

5 Step Guide to Report Writing

The purpose of report writing:

- To communicate a research process clearly and simply
- To give logical structure to the methods, results and findings of research
- To inform the reader of the findings and possible recommendations of the research
- To be easy to read and navigate for the reader
- To develop clear, concise communication and documentation skills

1. Read the brief/terms of reference carefully

The brief should tell you:

- Who the report is for (**audience**)
- What they want to find out (**purpose**)

- Think about what questions the audience want to find answers to
- Ensure that your report addresses these questions in the Introduction, Discussion, and Conclusion

2. Plan each section

- Plan each relevant section using bullet points/spider-diagrams/short paragraphs, or any other suitable method
- Common elements that are found in reports include:
 - Title Page
 - Acknowledgements
 - Contents
 - Abstract or Summary
 - Introduction
 - Literature Review
 - Methodology
 - Results or Findings
 - Discussion
 - Conclusion and Recommendations
 - References
 - Appendices
- Consider the role each item will play in communicating information or ideas to the reader:
 - Does it provide background to your research? (**Introduction** or **Literature Review**)
 - Does it describe the types of activity you used to collect evidence? (**Methods**)

- Does it present factual data? (**Results or Findings**)
- Does it place results or evidence in the context of background reading (**Discussion**)
- Does it make recommendations for further action? (**Conclusion**)

3. Relate findings to background research

- When writing your discussion, look back at:
 - Your original research questions
 - Your literature review or any wider reading
- Keep these in front of you as you write
- Ask how your findings answer your research questions
- Use your background reading to help interpret your results
- Does this research provide any possible explanations or evidence to support your interpretations or findings?
- Do your findings confirm or contradict previous research findings?

4. Put yourself in the position of the reader

- Reports are designed to be informative: think about your audience and their needs
- Ask yourself the following questions:
 - What does your reader already know?
 - What do they want to find out?
 - You know what you mean, but can your reader follow your reasoning i.e. do you jump from one idea to another without explaining them fully?
 - Is all of the information relevant to the reader?

5. Edit ruthlessly and proofread

- Leave time to read through your report
- Clear and simple sentence convey your ideas more effectively
 - Cut out any unnecessary descriptions
 - Get to the point: shorten any needlessly long sentences, especially in introductory sentences
 - Example: "This report will concern itself primarily with the important issue of the noise level on campus" is better as "This report concerns the noise level on campus"
- Use technical terms accurately and make sure you fully understand what they mean
- Avoid adding in unnecessary jargon just to sound more 'academic'

For more information on report writing, see the interactive resources on our website:

go.qub.ac.uk/ReportWriting