

SIP Working Group IETF 72

chaired by Keith Drage, Dean Willis

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](#) (updated by [RFC 4748](#)) and [RFC 3979](#) (updated by [RFC 4879](#)). 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](#) (and [RFC 4748](#)) for details.

A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.

A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

Agenda Tuesday 13:00 – 15:00 Convention 3

- ❖ **Agenda, Status, Throwing Folding Currency at Chairs** 5
- ❖ **Identify requirements for test matrix to move SIP to Draft Standard: Robert Sparks** 25
- ❖ **Delivery of Request URI and Parameters to UAS Through Proxy: Jonathan Rosenberg** 30
- ❖ **INFO Issues: Eric Burger** 30
- ❖ **Identity Issues: John Elwell** 30

Agenda Thursday 15:10 – 16:10 Convention 3

- ❖ **Agenda bash** 5
- ❖ **Mechanisms for UA Initiated Privacy: Mayumi Munakata** 25
- ❖ **Termination of early dialog prior to final response: Christer Holmberg** 20
- ❖ **Keepalive Without Outbound: Christer Holmberg** 10
- ❖ **Guidelines for double route recording: Thomas Froment** TBD

Documents in WGLC where we need review

- **draft-ietf-sip-record-route-fix-03**
 - WGLC initiated 16th July 2008 to complete 29th July 2008
 - No comments – is it perfect? – how many people have read it?
- **draft-ietf-sip-dtls-srtp-framework-02**
 - WGLC initiated 23rd July 2008 to complete 8th August 2008
 - Please remember to respond

Domain certs

- **draft-ietf-sip-domain-certs-01**
 - Some restructuring of the document
 - Now updates RFC 3261 – see new appendix A for specific impact on RFC 3261 text
 - As a result, document is therefore standards track
 - Please check that you are happy with this – otherwise we will assume document finished
- **draft-ietf-sip-eku-02**
 - Some hint that security people may have wanted some change to this, but will not now occur
 - Document finished

Location conveyance

- **draft-ietf-sip-location-conveyance-10**
 - Will be updated with results of GEOPRIV meeting and last call on draft-ietf-geopriv-sip-lo-retransmission-00
 - Will receive a refreshed 1 week WGLC when new version is available
 - Have asked for some expert review from GEOPRIV experts to ensure consistent terminology, consistency with GEOPRIV requirements, etc

New charter items

- **Milestones have been added for INFO packages**
- **We have asked AD for milestones for draft-dotson-sip-mutual-auth-03 based on consensus based on list to do so. Waiting on RAI security advisor to complete discussion on these milestones**

Identity

- **Tuesdays discussion was inconclusive – this discussion needs to continue on the list – to identify use cases where further specification development is required**
- **Within the slides there was a need identified to document the existing identity mechanisms in terms of:**
 - **What can the receiver of an identity expect by way of security applied to that identity**
 - **What does not apply in terms of security to such identities**
- **We intend to proceed, subject to WG consent on list, with scoping and chartering this second document**

