

PROJECT MONITORING SYSTEMS (PMS II)
-Case Study on the Constraints and Problems Facing at Users Level-

Author

MOHD. FAISAL BIN ABDUL HAMID
MA 041140

**A Project Report Submitted In Partial Fulfillment of the Requirement for the
Award of the Degree of
Master of Science (Construction Management)**

**Faculty of Civil Engineering
Universiti Teknologi Malaysia**

Mei, 2006

Acknowledgement

First of all thanks to Allah the Almighty God that gives me strength to work with this project from the beginning until completely finished.

Appreciation is extended to the following for their involvement in this work that have contributed information and support to complete this project.

I would like to thanks Profesor Madya Aziruddin Ressang as my supervisor for his kindness and helpful advice and valuable information during the progress of the project.

Also a great dedicated to my wife Shakimah Ahmad by sharing the idea and sacrificed a lot of time by accompanying me through all the night while I am writing this project.

And to my all lovely kids Yani, Haziq. Airil and Lisa. All of you are my inspiration to write this project even its go through a very hard time. This is all for you love.

Finally to whoever has given and ideas, supports advices and assisted during the writing of this project report.

Abstrak

Sistem pemantauan yang cekap dan berkesan ke atas projek-projek pembangunan adalah penting untuk menjamin pelaksanaannya berjalan lancar dan tidak terjejas dengan fenomena ekonomi semasa dunia. Secara amnya proses pemantauan melibatkan perancangan, pelaksanaan dan penilaian projek bagi memastikan projek-projek dilaksanakan secara konsisten di semua peringkat dan tindakan penyelesaian dapat diambil bagi projek-projek bermasalah. Kecekapan dan keberkesanan pemantauan projek-projek pembangunan sentiasa dipertingkatkan dari masa kesemasa dengan pengujudan beberapa kaedah dan sistem pemantauan yang lebih efisien dan sesuai dengan perkembangan teknologi terkini. Beberapa sistem pemantauan telah diperkenalkan oleh pihak kerajaan selari dengan Rancangan Pembangunan Malaysia Lima Tahun (RMLT) dan Rangka Rancangan Jangka Panjang (RRJP). Semenjak merdeka lagi beberapa sistem pemantauan telah pun wujud seperti Buku Merah, Sistem Pemantauan Projek I (SPP I), Sistem Setia, Sistem Integrasi Aplikasi Perjadualan (SIAP), Sistem Maklumat Bersepadu SETIA/SIAP (SMBSS) dan yang terkini adalah Sistem Pemantauan Projek II (SPP II). Kesemua sistem pemantauan tersebut telah dirangka dan dipertingkatkan keberkesananannya dengan harapan semua perancangan pembangunan dapat direalisasikan selaras dengan dasar-dasar kerajaan seperti Dasar Ekonomi Baru, Dasar Pembangunan Nasional dan Dasar Wawasan Negara. Kajian ini adalah menjurus kepada penggunaan SPP II di kalangan agensi kerajaan. Fokus utama adalah untuk mengkaji sejauh mana penggunaannya dan permasalahan yang dihadapi oleh agensi berkaitan dalam memasukkan data-data terkini projek.

Abstract

An effective and efficient monitoring system to the projects development is the most important aspect in order to ensure their implementation will going smoothly and not be affected due to the current phenomenon of world economic. As a general the process of monitoring is included planning, implementation and evaluation of the projects to make sure all development projects can be done consistently at all level and any problem occurs will straight away taken into action. An efficiency of monitoring system always needs to be upgraded from time to time with the introducing of some new method or system from the government due to the current technology changing. There are many system has been introduced corresponding to the Five Year Malaysian Plan and Long Term Planning (Outline Perspective Plan). Since from the day of independent projects monitoring system already exist such as Red Book, Project Monitoring System I, SETIA System, Integration and Planning Application System, SMBSS, and the latest one is Project Monitoring System II (PMS II). All these systems has been developed and implemented to ensure all the development projects that have been planned by the government can be succeed to fulfill the government policies such as New Economy Policy, National Development Policy and National Vision Policy. This study will narrow down to the PMS II and it application to the government agencies. The main focus is to study and explore the using of PMS II and the problems facing when to key-in the current data for the projects.

