Learning Objective: COMMON ERRORS IN REPORTS.

http://elc.polyu.edu.hk/cill/eiw/reportcorrection.htm

This exercise addresses 60 common errors made by students in report writing.

Instructions:

1. Read the letter below and add suitable words or phrases in the blanks.
2. When you have finished, you can read the corrected report.
CONTACT COMPUTER GRAPHICS

 MEMORANDUM

To: S.M. Chan, General Manager

From: _____________________
Date: 28 May 2003

Subject: ___
1. ______________________

At the monthly staff meeting on 21 May 2003, you requested information about staff satisfaction _________ the new microwave oven. The aim of this report is to present this information, and make suggestions about how to improve the situation.
2. ______________________
______________________ , since the move to the new office in Kowloon Bay, staff have had difficulty in finding a nearby place to buy lunch. __________________ the new office is in a factory area, and ___________________________ restaurants. A Sharpe R-3R29 microwave oven ___________ purchased so that staff could eat hot lunches at work. However, some staff ____________ expressed dissatisfaction with the microwave.

3._____________________

_______________________ surveyed by questionnaire ____________ 21 - 22 May 2003.

4. __________________
4.1 ____________________
In general, staff __________not satisfied _______ the power and size of the microwave.

Some were __________ with the location of the microwave, and most were ___________ with its reliability.

On analysing the data, two distinct groups of staff emerged. The first group were 40 staff who had usually eaten in the office when the office was in Central. The second group of 20 staff had usually eaten outside in Central.

_______________ : Staff Satisfaction with the Microwave Oven

	Feature

	Staff Satisfaction

	
	Group A Usually ate in the office (n=40)
	Group B Usually ate outside the office (n=20)
	Both Groups

	Size
	55%
	35%
	48%

	Power
	30%
	25%
	28%

	Location
	70%
	75%
	71%

	Reliability
	95%
	95%
	95%

	Average
	62.5%
	57.5%
	60.5%

4.2 _____________
________________of Group B staff said that ___ oven was powerful enough for their needs. Also, less than a third of Group A staff were satisfied, giving a total for both groups of less than 30%.

Staff responded that ___ took too long for the oven to cook their food and ______________ _______ had to queue at lunchtime.

4.3 _____________
________________, about ____________ Group B staff said that the microwave was too small. For example, one member of staff _____________ that his 10" pizza would not fit in the oven. However, more than half of Group A staff were satisfied, giving a total satisfaction for both groups of just under 50%.

4.4 _____________
________________ of both groups of staff thought that the location of the oven was acceptable. _________ of the staff ___________ agree on a better position for the oven.

4.5 ______________
______________ reliability, _________________ the staff were satisfied.

__________________ of staff did not understand how to operate the oven.

5. ________________
The Findings show that staff, especially staff in Group B, were not satisfied with the power and size of the microwave. We should therefore consider buying a bigger and _________________ microwave.

6. _________________
There are ________________________ we __________ consider.

6.1 ____________________
We _________________ return the microwave to the shop and ask them if we can buy a bigger one, and only pay the difference. I suggest _________________ this first.

6.2 ___________________________
If the shop will not take back the old microwave I recommend ________________ a new one, and keeping the old one ___ another part of the office for the staff who do not like the present location. Alternatively, we could _______ the old microwave second hand.
6.3 ________________________

We __________ let the staff arrange a system for different staff to use the microwave at different________.

CONTACT COMPUTER GRAPHICS

MEMORANDUM

To: S.M. Chan, General Manager
From: (Name, Job Title)
Date: 29 May 2003

Subject: Report on Staff Satisfaction with the Microwave Oven
1. Introduction
At the monthly staff meeting on 21 May 2003, you requested information about staff satisfaction with the new microwave oven. The aim of this report is to present this information, and make suggestions about how to improve the situation. I surveyed the staff to find their opinions.
2. Background
[Nothing to add] Since the move to the new office in Kowloon Bay, staff have had difficulty in finding a nearby place to buy lunch. This is because the new office is in a factory area, and there is a lack of restaurants.
A Sharpe R-3R29 microwave oven was purchased so that staff could eat hot lunches at work.

However, some staff have expressed dissatisfaction with the microwave.

3. Method

Sixty staff were surveyed by questionnaire from 21 - 22 May 2003.
4. Findings
4.1 Introduction
In general, staff were not satisfied with the power and size of the microwave.

Some were satisfied with the location of the microwave, and most were satisfied with its reliability

On analysing the data, two distinct groups of staff emerged. The first group were 40 staff who had usually eaten in the office when the office was in Central. The second group of 20 staff had usually eaten outside in Central.

Table 1: Staff Satisfaction with the Microwave Oven
	Feature

	Staff Satisfaction

	
	Group A Usually ate in the office (n=40)
	Group B Usually ate outside the office (n=20)
	Both Groups

	Size
	55%
	35%
	48%

	Power
	30%
	25%
	28%

	Location
	70%
	75%
	71%

	Reliability
	95%
	95%
	95%

	Average
	62.5%
	57.5%
	60.5%

4.2 Power
Only a quarter of Group B staff said that the oven was powerful enough for their needs. Also, less than a third of Group A staff were satisfied, giving a total for both groups of less than 30%.

Staff responded that it took too long for the oven to cook their food and therefore they had to queue at lunchtime.

4.3 Size
In addition, about two-thirds of Group B staff said that the microwave was too small. For example, one member of staff complained that his 10" pizza would not fit in the oven. However, more than half of Group A staff were satisfied, giving a total satisfaction for both groups of just under 50%.

4.4 Location

About three-quarters of both groups of staff thought that the location of the oven was acceptable. The rest
of the staff did not agree on a better position for the oven.

4.5 Reliability
Regarding reliability, almost all of the staff were satisfied.
Three members of staff did not understand how to operate the oven.

5. Conclusions

The Findings show that staff, especially staff in Group B, were not satisfied with the power and size of the microwave. We should therefore consider buying a bigger and more powerful microwave.
6. Recommendations

There are a number of options we could consider.

6.1 Exchange
We should / could return the microwave to the shop and ask them if we can buy a bigger one, and only pay the difference. I suggest trying this first.

6.2 Purchase of a New Microwave
If the shop will not take back the old microwave I recommend buying a new one, and keeping the old one in another part of the office for the staff who do not like the present location. Alternatively, we could sell the old microwave second hand.
6.3 Queuing System
We could let the staff arrange a system for different staff to use the microwave at different times.

