

RSE & RSOC Report

IETF 88

Vancouver, BC, Canada

RFC Series Oversight Committee (RSOC)

- IAB Members
 - Joel Halpern (Lead)
 - Bernard Aboba
- Non-IAB Members
 - Nevil Brownlee
 - Tony Hansen
 - Joe Hildebrand
 - Bob Hinden
 - Alexey Melnikov (Chair)
 - Heather Flanagan (RSE)
 - Ray Pelletier (IAOC Liaison)

RSOC Highlights

- Completed review and recommendation to the IAOC regarding:
 - RFC Production Center and RFC Publisher Statements of Work and contracts
 - RFC Series Editor contract

RSE Avenues of Communication

- The RSE wiki
 - <http://www.rfc-editor.org/rse/wiki>
- rfc-interest mailing list
 - <http://www.rfc-editor.org/mailman/listinfo/rfc-interest>

RFC Style Guide

- Progress since IETF 87 includes
 - Continue to establish guidelines for citations (e.g., IEEE vs Institute of Electrical and Electronics Engineers)
 - Focus on areas that will need to be modified with format changes (e.g., changes to author names and indexing)
 - Clearly defining "most stable reference"
 - Revise requirements and recommendations in Authors' Addresses section
 - Remove guidance on Headers and Boilerplates that is already covered in RFC 5741

RFC Format

- Process since Berlin
 - Design Team active and engaged
 - IAB's i18n program providing input on non-ASCII requirements for series
 - Discussion with IESG about normative vs informative text, images, and accessibility

BoF = Thursday, 7 November @ 17:30-18:30
in Regency B

<https://www.rfc-editor.org/rse/wiki/doku.php?id=design:start>

Homework

Please review the content on the wiki before
the BoF

<https://www.rfc-editor.org/rse/wiki/doku.php?id=design:start>

This is a public read-only wiki space