Final Progress Report
[image: image2.wmf]
[image: image3.jpg]

[image: image4.wmf]

[image: image5.png]

Advocacy and Capacity Building on Competition Policy and Law in Asia

7Up2 Project

April 2004-June 2006
CUTS International

	
	[image: image1.wmf]

Table of Contents

4Introduction

5Project Progress

5Hanoi Launch Meeting

5Post Hanoi Launch Activities

6Field Visits to the Mekong Region prior to Hanoi Mid-term Review

7South Asia Launch Meeting in Dhaka, Bangladesh

7Post Dhaka Launch Activities

8FunComp Project

10Hanoi Mid-term Review Meeting

11Post Hanoi Mid-term Review Activities

12Bangkok Final Review Conference

14Outreach and Networking

14Project Web Page

14E-newsletter and E-forum

15ReguLetter

15Vietnam Competition Bill Blowup

15INCSOC

15Other Forums and Initiatives

17Advocacy

17National Reference Group (NRG) Meetings

17Policy Dialogues

19Capacity Building

22Management and Coordination

22Project Coordination and Management Unit (PCMU)

22Project Facilitators

22Project Advisory Committee (PAC)

23FUNCOMP Steering Committee

25Project Evaluation

25Project objectives

25Achievements evaluation vis-à-vis Project objectives

28Problems/Shortcomings, Solutions and Changes

28Country Partners not upholding their commitments under the project

28Analytical capability in Lao PDR

29Communication gaps or non-communication between the PCMU & project partners

29Delays in preparing Reports

29Delays in preparing E-Newsletters

30Limited transformation of the project’s recommendations into policy changes

30Short project lifecycle and scarcity of resources

31Risk Management

Introduction
1.
The 7Up2 project, entitled “Advocacy and Capacity Building on Competition Policy and Law in Asia”, is a multi-stakeholder initiative endeavouring to accelerate the process towards a functional competition policy and law for selected countries (Cambodia, Lao PDR and Vietnam in Southeast Asia and Bangladesh, Nepal and India in South Asia), and advance the enabling environment for such law and policy to be better enforced, supported by the State Secretariat for Economic Affairs, Switzerland (SECO), the Swiss Competition Commission (COMCO) and the Department for International Development (DFID), United Kingdom.
2.
The project is implemented by CUTS International, Gordon House, 6 Lissenden Garden, London NW5 1LX, UK, in collaboration with renowned local research and advocacy institutes in each project country, namely:
· CUTS Centre for Competition, Investment & Economic Regulation (C-CIER), Jaipur in India;
· Bangladesh Enterprise Institute (BEI) and Unnayan Shamannay (US) in Bangladesh;
· Economic Institute of Cambodia (EIC) and Cambodian Institute for Cooperation and Peace (CICP) in Cambodia (in sequence);
· National Economic Research Institute (NERI) in Lao PDR;
· South Asia Watch on International Trade, Economics & Environment (SAWTEE) in Nepal;
· Central Institute for Economic Management (CIEM) and Vietnam Standard and Consumer Association (VINASTAS) in Vietnam.
3. In India, the project is implemented by CUTS C-CIER as a stand-alone project entitled “Towards a Functional Competition Policy for India” (FunComp Project).

4. The project was first launched in Hanoi, Vietnam in April 2004 (for the Mekong component), and then subsequently in Dhaka, Bangladesh in September 2004 (for the South Asia component). After two years of implementation, it was successfully concluded in Bangkok, Thailand in June 2006. The following is the Final Progress Report of the project.

Project Progress
Hanoi Launch Meeting

5. The Mekong component of the project (including three countries, viz. Vietnam, Lao PDR and Cambodia) was launched at Hanoi, Vietnam on April 23-24, 2004, through a ‘Launch Meeting’ comprising of a seminar on generic competition issues on the first day, and a workshop to discuss project implementation strategies on the second day. During the course of the Launch Meeting, there was an understanding to include the “Competition Advocacy and Education Project” (CAEP) awarded by the Department for International Development (DFID), Nepal, to the South Asia Watch on Trade, Economics and Environment (SAWTEE), Nepal, within the ambit of 7Up2 Project, in order to promote synergies and expand comparisons and mutual learning between countries of similar contexts.

6. Three (03) Preliminary Country Papers (PCPs) outlining the competition scenario in Vietnam, Lao PDR and Cambodia were presented at the meeting, and subsequently discussed and commented on.

7. Country partners, Project Advisory Committee (PAC) members and the Project Coordination and Management Unit (PCMU) (comprising of CUTS staff) participated in a workshop in the 2nd day of the meeting to finalise issues related to the implementation process of the project. Several project documents, prepared by CUTS C-CIER, viz. plan of actions, terms of reference (ToR), outline for country reports and the methodology for questionnaire surveys were discussed and finalised. A detailed ‘Operational Strategy Note’ (OSN) was presented by the PCMU and distributed to the partners to assist them in implementing the project, and to help maintain the harmony between the activities in the various project countries.

Post Hanoi Launch Activities

8. Following the Hanoi Launch Meeting, the partners from the Mekong region and Nepal engaged themselves in incorporating the suggestions received during the meeting into the Preliminary Country Papers (PCPs), which was to be used as the base document for developing the detailed Country Report at a later stage by each of the partners. Concurrent with this process, the partners also undertook extensive literature review on issues related to competition within their countries.

9. Subsequently, under the guidance of the PCMU, project partners started identifying the members of the National Reference Group (NRG) in their respective countries and furnished the PCMU with the same.

10. The PCMU finalised the general outline of the Country Report, a Sample Questionnaire and sent the same to project country partners, who ‘internalised’ the Sample Questionnaire with consideration to specificities of their own respective countries into three specific questionnaires for three separate respondent groups: the policy-makers, the business and the consumers. Country-specific questionnaires prepared by the country partners were used for administering the national surveys, after approval by the PCMU.

11. In parallel with undertaking the field survey, the partners prepared the draft country reports. The results of the interviews/field surveys, after being compiled and sent to the PCMU for records, were incorporated into the Draft Country Report, under a specific chapter on Perspectives on Competition Policy and Law.

12. All the aforementioned activities in the three Mekong countries (CLV-Cambodia, Lao PDR and Vietnam) and Nepal were undertaken over a long period from end April 2004 until end January 2005 (i.e. 09 months). By early February 2005, Draft Country Reports from Lao PDR, Vietnam and Nepal were submitted.

Field Visits to the Mekong Region prior to Hanoi Mid-term Review

13. First visit in April-May 2004 - In continuation with the Hanoi Launch meeting, two members of the PCMU, Mr. Nitya Nanda, Core Researcher and Ms. Alice Pham, Project Coordinator, made a round trip in the CLV countries, in order to find a new country partner in Cambodia (The initial partner – the Cambodian Institute for Peace and Cooperation – CICP, have backed out of the project just before the Hanoi Launch Meeting. Cambodia was presented at the meeting by a representative of the Ministry of Commerce, Cambodia invited by the PCMU), and to explore the policy situation and market realities in these countries. The new partner for Cambodia, who was identified during the trip on basis of recommendations made by Mr. Sok Siphana, Secretary of State for Commerce, was the Cambodian Legal Resources Development Center (CLRDC). Service contract with CLRDC was concluded and CLRDC was put into the job as with NERI in Lao PDR and CIEM in Vietnam. In addition, the PCMU representatives also worked closely with all the country partners, to cement the understanding of all parties as regards the immediate plan of actions, schedule of activities, terms of reference of works and research methodologies.

