
IETF 89 SIPREC WG

SIPREC Working Group
IETF89 - Friday, March 7th 2014, 11:50-13:20

Mailing list: https://www.ietf.org/mailman/listinfo/siprec

Tools site: http://tools.ietf.org/wg/siprec/
Charter: https://datatracker.ietf.org/wg/siprec/charter/

Co-Chairs:

Brian Rosen Andy Hutton

br@brianrosen.net andrew.hutton@unify.com

Area Director: Gonzalo Camarillo

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. 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 be made and may be
available to the public.

March 2014 SIPREC IETF89 Chair Slides 2

Logistics
•  Note-takers
•  Jabber scribe
•  Jabber room: xmpp:siprec@jabber.ietf.org

•  Blue sheets
•  Meetecho: http://www.meetecho.com/ietf89/siprec/

IETF 89 SIPREC WG

Agenda
Time	
 Length	
 Who	
 Topic	
 Documents	

11:50 - 11:55	
 5 mins	
 Chairs	
 Administrative	

Blue Sheets, Note takers, Jabber
scribes Etc	

11:55 - 12:00	
 5 mins	
 Chairs	
 WG Status Update 	

12:00 - 12:15	
 15 mins	
 Charles Eckel	
 SIPREC Protocol	

h#p://tools.ie..org/html/dra4-­‐ie.-­‐siprec-­‐
protocol-­‐12	
 	

12:15 - 12:25	
 10 mins	
 Paul Kyzivat	
 Metadata	

h#p://tools.ie..org/html/dra4-­‐ie.-­‐siprec-­‐
metadata-­‐15	
 	

12:25 - 13:05	
 30 mins	
 Paul Kyzivat	
 Conference	
 Recording	
 	

h#p://tools.ie..org/html/dra4-­‐kyzivat-­‐
siprec-­‐conference-­‐use-­‐cases-­‐01	
 	

h#p://tools.ie..org/html/dra4-­‐yan-­‐siprec-­‐
msrp-­‐recording-­‐00	
 	

13:05 - 13:20	
 15 mins	
 Gerben Stam	
 Lossless	
 Recording.	

IETF 89 SIPREC WG

Working Group Status
•  Use Cases and Requirements

–  Done – RFC 6341

•  Architecture - draft-ietf-siprec-architecture-12
–  RFC Editor Queue.

•  Protocol - draft-ietf-siprec-protocol-12
–  WGLC on -010
–  Some updates – Charles to Present.

•  Metadata - draft-ietf-siprec-metadata-15
–  Updated Feb.
–  WGLC?

•  Call Flows - draft-ietf-siprec-callflows-02
–  Looking for real world examples
–  NENA ICE Interop Event – We did not get traces.

•  New Work Items?
–  draft-kyzivat-siprec-webconf-use-case
–  Lossless Recording.

IETF 89 SIPREC WG

Charter Update
Session recording is a critical requirement in many business
communications environments such as call centers and financial trading
floors. In some of these environments, all calls must be recorded for
regulatory and compliance reasons. In others, calls may be recorded for
quality control, business analytics, or consumer protection. Recording is
typically done by sending a copy of the media to the recording devices.
The working group will determine requirements and produce a
specification for a protocol that will manage delivery of media, in SIP
based systems (including audio, video, MSRP instant message
sessions) from an end-point that originates media, or that has access
to it, to a recording device. PBX and recording vendors today implement
proprietary, incompatible mechanisms to facilitate recording. A standard
protocol will reduce the complexity and cost of providing such recording
services.
• 

IETF 89 SIPREC WG

Milestones
DONE Use Cases and Requirements to IESG as Informational RFC
MAR 2014 Submit Architecture to IESG as Informational RFC
JUN 2014 Submit protocol draft to IESG as Proposed Standard RFC
AUG 2014 Submit Metadata model and format to IESG as Proposed Standard RFC
AUG 2014 Submit SIPREC Call Flows draft to IESG as an informational RFC
??? 2014 Conference Recording Use Cases and Requirements to IESG as Informational RFC
??? 2014 Conference Recording Architecture to IESG as Informational RFC
??? 2014 Protocol and metadata for MSRP recording to IESG as Proposed Standard RFC
??? 2014 Protocol and metadata for capturing the content (RFC 4796) of the media stream.
• 

7 IETF 89 SIPREC WG