Chapter	Table of Contents	Page
	TITLE PAGE	i
	SUPERVISOR’S DECLARATION	ii
	STUDENT’S DECLARATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRAK	v
	ABSTRACT	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xi
	LIST OF SYMBOL AND ABBREVIATIONS	xii
1.0	CHAPTER 1 - INTRODUCTION	1
1.1	Malaysian Development Planning – An Overview	1
1.2	The History of Project Monitoring System in Malaysia	4
1.2.1	The Red Book	5
1.2.2	Project Monitoring System I	6
1.2.3	SETIA System	7
1.2.4	SIAP System	8
1.2.5	SMBSS System	9
1.2.6	Project Monitoring System II	11
1.3	Problems Statement	12
1.4	Project Aim and Objectives	13

1.5	Scope and Limitation of Studies	13
1.6	Brief Methodology	13
1.6.1	Introduction/Literature Review	14
1.6.2	Data Collection	14
1.6.3	Data Analysis/Conclusion	14
1.7	Thesis Overview	16
2.0	CHAPTER 2 - LITERATURE REVIEW	17
2.1	Introduction	17
2.2	Definition	18
2.2.1	Project	18
2.2.2	Project Delivery	19
2.2.3	Project Management	19
2.3	Multimedia Super Corridor	21
2.3.1	Multipurpose Card	24
2.3.2	Smart School	25
2.3.3	Telemedicine	26
2.3.4	R & D Cluster	27
2.3.5	World Wide Manufacturing Web	28
2.3.6	Borderless Marketing	29
2.3.7	Electronic Government	30
2.3.7.1	Electronic Delivery	33
2.3.7.2	Electronic Procurement	33
2.3.7.3	Generic Office Environment	33

	2.3.7.4	HRMIS	34
	2.3.7.5	Electronic Labour Exchange	34
3.0	CHAPTER 3 - PROJECT MONITORING SYSTEM (PMSII)		35
3.1	Introduction		35
3.2	Rational of PMS II		36
3.3	Objectives of PMS II		36
3.4	Why PMS II		37
3.5	The Advantages of PMS II		37
3.6	The Implementation Phase of PMS II		38
3.7	The Responsibility of Government Agencies		39
	3.7.1	Economy Planning Unit	39
	3.7.2	Implementation and Coordination Unit	39
	3.7.3	Departments and Ministries	39
	3.7.4	Treasury	40
	3.7.5	Public Work Department	40
	3.7.6	Accountant General Department	40
3.8	Functions of PMS II		
	3.8.1	Operational Functions	41
		3.8.1.1 Project Application Module	44
		3.8.1.2 Monitoring Module	45
		3.8.1.3 Budget Application Module	47
		3.8.1.4 Mid Term review Module	47
		3.8.1.5 Payment Module	48

3.8.1.6	Notice of Change Module	49
3.8.2	Managerial Functions	49
3.8.2.1	Executive Monitoring Module	50
3.8.2.2	Assessment Module	51
3.8.2.3	Web Application Function	51
3.8.3	Knowledge Base Function	51
3.8.3.1	Problems and their solutions module	52
3.8.3.2	E-Library	52
3.8.3.3	Best Practice	52
3.9	How to Start PMS II	53
4.0	CHAPTER 4 - RESEARCH METHODOLOGY	60
4.1	Primary and Secondary Data Collection	60
4.2	Questionnaire Form	62
4.3	Analysis Method	69
5.0	CHAPTER 5 - RESULT AND ANALYSIS	70
6.0	CHAPTER 6 - FINDING AND CONCLUSION	73
6.1	Finding	73
6.2	Conclusion	74
7.0	REFERENCES	78

List of Tables

Table 1	Current problems or Issues relating to PMS II
Table 2	Problems facing at users level
Table 3	Suggestions how to improve the PMS II

List of Figures

Figure 1	Malaysia's policies and development plans
Figure 2	The Red Book
Figure 3	SMBSS System
Figure 4	Monitoring systems in Malaysia
Figure 5	The MSC vision
Figure 6	E-Government flagships application
Figure 7	A comparisons between PMS II and SMBSS system
Figure 8	Implementation phase of PMS II
Figure 9	The core function of PMS II
Figure 10	The operational function modules
Figure 11	Work process for PMS II
Figure 12	Notice of Change menus
Figure 13	main menus for operational function
Figure 14	List of projects
Figure 15	Project information's
Figure 16	Project general information's
Figure 17	Updating subprojects monthly expenses