14. Second visit in July 2004 – Ms. Alice Pham, Project Coordinator, paid the second visit to each of the three Mekong countries from 13th-30th July 2004, with a view to following up with partners on the status of their work and providing additional support and guidance on the methodology of field survey and report writing. She had extensive discussions with other experts, especially selected members of the National Reference Group (NRG) in each country.

15. Third visit in December 2004 – Ms. Alice Pham, Project Coordinator, paid the third visit to the three Mekong countries from 9th-30th December 2004. The visit was planned to follow up with partner institutes under the 7Up2 project, in order to speed up the pending activities. (The process of report writing in all three countries had been slow; the quality was not up to expectation - Vietnam’s and Lao’s very patchy and not analytical enough, Cambodia’s patchy and off-track. There had also been communication gaps because of non-delivery of emails and letters.) The visits helped clarify certain crucial points with partners with Lao and Vietnam, who then agreed to speed up their work. In Cambodia, not much of discussions were attained since Mr. Cambodochine Dao, Research Director of CLRDC was not available and unreachable most of the times. It was, however, agreed that all three partners should have the Draft Country Reports ready by Jan 2005.

16. Fourth visit in February-March 2005 – Mr. Nitya Nanda, Core Researcher and Ms. Alice Pham, Project Coordinator visited Lao PDR and Vietnam to attend the 1st NRG meeting (which was essentially a national consultation process on the Draft Country Report prepared under the project.). The meetings (22nd February 2005 in Lao and 4th March 2005 in Vietnam) were fairly successful with good attendance, and substantial amounts of valid comments were well received by both the PCMU and the partner institutes in the two countries. In Cambodia, in addition to non-communication via emails and telephone prior to the visit, all efforts of the project staff to meet with Mr. Dao of CLRDC were in vain. The draft country report on Cambodia had not been submitted and there was no indication of NRG meeting organised by CLRDC. Therefore, initial discussions were started with the Economic Institute of Cambodia (EIC) as a fallback option in case CLRDC could not deliver.

17. After the visit, the partners in Laos and Vietnam finalised the Draft Country Report and submitted the revised version. By March 2005, Country Reports from Lao, Vietnam and Nepal were in. From April till August 2005, the partners were engaged in preparing the Country Advocacy Documents.

18. In Cambodia, since CLRDC continued to ignore follow-up actions by the PCMU and did not deliver any output, the service contract with them was formally terminated. Subsequently, a formal service contract was drawn up and concluded with the Economic Institute of Cambodia (EIC). EIC undertook the national survey, prepared the Draft Country Report for Cambodia, which was submitted in end April 2005. The 1st NRG meeting in Cambodia was held in the 24th of May 2005. From then till July 2005, EIC were also fully engaged in preparing the Country Advocacy Document for Cambodia. On 26 July 2005, the 2nd NRG meeting in Cambodia was organised by EIC in collaboration with the Paññāsāstra University of Cambodia, during which the Cambodia Country Advocacy Document was presented.

South Asia Launch Meeting in Dhaka, Bangladesh

19. In July 2004, the Asia Regional Poverty Eradication Fund (ARPF) of the Department for International Development (DFID), UK agreed to support the activities of the 7Up2 project in Bangladesh and India.

20. The PCMU, in collaboration with the country partner in Bangladesh – the Bangladesh Enterprise Institute (BEI), organised the South Asia Regional Launch Meeting of the project on 22-23 September 2004 in Dhaka, Bangladesh. This meeting provided another opportunity for all the project partners (including partners in the CLV countries) to meet and discuss project implementation strategies, methodologies as well as problems encountered; and clarify all doubts.

21. A similar agenda as in the Hanoi Launch Meeting was adopted during this meeting. Partners from Bangladesh, Nepal and Vietnam were present in the Meeting. In spite of confirming their participation, partners from Cambodia and Lao PDR could not attend the meeting on account of pressing and emergent commitments. In addition to the country partners, experts from Pakistan and Sri Lanka were also present in the meeting to share their countries’ experiences on competition policy and law.

Post Dhaka Launch Activities

22. Mr. Nitya Nanda, Project Core Researcher extended his visit in Bangladesh after the meeting in order to make contacts with some key stakeholders in the country and gauge their viewpoint about Competition Policy and Law for Bangladesh, and to provide further guidance to BEI about the methodologies of the project.

23. The same sequence with the CLV countries was adopted for Bangladesh. BEI received the Sample Questionnaire and Country Report Outline from the PCMU, carried out the field surveys/interviews, and prepared the Country Report for Bangladesh. The same was submitted in April 2005. Subsequently the 1st NRG meeting for Bangladesh was held on the 30th of May 2005. Mr. Nitya Nanda attended the meeting. From then till August 2005, BEI was engaged in preparing the Country Advocacy Document for Bangladesh.

24. The project was launched in India as an independent project entitled “Towards a Functional Competition Policy for India” (FunComp Project) due to the substantial differences in the context of competition regimes between India and the other project countries.
FunComp Project

25. The main output of the project is a report comprising of 22 chapters covering cross-cutting and sectoral issues. The report has been published as two separate volumes. The first one is an Overview version, which carries all papers in a précis form, so that a busy reader can go through easily and get a flavour of what the issues are. The second one is a more detailed report, carrying all chapters in greater depth, and is meant for the policy community, particularly the research community. Both the reports are not detailed research reports, but serve as a road map for future more in depth work. The project involved top experts of the country who have good understanding on competition issues, as well as different subjects. Based on the report, an advocacy document in Hindi is being prepared by CUTS C-CIER for India.

26. A one-day seminar on “Functional Competition Policy for India” was organised in Hyderabad on 5th October 2004. The seminar was organised a day before the WTO/UNESCAP Asia Pacific Seminar on Competition Policy at Hyderabad and provided a platform to national and international experts on competition issues to interact amongst each other and with officials of the state government. The deliberations provided useful inputs for the preparation of project report. It was attended by experts from the WTO, UNCTAD, UNESCAP, central government as well as state government officials, academia, representatives of consumer organisations, industry, professional bodies, and media.

27. A two-day project review meeting was organised in Jaipur on 30-31st October 2004 to discuss the chapters of the draft report. During the course of the meeting attended by the members of the National Consultative Group
, suggestion and comments were provided through panel discussions, for assimilation into the various chapters of the report.

28. The overview version of the FunComp Report was released in a two-day international conference: ‘Moving the Competition Policy Agenda in India’, held in New Delhi on 31 January-1 February 2005. The conference drew participants from both developed and developing countries (especially from Asia and Africa) and facilitated peer review of the competition policy scenario in India by experts and practitioners. By discussing issues in general and specific to India it provided an opportunity to participants, in particular from the developing world to build their capacity on competition issues. Participants from Vietnam, Nepal and Bangladesh and some 7Up2 PAC members participated in the same and were later invited to participate in a 7Up2 fringe meeting to discuss relevant project issues, as well as deliberate upon and finalise the outlines for the Country Advocacy Documents and the Project Synthesis Report.

29. Following the release of the report, a series of outreach seminars (nine) were organised in select commercial centres and big cities of India from February to April 2005 instead of the 2nd NRG meeting, in partnership with local institutes to disseminate the findings of the project report and maximise outreach of the project results. These one-day seminars were organised as per following schedule:

	Sl. No.
	City
	Date
	Local Partner

	1.
	Ahmedabad
	7th February, 2005
	Consumer Protection Council, Ahmedabad

	2.
	Mumbai
	10th February, 2005
	Indian Merchants’ Chamber, Mumbai

	3.
	Kolkata
	14th February, 2005
	National University of Juridical Sciences, Kolkata

	4.
	Hyderabad
	2nd March, 2005
	Institute of Public Enterprises, Hyderabad

	5.
	Chennai
	4th March, 2005
	Citizen, consumer and civic Action Group, Chennai

	6.
	Bangalore
	12th – 13th March, 2005
	Indian Institute of Management, Bangalore

	7.
	Delhi
	14th March, 2005
	India Habitat Centre, New Delhi

	8.
	Lucknow
	18th March, 2005
	Jaipuria Institute of Management, Lucknow

	9.
	Jaipur
	30th April, 2005
	PHD Chamber of Commerce & Industry, Jaipur

30. The project was guided by a Steering Committee
, comprising of eminent experts and economists. Four meetings of the steering committee were organised on 4th September 2004 (New Delhi); 31st October 2004 (Jaipur); 29th January 2005 (New Delhi); and 14th March 2005. These meetings were organised to review the progress of the project.

