
ANNEX C: Monitoring and Reporting Templates: Progress report (narrative)
	United Nations

	[image: image1.png]\@VVVZW
T

	Nations Unies

	[Mission Name]

Progress report for Programme Delivery initiatives

	Title:

Reporting period:
Location:
Total approved budget:

	[Title of the proposal]
[dd/mm/yyyy - dd/mm/yyyy]
 [implementing area, whether country/region]
 [Total budget for the proposal, including indirect programme support cost where applicable]

	Received amount:

Expenditure:
	[insert amount received]

[insert amount spent during the reporting period]

	Summary:

[Provide a brief overview over the progress achieved during the reporting period, approx. 0,5 – 1 page]

	Reporting:

[Provide an update on progress made against planned interventions and funding received for the reporting period; if e.g. funding is received for the first quarter, reporting should be on results achieved during the first quarter. It is suggested done, as illustrated below, in a matrix format at the output level. For easy overview of whether progress is on track, the achievements can be rated using a traffic light system: green (completed or on track), yellow (progress made, but behind schedule), or red (no progress made, seriously behind schedule. To facilitate tracking of progress, a separate template in excel for a work plan timeline has been prepared that can be used for that purpose.]

Outputs

Achievements

Traffic Lights

Output 1:[Insert output]

[Outline achievements so far for each output]

Output 2:

	Gender Marker (gender disaggregation/gender perspectives)

[Outline how the proposal is incorporating gender perspectives and promotes gender equality as appropriate]

	Corrective Measures
[Outline planned corrective measures to address blockages/obstacles as appropriate]

	Proposed Interventions by Senior Management

[Propose interventions by Senior Management, including the use of good offices and political advocacy, to address potential blockages/obstacles as appropriate]

	Contact
Responsible [mission] Section/ Focal Point:

[Mention the responsible section in the mission and the name of the focal point]

	Implementing partner/Focal Point:

[Mention the implementing partner as appropriate and the name of the partner’s focal point]

2