Figure 18 Payment updated automatically in project

Figure 19 Activities updating

List of abbreviations

PMS	Project Monitoring System
EPU	Economy Planning Unit
ICU	Implementation and Coordination Unit
AG	Accountant General
MAMPU	Malaysian Administrative Modernization and Planning Unit
SDO	State Development Office
MSC	Multi Media Super Corridor
OPP	Outline Perspective Plans
ICT	Information and Communication Technology
R & D	Research and Development
EG	Electronic Government
SETIA	System for EPU, Treasury, ICU and AG
SMBSS	Sistem Maklumat Bersepadu Setia Siap
SIAP	Sistem Integrasi Aplikasi penjadualan
GOE	Generic Office Environment
HRMIS	Human Resource Management Information System
ELX	Electronic Labour Exchange

CHAPTER 1 - INTRODUCTION

1.1 Malaysia Development Planning - An Overview

Development planning in Malaysia began in 1950 with the publication of the Draft Development Plan of Malaya. It has a three-tiered cascading planning horizon, covering the long, medium and short term planning horizons as follow:

➤ **Long-Term Planning**

- Vision 2020, 1991 – 2020
- First Outline Perspective Plan (OPP1), 1971 – 1990
- Second Outline Perspective Plan (OPP2), 1991 – 2000
- Third Outline Perspective Plan (OPP3), 2001 -2010

➤ **Medium-Term Planning**

- Five year development plans
- Mid term review of the five years plans

➤ **Short-Term Planning**

- Annual Budget

The Outline Perspective Plan sets the broad thrusts and strategies in the development agenda for the nation over a long term. It sets the macroeconomic framework and long term targets through which the vision of the society is to be achieved. The medium-term plan is for five year period. The plan is formulated in the context of and within the framework

set by the Outline Perspective Plan. This, in a sense is the key working document for the implementation of the Government development program.

The Five Year Development Plans set out the macroeconomic growth targets as well as the size and allocation of the public sector development programs. In addition it states the indicative role envisaged for the private sector.

The Mid-Term Review (MTR) of the five year plan is carried out in the middle of the implementation of the five year cycles. The MTR is not only a stock taking exercise to determine whether the plan is being implemented in accordance with the stated targets and development schedules, but it also reviews macroeconomic and sectoral policies and strategies and makes adjustments if needed.

The third tier is the annual budget. This annual planning exercise is undertaken by the Ministry of Finance in conjunction with their annual budget preparation. It also takes a consideration from the private sector views through budget dialogues. The Economy Planning Unit under Prime Minister Department plays the key role in determining the details of the annual development budget.

All these planning have been made to suit the sosio-economic environment and present political scenario and the most important is a nation development policies. In OPP1 for example, it become a basic of the implementing a New Economic Policy. For the OPP2, the Government introduced National Development Policy and under OPP3 the National Vision Policy has been implemented. All these policies were very important to ensure all government targets and objective to become a fully develop country in the year of 2020 will be materialized.

Figure 1 - Malaysia's Policies and Development Plans

1.2 The History of Project Monitoring System in Malaysia

“In Malaysia we do not just plan. We implement. While the Economic Planning Unit (EPU) draws up the plan for five years and each single year, and indeed for each single project or programme, the Implementation and Coordination Unit (ICU) oversees the coordination and implementation of every single plan, reporting back to the Government the progress and the problems so that changes and adjustments may be made where necessary in order to achieve the desired results”

YAB Prime Minister Malaysia

Thursday, 16 May 1996

An effective and efficient monitoring system to the projects development is the most important aspect in order to ensure their implementation will going smoothly and not be affected due to the current phenomenon of world economic. The basis of effective project monitoring, evaluation and control is an explicit statement of the project objectives, goals and strategies which provide performance standards against which project progress can be evaluated. As a general, the systematic process of monitoring is included planning, implementation and evaluation of the projects to make sure all development projects can be done consistently at all level and any problem occurs will straight away taken into action.

An efficiency of monitoring system always needs to be upgraded from time to time with the introducing of some new method or system from the government due to the current technology changing. There are many system has been introduced corresponding to the Five Year Malaysian Plan and Long Term Planning. Since from the day of independent projects monitoring system already exist such as Red Book, Project Monitoring System I, SETIA System, Integration and Planning Application System, SMBSS, and the latest one is Project Monitoring System II. All these systems has been developed and implemented to ensure all the

development projects that have been planned by the government can be succeed to fulfill the government development policies such as New Economy Policy, National Development Policy and National Vision Policy. This study will narrow down to the PMS II only and it applications to the government agencies. The main focus is to study and explore the using of PMS II and the problems facing when to key-in the current data at user and agencies level for the development projects.