31. After the release of the project report, the Steering Committee was converted into a National Working Group on Regulation and Competition by expanding the group to include representatives from business, consumer organisations, lawyers, parliamentarians, and other subject experts and practitioners. The objective is to facilitate continuing discussion on competition and regulatory issues among the policy community and provide insightful inputs to the Government. Subsequently it was decided to organise a three-session policy roundtable on the issue of ‘Regulatory Autonomy and Accountability’ that remains largely un-addressed. The three sessions were organised on 7th May 2005, 23rd July 2005, and 10th September 2005. The outcome was a policy brief, which provides specific action points to ensure an effective regulatory framework in the country. These recommendations have been submitted to the Government of India and the Planning Commission, which is currently engaged in preparing a policy paper on regulatory framework in India.

32. The FunComp project report highlighted several competition abuses in the delivery of services at consumers’ end, an area, which is largely unregulated or inadequately regulated. Hence, a local level competition authority is strongly required to proactively regulate these sectors. With this backdrop, CUTS submitted a concept note to the state government of Rajasthan to set up a State Competition and Regulatory Agency (SCoRA) to check such malpractices. Realising this need, the state government has constituted a Committee to prepare a draft of the State Competition and Regulatory Act. The committee was initially chaired by Additional Chief Secretary, Development and is now being chaired by the Principal Secretary, Food, Civil Supplies and Consumer Affairs. A state level workshop was jointly organised by CUTS, State Government of Rajasthan, and HCM—Rajasthan Institute of Public Administration (HCM-RIPA) on 30th April 2005 in Jaipur, the state capital, to provide necessary inputs to the Committee for preparing the draft SCoRA bill. Subsequently, CUTS prepared a draft of the bill that is currently under the consideration of the Committee. The Committee is working with the deadline of 31 December 2006 to submit its recommendations to the state government. This would serve as a role model for other states.

33. After the release of the FunComp report, CUTS had been pursuing with various policy makers about the need for a National Competition Policy for the country. The Planning Commission of India, India's policy think-tank, invited CUTS to make a presentation on National Competition Policy. The presentation was made on 11th November 2005. The need for a National Competition Policy was well taken in the meeting and Shri Anwarul Hoda (Member, Planning Commission) had mentioned that the Commission would take up the issue of Competition Policy in its approach paper for the 11th Five Year Plan. Subsequently, the Government of India, in December 2005, asked the Competition Commission of India (CCI) to assist in the preparation of a consultation paper for a National Competition Policy. The CCI has constituted an Advisory Committee on National Competition Policy, which is chaired by Vijay Kelkar (former Adviser to Finance Minister, Government of India), and Pradeep S Mehta, Secretary General, CUTS is a member of this Committee. The Committee is presently preparing a draft of National Competition Policy. Furthermore, in June 2006, the Planning Commission of India has set up a working group on 'Competition Policy' in the context of the 11th Five-Year Plan (2007-2012), and has made Pradeep a member. As a member of the Working Group on Competition Policy CUTS was asked to prepare an input paper on “The state of competition in India and the impediments, if any, on account of policies of the Government". Pradeep was invited to make two presentations for the second meeting of the Working Group on 28th July 2006: “State of Competition in India” and “State Government Policy and Competition”. CUTS has been asked to write a section on ‘Comprehensive Competition Policy Instruments’ for the working group report. Thus, in a matter of two years since CUTS undertook the FunComp project, 'Competition Policy' has been put on government's policy agenda.
Hanoi Mid-term Review Meeting

34. The Mid-term Review Meeting was organised on August 16-17, 2005 in Hanoi, Vietnam, providing an opportunity for the Project to take stock of progress to date and review the research findings of the Phase I. It was principally a forum for the Project team, the country partners, the donors and other national and international stakeholders to sit down together and assess the extent to which the Project was able to achieve the goals it had set out to accomplish, to identify bottlenecks, and chalk out a future plan of action for the Phase II.

35. The meeting was inaugurated by the Vice Minister of Trade of Vietnam, Dr. Le Danh Vinh, who highlighted the role of ‘a fair, equal and non-discriminatory competition environment to support and promote enterprises doing business and to attract more foreign investors to Vietnam.’ Representatives of the Project donors, leading civil society organisations (CSOs), research institutions and consumer associations from the six Project countries, as well as renowned experts on competition, representatives of inter-governmental organisations, and representatives of competition authorities, participated in and contributed substantially to the discourse triggered thereinafter.

36. In addition to research findings (as compiled in the Draft Country Reports, which were distributed then) of the project on the competition scenario in respective project countries, competition issues in several sectors, such as telecommunications, electricity, pharmaceuticals, and agriculture, as well as the issues related to the application of competition principles in the overall economic policy-making process also featured among the topics for deliberations.

37. On the sideline of this meeting, a donor fringe meeting was organised on August 17, 2005 to discuss in details the Action Plan for Phase II of the project, which comprised of several advocacy and capacity building activities. Attended the meeting were the representatives of seco, DFID and the PCMU. Subsequently, based on the decisions arising out of this meeting, a detailed plan of actions was prepared by CUTS and implemented in the Phase II of the project. More about these activities can be found in the following sections of the report on Advocacy and Capacity Building.

Post Hanoi Mid-term Review Activities

38. Following the Hanoi Mid-term Review Meeting, project country partners continued to refine their respective Country Advocacy Documents under the guidance of the PCMU. Thanks to the substantial knowledge and experiences gained during the earlier phase of undertaking field research and preparing Country Reports, the performance of partners now were substantially improved. Evidently, the time taken for preparing the Documents was substantially shorter, the quality of the draft Documents submitted to the PCMU was much higher, and the coordination was much more effective and smoother. The PCMU need not pay physical visits to the project countries to guide partners during the working process any more, only emails and telephone exchanges were sufficient. This meant that resources were utilised in a more efficient manner. Partners even took considerable interests to use their own resources to translate the Documents into their own native languages, such as in the case of Vietnam and Lao PDR.

39. By end of October 2005, the 2nd round of NRG meetings in the remaining countries, i.e. Vietnam, Lao PDR and Bangladesh were organised. The 2nd NRG meeting in Bangladesh was organised on 27 September 2005 by BEI, and attended by Mr. Rijit Sengupta, Programme Officer from CUTS C-CIER. Ms. Alice Pham, Project Coordinator, attended the other two NRG meetings in Lao PDR and Vietnam in a round-Mekong field visit.

40. Several local experts and PhD students were also contacted for writing occasional publications such as monographs and briefing papers on some specific issues related to competition in the project countries’ markets. These publications, being written in a simple, concise and reader-friendly manner, carrying specific case studies and real-life examples regarding various competition aspects, were prepared and used in complementarity with the bigger and more comprehensive project output documents (such as the Country Report and Country Advocacy Document) as inputs during various advocacy and capacity building activities. In addition, more members of the academic and research circles in the country were also pooled into competition research and training. A list of such publications was given below.

