ETSI TISPAN#10bis

10bTDXXX
ETSI TISPANWG3 IPTV

WG3TD082r3
Paris, 28 January – 01 February 2008

Liaison Statement
	Title:
	LS From TISPAN to IETF MMUSIC WG regarding SIP/RTSP

	From Organisation:
	TISPAN WG3

	Technical Contact:
	Raymond Forbes (Ericsson), 

	Reply to:
	Raymond.forbes@ericsson.com, TISPANsupport@etsi.org 

	Reply by (date):
	


	To Organisation:
	IETF – MMUSIC WG

	Contact Person:
	Jean-Francois Mule

	e-mail:
	jf.mule@cablelabs.com


	For:

	Action:
	

	Information:
	X


ETSI TISPAN WG3 wishes to inform IETF MMUSIC WG of the standardization of IPTV services over IMS in draft ETSI TS 183 064 and its extensions and modifications to RTSP [RFC 2326].
In the draft ETSI TS 183 064, there are two methods for supporting IPTV services delivered over IMS with different combinations of SIP and RTSP. While one method uses regular RTSP version 1.0, there is also a second method which describes a tightly coupled SIP/RTSP model that uses an extended and modified version of RTSP 1.0. The main modification is to use SIP for RTSP session establishment and teardown. A SIP Invite with SDP offer/answer is used to setup the media flows and a TCP connection for RTSP requests and responses, removing the need for the RTSP SETUP and TEARDOWN methods. The usage of SIP and tighter coupling of SIP/RTSP enables closer integration with IMS and its functions, such as QoS, user identification and charging functions. 
ETSI TISPAN WG3 would encourage IETF MMUSIC WG to consider defining support for the above described functionality. If such specification would become available TISPAN will consider adopting the use of it.
To find the ETSI TISPAN latest drafts see: http://portal.etsi.org/docbox/tispan/open/NGN_LATEST_DRAFTS/
Page 1 of 1

