

# SIPREC Working Group

## Session Recording Protocol

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

[br@brianrosen.net](mailto:br@brianrosen.net)

Andy Hutton

[andyh@siemens-enterprise.com](mailto:andyh@siemens-enterprise.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
- The IESG, or any member thereof on behalf of the IESG
- Any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices
- Any IETF working group or portion thereof
- Any Birds of a Feather (BOF) session
- The IAB or any member thereof on behalf of the IAB
- 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.

# Logistics

- Note-takers
- Jabber scribe
- Jabber room: <xmpp:siprec@jabber.ietf.org>
- Blue sheets
- Meetecho: <http://www.meetecho.com/ietf83/siprec>

# Agenda

Time	Length	Discussion Leader	Topic	Relevant Documents
0900 – 0905	5 mins	Chairs	Administrativia	Blue Sheets, Note takers, Jabber scribes Etc
0905 – 0910	5 mins	Chairs	WG Status Update	
0910 – 0925	15 mins	Leon Portman	SIPREC Architecture draft	<a href="http://tools.ietf.org/html/draft-ietf-siprec-architecture-04">http://tools.ietf.org/html/draft-ietf-siprec-architecture-04</a>
0925 – 0955	30 mins	Henry Lum	SIPREC Protocol	<a href="http://tools.ietf.org/html/draft-ietf-siprec-protocol-03">http://tools.ietf.org/html/draft-ietf-siprec-protocol-03</a>
0955 – 1020	25 mins	Partha Ravindran	SIPREC Metadata	<a href="http://tools.ietf.org/html/draft-ietf-siprec-metadata-06">http://tools.ietf.org/html/draft-ietf-siprec-metadata-06</a>
1020 – 1050	25 mins	Charles Eckel	RTP Recommendations for SIPREC	<a href="http://tools.ietf.org/html/draft-eckel-siprec-rtp-rec-03">http://tools.ietf.org/html/draft-eckel-siprec-rtp-rec-03</a>
1050 – 1100	10 mins	All	AOB / Wrap-Up	

# Working Group Status 1/2

- **Milestones Need To Be Updated.**
  - Done - Use Cases and Requirements to IESG as Informational RFC
  - Feb 2012 - Architecture to IESG as Informational RFC
  - May 2012 - Submit Metadata model and format to IESG as Proposed Standard RFC
  - Jun 2012 - Submit protocol draft to IESG as Proposed Standard RFC

# Working Group Status 2/2

- **Architecture** - draft-ietf-siprec-architecture-04
  - In WGLC
  - Deadline 6<sup>th</sup> of April 2012.
- **Metadata** - draft-ietf-siprec-metadata-06
  - Last update posted on 2012-03-12.
- **Protocol** - draft-ietf-siprec-protocol-03
  - Last update posted on 2012-03-08
- **RTP** - draft-eckel-siprec-rtp-rec-03
  - Last update posted on 2011-10-31.
  - Candidate material for protocol draft or could be adopted in it's own right as informational.