	Title
	Author

	i) Competition and Investment: Issues in Bangladesh
	Mohammed Eusuf

	ii) Competition and Consumer Policy in Vietnam
	Do Gia Phan

	iii) Competition and IPRs in Vietnam
	Nguyen Thanh Tu

	iv) Competition in the Telecom Sectors in Lao, Cambodia and Vietnam
	Mahesh Uppal

	v) Competition in the Agriculture Sector in Bangladesh
	Unnayan Shamannay

	vi) Competition issues in the Fishery Sector in Cambodia
	Ham Samnang

	vii) Parallel Imports: Issues in Cambodia
	Ly Chan Tola

	viii) Hybrid Laws and Agencies for Small Economies
	Nitya Nanda

	ix) Q&As about Competition Law 2004 Vietnam
	Vietnam Competition Administration Department

	x) Handbook on M&A Evaluation Techniques for Competition Authority Officials
	George Lipimile

	xi) Competition Issues in Regional Cooperation Arrangements: the Case of ASEAN and APEC and Implications for Less-Developed Economies
	Rafelita Aldaba

	xii) Abuse of Dominance in the Context of Transitional Economies: the Case of Vietnam, Lao and Cambodia
	David Fruitman

	xiii) The WTO Dispute Settlement Case Mexico- Telecoms From A Competition Perspective – A Challenge To Vietnam
	Nguyen Thanh Tu

Bangkok Final Review Conference

41. After two years of implementation, the project was finally concluded by an international outreach conference in Bangkok, Thailand on June 27-28, 2006. Apart from the project partners representing leading civil society organisations, research institutions and consumer associations from the six project countries, the conference also drew renowned experts on competition, representatives of inter-governmental organisations such as UNCTAD, UNESCAP and ADB, and representatives of competition authorities. It was inaugurated by Dr. Siripol Yodmuangchareon, Director General of the Department of Internal Trade and Chairman of the Trade Competition Bureau of Thailand.

42. The research findings on the competition scenario of the six project countries were presented by partners in the context of their own countries’ strategies for economic development, poverty reduction and international integration. This was also synchronised by more generic remarks by experts regarding the relationships between competition policy and law and development, and between competition and regional trade agreements.

43. The overall progress of the project was presented and discussed in an evaluation workshop on the 2nd day of the conference, during which partners and advisors, as well as associated experts also gave comments and suggestions about the way forward for the same. The project was thought to be quite successful and received a lot of demands and requests from partners to continue in the immediate future.

44. Apart from the main agenda of the meetings, partners also participated in a fringe meeting of the International Network of Civil Society Organisations on Competition (INCSOC) for Asia to discuss strategies and methodologies for undertaking rigorous advocacy activities on competition in their respective countries. A donor fringe meeting was also organised on the sideline for the PCMU to draw donors’ comments and suggestions about the way forward.

45. All project output documents, including the Country Reports, Country Advocacy Documents, the Synthesis Report as well as other occasional publications were presented and well distributed at the meeting. They will also be sent to each project country for partners to use in their own advocacy efforts in the future.

46. The proceeding of the conference is being prepared and will soon be made available on the project web-page.

Outreach and Networking

47. In order to mobilise public responses and thereby initiate debates on issues related to competition policy and law – the theme of the project, it is essential to adopt a dynamic outreach strategy. The PCMU has been making continued efforts to make various stakeholders groups sentient of the project, its objectives, outcomes and facilitate the process of catapulting downstream activities, to move the competition policy agenda in project countries.

48. Details regarding the project are being transmitted to various stakeholders through the following means:

Project Web Page

49. CUTS website (www.cuts-international.org) has a segment dedicated to the 7Up2 project (www.cuts-international.org/7up2.htm), with a brief introduction of the project, links to important project documents, an overview of the research and advocacy activities thus far, and links to some useful resources. From the increasing number of hits, it is evident that more and more people are getting acquainted to the project: its purpose and objectives. In fact, many associates with the project came to know about it through access to the website either via the CUTS website or search engines like Google, MSN or Yahoo. They have since been invited to participate substantially, either through project meetings or training/advocacy events or by writing articles and occasional publications.

50. A separate page dedicated to the FUNCOMP project with links to the 7Up2 project web page was created at <http://www.cuts-international.org/funcomp.htm#funcomp>. It has been very well frequented by project partners as well as national stakeholders for information and reference till date.
E-newsletter and E-forum
51. The PCMU has also prepared twelve (12) issues of the E-Newsletter
 for the Project and posted it on the project web page in addition to sending to a wide pool of national stakeholders in project countries and relevant international stakeholders. The E-Newsletter briefly informs the readers of the project and presents important relevant news from the project countries (collected by project partners and the PCMU).

52. Within the framework of the FunComp project, an e-discussion group <FunComp@yahoogroups.com> had been established. The e-discussion group has over 300 members, comprising of various stakeholders (government officials, regulators, representatives of civil society organisations, media, academia, researchers, etc.) and it continues to grow. Members use the forum regularly to post news and views relating to competition and regulatory issues, which generate debate and better learning among a larger economic policy community in India.

53. Regular articles are written in national dailies on current issues relating to competition policy and law, to sensitise the readers on the issues concerned. These articles are also available on CUTS website: http://www.cuts-international.org/cutsinmedia_index.htm

ReguLetter

54. This is the quarterly newsletter published by CUTS C-CIER, comprising of news from around the globe (focusing on the developing world) related to competition, sectoral regulation, and investment and their implications for the consumers. From Vol. 14, a four page INSERT that showcases the activities under the 7Up2 project was included in the newsletter. Each issue of the ReguLetter (along with the INSERT) is circulated to more than 5,000 readers around the globe.

Vietnam Competition Bill Blowup
55. The PCMU prepared a commentary on the Vietnam Competition Bill, 2004 titled Bill Blowup before the start of the debate on the Bill in the National Assembly of Vietnam in November 2004. In order to make this Bill Blowup available to a large group of stakeholders including politicians to foster an informed debate on the bill, the document was prepared in Vietnamese and widely circulated. The same can be view in the Advocacy section of the project web page at www.cuts-international.org/7up2.htm.

56. The Bill Blowup was sent to all members of the National Reference Groups. It was subsequently forwarded by many to other relevant agencies and bodies, as the voiced concerns of the project on the some aspects of the Bill. The views expressed were appreciated inter alia by the National Assembly (the Centre for Information, Library and Research Services (CILRS) at the Office of the National Assembly of Vietnam) and the Ministry of Trade of Vietnam, which subsequently requested the project to support them in drafting the implementation guidelines for the Law.

INCSOC

57. It would be worthwhile in this regard to mention that all the project partners have become members of the International Network of Civil Society Organisations on Competition (INCSOC), a unique initiative of CUTS C-CIER that was developed to actively involve experts representing various parts of the world on competition policy related issues for the purpose of sharing experiences and fostering cooperation.

Other Forums and Initiatives

58. The PCMU has made every effort to reach out to other forums and initiatives, in order to disseminate information, raise awareness and public support, as well as to promote synergies when and where possible. On the other hand, thanks to the relative success of the project, the team has been approached by other forums and initiatives to talk about their work or make some other contributions as well. Some examples are cited below.

