CHAPTER V

PROJECT IMPLEMENTATION, MONITORING AND EVLAUATION

Putting into practice what was proposed in the project document (i.e. transforming the project proposal into the actual project.) Project implementation require Planning, Organizing, Directing and Controlling activities **Planning** involves deciding what has to be done when and by whom The resource need to be organized through activities such as procurement and recruitment Directing (authorizing) the planned activities towards coherent objective is also a major management role It also involves **motivating** the most expensive and important resource of the project —the people The activities also need Control to ensure that they fit within the limit (financial, time) set

Project Planning

- project planning process
- ☐ Area of planning
- ☐ Tools of Planning
- ☐ Hierarchy of plan

Project Organization

- ☐ Line Staff organization
- ☐ Divisional organization
- □ Matrix Organization

Project Directing

Monitoring and Evaluation

Project Planning

- ☐ In project management the first function happened to be project planning.
- ☐ The project planning will try to address questions like,
 - What need to happen (what has to be done)?
 - ✓ Who is going to do it?
 - ✓ When each activity will be done?
- ☐ The plan is the basis for estimating the resource requirement
- ☐ Plan as a working tool used to help decision making and guide future activity.
- In many instances people might be so involved in the plan that the project objective are forgotten and the planning becoming an end in itself rather than a means to an end.

Project Planning

The project planning process are consists of the following activities

1	1 T	1	,	•	~	•	4	•	1	4	•	, •	
ı		$\boldsymbol{\cap}$	P11 1	16	t1091	1011	\cap 1	essenti	วไ	l act	17/11	t1	PC'
J	L. L	u			Mal				.aj	l act	IVI	L	CO.

This involves listing of all relevant activities need to be implemented ☐ It involves dividing the project's activities into its major parts with each of those being further divided into sub parts. ☐ This is continued until we reach a manageable unit of work for which responsibility can be defined. ☐ To make planning effective by dividing works into manageable element which can be easily planned, budgeted and controlled ☐ To assign responsibility for work elements to project personnel and outside agencies ☐ To develop monitoring, control and information system ☐ To define the work to be done in detailed manner

Project Planning

The project planning process are consists of the following activities

- 2. Determine logical sequence of activities:
 - ☐ All identified and listed activities will be ordered in appropriate logical sequence
- 3. Estimation of time and resource requirement:
 - ☐ For each activity the estimation of time (starting and completion) required is carried out
 - ☐ The resource requirement for each activity and the responsible person for its implementation is determined.
- 4. Present the plan in systematic and transparent form

Project Planning

Area of planning (What do we plan)

The comprehensive project planning covers the following area

- A. Planning the project work:
 - The activity related to the project must be spelt out in detail. They should be properly scheduled and sequenced
- B. Planning the manpower:
 - The man power requirement for the project must be estimated and the responsibility *for* carrying out the project work must be allocated
- C. Planning the financial resources (Money):
 - ☐ The estimated expenditure for each planned activity and resource must be budgeted.
- D. Planning the information system:
 - ☐ The information flow and required information for monitoring the projects progress must be planned (defined ahead)

Project Planning

Tools of Planning

There are a number of tools that can be used to communicate the project plan.

1. Gantt chart

- The Gantt chart is also referred to as the progress chart.
- ☐ It is a chart showing the timing of project activities using horizontal bars.
- It is one of the techniques of project scheduling, which depicts the frequency of activities and determines the period of time for implementation.

How to determine a GANTT chart

- Determine the parts or implementation phases of the project and the sequence in which the associated activities shall be carried out
- ☐ Then estimate the amount of time required for each activity
- List the activities that can be carried out at the same time and identify those to be carried out sequentially
- ☐ Time represented on the horizontal axis, and activities on the vertical axis.
- Bars are entered to indicate the time period allocated for each activity and the state of progress at any particular point in time.

Project Planning

Activity	Tit	ne in weel	< (months	s) or ever	n days
	Jan	Feb	Mar.	April	May
Activity 1	37 day	S			
Activity 2		30 days			
Activity 3		4	1 days		
Activity 4			45 0	lays	
Activity 5					58 day

Merit of Gantt chart

- It is simple to understand
- Can be used to show progress
- ✓ Can be used for man power planning

Limitation of Gantt Chart

- ✓ It can not show interrelationship among activities on large and complex projects
- ✓ There may be a physical limit to the size

of the chart

It can not cope with frequent change or update

Project Planning

- 2. Net Work technique: CPM/PERT
- These are more sophisticated than the traditional Gantt chart. Here the activities, events and their interrelationships are represented. by a net work diagram.
 - This also called an arrow diagram
 - Activity A run from event 1 to event 2 by itself. Activity B can not be started until activity A is completed.

