GUIDELINES FOR THE MONITORING OFFICERS

1) The monitoring officer on allocation of projects by Projects Wing will get hold of a copy of the PC-1 of the project along with relevant decisions of CDWP/ECNEC. The monitoring officer will study the project, prepare the Project Profile and share with the Projects Wing by 9th September 2006. The Projects Wing and the concerned Technical Section will provide necessary assistance to monitoring officer.

2) The concerned Director General in the Projects Wing will provide a copy of Cash/Work Plan to the monitoring officer by 2nd week of September 2006.

3) The monitoring officer will fill the monitoring proforma from the information contained in cash/work plan and share it with the Projects Wing.

4) During the 2nd week of September 2006 the Director Generals of the Projects Wing will convene meetings of the monitoring officers. The participation in the meetings is mandatory. The monitoring officers will be briefed about monitoring mechanism and strategy to monitor the projects. The list of ministries/ divisions/agencies assigned to D.Gs is enclosed.

5) The monitoring officer will develop a liaison with the Project Director and furnish the requisite information on PC-III (B). The first report covering July-September 2006 will be provided by 5th October 2006. Subsequently, the information will be provided by 5th day of each month till 5th July 2007.

6) Each Column of the Project Profile, Monitoring Report and the PC-III (B) Proforma must be filled-in in MS Excel. The blank proformae can be downloaded from the Website of the Planning Commission i.e www.mopd.gov.pk. in the folder containing ‘Blank proformae for Monitoring’. It is reiterated that no column should be left blank and ensure a co-relation between physical and financial achievements.

7) The project profiles and monitoring reports are also required to be placed on the internal and external website of the P&D Division, the monitoring officers should, therefore, send the disk/CD containing updated project profile and monitoring report to Mr. Muhammad Aleem Khan, Deputy Director (Coord), Projects Wing (Phone No.9201636). The procedure of electronic sharing the information with the Projects Wing is annexed.

8) If at any stage the monitoring officer face difficulties in receiving the requisite information from the project authorities, he shall inform Mr. Ghulam Akbar Malik, Director Projects Wing for intervention and invariably state precisely the matter for which the help is sought.

9) If the monitoring officer feels that the project authorities had not cooperated during the monitoring exercise, he should bring forth this information to the Projects Wing and also in the Review Meetings, where the senior management of the concerned ministry/division are also present.

Annexure

Procedure for Electronic sharing of

information with the Projects Wing

The project profile, monitoring reports etc. can also be transmitted to the Projects Wing by sharing the files. The steps for sending the folders to the Projects Wing are as under:-

· Step 1: Create a new folder separate for each project with a short title indicating the project name. Place files of Project Profile and Monitoring reports in this new folder.

· Step 2: Copy this folder in the already created folder of the respective monitoring officer in ‘\\ch3aleem\Reports_2006-07 which can be accessed by adopting following instruction:

· Press start key at the desktop then edit (with forward slashes) \\ch3aleem then press OK and then select the folder ‘Reports_2006-0’. Here folders of all monitoring officers are available in the alphabetical order

2.
If the folder is supplied through above process then telephonic confirmation must be sought from Mr. Muhammad Aleem Khan, Deputy Director Projects Wing (Phone No.9201636) whether the folder has been properly shared and retrieved in the Projects Wing.

	Instructions to fill-in PC-III (B) Proforma

1.
Name of the Project:

· Indicate name of the project.

2.
Financial status:

· Indicate PSDP allocations for the current year and quarter.

· According to latest instructions of ministry of finance, AGPR has been directed to release PSDP allocations in the 1st week of each quarter. However in practice, variations in releases are expected. The executing agency may therefore provide released amount during the month under report.

· Provide actual expenditure incurred on the project during the month under report.

3.
Physical status:
· Provide actual physical achievements during the month against targets for the quarter.

4.
Output indicators:

· Provide the output of the project during the month under report against the output targets.

5.
Issues/Bottlenecks:

· Indicate the major issues responsible for delay in implementation of Project at policy and operational level.

	The PC-III (B) be furnished by 5th day of each month reflecting the progress of the project during the last reporting month..

PAGE
1