59. “Making Markets Work Better for the Poor” (MMWBO) is a three-year regional technical assistance project covering Vietnam, Laos and Cambodia supported by the Asian Development Bank (ADB) and the Department for International Department (DFID), UK, aimed at deepening the understanding of the links between growth, poverty reduction and the functioning of markets. The project has been implemented in Vietnam since August 2003 by the Vietnam country offices of ADB and DFID, while parallel activities are supported in Laos and Cambodia by the Tokyo-based ADB Institute. A weeklong programme of this project, organised in Hanoi, Vietnam from 31 October to 4 November 2005, was attended by over 250 participants with a broad range of representation from Government, donors, researchers, NGOs, entrepreneurs and the media. Considering the high level of synergy, which can be achieved if the MMWBO and the 7Up2 projects are brought together, the learnings from the latter have been presented on the Policy Day (3 November 2005) of the event. The aim is to raise general awareness in Vietnam on how competition policy and law can help in promoting growth and reducing poverty by ensuring the effective functions of the markets, with a view to exploring some new windows for the future of the two projects together.

60. An almanac entitled “COMPETITION REGIMES IN THE WORLD: A CIVIL SOCIETY REPORT” was released by CUTS-CCIER at the UN's Fifth Review Conference on Competition in Atalya, Turkey on 16 November, 2005. The book is a compilation of brief essays from across the world on countries' competition regimes, produced under the framework of INCSOC. The publication, opened by an introductory chapter on the historical evolution of global competition regimes, focuses on specific competition policy and law case examples from 117 countries across all continents, and concludes by offering recommendations based on the data collected to promote a more healthy competitive culture. Essays on the competition regimes of all 7Up2 project countries (Bangladesh, Cambodia, India, Lao PDR, Nepal, and Vietnam) can be found in the book, contributed by project partners based on the findings under the project.
61. At the Seoul Forum 2005 on International Cooperation on Competition Policy and Law, representative of the project was invited to chair a panel comprising of competition authority officials on this topic.

Advocacy

National Reference Group (NRG) Meetings

62. The network of NRG members in each project country has reached the number of 50-60 at least, including members of the society (academia, the media, consumer leaders, experts and professionals, and government officials, etc) of the highest level of relevance and interests on competition issues. The groups in respective project countries were managed by project partners (shared by research and advocacy partners where both exist). Their members are constantly updated with project news and other information and stories about competition through newsletters and e-newsletters, as well as other communication channels, such as telephone, bulletins or individual exchanges. Two NRG meetings in each project country not only provided the opportunity for the members to get access to and comment upon research findings and policy recommendations of the project, but also help to establish the forum for exchanging views and networking. Many members shared their own personal experiences with competition, as well as relevant information that they acquired during their daily work, which were subsequently used in further research and advocacy activities of the project.

63. In addition to inviting dignitaries, who are champions in opinion-making and policy-influencing in project countries, to attend and make speeches in these NRG meetings, the results of each meeting were also made available to the media, and through them to the wider public as another way to raise awareness, gain support, and influence the policy-making process. It was also through these meetings that several people with interests and capability were gradually engaged with the project, and their own advocacy efforts. Many became the contacts points for training activities with specific stakeholder groups that they belong to later on.

Policy Dialogues

64. Two parallel sessions of policy dialogue were organised in Dhaka, Bangladesh on January 2, 2006 by the project country advocacy partner, Unnayan Shamannay (http://www.shamunnay.org/index2.htm), in collaboration with the project country research partner, BEI (http://bei-bd.org/). The policy dialogues were attended by a total of 40 participants, which include several members of the parliament (MPs) and officials from various relevant ministries in Bangladesh. Among all present were Mr. Mr. Syed Sujauddin Ahmed, Chairman, Bangladesh Tariff Commission; Dr. Zafarullah Chowdhury, President, Consumers Association of Bangladesh (CAB); and Mr. Amir Khosru M. Chowdhury, MP, Former Commerce Minister of Bangladesh.
65. CUTS C-CIER collaborated with the Competition Administration Department, Ministry of Trade of Vietnam, and the Vietnam Standards and Consumer Association (VINASTAS), to organise a national conference on competition and consumer protection issues in Hanoi, Vietnam, on March 20, 2006, in the occasion of the World Consumer Rights’ Day (15th of March). The meeting was inaugurated by the Vice Minister of Trade of Vietnam, Dr. Le Danh Vinh, drawing the participation of more than 100 delegates, from various government agencies (in charge of standards, measurement and quality, food safety and hygiene and market administration), consumer associations, civil society organisations and the media, of the cities and provinces from all over Vietnam. Extensive print media and television coverage was also undertaken to help raising the awareness of the wider public in the country.
66. CICP, the 7Up2 project advocacy partner in Cambodia, organised the half-day “First Policy Dialogue on Competition in Cambodia: Practices and Legal Framework” on 23 March 2006, and the “2nd Policy Dialogue on Cambodia’s Competition Policy: Making a Free and Fair Trade” on 27 April 2006. The first dialogue was attended by 32 participants from various relevant ministries of Cambodia, while 50 came to the second one (out of which 20 were MPs). Professor Chey Entaro, Member of the Jurist Council of the Council of Ministers of Cambodia was the keynote speaker of the 1st dialogue, while H.E.Mr. Ai Khon, MP, Secretary, Commission of Economy, Planning, Investment, Agriculture, Rural Development and Environment, National Assembly and H.E.Ms. Ky Lum Ang, MP, Chairman, Commission of Public Works, Transport, Telecommunication, Post, Industry, Mine, Energy and Trade, National Assembly, talked in the 2nd dialogue.

Capacity Building

67. The project supported the Vietnam Competition Administration Department (VCAD) – Ministry of Trade of Vietnam to organise a seminar on the draft Implementation Regulations for the Vietnam Competition Law 2004 on 25-26 April 2005 in Ho Chi Minh City, Vietnam. The seminar was an interactive session between the VCAD and diverse stakeholders in the country on the said Regulations, with a view to finalising the Regulations with a highest degree of appropriateness and national ownership. It also served as a forum for the VCAD to hear from international experts invited by the project of relevant experiences on Dos and Don'ts about the Regulations (in their own countries' context as well as in Vietnam's context). The seminar was very successful and the VCAD subsequently requested CUTS and the project to support other activities on the run-up to July 2006 when the Competition Law 2004 of Vietnam would be effective.

68. A training workshop on merger and acquisition (M&As) investigative skills was organised during August 13-14, 2005 in Cat Ba, Vietnam, within the framework of the project, drawing the participation of more than 30 Vietnamese Government officials, including those from the Competition Administration Department of Vietnam (VCAD). Several renowned international experts were invited as resource persons for the training. As gathered from the feedback of the participants, the workshop was very useful in accentuating the need for enforcement of the newly enacted Competition Law 2004 of Vietnam. The training sessions, designed as a blend of theoretical analyses and hypothetical case studies, drawing upon the varied experiences of experts, were said to have successfully helping to equip the VCAD staff with the necessary know-how to deal with future M&As review and investigation.

69. CUTS, in collaboration with VINASTAS, organised a training workshop for Vietnamese consumer representatives on issues related to competition and consumer protection in the country on August 22-23, 2005 in Thanh Hoa, Vietnam. The workshop aimed at sensitising representatives from consumer groups non-governmental organisations (NGOs)/activists on competition and consumer protection issues from the Northern part of the country, so that they could identify various unfair and anticompetitive practices prevailing in the market, and seek redressal. It was also to help to foster public acceptance and support to aid the effective implementation of the Competition Law 2004 of Vietnam by inculcating the spirits and content of the Law among widespread consumers. About 30 participants, including officials from the Competition Administration Department, Ministry of Trade, Vietnam, attended the workshop.

70. Subsequently, on October 13-14, 2005, CUTS, again in collaboration with VINASTAS, and the Vietnam Competition Administration Department (VCAD), Ministry of Trade of Vietnam, organised a 2nd training workshop for consumer representatives from Southern provinces of Vietnam on issues related to competition and consumer protection in the country, in Vung Tau. Dr. Le Danh Vinh, Vice Minister of Trade of Vietnam in charge of competition-related issues, inaugurated the workshop, which was attended by 60 participants in total, nearly double the number registered in the first workshop being held in Thanh Hoa earlier.