Advantage

✓ It handle inter-relationship among project activities

They identify the activities which are critical to the completion of the project on time

It can handle very large and complex projects

✓ It can be easily updated

Limitation

They are not easily understood by the project person

They do not define an operational schedule which tells who does what

Project Planning

Hierarchy of plan

- A large project may be consist of a large number of activities.
- □ such large project with a number of activities can not be easily visualized
- ☐ For large project a hierarchy of plan, having different level of detail, is needed to be prepared. Such plan has a number of levels.

Level 1. It is highly summarized plan

- ☐ It shows the border activity of the project such as,
 - ✓ Engineering design
 - ✔Procurement plan
- ☐ It may help to make rough estimation for overall resource and outlay
- ☐ Such a plan is useful for a strategic planning and establishing project objectives and policies.

Project Planning

Hierarchy of plan

Level II: Activities shows in level one are presented in great detail.

- ☐ This will provide a more detailed estimation of various stages of the project
- ☐ It facilitate,
 - ✓ Identification of individual responsibilities for different work package
 - ✓ Aggregate manpower planning
 - ✔ Broad schedule of project work

Level III: It provide planning of week to week even day to day activities of a project. It is based on very detailed estimate of resource requirement

Project Organization

- ☐ The traditional form of organization is a functional division of management and a well-defined hierarchical structure. Typically, a firm is organized into various departments such as,
 - ✔ Production Department, Purchasing Department, Marketing
 - ✓ Finance, Personnel, Engineering (maintenance), Research and Development

Some of these departments have a line function and other a staff function

- Line managers have the principal responsibility for achieving the goal of the firm and are vested with decision making authority.
- ☐ Staff Managers primarily serve in an advisory capacity (supportive function).
- ☐ Within the staff department they enjoy administrative power.
- ☐ The traditional form of organization is quite appropriate for handling established operations.
 - Established operations are characterized by
 - ✓ a continuous flow of repetitive works
 - with each department attending to its specific function

- However, the traditional form of organization is not suitable for project management. This is because,
- ☐ A project is
 - ✓ non routine,
 - non repetitive
- undertaking often plagued with many uncertainty
- ☐ The relationship in a project setting are dynamic temporary, and flexible
- A project requires a coordination of efforts of individuals drawn from different functional areas and contribution of external agency.
- As a result project management calls for a different form of organization.

Some of the most important project organiz	ational forms are,
☐ Line Staff organization	
 Divisional organization 	
☐ Matrix Organization	
A) Line staff Organization	
☐ In this form of organization, a person	n is appointed with
primary responsibility of coordinating th	e work of the people
in the functional department.	
☐ The project coordinator does not have	authority and direct
responsibility of the line management	t. He serves as an
assistant to chief executive.	
☐ He does not make any decision for the	project, nor does he
provide any staff service to the function	nal department who
make all the decision relating to the proje	ect.

- He collect information and communicate the same to the chief executive.
- Such organization may be chosen by a chief executive who want to directly control the project but can not devote much time to keep track of details.
- Such arrangement may work for small project
 •Chief Executive

 - Project Coordinator
 - Personnel
 - Department
 - Technical Department
 - Construction
 - Maintenance
 - Finance Department
 - Purchasing Department

Project Organization

B) Divisional Organization

- Under this form of organization a separate division is set up to manage and control the project.
- It is headed by the project manager and has his own personnel over whom the project manager have full line authority
- In general, this form of organization implies the creation of a separate goal oriented division of the company with its own functional department.
- This is strong form of project organization and it facilitate
 - ✓ the process of planning and control,
 - ✓ brings about better integration of efforts
 - and strengthen the commitment of project personnel to the objective of the project **Chief Executive**

Limitation

- ✓ It may lead to inefficient utilization of resources of the firm
- may result in an unnecessary duplication of specialists

Personnel **Project** Department management

Finance Procureme **Department**

Department

realization of project objectives

Project Organization

C) Matrix Organization

Project Management	Functional Departments			nts	
11200200	Manager 1	Manager 2	Ma	nager 3	
Project manager A	A1	A2	A3		Flow of project authority
Project manager B	B 1	B2	В3		
Project manager C	C1	C2	C3		

Flow of functional Authority

	→			•	⊿ •
	atrix		rgal	1172	ition
		_			

- ☐ The matrix form of organization is not similar to the traditional organizational theory.
- ☐ In such form of organization,
 - ✓ There is dual subordination
 - ✓ The hierarchical principle is ignored
- These all implies that the matrix form of organization involves greater organizational complexity and creates conflict situation
- ☐ It may also cause some confusion to those who are used to a single reporting relationship.
- Yet it seems to be a better vehicle for the pursuit of the twin objectives, effective utilization of resources and effective attainment of project objectives.

