Technical Report Wriitng
In Engineering, one of the major forms of communication is the technical report. This is the conventional format for reporting the results of your research, investigations, and design projects. At university, reports are read by lecturers and tutors in order to assess your mastery of the subjects and your ability to apply your knowledge to a practical task. In the workplace, they will be read by managers, clients, and the construction engineers responsible for building from your designs. The ability to produce a clear, concise, and professionally presented report is therefore a skill you will need to develop in order to succeed both at university and in your future career.
While reports vary in the type of information they present (for example, original research, the results of an investigative study, or the solution to a design problem), all share similar features and are based on a similar structure.
Note: This document contains general engineering report-writing guidelines only. For specific departmental requirements, see your unit or study guide.
Key features of reports
Reports:
· are designed for quick and easy communication of information
· are designed for selective reading
· use sections with numbered headings and subheadings
· use figures and diagrams to convey data.

Title page
This page gives:
· the title of the report
· the authors' names and ID numbers
· the course name and number, the department, and university
· the date of submission.
The title of the report should indicate exactly what the report is about. The reader should know not only the general topic, but also the aspect of the topic contained in the report. Compare the following pairs of titles:
	Bridge Analysis
	vs.
	Analysis of a Prestressed Concrete Bridge

	Internet-based ATIS
	vs.
	An Evaluation of Internet-based Automated Traveller Information Systems


Most of the reports you write at university will form part of the assessment for particular subjects. You will therefore often talk about Assignment 1 or the Water Project, for example, especially where several reports will be submitted in the course of the semester or as part of an ongoing project. These terms form part of the title, but the report will usually need a more specific title also. Compare the following examples:
	Assignment 1
	vs.
	Assignment 1: Water Consumption Data Collection

	ATIS Project
	vs.
	ATIS Project: An Investigation of ATIS on the Monash Freeway


