

**MRS. ANURADHA MITRA
PRINCIPAL ADVISOR (FINANCIAL AND ECONOMIC ANALYSIS)
TELECOM REGULATORY AUTHORITY OF INDIA**

Mrs. Anuradha Mitra is a civil servant working for the Government of India. Mrs. Mitra holds a Masters' Degree in Economics from Bangalore University, India and a Masters' Degree in Public Administration from John F. Kennedy School of Government, Harvard University, USA. She is also a Member of the Institute of Cost and Works Accountants of India. Over a career spanning more than 30 years, she has worked in the Department of Telecommunications, Government of India in various capacities in field offices and headquarters dealing with finance, project appraisal, tariff setting and telecommunications costing. In 1998, she was Consultant in Financial Analysis in a World Bank project for setting up a telecommunications regulatory authority in Bangladesh. From 29th April 2010, she is working as Principal Advisor in the Telecom Regulatory Authority of India (TRAI). She is dealing with tariff and economic regulation, accounting separation, costing of services, financial and economic impact analysis of regulatory decisions, and assessment of economic and financial health and performance of the telecom sector.