1.2.1 The Red Book (Buku Merah)

The Red Book is the first monitoring system that was introduced during the First Malaya Plan (1956 – 1960). The way how it works is based on the British Army Operation Briefing which is the main concern is reporting the physical progress of project. This progress will be shown at the Operation Centre. This Red Book concept normally applies to the project implemented at the rural area. It's not a centralized monitoring but stands alone system. Meaning that, every district has their individual Red Book system. This Red Book will be examine and check regularly with the officer in charge and always available to top management or minister level to monitor the progress of every project ongoing. So, any problem occurs during the project implementing it can be resolved and monitored directly on site.

Figure 2 - The Red Book

1.2.2 Project Monitoring System 1 (PMS 1)

During the implementation of New Economy Policy in the year of 1971, governments introduced one instruction called National Action Committee Instruction No.1. At the same time, in conjunction of the enhancement of information technology in the year of 1970 bring the first implementation of using computer system to monitor projects. This is called Project Monitoring System 1. All the data under PMS 1 has been used to generate the implementation of National Development Policy in the Instruction No. 1. The main objective of PMS 1 is to process the data about project implementation and their status. The input to this system is based on the form that has been circulated to the implementation agency where as the status of project must be reported for every four months. Implementation and Coordination Unit then will check and organize all the data's before it will be key-in to computer system. Consistency in term of checking and

endorsements must be applied at all time in order to avoid any mistakes and re-entry of the data's. All the information will be kept at database and the report can be produced if needed with certain programs.

1.2.3 SETIA System

In the year of 1980, one research has been conducted by the Cabinet Committee to find a way and any plan to expedite the implementation of the development projects. As a result they find out that the SPP1 have several weaknesses and need to be updated. So, in the year of 1984 one new system called Project Development Tracking System or SETIA has been introduced. SETIA is an acronym for **S**ystem **E**conomic Planning Unit, **T**reasury, **I**mplementation Coordination Unit and **A**ccount General Department. This system officially launched on 01 Mac 1984. Basically this system consists of four modules:

- **Planning and Approved Projects Module**

This module is needed by the Economy Planning Unit in order to process the program and approved project in Five Year Malaysia Plan.

- **Estimated Budget Allocation Module**

This module is needed by the Treasury in order to process yearly allocation for the approved projects.

- **Project Status Tracking Module**

This module is needed by the relevant ministries and ICU in order to analyze information of physical and financial progress.

- **Payment Module**

This module is needed by the Accountant General Department in order to process payment based on the progress of the projects.

SETIA system more concern or main focus on the financial status. The financial information that has been given is general because base on the project progress. Physical progress not given in detail, meanwhile the effective of project monitoring must not separate between financial and physical progress.

1.2.4 SIAP System

This new system has been launched in the year of 1991. SIAP is acronym for '*Sistem Integrasi Aplikasi Penjadualan*' or Integrated Scheduling System. This system has been designed in order to help Head of Departments or Project Managers to prepare the implementation planning and monitor the development of the project more effective to avoid any unforeseen circumstances that will reflect payment progress and to ensure the progress of the project always on schedule.

SIAP actually the system that a part of SETIA. SETIA will concern about financial status where as SIAP will monitor the status of physical progress for the project or subproject. SIAP is the system based on microcomputer

and it is stand alone. At ministry level, all the information from SIAP that has been prepared from their agencies then will be collected in manual before it will send to ICU for every quarter of the year.

1.2.5 Integrated Information System SETIA/SIAP (SMBSS)

In the year of 1996, SMBSS has been introduced. This system not new but only the integrated and modified the previous SIAP and SETIA system become one system to monitor the projects under Seventh Malaysia Plan. The entire ministry that implementing the approved projects will be used the SMBSS system and the agencies under the ministry will still use the SIAP system. The objectives of SMBSS are;

- To enable ministries and State Development Offices (SDO) to track the progress of Federal Development Projects implemented by ministries in accordance to the National Development Policy
- To enable ministries and SDO's to prepare Project Implementation Progress Reports and Analytical Reports for Management
- To assist ministries to act as secretaries to the Ministry Development Committees
- To provide information on project implementation progress details to ministries and ICU
- To help identify problems in project implementation

The implementation agency will responsible to input and update all the data's. After certain project has been approved, Economy Planning Unit will allocate one ten digit number for every project through SETIA system. This number called SETIA project number. The Ministry that responsible for the project then needs to break the program or project into subprojects and give them a 14 digit number. This 14 digit number is a conjunction of the earliest 10 digit number that have been given by the EPU, meaning that one main projects have 10 digit number and all their subprojects will have a 14 digit number respectively. This 14 digit number called SIAP subproject number. SMBSS is using a SETIA*NET that link to all ministry with a dial-up system. Ministry will received the information from their agencies through SIAP. Then ministry send the data to ICU through SETIA*NET.