71. A training workshop on technical issues related to abuse of dominance was organised during January 13-14, 2005 in Quang Binh, Vietnam, drawing the participation of 20 officials from various government agencies relevant to competition law enforcement in the Mekong region, including those from the Competition Administration Department of Vietnam (VCAD) and the Ministry of Commerce of Lao PDR. Here once again, the hypothetical case study approach was used in complementarity with theoretical knowledge; to effectively help the competition authority officials attending to know how to deal with future case review and investigation.

72. A training workshop on generic issues related to competition policy and law implementation for Laotian competition authority officials was organised in Vientiane, Lao PDR, during the 7-8 March 2006. The workshop was attended by a total of 50 participants, which include several officials from the Ministry of Commerce, the Committee for Planning and Investment and representatives of the academia and the business community in Lao PDR. The workshop was inaugurated by Dr. Lienthi Keo, Vice President of the Committee for Planning and Investment (CPI) of Lao PDR, and was reported by the Vientiane Times, Lao PDR’s most popular English newspaper on the 9th of March as an excellent initiative to help boosting fair business competition in Lao toward better economic development, in the context of the country’s new competition statute, the Prime Minister’s Decree on Trade Competition No. 15/PMO, which has just been adopted in early 2004 and yet to be implemented.
73. In a sequence to the training workshop in Lao PDR, a training workshop on generic issues related to competition policy and law was also organised for Cambodian students from the Royal University of Law and Economics, Phnom Penh, Cambodia, on March 10, 2006. More than 100 students and professors attended the same and pro-actively interacted with renowned competition experts from India, Taiwan, Thailand and Canada. Cambodia is in the process of drafting a national competition law, in order to fulfil its commitments for recent accession to the World Trade Organisation (WTO). Towards an effective competition regime and a healthy competition culture in the future, human resources development will be a focal point, in which the academia and students in interdisciplinary areas such as that of law and economics have a top priority rank. This workshop was thought to have contributed greatly towards building up and enhancing the awareness and knowledge base in Cambodia on competition issues.
74. Two training workshops on competition policy and law were organised in Dhaka, Bangladesh by Unnayan Shamannay from 13-17 April 2006, for economics journalists and consumer leaders in the country respectively. A total of 12 journalists from all leading newspapers in the country and 10 consumer leaders attended the workshops. In addition to equipping the participants with basic principles about competition, competition policy and law, the workshops also dealt with issues pertinent to the same in Bangladesh, such as the competition scenario and the state of consumer rights in the country, the needs for an appropriate competition policy and law therein, competition policy and international trade, competition law and consumer welfare, the role of consumer leaders in promoting consumer rights, etc. Several real-life examples were quoted during the course of training, with input from the research findings of the 7Up2 project. The workshops were widely covered by the media in Bangladesh.

75. Subsequent to the training in Bangladesh, a workshop of similar format and methodology was organised in Hanoi, Vietnam during 27-28 April 2006 by CUTS, in collaboration with CIEM – the project research partner in Vietnam, and the Vietnam Journalists’ Association (VJA), for economics journalists and reporters from the VJA. During the two days of the workshop, a total of 75 journalists and reporters from various leading newspapers and magazines in Vietnam were present and were pro-actively participating in the course of training by posing various questions originating from their daily experiences with competition issues for suggestions by experts. The VJA expressed their eagerness to be further engaged with the project, especially for further training on competition, which is a very new subject in Vietnam. It was suggested that a more concrete relationship should be established between the competition authority of Vietnam and the media, for mutual benefits as well as for the sake of a healthy competition culture in Vietnam.

76. A third training workshop for the competition authority officials of Vietnam on Cartel enforcement, which has the same format as the other two training workshops on M&As and Abuse of Dominance was organised on 19-20 May 2006 in Lao Cai, Vietnam, by CUTS C-CIER in collaboration with the Vietnam Competition Administration Department (VCAD) and the Taiwan Fair Trade Commission (TFTC). The workshop was attended by 25 VCAD officials and 5 officials from the Trade Department of Lao Cai province, and inaugurated by Dr. Dinh Thi My Loan, Head of VCAD.

77. During March and April 2006, two interns, one from Vietnam (Mr. Vu Dinh Trung) and one from Cambodia (Mr. Ly Chan Tola), were brought to CUTS’s Jaipur office for training on competition and consumer protection issues. The interns were selected on the basis of their academic qualifications, English proficiency, professional experiences, as well as dynamism and dedication to the issues in their respective countries. In addition to learning about substantive issues on competition during a one-week training course offered by the CUTS Institute for Regulation and Competition (www.circ.in), the interns were also taught various skills to undertake research and advocacy in the context of resource and expertise constraints in developing countries.

78. In mid-July 2006, a seminar on the relationship between competition policy and law and corporate governance will also be organised by Unnayan Shamannay in Dhaka, Bangladesh within the framework of the project.

Management and Coordination

Project Coordination and Management Unit (PCMU)

79. The PCMU is responsible for the implementation and overall coordination of the project activities. It comprises of:

Project Coordinator: Alice Pham (Ms.), Researcher at CUTS C-CIER;

Project Administrator: Tamar Lordkipanidze (Ms.), Secretary of CUTS International, London;

Core Researcher: Nitya Nanda (Mr.), Policy Analyst at CUTS C-CIER; and

Project Assistant: Bindya Jain (Ms.), Assistant Programme Officer at CUTS C-CIER.

Project Facilitators

80. Project Facilitators include:

Mr. Pradeep S. Mehta, CUTS Secretary General; and

Dr. S. Chakravarthy, Fellow of CUTS C-CIER and Former Member of the Monopolies and Restrictive Trade Practices Commission (MRTPC) of India.

Project Advisory Committee (PAC)

81. The PAC has been formed to guide the implementation process of the project, with the participation of renowned competition experts having remarkable experiences in developing countries and the region in particular. It consists of:

(1) Patrick Krauskopf, Swiss Competition Commission (COMCO), Berne, Switzerland;

(2) Deunden Nikomborirak, Thailand Development Research Institute (TDRI), Bangkok, Thailand;

(3) Ratnakar Adhikari, Programme Officer, UNDP Asia & Pacific Regional Centre, Sri Lanka (formerly with South Asia Watch on Trade, Economics and Environment - SAWTEE, Kathmandu, Nepal);

(4) Malathy Knight John, Institute of Policy Studies (IPS), Colombo, Sri Lanka;

(5) Alain Chevalier, SECO-ITC Mekong Trade Promotion Project, Hanoi, Vietnam;

(6) Kwame Owino, Institute of Economic Affairs (IEA), Nairobi, Kenya;

(7) Marc Proksch, UNESCAP, Bangkok, Thailand;

(8) Pham The Vinh, Prime Minister’s Office of Vietnam (formerly with the Bureau for Economic Integration, ASEAN Secretariat, Jakarta, Indonesia);

(9) John Preston, Consultant on Competition Policy and Law, DFID, UK;

(10) Le Dang Doanh, Senior Economist, Advisor to the Minister of Planning and Investment of Vietnam;

(11) G. Shivalingam, Professor, University of Malaya, Kuala Lumpur, Malaysia; and

(12) Phil Evans, Consultant on Competition Law (formerly with Consumers’ Association, UK).

