1
1

Writing a report and formatting patterns

The following patterns are to be followed as a MUST for writing and formatting ALL our deliverables.

Formatting should be a MUST before submitting a document to a superior manager, and it should be done when all the editing is complete.

1. Data presentation

1.1 Start each article or item with a statement, and develop it in plain, short-cut phrases.

1.2 Repeat your main points in a conclusion at the end, or make recommendations.

1.3 If any risk is involved, explain its potential drawbacks, and look for positive approaches.

1.4 Use other structural aids (bullets or numbering) to structure the report.

1.5 If you are unsure of your conclusions, invite other readers to check your thought.

1.6 Don't draw conclusions from insufficient evidence.

1.7 If you are really in doubt - skip it out!

1.8 Each document is like a song - it has its own beginning, a refrain, and a final conclusion.

1.9 Always put yourself in the readers shoes, tailor the report to the recipients.
2.Text

2.1Format all the texts in one Style - (New Roman for BNI).

2.2. Use keggle 12 for the texts, keggle 16 bold for the main heading and keggle 14 bold for sub-headings.

2.3 Insert page numbers

2.4 Use standard settings for margins

2.5 Do not use color for black and white printing, black color of fonts only.

3.Tables

3.1 All the tables should be drawn with one single type of horizontal and vertical lines well visible.

3.2 Each table should be consecutively enumerated (Table1, Table 2, Table 3, etc), Word "table" and its number are to be underlined).

3.4 The number of the table is placed on the RIGHT side, above the table.

3.5 Then place the title above the table with keggle 12 bold vertically centered.

4. Drawings, pictures, or diagrams

4.1 All drawings, pictures, or diagrams should also be consecutively numbered (Picture 1, Picture 2, Picture 3).

4.2 The Word "Picture" and its number are placed UNDER the picture, vertically centered, followed by its title, for example: Picture 1: TMC team.

4.3 Use keggle 10 for that.

5. Contents

5.1 Should always be compiled based on the edited and formatted document

5.2 Contents is placed right after the cover page.

Правила оформления отчетов
Любые отчеты, исходящие из XXX должны удовлетворять следующим требованиям:
1. Логика представления отчета
1.1 Каждую главу необходимо начинать с утверждения, которое необходимо развивать далее в простых, кратких фразах.

1.2 В заключение главы необходимо повторить главные ее выводы и рекомендации.

1.3 В случае обсуждения спорных или рискованных тезисов, объясните их потенциальные недостатки и преимущества и ищите пути решения проблемных вопросов.

1.4 Для придания логичности своему изложению используйте перечисления или порядковый перечень излагаемых тезисов.

1.5 Если Вы неуверены в своих выводах, предлагайте читателям делать вывод вместе с вами.

1.6 В случае недостаточности аргументов – лучше вовсе не делайте выводы.

1.7 Если ваши сомнения по поводу сделанного вывода более обычных, лучше вовсе откажитесь от этого вывода

1.8 Каждый документ должен быть подобен песне: в нем должна быть запевка, основной куплет и припевка (чтобы лучше запомнили!).

1.9 При написании любого отчета ставьте себя на место читателя: учитывайте его менталитет, образование, национальность.
2. Текст
2.1 Все отчеты должны быть написаны шрифтом Times New Roman .

2.2. Основной текст должен быть набран шрифтом № 12, для заголовков разделов используйте шрифт № 16, для заголовков подразделов – шрифт № 14.

2.3 Проставляйте номера страниц.
2.4 Для полей используйте стандартные значения MS Word.
2.5 При печати на черно-белом принтере нельзя использовать цвет.

3. Таблицы

3.1 Все таблицы должны быть оконтурены одним единственным типом горизонтальных и вертикальных линий, хорошо видимых.

3.2 Таблицы должны быть пронумерованы последовательно (Table1, Таблица 2 и т.д), Слово "Таблица" и его номер должны быть подчеркнуты.

3.4 Номер таблицы следует помещать в правой стороне листа выше таблицы.

3.5 Название таблицы пишется шрифтом №12 под ее номером. Название центруется посредине листа.
4. Рисунки, картины и диаграммы

4.1 Все рисунки, картины, или диаграммы должны иметь порядковые номера (Рисунок 1 …).

4.2 Слово " Рисунок " и его номер следует помещать по центру листа под рисунком, ниже должен быть заголовок рисунка, например: Картина 1: Команда TMC.

4.3 Для рисунков использовать шрифт № 10.
5. Содержание
5.1 Содержание должно быть в каждом документе.

5.2 Содержание должно быть расположено сразу после титульного листа.