Figure 3 - SMBSS System

1.2.6 Project Monitoring System (PMS II)

Electronic Government (EG) project under one of the seven flagships Multimedia Super Corridor carried out a big impact to the development of project monitoring system in Malaysia. The vision of E-Government is to restructure a government management by using the multimedia and information technology. This is to improve and spread the using of information technology in Malaysia continuously. In line of this, to suit the requirement or present demand, the new project monitoring system or PMS II has been identified as one of the pioneer application in the E-Government applications. It is the first monitoring system that links all the ministries, agencies on line where the project information and data key-in at the source or user level. More detail for this monitoring system will be discussed further in Chapter 3.

As a conclusion the implementation of project monitoring system in Malaysia can be shown as follows:

Figure 4 : Monitoring Systems in Malaysia

1.3 Problem Statement

When the Project Monitoring System (PMS II) was introduced as a tool to monitor the government projects development, all the ministries and departments were directed to use it as a part of their duties. The maximum using of this PMS II is very clear mentioned in the Instruction No.1 in the year of 2001. The Implementation and Coordination Unit (ICU) under Prime Minister Department in order to familiarize the system to the personnel that was responsible to use the system at ministries or department's level has been conducted many courses and training.

Since the first day of PMS II was implemented in the year of 1998 until now the most problem are many ministries and departments are still not aware of the importance of updating data in the PMS II. Many ministries and department do not really use this PMS II and most of the data in the PMS II were out dated. ICU as the responsible agency always reminds the ministries and departments to ensure all data's must be always up to date because PMS II can be reached at Minister Level even the Prime Minister at any time. Even development meeting at state level is using the data in the PMS to monitor the progress of physical and financial. So what's really the problem? Government already spends about a total of RM50 million to develop this PMS II but the usage or outcome from the government agencies not as at early expected. In this project proposed, it will study the cause and problem facing at users level why it has been happened.

1.4 Project Aim and Objectives

The objectives of this project are:

- To study the current issues relating the implementation of PMS II in government agencies.
- To identify the problems facing at users level in using the Project Monitoring System (PMS II).
- To make suggestions for improvement of the PMS II based on the finding

1.5 Scope and Limitation of Studies

The study will be considered only to the government agencies that using PMS II to manage and monitor their development projects and limited to development of building and infrastructure works only. It will not cover private project because this PMS II is developed only for government projects.

1.6 Brief Methodology

To assure the planned objectives of research will be achieved, some methods and process should be taken into consideration. In order to achieve the goals, all the data obtained will be analyzed and compiled to get the expected result. The work stage is planned in detail to maintain the success of this study. The methodology of this study can be divided into three phases:

1.6.1 Introduction / Literature Review

This is the preliminary stage of research to get the overall overview of the proposed topic. At this stage research will be implemented only by documentation research such as books, journals, conference texts, agencies bulletin, project papers, internet etc. This stage is very important in order to find out the related matters that will help to cover the scope of research. The main source of getting information is from various government agencies such as Implementing and Coordination Unit (ICU) and MAMPU under Prime Minister Department.

1.6.2 Data Collection

This phase is the important part where the primary data should be collected to fulfill the objectives of the study. It requires research, questionnaires to collect relevant data information. The primary data will be gathered through questionnaires. It will be drafted and given to those government agencies that involved in PMS II in monitoring the government projects. The secondary data from literature review will also be considered.

1.6.3 Data Analysis / Conclusion

After all the data has been collected, then the information will update and analyze process of those data will be implemented. The method of analysis will be decided later upon the suitability. Then it will be translated in writing in order to produce an easy way to be understood. Hopefully the objective of the research will be achieved.

Figure 5 : Research Methodology Flow Chart

1.7 Thesis Overview

The completed thesis will comprise of six chapters. Each of these chapters will be described as below:

- Chapter 1** - This chapter is an introduction that focuses on the title of this thesis. It will cover the overview of the projects development and planning as general in Malaysia. It also discussed about the definition of topic, problem statement, thesis objectives and scope and limitations.

- Chapter 2** - Literature review that focus on any topics that related to this thesis. These include the understanding of the project monitoring system, types of monitoring systems using in Malaysia for the government projects.

- Chapter 3** - Project Monitoring System II
This chapter will cover the detail of PMS II and their applications.

- Chapter 4** - Research Methodology that will be covered the data collection.

- Chapter 5** - Result and Analysis

- Chapter 6** - Finding and Conclusion. The result finding will be discussed and further recommendation will be made.