FUNCOMP Steering Committee
82. The FUNCOMP Steering Committee consists of:

Chairman: S Sundar,
Distinguished Fellow,

The Energy and Resources Institute (TERI)

Members
	Shankar Acharya

Honorary Professor,

Indian Council for Research on International

Economic Relations (ICRIER),

New Delhi
	T. C. A. Anant

Professor,

Dept. of Economics, Delhi School of

Economics,

University of Delhi,

Delhi

	Suman Bery

Director General,

National Council of Applied Economic Research

(NCAER),

New Delhi

	B. B. Bhattacharya

Director,

Institute of Economic Growth,

Delhi

	S. Chakravarthy

Adviser/Consultant on Competition Policy and

Law, and

Fellow, CUTS Centre for Competition,

Investment & Economic Regulation (C-CIER)
	V. K. Dhall

Member

Competition Commission of India

New Delhi

(Special invitee)

	Subhashis Gangopadhyay

Director,

India Development Foundation (IDF),

Gurgaon
	Subir Gokarn

Chief Economist,

CRISIL Ltd.,

New Delhi

	Pradeep S Mehta

Secretary General,

CUTS International
	Shrawan Nigam

Adviser,

Planning Commission,

Government of India

	Manoj Pant

Professor,

School of International Studies,

Jawaharlal Nehru University,

New Delhi

	T. C. A. Srinivas Raghavan

Consulting Editor,

Business Standard,

New Delhi

	S. L. Rao

Chairman,

Institute for Social and Economic Change

(ISEC), Bangalore
	Pronab Sen

Adviser,

Planning Commission,

Government of India

Project Evaluation

Project objectives

83. The main objective of the project is to bring about developments in competition law and policy and implementation performance in project countries viz. building up capacities of policymakers, law enforcers, civil society organizations, consumer groups, and other stakeholders concerned; advocating for the enactment of a competition legislation where absent and the effective implementation of any in place; to the ends of better economic governance and development in the integration and cooperation process. To be specific, with the long-term goal of shaping the competition culture, the objectives of the project will be:

(1) Establishment of structures/actors able to advocate efficiently for the enactment of a competition legislation;

(2) Developments/changes in competition law and policy;

(3) Establishment of enhanced training facilities in the country (e.g., university courses on competition);

(4) Development of a meaningful dialogue between civil society and consumer groups (where existing) and government officials.

Achievements evaluation vis-à-vis Project objectives

84. (With reference to the Project Document)
	Project objectives
	Achievements

	Establishment of structures/actors able to advocate efficiently for the enactment of a competition legislation
	- Formation of the National Reference Group in each project countries, comprising of all key national stakeholders, led and coordinated by the country project partner institutes

- National Reference Group Meetings

- National Working Group on Regulation and Competition set up in India to facilitate continuing discussion on competition and regulatory issues with the policy community and provide insightful inputs to the Government

- Successful training of interns who are effectively using the knowledge gained in their work, which are closely related to the development of competition and consumer protection issues in Vietnam and Cambodia (in the Competition Administration Department of Vietnam, and the competition law drafting group in Cambodia)

- A network of journalists with understanding of competition issues in all project countries, who are and will be actively engaged in writing competition stories and news

- Networks of people whose work is related to competition and who are interested in competition are formed with each meetings and advocacy/training events

	
	

	Developments/changes in competition law and policy
	- Commentary on the Competition Bill 2004 of Vietnam well received

- A successful seminar commenting on the Implementation Regulations under the Competition Law 2004 of Vietnam

- Comments provided on another Decree guiding implementation of the Competition Law – Decree on handling violations of the laws concerning competition

- Commentary on the Prime Minister’s Decree on Trade Competition in Lao PDR – presented at the 1st NRG meeting, well received

- 1st National Reference Group Meeting in Cambodia was held as a policy briefing session with 50% of participants drawn from the Senate and the National Assembly of Cambodia

- Research findings were used for the law drafting process in Cambodia by project advisors and associates

- FunComp project report provided useful information to the Competition Commission of India (CCI) for developing its own research agenda

- Successful advocacy with the State Government of Rajasthan for the setting up of a State level Competition and Regulatory Agency (SCoRA)

	
	

	Establishment of enhanced training facilities in the country (e.g., university courses on competition)
	- A wide range of training workshops, national seminars were organised for various stakeholder groups. Three of these events were organised in collaboration with universities in project countries (two in Cambodia and one in Vietnam)

- Establishment of the CUTS Institute for Regulation and Competition (CIRC), which is already offering high-quality training to participants from project countries. Talks are ongoing with universities there for more substantial involvement of CIRC in the region in the future.

- Master thesis and PhD research on competition were mainstreamed into the research component of the project.

	
	

	Development of a meaningful dialogue between civil society and consumer groups (where existing) and government officials
	- Ongoing dialogue with policy-makers and other government officials by project staff and partner institutes (during formalised policy dialogue sessions, visits, via emails, and letters)

- FunComp Forum, a permanent e-discussion group, comprising of all key stakeholders, takes up current issues concerning India for debate and better learning

- Media outreach: articles in newspapers, proactive press-releases, etc.

Problems/Shortcomings, Solutions and Changes
Country Partners not upholding their commitments under the project

85. The Cambodian Institute for Cooperation and Peace (CICP), who had agreed to be the partner for the project in Cambodia, declined from participating in the project just before the Hanoi Launch Meeting.

(The PCMU invited one official from the Ministry of Commerce (Mr. Ney Sakal) to prepare the Preliminary Country Paper, and present the same at Hanoi. During the subsequent visits to project countries, the PCMU representatives selected the Cambodian Legal Resources Development Center (CLRDC) as the new project partner on the basis of discussion with Mr. Sok Siphana, former Secretary Of State for Commerce, Cambodia.

86. Subsequently, even CLRDC was not able to deliver any output under the project. In addition, their conduct was also unbecoming (not replying to emails, not replying to telephone calls by the PCMU, avoiding to meet and discuss with the PCMU representatives during their visits, making false accusations and misleading arguments). The service contract with CLRDC had to be terminated in order not to jeopardise the integrity and development value of the whole project.

(Sensing the possibility of non-delivery by CLRDC, the PCMU initiated discussions with the Economic Institute of Cambodia (EIC), a renowned research institute in Cambodia as a fallback option. Subsequently, when the service contract with CLRDC was terminated, the PCMU entered into a new contract with EIC with the balance budget amount for Cambodia (CLRDC had refused to reimburse the advance paid by the project to them). Partnership in Cambodia was salvaged. EIC prepared the Country Report, organised the 1st NRG meeting and is currently catching up with other partners in Lao and Vietnam.

87. After the Phase I, some country partners could not continue their commitments under the project to Phase II due to various reasons.

(Other institutional members of the NRG groups in these countries were identified and contacted to become advocacy partners therein. Such were the case of engaging Unnayan Shamannay in Bangladesh, VINASTAS in Vietnam and CICP in Cambodia. since these institutes were already involved from the beginning of the project as NRG members, they were able to take up the new responsibility with success. In some cases, the competition authorities of the countries became strong allies of the project and did contributed substantially to the work programme of the same, for example the Ministry of Commerce in Lao PDR and the Competition Administration Department in Vietnam.

Analytical capability in Lao PDR

88. Recognising the constraint of analytical capability in Lao PDR, it was initially agreed through mutual understanding that Ms. Deunden Nikomborirak, Senior Researcher of the Thailand Development Resource Institute (TDRI) – a PAC member, would provide research guidance and assistance to NERI, the partner institute in Lao PDR in the capacity of a Technical Consultant. However, this could never be translated to reality, as neither NERI researchers nor Deunden Nikomborirak were able to spare time from their other institutional commitments to travel to each other’s stations for the purpose of consultations.

