

DISPATCH WG

IETF 90

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 – Tuesday, July 22, 2014

16:40-16:50 Agenda bash, Status, Other items of interest (Chairs)

16:50-17:35 WebPush (Doug Turner)

17:35-18:05 IOTL (Christer Holmberg)


Status

- Other topics proposed within pre-IETF-90 timeline:
 - [draft-atarius-dispatch-meid-urn](#)
 - [draft-atarius-dispatch-meid-urn-as-instanceid](#)
 - DISPATCHed as AD sponsored

Proposed IETF-91 Deadlines

- Sept. 29, 2014. Cutoff date to notify the chairs/DISPATCH WG of plans to submit a proposal.
- October 6, 2014. Cutoff for charter proposals for topics.
- October 13, 2014. Announcement of topics that have been dispatched for IETF-91.
- October 27, 2014. Draft deadline.

New SIP Forum Task Group – SIP Connect 2.0

- Specific objectives:
 - Update the reference architecture (E.g. to include SBC's).
 - Specify the basic protocols (and protocol extensions) that must be supported by each element of the reference architecture.
 - Specify the exact RFCs or other existing standards associated with these protocols that must or should be supported by each element of the reference architecture.
 - Update the security model.
 - Specification of the following:
 - Support for secure media (SRTP).
 - Support for IPV6 Single IP and IPV4/6 Dual IP Stack
 - Support for Video enabled devices.
 - Support for emergency calling (NG911/NG112) and transport of location information.
- Details at:
http://www.sipforum.org/component/option,com_docman/task,doc_download/gid,700/Itemid,261/
- Small group meeting today @ 18:45 to kick things off – check with Andrew Hutton for details.

Remembering François Audet (Jan 30, 1967 – March 14, 2014)


- RFC 3204
- RFC 4588
- RFC 4738
- RFC 4787
- RFC 5479
- RFC 5626
- RFC 5630
- RFC 6314
- RFC 7044
- RFC 7131


“[That] may not be backward-compatible with the specification, but it is backward-compatible with reality.” -- François Audet