Project Direction	
Once plan, and appropriate organizational arr	rangement is established
the stage is set for the smooth take off.	
The sailing may not always be smooth.	
In many cases a project will face difficulty	at the beginning of its
implementation.	
It will take quite a long time before it will gate	some sort of stability.
Project direction refers to the use of authority	
of the project on the desired time.	
Authorizing the implementation of the plan	would constitute project
direction.	
When plan and schedule are authorized	they become working
document and depending on the importance	attached to them it can
even become work orders	
Which means executing body or individual	s will be compelled to
strictly follow the plan.	
In general, if authorization is not there, plan	and schedule may not
work and the whole effort will be changed	
work.	

- ☐ This means plan, system, and procedure would not produce any result unless they are authorized for implementation.
- ☐ The project manager will be authorized to spell out the details and issue directives for realization of the same.
- ☐ The project manager need to provide direction related to the following issues.
 - Scope of the work
 - Specifications of results of completed works.
 - Division of work (Imported, local department, contract, etc.)
 - ✓ Schedule of work
 - ✓ Budget for work
 - ✓ System and procedure of work
 - Coordination of work
 - Authority and accountability of work
 - Control of work
- ☐ It can be issued formally in the project manual (through work shop or meetings)

- ☐ The concept of project Monitoring and Evaluation are used in many ways
- ☐ We can think of M&E as a part of continuous
 - ✓ observation
 - information gathering
 - ✓ supervision (control)
 - ✓ and assessment.

The Need for Monitoring and Evaluation

There are many reasons for carrying out project M&E

- Project managers and other stakeholders need to know to what extent their project is meeting its objectives
- ☐ M&E build greater transparency and accountability in terms of use of project resources
- ☐ Information generated through M&E provide project staff with a clearer basis for decision-making
- I Future project planning and development is improved when guided by lessons learned from project experience

What is Monitoring?

- Deroject monitoring is an integral part of day-to-day management Its purpose is to provide the information by which management can identify and solve implementation problems, and assess progress in relation to what was originally planned.
- Monitoring represents an on-going activity to track project progress against planned tasks.
- ☐ Monitoring implies observing and controlling the project's activities.
- As soon as the project is launched, control or monitoring becomes the dominant concern of the project management.

The goal of monitoring

- To ensure that the implementation is proceeding as per the plan
- ☐ To provide records of input use, activities and results
- ☐ To warn of deviation from the initial objective
- In general, project manager must compare the time, cost and performance of the project with the *budget*, *time* and the *tasks* defined in the approved project plan.
- This must be done in an integrated manner at regular intervals, not in a haphazard, arbitrary way

The goal of monitoring	
Any significant departures from the budget	and the schedule must
be reported immediately,	
This will help the project manager to adapt t	
budget and/or the work plan to keep the proj	
The project progress and changes must	be documented and
communicated to the team members in a	consistent, reliable and
appropriate manner.	
What should be monitored?	
☐ a regular comparison of performance aga	inst target
☐ Volume of work being completed	
 Quality of work being completed 	
☐ Costs and expenditures compared to the	plan
☐ Attitudes of people working on the pro	ect and others who are
involved with the project,	
a search for the cause of deviation	
☐ Cohesiveness and co-operation of team n	nembers

Wha	t monitoring should accomplish?	
	Communicate project status and char	iges to other project team
	members	
	Inform management (and clients) about	at the status of the project
	Provide the justification for making pr	roject adjustments
	Document current plans compared to t	the original project plan
Crite	eria for Successful Project Control	
	Use the project plan as the primary gu	ide for co-ordinating your
	project.	
	<i>J</i> 1	
	Remember that quality communication	
	Monitor progress on the project again	nst the plan on a regular
	basis	
	I I J	
_	necessary to keep the project on track.	
	$1 J 1 \mathcal{U}$	es and communicate them
	to team members.	

- ☐ In many cases project control appeared to be in effective. Some of the reasons are,
- 1. Poor information system: Some of the weaknesses observed in information system are,
 - ✓ Delay in reporting: This will delay initiation of timely action to curb the adverse development
 - ✓ Unreliable Information: When incorrect information is provided to the project manager the control and follow up will become meaningless
- 2. Human factor: When the operational mangers lack experience, training, competence and inclination to words controlling activity of the project
- 3. The characteristics of the project: When project is very large and complex involving many people the task of control become difficult.
 - ✓ Keeping track of personal performance and expenditure on a large number of activities is demanding
 - ✓ Coordination and communication problems multiply when several organization are involved in the project

- ☐ Proper communication is a key for successful monitoring of the project activities
- ☐ There are Formal and Informal ways to tell what's going on

Formal Communication

- i. Reports Status reports must be completed by all team members so that progress and problems can be identified easily and early.
 - ✓ Use a standardised form at regular, predetermined intervals.
- ii. Audits Usually performed by objective outsiders who review progress, costs and current plans.
- iii. Project review meetings Periodic meeting of key team members, and supervisors to get together to resolve issues
- Frequency will depend on size and nature of project and problems experienced.

