Format of ITU-R Recommendations

Summary
	This element is placed in front of the Recommendation. It provides a brief overview of the purpose and contents giving the reasons for the study and motivations for development of this Recommendation, thus permitting ITU members and users to judge its usefulness for their work.
In the case of revision/modification of an existing Recommendation this element should include brief description of changes in particular for Recommendation, incorporated by reference in the Radio Regulations.
This element defines, without ambiguity, the intent or subject of the Recommendation and
· should clarify the objective of the Recommendation
· should indicate the limits of applicability
The Summary should not be retained in the text of the Recommendation after its approval.

	 [should be reviewed by relevant SG]
Recommendation ITU-R (Series).XXX-version [*]
	 [starting from 0 e.g. 1154-0]
Title
	· should reflect the main purpose of the Recommendation
· should provide an indication of the main service(s) and frequency band(s) concerned as appropriate
· should not be unnecessarily long
· important information should be included in the Scope

(years of approval)
Scope
	This element defines, without ambiguity, the intent or subject of the Recommendation and
· should clarify the objective of the Recommendation
· should indicate the limits of applicability (e.g. service(s), frequency band(s), systems, applications, etc.
The Scope should be retained in the text of the Recommendation after its approval.

Keywords [may be included as a part of the Scope]
	The specific Keywords :
· should identify the main topics in the Recommendation and serve in electronic text searches
· should not normally be more than 5 words.

The following two elements (Abbreviations/Glossary and Related ITU Recommendations, Reports) may be placed below as shown or at the end of Recommendation.
Abbreviations/Glossary
	List of Abbreviations/Glossary (if more than 5 terms) used throughout the Recommendation should be in alphabetical order and with their description.

Related ITU Recommendations, Reports
NOTE – In every case the latest edition of the Recommendation/Reports in force should be used.

[*] 	Recommendation incorporated by reference in the Radio Regulations, see Volume 4

The ITU Radiocommunication Assembly,
considering (mandatory)

	This part should contain various general background references giving the reasons for the study and motivations for development of this Recommendation and should be answered in part “recommends” and should be numbered as:

a)
b)
c)…… to z)
recognizing (optional)

	This part should contain specific factual background statements or studies which have formed a basis for the work and have been taken into account, as appropriate; the references should normally refer to ITU documents and should be numbered as:

a)
b)
c)…… to z)
noting (optional)

	This part should indicate generally accepted information that supports and/or relates to the Recommendation and should include reference to appropriate Annex and be numbered as:

a)
b)
c)…… to z)
recommends (mandatory)

	This part should provide:
recommended specifications, requirements, data or guidance for recommended ways of undertaking a specified task; or recommended procedures for a specified application and should be numbered as:
1	
2	
Individual or common Note(s) may be included in this part (for example: to indicate studies to be completed)

Annex(es)
	This part should:
· contain technical details or description of methods/procedures
· support or clarify the relevant recommends;
· be numbered as Annex 1, Annex 2 etc.
It is necessary for overall completeness and comprehensibility
If the Annex text is more than 5 pages long a table of contents is needed.

Attachment(s) to Annex (if needed):
	This part should:
· contain material which is supplementary to and associated with an Annex of a Recommendation;
· clarify the relevant recommends.
It is not essential to Rec completeness and comprehensibility
[bookmark: _GoBack]If its text is more than 5 pages long a table of contents is needed.

	Appendix(es) should not be used as a part of Recommendation in order to avoid confusion with Appendix(es) used in the RR

M:\BRSGD\STAFF\MOSTYN\Format of ITU-R Recommendations\Format-e.docx	29.11.13	18.09.13
