Disbursement Request Package Guidance -- Annex 1

May 2009

Template for Narrative Report

The Narrative Report is designed to provide information relevant to implementation

progress as it relates to the overall Disbursement Request. The narrative should provide an overview of all aspects of Compact Implementation including Program Administration and Project implementation.
A. Current Quarter Commitments and Expenditures
The previous quarter’s Disbursement Request forecast the following:
i. Commitments (from DFP - Commitments): [insert total here]

ii. Cash Requirements (from DFP - Cash): [insert total here]

In this section, summarize current quarter progress and significant achievements in making the commitments and expending cash as requested. Focus on any areas, by Project (and Activity if necessary), where implementation significantly deviated from expectations (for example, contractor submission of poor quality report resulted in MCA holding payment until revised report received, resulting in $400,000 in payments being postponed to the next quarter). Please focus on major critical path procurements and activities that were the primary reasons for deviation from expected performance. Please do not include financial details from the prior quarter, and avoid discussion of minor administrative or routine activities.
B. Next Quarter Multi-Year Financial Plan and Work Plan
This section should address any proposed significant changes to the current, approved Multi-Year Financial Plan (Schedule A of the QFR). This should include a short explanation, by Project and Activity impacted, as to why the change(s) is programmatically necessary.
If there have been significant changes to the Work Plans, this section should briefly describe the changes and why they were necessary.
C. Next Quarter Commitments and Expenditures

The Disbursement Request sent to MCC for consideration forecasts the following:

i. Commitments (from DFP - Commitments): [insert total here]

ii. Cash Requirements (from DFP - Cash): [insert total here]

Summarize the significant activities to be undertaken in the next quarter with the requested funds:

i. Project 1

ii. Project 2

iii. Monitoring and Evaluation

iv. Program Management and Oversight

D. Indicator Tracking Table Notes
The current Disbursement Request includes the updated Indicator Tracking Table. A 2-3 sentence written explanation must be provided in this section of the narrative report after the end of each Compact year (i.e. in the QDRP for Quarters 6, 10 and 14), for any indicator where the annual target was missed by 10% or more. MCAs may group indicators together and provide an explanation for the group of indicators, if for example, several indicators for a given activity are lagging the target for the same reason.

