

SIP Working Group IETF 73

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.

I E T F

Jabber room and remote audio

- **Jabber address**
 - jabber.ietf.org - room name sip
- **Remote audio address**
 - <http://videolab.uoregon.edu/events/ietf/>
- **When using the microphone:**
 - **Speak into it, and don't turn and face the opposite direction half way through what you need to say**
 - **Speak clearly**
 - **Say your name slowly and clearly before you start to speak**

RFID experiment

- **Conducting an experiment of using RFID cards to identify speakers at the microphone during the SIP and SIPPING WG meetings, based on a prototype developed by a Columbia University student, Athar Shiraz Siddiqui. Speaker names and affiliations will be announced to the Jabber chat room. We only have 50 cards this time around.**
- **May get statistics out of this – note that “Most time at the microphone” is not necessarily a good thing to be – particularly if it is not backed up by list comments.**
- **Please remember it is an experiment – please give feedback**
 - **atharshiraz@gmail.com**
- **And don't forget to still announce your names.**

Agenda Monday 17:50 – 19:40 Salon D

- ❖ **Agenda, Status, Chairs** 5
- ❖ **URI delivery: Jonathan Rosenberg** 40
- ❖ **Info events: Eric Burger** 40
- ❖ **Early dialog termination: Christer Holmberg** 25

Agenda Thursday 13:00 – 15:00 Salon D

- ❖ **Agenda bash** 5
- ❖ **SIP draft standard work: Robert Sparks** 30
- ❖ **Keepalive Without Outbound: C. Holmberg** 20
- ❖ **Return Routability Check w RFC4235: V. P. Ávila** 30
- ❖ **Identity Issues: Jon Peterson** 35

Documents published since IETF #72

- **RFC 5360**
 - draft-ietf-sip-consent-framework-04 (Proposed standard)
 - Authors: Jonathan Rosenberg, Gonzalo Camarillo, Dean Willis
- **RFC 5365**
 - draft-ietf-sip-uri-list-message-03 (Proposed standard)
 - Authors: Miguel Garcia, Gonzalo Camarillo
- **RFC 5366**
 - draft-ietf-sip-uri-list-conferencing-02 (Proposed standard)
 - Authors: Gonzalo Camarillo, Alan Johnston
- **RFC 5367**
 - draft-ietf-sip-uri-list-subscribe-02 (Proposed standard)
 - Authors: Gonzalo Camarillo, Adam Roach, Orit Levin
- **RFC 5368**
 - draft-ietf-sip-multiple-refer-03 (Proposed standard)
 - Authors: Gonzalo Camarillo, Aki Niemi, Markus Isomaki, Miguel Garcia, Hisham Khartabil

Other activities

- **Offer / answer will be discussed in SIPPING on Friday 9:00 – 11:30 – is expected to result in new normative work in SIP – just need to decide which specifications**

SIP WG interim meeting

- from 20-22 January 2009 in Malta organised by Secretariat
- <http://trac.tools.ietf.org/2009/jan-large-interim/>
- SIP planning to meet on 21st January
 - Specific items requiring large blocks of time, e.g. identity

Location conveyance

- **draft-ietf-sip-location-conveyance-11**
 - 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

draft-ietf-sip-location-conveyance-12

- Submitted Wed, Nov 19th 2008 (during Plenary), so there's no excuse for not having read it yet
 - Modified text per discussions surrounding
draft-ietf-geopriv-sip-lo-retransmission-01
 - Added indication (header parameter) for whether or not location can be viewed or dereferenced for routing in transit even if UAC did not insert it
 - Geolocation: routing-allowed=(yes or no)
- Added paragraph for B2BUA and SBC implementers to act like proxies when either receives SIP request containing location and is not the ultimate destination UAS (edited out the “pretty please with sugar on top” text though)
- So, when does the (next) WGLC start?
 - (I can't wait till this gets to the IESG... Oh, the fun then!)

Draft-ietf-sip-ua-privacy

- **About baked – WGLC soon?**
- **Current status informational – does it need to be BCP?**

New charter items

- **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**
- **Comments please to the list**