RFC Editor Report

Bob Braden for Joyce K Reynolds

52nd IETF Meeting Salt Lake City, Utah December 13, 2001

Who Funds the RFC Editor?

- 1969 Oct 1998: US government (DARPA & NSF)
- Oct 1998 Oct 2003: the Internet Society

--> Your dollars, pounds, francs, marks, crowns... At work!

• Currently ~4 FTEs at USC/ISI

RFC Editor Throughput: Aug - Nov 2001

MONTH	# Submitted	# Published	# Not Pub'd	# in Queue at month end
Aug 2001	9	21	1	61
Sept 2001	15	13	0	63
Oct 2001	25	16	0	72
Nov 2001	17	9	1	79
TOTALS	66	59	2	

TIME IN QUEUE @ December 1, 2001

Other RFC Editor Activities

- Internet Draft search engine on RFC Editor web site.
- Completing Gahrns&Hain template document for RFCs in Word.
- Planning revamp of RFC Editor web pages.
- Begin work on XML for rfc-index database.
- RFC-Online project

"RFC Online" Project

RFC0001 - RFC0800:

Previously online:	608	
Never issued:	65	
Online since last reported:	41	
Still only on paper:	86	(54 awaiting final editing)

TOTAL

800

RFC Editor Work In Progress...

- Revising RFC 2223, Instructions for RFC Authors
 - Up to date
 - More complete description of formatting rules
 - E.g., clarify function and format of the Abstract section
 - E.g., clarify rules for references

A Cast of Thousands...??

- Recent I-D submitted for publication had 17 authors.
- The RFC Editor and the IESG agree that such inflation of author lists is wrong on both practical and policy grounds.
- It is not the "IETF way". This is not a vanity press, for either individuals or corporations.
- If there are many contributors, the person(s) who primarily wrote the spec should be the authors, marked as "editor(s)". The contributors can be listed in an Acknowledgment section.

Independent Submissions on IESG Queue 30 November 01

I-D Name:

Submission Date:

August 14, 2000

Draft-hoffman-what-is-ietf-03.txt 09/00 IESG to ask Poisson WG to review

Draft-jl-pcdp-01.txt Draft-daviel-html-geo-tag-04.txt 4/01 IESG asked GEOLOC WG to review

Draft-wildgrube-preprfc-03.txt (RFC Editor Review) Draft-ong-sigtran-sctpover-01.txt Draft-levin-iptel-h323-url-scheme-03.txt

Draft-srisuresh-ike-policy-extensions-00.txt

Draft-kuwahara-cl-tunneling-vpn-00.txt Draft-hain-msword-template-06.txt (RFC Editor Review) February 13, 2001 February 26, 2001

April 3, 2001 April 12, 2001 April 30, 2001

May 21, 2001

June 22, 2001 June 28, 2001

Independent Submissions on IESG Queue 30 November 01

I-D Name:

Submission Date:

Draft-herriot-application-multiplexed-03.txt		
Draft-dicom-media-type-00.txt		
Draft-jaffer-metric-interchange-format-03.txt		
Draft-congdon-radius-8021x-15.txt		
Draft-nakajima-camellia-02.txt		
Draft-tiwari-appl-wxxx-forms-01.txt		
Draft-wu-rgmp-01.txt		

Draft-trostle-win2k-cat-kerberos-set-passwd-04.txt Draft-nussbacher-bourvine-hebrew-email-00.txt

Draft-eastlake-proto-doc-pov-04.txt Draft-wildgrube-gnp-03.txt Draft-ietf-tewg-qos-routing-02.txt Draft-irtf-aaaarch-pol-acct-03.txt July 2, 2001 July 9, 2001 July 11, 2001 July 18, 2001 July 24, 2001 July 24, 2001 July 24, 2001

August 8, 2001 August 8, 2001

September 24, 2001 September 24, 2001 September 25, 2001 September 27, 2001

Documents on Hold – 30 November 2001

Awaiting RFC-Editor Action:

Draft-cameron-tatu-bibp-02.txt

Awaiting another document:

Draft-ietf-pkix-ac509prof-05.txt awaiting draft-ietf-pkix-pkalgs-01.txt draft-ietf-pkix-new-part1-03.txt

Awaiting Revision:

Draft-ietf-deltav-versioning-18.txt

Submission Date:

December 19, 2000

July 20, 2001

October 1, 2001