(
Members of the PCMU have made several extensive trips to Lao PDR among other project countries to discuss various issues regarding the project themselves, as NERI was constrained with time. The PCMU has specially hand-held the Country Report writing process, spending substantial time in the country, as well as helping NERI to refine the language part of the Report. The report was subsequently submitted and has received reasonably good comments from commentators.
Communication gaps or non-communication between the PCMU & project partners

89. Emails or letters between the PCMU and the project partners often do not get delivered causing communication gaps/problems. Partners sometimes do not reply to emails because of inability to deliver outputs in time or some other reasons.

(
Telephone service was used intensively for follow-up with frequent and long visits of the PCMU to project countries.
Delays in preparing Reports

90. This is a predictable hurdle for all projects of this type. Since competition policy is a new concept in all project countries, which either had never implemented a competition law and policy before, or had not introduced one until very recently due to various historical and socio-economic reasons; partner institutes face significant difficulties in undertaking the field surveys (the interviewees did not have even basic knowledge of competition) and in getting information related to market structure, and anticompetitive practices. In addition to the unavailability of information, data and answer from national stakeholders, the partners’ analytical skills were also not high enough to overcome the shortcomings of the situation. The draft Country Reports came almost 04 months late in all project countries, except for Nepal and India.

· Recognising all these constraints, the project team decided that problems had to be dealt with in this special case, to avoid the situation of missing schedule and compromising quality. The field surveys were turned into a process of raising awareness cum collecting perspective and generating support. The report writing process were hand-held with articulate and detailed guidance by the PCMU to ensure quality, and more importantly, to ensure that the partners learn to do the job themselves. Results were rather satisfactory and there have been considerable improvements in the partners’ capabilities. The reports are now published in a big volume, which also include the Comparative Synthesis across six countries prepared by the PCMU.

· As already mentioned above, this was no longer a problem during the preparation of the Country Advocacy Documents, since the capacity of partners had been substantially built.

Delays in preparing E-Newsletters

91. The PCMU was to prepare and disseminate a bi-monthly e-newsletter, capturing the progress of the project and presenting relevant news stories from each of the project countries. The PCMU had requested the partners to post news stories (relevant to competition policy and law, that either feature in local news papers or from other reliable sources) from each of the project countries for preparing the e-newsletter. It was often the case that the relevant news stories were not periodically received by the PCMU. Even when sent, many of the stories were found to be irrelevant. In addition, the research progress in project countries was also significantly delayed, reducing the scope for reporting on project activities. In addition, the project partners did not provide project progress reports, which they were supposed to provide on a periodical basis. This resulted in some delays in preparing the e-newsletters.

(
The PCMU has identified sources of news articles from the project countries (it is in fact very difficult to find relevant and significant news stories on competition from the project countries) on the net, and kept on collecting relevant stories, articles etc. as and when they appeared. Thanks to this, all the twelve volumes of the e-newsletter (the latest one covers the period till June 2006) are successfully done and circulated.

Limited transformation of the project’s recommendations into policy changes

92. There are certain political economy constraints in all project countries (Vietnam and Lao having one-party communist political regime, Cambodia in the power transition phase, with clash of interests between the Parliament and the Government), which reduce the scope for advocacy by a civil society organisation (CSO) like CUTS. Moreover, even if efforts of CSOs like CUTS influence the policymaking process, governments here would not be able to recognise this due to political reasons. Many people in Vietnam and Lao PDR, for example, are indeed aware of the shortcomings in the competition legislations, and yet they themselves cannot do much given the above situation. In Cambodia, the former Secretary of State for Commerce, Mr. Sok Siphana even opposed the project’s involvement with EIC.

(
The PCMU has maintained contacts with, and passed on recommendations to relevant national stakeholders for them to submit to policy-makers; for example the Office of the National Assembly, VINASTAS, the Vietnam Competition Administration Department (VCAD) in Vietnam; the National Assembly and Senate members in Cambodia, and the Ministry of Commerce in Lao PDR. Our recommendations have subsequently been acknowledged as having influenced policy changes.

Short project lifecycle and scarcity of resources

93. The duration of the whole project (24 months) is short, as thought by many partners, taking into account all the inherent difficulties in project countries. Some activities requested by partners could not be done, due to scarcity of resources (in terms of time, experts, and finance).

(
An extension of 3 more years with more resources are being proposed with donors to capitalise on the achievements so far of the project, and complete its objectives. CUTS is also setting up a Southeast Asia Regional Resource centre in Hanoi to do this task.

Risk Management
94. (With reference to the Project Document)

	Risk
	Real performance
	Risk Minimisation Measures

	Risk of outputs failing to realise into outcomes

	The recommendations resulting from the Country Advocacy Documents are not taken into account by policy makers
	MANAGED
	While the decisions on enactment, modification and implementation of competition laws are taken by high-level policy-makers, the substantive contents of the document/modification, the methodology for implementation is all prepared mainly by middle-level officials. Moreover, experts, academia, business, media and consumer activists also play an important role in shaping them. The project focuses on benefiting these groups and on that basis, leverages into policy-makers’ decision-making process. Getting attention of the middle-level officials and other stakeholders should not be a problem.

	Project output documents fail to convey the needed messages to and build the capacity of targeted audience groups.
	MANAGED
	The project will build on knowledge and information dissemination by means of publications, events, media coverage, etc. and try to involve widespread participation of various types of audiences. Taking into account the economic reforms now in process in the project countries, these efforts will have high potential of gaining grounds and translate into raised awareness and built capacity.

	Sustainability is threatened mostly through lack of resources (financial and technical)
	MANAGED
	Other donors, international bodies and interested individuals will be approached during and after the project by capitalising on the large network CUTS possesses to provide additional needed resources. Local partners will be given adequate exposure so that they can undertake project planning and fundraising for competition/regulation related activities and continue with such activities even after the project is over.

	The competition culture fails to shape up in project countries
	CONTINUING
	The NRGs in project countries will be the core for all advocacy and capacity building activities. Despite the low stage of development in these countries, once the awareness of the NRGs has been raised, capacity built, they will constitute the basis for the full-fledged development of competition culture in project countries.

	Risk of outputs not being produced or events failing to attract targeted audience

	Relevant stakeholders, especially high-level government officials, are not convinced to cooperate with and participate in the project activities (meetings and other capacity building activities, etc.)
	MANAGED
	Some of the stakeholders, especially high-level government officials are too busy for full participation in the project. They can be approached and briefed in person by country partners/other volunteers on the core issues and provided with publications for their consideration. Whenever possible, they can also be approached on the fringes of other events, a practice which has been successfully carried out by CUTS.

	Lack of expertise and facilities in country partners to carry out the research and produce outputs; and to hold planned events
	MANAGED
	CUTS and specifically the PCMU and the PAC will be providing and helping them with needed expertise on a close coordination basis. Difficulties with facilities have already been taken into account and enough space and time flexibility have been provided to ensure the timeframe and quality of outputs.

	Country partners back out of the project in the middle of the implementation process
	MANAGED
	CUTS explores the possibility of partnering with more than one country partners so that they can back up each other, divide the workload among themselves, in case one partner backs out. Moreover, the NRGs formed will also include other research institutions, which will be constantly updated on the progresses of the project for their knowledge as well as for the possibility of replacing any country partner who may back out.

� EMBED Imaging.Document ���

�

�

DFID

� CUTS-C-CIER

� The National Consultative Group is the specific term adopted by the project to address the consultative corps in India.

� See the Part on Management and Coordination for more information on the Steering Committee

� Volume 12th of the E-Newsletter is being prepared, with inputs from the Project Final Review Conference and will soon be made available to all stakeholders.

� See Annexure 3 for the proceedings of the seminar and the letter of thanks from the VCAD to the project.

PAGE
32

_1165154925.bin

