

SIP Working Group

IETF 66

Chairs: Dean Willis, Keith Drage

I E T F

Note Well

Any submission to the IETF intended by the Contributor for publication as all or part of an IETF Internet-Draft or RFC and any statement made within the context of an IETF activity is considered an "IETF Contribution". Such statements include oral statements in IETF sessions, as well as written and electronic communications made at any time or place, which are addressed to:

- **the IETF plenary session,**
- **any IETF working group or portion thereof,**
- **the IESG, or any member thereof on behalf of the IESG,**
- **the IAB or any member thereof on behalf of the IAB,**
- **any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices,**
- **the RFC Editor or the Internet-Drafts function**

All IETF Contributions are subject to the rules of [RFC 3978](#) and [RFC 3979](#).

Statements made outside of an IETF session, mailing list or other function, that are clearly not intended to be input to an IETF activity, group or function, are not IETF Contributions in the context of this notice.

Please consult [RFC 3978](#) for details.

Announcements

- Blue sheets; note-takers
- SIP: Monday 10th at 13:00 – 15:00; Wednesday 12th at 13:00 – 15:00
- SIPPING: Tuesday 11th at 9:00 – 11:30; Thursday 13th at 9:00 – 11:30
- SIP security breakout session: under organisation
- P2P-SIP: under organisation

Announcements, Session 2

- Blue sheets; note-takers
- SIP(2): Wednesday 12th at 13:00 – 15:00
- SIPPING(2): Thursday 13th at 9:00 – 11:30
- SIP security breakout session: Wednesday 15:20 – 17:00 Rm 518C
- P2P-SIP: Friday 12:30 – 15:00 Rm 519A

Agenda (Session I)

1300	Agenda bash, announcements and status	Chairs	This doc
1305	Outbound	Rohan Mahy	draft-ietf-sip-outbound-04
1320	Outbound discovery	Miguel Garcia (for Erkki Koivusalo)	draft-koivusalo-sip-outbound-discovery-02
1335	Outbound mid-call issues	Kevin Johns	draft-johns-sip-outbound-middialog-draft-00
1340	Connection reuse	Vijay Gurbani, Rohan Mahy	draft-ietf-sip-connect-reuse-05.txt draft-gurbani-sip-domain-certs-01
1400	Location conveyance	James Polk	draft-ietf-sip-location-conveyance-03.txt
1415	SAML for SIP	James Polk, Hannes Tschofenig	draft-ietf-sip-saml-00.txt
1430	Certificates. Arboreal Rodents Or Fruitless Canine Vocalization?	Jason Fischl	draft-ietf-sip-certs-01
1445	Hop Limit Diagnostics Is my bunny sick?	Scott Lawrence	draft-ietf-sip-hop-limit-diagnostics-03

Agenda (Session 2)

I300	Agenda bash	Chairs	This doc
I305	Location conveyance	James Polk	draft-ietf-sip-location-conveyance-03.txt
I320	SAML for SIP	James Polk, Hannes Tschofenig	draft-ietf-sip-saml-00.txt
I330	Certificates. Arboreal Rodents Or Fruitless Canine Vocalization?	Jason Fischl	draft-ietf-sip-certs-01
I345	Hop Limit Diagnostics Is my bunny sick?	Scott Lawrence	draft-ietf-sip-hop-limit-diagnostics-03
I400	Connected identity	John Elwell	draft-ietf-sip-connected-identity-00.txt draft-elwell-sip-tispan-connected-identity-01.txt
I430	Security flows Fork loop fix Feature list for advanced specification	Robert Sparks	draft-ietf-sip-sec-flows-01 draft-ietf-sip-fork-loop-fix-02 TBD
I445	Hitchhiker's guide	Jonathan Rosenberg	draft-ietf-sip-hitchhikers-guide-00
I455	SIPS: Guidelines	Francois Audet	draft-audet-sip-sips-guidelines-02

Document status (I)

- Published since last IETF meeting:
 - RFC 4458: Session Initiation Protocol (SIP) URIs for Applications such as Voicemail and Interactive Voice Response (IVR) – AD sponsored informational
 - RFC 4483: A Mechanism for Content Indirection in Session Initiation Protocol (SIP) Messages – Proposed standard
 - RFC 4485: Guidelines for Authors of Extensions to the Session Initiation Protocol (SIP) – Informational
 - RFC 4488: Suppression of Session Initiation Protocol (SIP) REFER Method Implicit Subscription – Proposed standard
 - RFC 4508: Conveying Feature Tags with the Session Initiation Protocol (SIP) REFER Method – Proposed standard
 - RFC 4538: Request Authorization through Dialog Identification in the Session Initiation Protocol (SIP) – Proposed standard

Document status (2)

- In AUTH48:
 - draft-ietf-sip-identity-06
- In editor's queue:
 - draft-ietf-simple-event-list-07 (although this was developed in SIMPLE)
- In IESG
 - draft-ietf-sip-mib-11
 - draft-ietf-sip-e2m-sec-02
- Ready for IESG
 - draft-ietf-sip-answer-mode-01
- In working group last call
 - draft-ietf-sip-connect-reuse-05
 - draft-ietf-sip-gruu-09
 - draft-ietf-sip-fork-loop-fix-02

Current milestones (obsolete)

- Oct 2005: Mechanism for obtaining globally routable unique URIs (GRUU) to IESG (PS)
- Nov 2005: Connection reuse mechanism to IESG (PS)
- Jan 2006: Submit Answering/Alerting Modes to the IESG for Proposed Standard
- Feb 2006: Mechanism and guidelines for outbound connections to IESG (PS)
- Feb 2006: Guidelines for Using Certificates with SIP to IESG (BCP)
- Mar 2006: Location Conveyance with SIP to IESG (PS)
- Apr 2006: Mechanism for End-to-Middle Requests to IESG (PS)
- Apr 2006: Mechanism for Response Identity to IESG (PS)
- Jul 2006: Using SAML for SIP (PS)
- Jul 2006: Revise Charter, including developing a task for a roadmap that will identify the

Revised milestones

- Oct 2005: Mechanism for obtaining globally routable unique URIs (GRUU) to IESG (PS)
- Nov 2005: Connection reuse mechanism to IESG (PS)
- Jan 2006: Submit Answering/Alerting Modes to the IESG for Proposed Standard
- Feb 2006: Mechanism and guidelines for outbound connections to IESG (PS)
- Feb 2006: Guidelines for Using Certificates with SIP to IESG (BCP)
- Mar 2006: Location Conveyance with SIP to IESG (PS)
- Apr 2006: Mechanism for End-to-Middle Requests to IESG (PS)
- Apr 2006: Mechanism for Response Identity to IESG (PS)
- Jul 2006: Using SAML for SIP (PS)
- Jul 2006: Revise Charter, including developing a task for a roadmap that will identify the