Informal

- ✓ General conversations with the team members
- Ongoing interaction with stakeholders
- ✓ Observations (management by walking around)

Meaning of Evaluation

- Project evaluation represents a systematic and objective assessment of ongoing or completed projects in terms of their design, implementation and results.
- ☐ In addition, evaluations usually deal with strategic issues such as
 - project relevance,
 - effectiveness,
 - efficiency in the light of specified objectives,
 - ✓ Project impact and sustainability.
- 1. Periodic evaluations of ongoing projects are conducted at regular interval.
 - ✓ to review implementation progress,
 - ✓ to predict project's likely effects and
 - ✓ to highlight necessary adjustments in project design
- 2. Terminal evaluations (or final evaluations) are evaluations carried out at the end of a project. It is carried out
- ✓ to provide an overall assessment of project performance and effects/impact,
- to assess the extent to which the project has succeeded in meeting their objectives and their potential sustainability.

Type	s of E	valua	tions
-------------	--------	-------	-------

- The type of evaluation you undertake to improve your programs depends on what you want to learn about the program.
- In general, there are two main categories of evaluations of development projects:
- Formative evaluations and Summative evaluations
 Formative evaluations: This is also called process evaluations.
 - ✓ It examine the development of the project and may lead to changes in the way the project is structured and carried out.
 - ✓ These types of evaluations are often called interim evaluations.
 - One of the most commonly used formative evaluations is the midterm evaluation.
- In general, formative evaluations are process oriented and involve a systematic collection of information to assist decision-making during implementation of a project.

Q	uestions typically asked in those evaluatio	ns include:
	To what extent do the activities and strates	gies correspond with the
	plan? If they are not in harmony,	-
	✓ Why are there changes? Are the cha	nges justified?
	To what extent did the project follow the t	imeline presented in the
	work plan?	
	Are activities carried out by the appropriate	personnel?
	To what extent are project actual costs in	line with initial budget
_	allocations?	
Ц	To what extent is the project moving toward	ard the anticipated goals
П	and objectives of the project?	
Ц	Which of the activities or strategies are m	ore effective in moving
П	toward achieving the goals and objectives? What barriers were identified? How and to	a what extent were they
Ц	dealt with?	y what extent were they
П	What are the main strengths and weaknesse	es of the project?
	To what extent are the project beneficiario	
	services?	

Summative evaluations:

- ☐ This **is** also called outcome or impact evaluations (terminal evaluation)
- Summative evaluations are usually carried out as a program is ending or after completion of a project in order to "sum up" the achievements, impact and lessons learned.
- ☐ Such evaluation look at what a project has actually accomplished in terms of its stated goals.
- ☐ There are two types of summative evaluations
 - End evaluations: aim to establish the situation and to identify the possible need for follow up activities either by donors or project staff
 - ✓ Ex-post evaluations: are carried out two to five years after external support is terminated.
 - The main purpose is to assess what lasting impact the project has had or is likely to have and to extract lessons of experience.

Summative evaluation addresses questions like,	
☐ To what extent did the project meet its ov	erall goals and
objectives?	
☐ What impact did the project have on the lives of	f beneficiaries?
☐ Was the project equally effective for all benefic	iaries?
☐ What components were the most effective?	
☐ What significant unintended impacts did the pro	ject have?
☐ Is the project replicable?	
☐ Is the project sustainable?	
As in monitoring, evaluation activities must be	planned at the
project level.	1 1,
Baseline data and appropriate indicators of perform	ance and results
must be established.	mmy out the ideal
Many organizations do not have the resources to ca evaluation.	iry out the idear
Therefore, it is recommended that they recru	iit an external
evaluation consultant to lead the evaluation process	
This would increase the objectivity of the evaluation	

- Project strengths and weaknesses might not be interpreted fairly when data and results are analyzed by project staff members.
- ☐ When the organization can not afford outside help, and/or prefers to carry out the evaluation using its own resources,
- ☐ it is recommended to select an experienced evaluation expert to advise on
 - developing the evaluation plan,
 - selecting evaluation methods,
 - ✓ and analyzing and reporting results