

Logbook Keeping & Report Writing

Introduction

- PT report is a key to assess and grade the knowledge students has acquired from the industrial training
- Every student shall submit one report for each PT period
- The reports are divided into two parts
 - Main Report
 - Logbooks

Logbooks

- Weekly reports
- A systematic daily record of activities, events and occurrences on timely basis
- Contains all daily activities, field works done during the PT session, summarised in a tabular form

Logbooks

How To Document PT Activities

- Fill the logbooks on daily basis
- Logbooks can be handwritten or typed & printed

Advise: Keep a notebook, write-in every activity or event learnt everyday, summarise the activities and fill in the logbook daily or weekly

Logbooks

Contents of a Technical Logbook

- Daily Activities
- Details of the main job of the week
- Diagrammatic/schematic presentations of the main job

Logbooks

Daily Activities

- *Fill the week number (1...8)*
- *The dates – Monday to Friday*
- *Record a summary of daily activities*

WEEK NO.....	FROM.....TO..... (date)
--------------	-------------------------

DAY /DATE	ACTIVITY
Monday	
.....	
Tuesday	
.....	
Wednesday	
.....	
Thursday	
.....	
Friday	
.....	

Logbooks

Details of the main job of the week

- *Choose one Task*
- *Fill in step by step for performing the task*
- *Fill in the tools used*

Details Of the Main Job of the Week	
Operation:	Machinery/ Tools Used

Logbooks

- Diagrammatic presentations
- *Appropriate diagram according to the chosen task*
- *Drawn by Student (you)*
- *Checked by Industrial Supervisor*
- *Signed and officially stamped*

Detailed Diagram of the Main Job					
Drawn by	Name:	Date:	Checked by	Name:	Date:

Sample Diagrammatic presentations

Figure 2. Architecture of an immobile radio site.

Logbooks

Assessment Criteria

- Content relevance [5]
- Drawing precision [5]
- Clear description of activities [5]
- Overall neatness [5]

TOTAL = 20%

The Main Report

For Students continuing with PT**

- Contains two parts
 - *The company profile, and*
 - *The main task*
- Comprised of not less than 10 pages and not more than 20 pages of A4 (standard report required pages)

The Main Report

For students doing their last PT

- The company/organisation profile should not be included
- The main task report should comprise of the standard report required pages, i.e. not less than 10 pages and not more than 20 pages of A4

Company/Organisation Profile

Things to be Considered

- Give an introduction of the organization
- Draw an organizational chart/structure
- Write about job descriptions of skilled workers – Technical/ICT based
- Write about safety regulations and general welfare of workers and trainees
- Write about the recruitment and training policies

Company/Organisation Profile

Assessment Criteria

- Introduction & Organization chart [5]
- Comments on the practice of safety regulations and general welfare [5]
- Job description based of skilled workers [5]
- Description of the recruitment and training policy [5]

TOTAL = 20%

The Main Task

- The main topic is selected by the student with the assistance of academic supervisor
- Select a relevant topic among the tasks learnt or done
- Your main reference should come from the company

The Main Task

Subtopics to be included in the main task

- i. Define and justify a problem
- ii. Provide a clear description of proposed solution to the problem
- iii. Justify the chosen solution – Pros and Cons
- iv. Include block diagrams, schematic diagrams, flow charts, photos of field work relevant to the topic

The Main Task

Subtopics....

- v. Write and compare alternative solutions for the problem or for improvement
- vi. Add description of challenges encountered during PT period
- vii. Write a good conclusion and recommendations
- viii. Include a list of references (at least 5)

The Main Task

Assessment Criteria

- Diagrammatic presentation [5]
- Problem identification and assumptions made [5]
- Justification of the chosen solution (Pros vs cons) [5]
- Discussion and comparison of alternative solutions [5]
- Functional and technical requirements for implementation or installation [5]
- Conclusion and Recommendations [5]
- Relevant references [5]
- Formatting, neatness, clear diagrammatic representation [5]

TOTAL = 40%

Plagiarism Issues

- All reports should abide with the guidelines about plagiarism
- Plagiarism includes;
 - Copying someone else's work
 - Borrowing the phrases and clauses from the original source without citing the author
 - Copying or paraphrasing content from the Internet

Report Structure

- **Paper size** : A4, white paper
- **Page Numbering**: Pages should be numbered
- **Text format**: Main report must be typed (logbooks can be handwritten).
Use 1.5 line spacing, font size of 12, Times New Roman font style.
- **Titles and subtitles**: should be numbered and styled in an orderly manner

Report Structure

- **Cover page** – should be uniform
- **Inside Pages** – Include; *Abstract, Acknowledgements , Table of Contents , List of Abbreviations , List of Tables & Figures*
- **Part I: The Main Report**
 - *the Company*
 - *Main Task (Title of your topic)*
- **Part II: Logbooks**

Report Submission

The report should be

- Officially signed and stamped
- Binded – bind the main report and the logbooks together
- Submitted **on FRIDAY** of the second week of the following academic year
- Submitted in hardcopy to the respective Departmental PT Coordinators. Softcopies should be uploaded in the PTMS