Department for International Development (DFID), UK

Asia Regional Poverty Fund

ASIA REGIONAL POVERTY FUND-ARPF

QUARTERLY REPORT

PROJECT REFERENCE NUMBER: AG 3329

QUARTER__3&4___YEAR_2004/05___

SHORT TITLE: ADVOCACY AND CAPACITY BUILDING ON COMPETITION POLICY AND LAW IN ASIA (7UP2)

NAME of APPLICANT: BIPUL CHATTERJEE

ORGANISATION: CONSUMER UNITY & TRUST SOCIETY

PROJECT START DATE: 22 SEPTEMBER 2004

END DATE: AUGUST 2006

EXPENDITURE INVOICED TO DFID BY QUARTER: (£)

APRIL-JUN
JULY-SEPT
OCT-DEC
JAN-MAR

ESTIMATE:

12,250

26,525

6,825

ACTUAL:

12,384

16,031

38,610

FORECAST EXPENDITURE IN THE NEXT FINANCIAL YEARS: (£)

2003/04

2004/05

2005/06

2006/07

37,175

25,725

MAIN ACTIVITIES DURING QUARTER:

- Project Coordination and Management activities by the Project coordinator and Project assistant at CUTS

- Project Launch Meeting

- Project website designing and hosting

- Preparation of the Country Report on the Competition Scenario in India

- Preparation of the Country Advocacy Document for India

- Holding of the 1st and 2nd National Reference Group Meetings in India

- Organising capacity building activities in India

- Preparing and disseminating the Project Newsletters (hard-copy) and the Project E-Newsletters

- Publication of reports and various networking activities

DISSEMINATION OF OUTPUTS DURING QUARTER:

(1) The Country Report on “A Functional Competition Policy for India” as well as the Country Advocacy Document for India have been prepared with the contribution of all reputed researchers and academicians all through the country in the competition field. These two output documents have been published and disseminated to various national stakeholders as well as circulated amongst the international community of interests and other project country partners.

(2) The Project Newsletter (ReguLetter) and Project E-Newsletter were also prepared by schedule, three volumes each and disseminated to all national, project-wide and international stakeholders. They carried project-related news as well as competition issues within and across borders.

(3)
The Project website was designed and hosted at CUTS, with links to various search engines, facilitating people with interests to get access to project news and outputs.

(4) The Project brochure was prepared and printed, then disseminated at various forums, ranging from national-level seminars, workshops, meetings to international conference like the WTO Public Symposium 25-27 May 2004, and the 6th IGE-UNCTAD-8-10 November 2004.

(5) The project and its various outputs was also introduced during the project staff’s dialogues with policy makers, researchers and consumer advocates all over the world.

(6) Project meetings (the Launch meeting in Dhaka-Bangladesh, the Indian National Reference Group Meetings and Capacity building activities) got reported by local as well as international press.

(7) Project-related articles were published local and international newspapers, introducing the project and its findings, achievements.

(8) Project partners, meeting during various project and project-related events, exchanged experiences and findings.

PLANNED ACTIVITIES FOR NEXT QUARTER:

- Project Coordination and Management activities by the Project coordinator and Project assistant at CUTS to continue

- Project website work to continue

- Preparation of Country Report (Bangladesh)

- Preparation of Country Advocacy Document (Bangladesh)

- Preparation of Synthesis Report

- 1st National Reference Group meeting for Bangladesh

- 2nd National Reference Group for Bangladesh

- Organising capacity building activities in Bangladesh

- Preparing and disseminating the Project Newsletter (hard-copy) and E-Newsletter

- Publication of reports and various networking activities

- Project Interim Meeting

PLANNED MODIFICATIONS TO PROJECT IMPLEMENTATION:

Since the project has been implemented in India at an advanced stage (taking into account the different context of this country as well as the higher level of capacity); the project findings, achievements, experiences and lessons learnt in India will be strongly disseminated to other project countries during various project events.

OTHER COMMENTS:

NAME:

BIPUL CHATTERJEE

DATE: 24/03/2005

“I certify that the amount detailed above have been actually and necessarily expended under the grant, in accordance with the terms and conditions outlined in the accounting instructions”

- 2 -

