purpose	Activities	Actions to be supported by the National Computer Board
			Total

LONG TERM ACTIVITY FRAMEWORK

Activities	Tasks	Targets
Activity 3.1.1 Promote open models in ICT private sector	Task 3.1.1.1 Needs analysis	Target 3.1.1.1 Need analysis report
	Task 3.1.1.2 Adapted open models workshops	Target 3.1.1.2 At least 2 workshops with at least 10 stakeholders
Activity 3.1.2 Support public tenders including open concepts	Task 3.1.2.1 Needs analysis in the public sector	Target 3.1.2.1 Needs analysis report
	Task 3.1.2.2 Write specific tenders	Target 3.1.2.2 At least one tender per public entity
Activity 3.2.1 Promote thesis in the open concept sector	Task 3.2.1.1 Build a public/private consortium	Target 3.2.1.1 At least 3 national experts and 3 international experts
	Task 3.2.1.2 Identify future PhD students	Target 3.2.1.2 At least 20 PhD students identified
	Task 3.2.1.3 Ask for thesis proposal	Target 3.2.1.3 At least 10 thesis proposal received
	Task 3.2.1.4 Propose scholarships to the selected students	Target 3.2.1.4 At least 5 scholarships distributed
Activity 3.2.2 Set up open University lab	Task 3.2.2.1 Needs analysis	Target 3.2.2.1 Needs analysis report
	Task 3.2.2.2 Identify students and university fellows	Target 3.2.2.2 At least 20 people identified
	Task 3.2.2.3 Open a lab	Target 3.2.2.3 At least one room with lab equipment
	Task 3.2.2.4 Communicate on the lab success stories	Target 3.2.2.4 At least 3 success stories published in media
Activity 3.2.3 Encourage university	Task 3.2.3.1 Needs analysis	Target 3.2.3.1 Needs analysis report
	Task 3.2.3.2 Build speaker pool	Target 3.2.3.2 At least 6 speakers

Activities	Tasks	Targets
level workshops on open concepts	Task 3.2.3.3 Invite stakeholders	Target 3.2.3.3 At least 10 stakeholders
	Task 3.2.3.4 Organize workshops	Target 3.2.3.4 At least 2 workshops
Activity 3.3.1 Promote distance learning	Task 3.3.1.1 Needs analysis and benchmark	Target 3.3.1.1 Needs analysis and benchmark report
	Task 3.3.1.2 Design of distance learning program	Target 3.3.1.2 At least one program design in partnership with at least 3 international entities
Activity 3.3.2 Promote open educational resource program	Task 3.3.2.1 Needs analysis and benchmark	Target 3.3.2.1 Needs analysis and benchmark report
	Task 3.3.2.2 Design of open educational resource program	Target 3.3.2.2 At least one program design in partnership with at least 3 international entities
Activity 3.3.3 Reduce connectivity cost	Task 3.3.3.1 Need analysis and benchmark	Target 3.3.3.1 Need analysis and benchmark report
	Task 3.3.3.2 Action plan and activities to reduce connectivity cost	Target 3.3.3.2 National connectivity cost reduced from 25%
Activity 3.3.4 Increase access to Internet infrastructures	Task 3.3.4.1 Need analysis and benchmark	Target 3.3.4.1 Needs analysis and benchmark report
	Task 3.3.4.2 Action plan and activities to increase access to Internet infrastructures	Target 3.3.4.2 Increase Internet user to 70% (http://data.worldbank.org/indicator/IT.NET.USER.P2)

Disclaimer:

The contents of this report are the sole responsibility of ASTEC Global Consultancy and its Consortium partners and can in no way be taken to reflect the views of the European Union.