

DISPATCH WG

IETF-86

Mary Barnes (WG co-chair)

Cullen Jennings (WG co-chair)

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 5378](#) 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 5378](#) and [RFC 3979](#) 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

Agenda – Monday, March 11, 2013

13:00-13:15 Agenda bash, Status, Related activities (chairs)

13:15-14:00 SIP/XMPP Interworking (Peter Saint Andre)

14:00-14:45 SIP Logging (Keith Drage)

Status

- IETF-85 Topic:
 - TERQ:
 - Support for progressing @ 85.
 - Use cases have been discussed on the mailing list.
 - New Charter posted:
 - <http://www.ietf.org/mail-archive/web/dispatch/current/msg04655.html>
 - Ready for moving forward

Status

- The following RAI WGs have been closed (after completing WG deliverables) since IETF-85:
 - SIMPLE
 - SIPCLF
 - BLISS

Other IETF-86 timeframe topics

1) SIP Usage for Trickle ICE (MMUSIC WG):

<http://www.ietf.org/mail-archive/web/dispatch/current/msg04550.html>

- Documents: and draft-ivov-dispatch-sdpfrag/
- Work will require review by related WGs such as SIPCORE and RTCWEB

2) BFCP over websockets (BFCPBIS WG):

<http://www.ietf.org/mail-archive/web/dispatch/current/msg04578.html>

- Discussion around moving this to BFCPbis on the DISPATCH WG mailing list.
- The related updates to the BFCPbis WG charter and the decision as to whether the document is to be accepted as a WG document are to be discussed on the BFCPBIS WG mailing list.)

Other IETF-86 timeframe topics

Topics that are proposed to be AD sponsored:

1) MSRP over Websockets:

<http://www.ietf.org/mail-archive/web/dispatch/current/msg04493.html>

(Richard will be the responsible AD)

Other items of interest: SIP Forum – SIPNOC

SIPNOC US 2013 scheduled for April 22-25, 2013 in Herndon, Virginia:

- Three-day, technical educational conference for service providers and network operators focused on how to “Make SIP Work Better in the Network”
- Developed specifically for the technical and operational staff of service providers, including network architects and engineers
- Educational content focused on addressing key deployment and operational issues involving SIP–based technology and services
- Conference presentations vetted by expert Program Committee to ensure the highest-quality, technically-oriented agenda.

Additional information: www.sipnoc.org

SIPNOC 2013 Topics

Application Development Recommendations
Network and Applications Testing Considerations and Tools
SIP Trunking Interoperability Best Practices
FoIP/T.38 Interoperability
WebRTC
Building a World-Class SIP Network Operations Center (NOC)
IPv6 Deployment Challenges and Recommendations
User-Agent Configuration Standardization Efforts
Emergency Services Deployment
Standardization Initiatives and the Evolution of SIP
Policy Server Considerations
Security Deployment Considerations and Best Practices
Operational Issues and Solutions
SIP-Based Video Relay Service Interoperability
Call Routing and Peering
Troubleshooting and Monitoring
SIP Interconnection (SIP-to-SS7 signaling gateways)
HD-Voice and Video Deployment Challenges

Thanks to Robert

From:

- DISPATCH WG
- SIPCORE
- DRINKS
- SPEECHSC
- MEDIACTRL
- CODEC

Something Clear and Powerful from DISPATCH

SIPCORE

Thanks to Robert for all he's done as RAI AD!

SIPCORE

