
ATIS-SIP Forum NNI Task Force Meeting Agenda
McLean, VA
November 7, 2017
Co-Chairs:
Martin Dolly / AT&T, md3135@att.com
Chris Wendt / Comcast, Chris_Wendt@cable.comcast.com
· Tuesday, November 7 9am-5pm
1. Welcome & Call to Order
2. Introductions & Sign In

3. Review & Approval of Agenda
4. Intellectual Property Rights (IPR) & Antitrust Policies
5. Approval of Previous Meeting Notes

5.1. IPNNI-2017-00099R000, Notes from the ATIS-SIP Forum IP-NNI Task Force meeting August 2, 2017, in Denver, CO
5.2. IPNNI-2017-00107R000, Notes from the September 14, 2017, joint PTSC/ATIS-SIP Forum IP-NNI Task Force virtual meeting
6. IP-NNI Phase 2

6.1. VoIP Transition Security White Paper
6.1.1. IPNNI-2016-00006R000, Baseline
7. Anti-Spoofing Caller Validation Mitigation Techniques

7.1. Verification Token Use Cases

7.1.1. IPNNI-2017-00020R000, Verification Token Use Cases Baseline

7.2. Display Framework

7.2.1. IPNNI-2017-00019R005, Display Framework Baseline (marked)
7.2.2. IPNNI-2017-00019R006, Display Framework Baseline (clean)

7.2.3. IPNNI-2017-00106R000, FTC email on call authentication display option
7.2.4. IPNNI-2017-00110R000, Contribution on Display Guidelines
7.2.5. IPNNI-2017-00111R000, Usability Test Results
7.2.6. IPNNI-2017-00112R000, Text-Based Traditional Caller-ID Display Framework
7.3. Certificate Management

7.3.1. IPNNI-2017-00051R005, Managing list of CAs and other operational considerations for Certificate management (marked)
7.3.2. IPNNI-2017-00051R006, Managing list of CAs and other operational considerations for Certificate management (clean)

7.3.3. IPNNI-2017-00116R000, SHAKEN certificate deployment notes
7.3.4. IPNNI-2017-00119R000, Proposed revisions to baseline CM/PA operational document
7.4. SHAKEN API for a Centralized Signing and Signature Validation Server
7.4.1. IPNNI-2017-00021R008, Proposed Technical Report on SHAKEN API for a Centralized Signing and Signature Validation Server
7.4.2. IPNNI-2017-00108R000, Proposed Changes to Technical Report on SHAKEN API for a Centralized Signing and Signature Validation Server
7.4.3. IPNNI-2017-00120R000, Proposed Changes to Technical Report on SHAKEN API for a Centralized Signing and Signature Validation Server
7.5. SHAKEN Attestation and Origination Identifier
7.5.1. IPNNI-2017-00030R000, ATIS Technical Report on a Framework for SHAKEN Attestation and Origination Identifier

7.6. Signature-based Handling of SIP RPH Assertion using Tokens

7.6.1. IPNNI-2017-00025R003, Baseline text for the draft ATIS Standard on Signature-based Handling of SIP RPH Assertion using Tokens (marked)
7.6.2. IPNNI-2017-00025R004, Baseline text for the draft ATIS Standard on Signature-based Handling of SIP RPH Assertion using Tokens (clean)

7.6.3. IPNNI-2017-00088R000, Proposed Changes to Draft ATIS Standard on SIP RPH Signing using PASSPorT Tokens
7.6.4. IPNNI-2017-00113R000, Status Update of draft-ietf-stir-rph-01
7.6.5. IPNNI-2017-00114R000, Solution for NS/EP Service Provider Credential for SIP RPH Signing
7.6.6. IPNNI-2017-00115R000, Copy of draft-ietf-stir-rph-01 for information
7.7. Proof-of-Possession of Telephone Numbers (TN-PoP)
7.7.1. IPNNI-2017-00087R000, SHAKEN Framework for Proof of Possession of Telephone Numbers
7.7.2. IPNNI-2017-00117R001, Discussion of Toll Free/8YY Use Cases for TN-POP
7.7.3. IPNNI-2017-00118R000, Document for SHAKEN TN-POP, Proof-of-Possession of Telephone Numbers

7.8. Other Contributions
7.8.1. IPNNI-2017-00091R000, SHAKEN - