

draft-harrison-regext-rdap-jcard-profile

Tom Harrison (tomh@apnic.net)
George Michaelson (ggm@apnic.net)
IETF 105 REGEXT Working Group

Why profile jCard?

- jCard's appropriateness in the RDAP context is being reevaluated:
 - jCard structure is difficult to work with
 - Underlying vCard model is complex, supports many things not needed in RDAP
- Alternative formats are being considered
 - E.g. **draft-stepanek-jscontact**
- Before proceeding with alternatives: could profiling be sufficient?

Details

- Properties
 - Name, phone number, email, delivery address
 - Role, organisation
 - Language, geographic co-ordinates
 - Contact URI
- Other
 - Unstructured addresses are required
 - Multilingual elements may be used (**altid/language** parameters)
 - Country code parameters (RFC 8605) may be used

Open topics

- Could this work as an alternative to deprecating jCard?
- Does anything else need to be included?
- Are more/better jCard libraries an alternative to a profile?