

March 2006

RFC Editor Report 65th IETF Meeting Dallas, Texas

- The RFC Editor has made significant progress towards reducing the publication backlog reported in the past several IETF meetings.
- At current rates, backlog will be completely gone before June 2006.

4-Month Summary

November 2005 – February 2006

Processed	Docs	~Pages
DNPs/Withdrawals:	3	
Total Published:	180*	4577
**** 100 :		anth nariad

*vs. 102 in preceding 4-month period

Submissions	Docs
IETF Submissions:	121
Independent Submissions:	7
Total Submissions:	128

Publication Rate

4-month Period	Submitted/ Month	Published/ Month	Reported @
Nov04–Feb05	31.2	13.8	IETF 62
Mar – Jun 05	34.2	29.8	IETF 63
Jul – Oct 05	24.8	26.2	IETF 64
Nov 05-Feb 06	32.5	45.8	IETF 65

Current Queue Breakdown

		Count	Median Wks in State	Max Wks in State
•	Editable:	99	5.5 #	*
•	Await final RFC review:	25	3.6	11
•	Await Norm. Ref(s):	43	*	*
•	Await author (AUTH48):	30	3	15
	# : Was 10 weeks at IETF	⁷ 64		

*: Not meaningful because of Norm Ref holds

Annual Publication Rate

Other Progress

 Automated emails now sent to notify authors of RFC State changes.

XML2RFC

- Using xml2rfc as much as practical in editing RFCs.
- Aim: use XML version for all editing and AUTH48 processing.
- Working with xml2rfc community to make this possible.

Thank you.

Web site: http://www.rfc-editor.org/ Interest list: rfc-interest@rfc-editor.org

Document Processing

Aaron Falk November 1, 2005, v.15

Histogram of Queued Document Lengths

