

LEARNING AND INFORMATION SERVICES

Guide to Report Writing

What is a report?

A report is a highly structured document written in a formal style. Normally a report is based on your reading and some form of practical work, such as an investigation, survey, experiment or review of practice in other organisations.

Reports are written for a particular purpose, to inform, to persuade, or to offer recommendations. They are also produced for a specific audience. Reports generally draw conclusions based on their findings and may suggest a course of action or areas of further research.

Reports generally aim to:

- Set out the issue and explain why the activity was undertaken
- Describe what was done and how it was done
- Present the findings, conclusions, and any recommendations

Preparing and writing your report

Use your assignment brief to make sure you understand the purpose of the report and the intended audience. Have a plan allowing enough time to collect and organise your information and write, redraft, and proofread the report.

You should write in a formal academic style with simple sentences avoiding slang and unnecessary jargon. Paragraphs need to be concise and focus on one issue or area of discussion. Tables and diagrams can be used in your report but make sure they add to the reader's understanding of the issues and that they are clearly labelled.

Presentation and layout

In a report the content is divided up into a number of sections each with a heading. These sections may be further divided into subsections. Sections and sub sections make it easier for the reader to locate the information they need. Normally these sections and subsections are numbered using a progressive numbering system. Most word processing software will do this numbering for you.

1. Main section

1.1. Subsection

1.1.1. Subsection

1.1.2. Subsection

Ref: LS004 | Skills Development Team | August 2014

Report structure - what sections should a report have?

This table outlines the main sections that a report should contain. However if you are given specific guidelines for your report you must follow them.

Title	The title page should have the title of the report, the author's name, and any other details required by the assignment brief such as module/ course titles.
Contents	List all the main sections including the appendices remembering to include the page numbers. Any illustrations, tables or diagrams that you have used also need to be included in a separate list in this section.
Abstract/ Summary	A brief summary or overview of the report. It should be a document which can be read independently of the main report.
Introduction	A brief description of what the report is about, what it will cover, any relevant background information and any limitations on the contents or coverage of the report.
Main section	Presents your results to the reader. Depending on the type of report and the instructions you have been given this section might be further divided into areas such as literature review, methodology, results and discussion.
Conclusions	Summarises the key points from the main body of the report relating them back to the introduction. Do not introduce new material in this section .
Recommendations	This section provides you with the opportunity to suggest changes and improvements. Any recommendations should be based on your conclusions.
References	The reference list should detail all the sources you have used in your report.
Appendices	Use this section to include material that the reader might want to refer to but would disrupt the flow of the main report. Each appendix is numbered so that it can be referred to in the report.

Help and Advice

For more details on the help available, please refer to the Skills for Learning website at: http://www.wlv.ac.uk/skills.

Watch our online tutorial on report writing by scanning the QR code

Further reading

Books offering advice on report writing are available in the Study Skills collections in the Learning Centres and as part of our e-book collection.

Reid, M. (2012) Report writing. Basingstoke: Palgrave Macmillan.

Cite this work:

Learning and Information Services (2012) *Guide to report writing* [online]. Wolverhampton: University of Wolverhampton. [Accessed give date accessed]. Available at: http://www.wlv.ac.uk/skills.

To request this document in an alternative format please contact skills@wlv.ac.uk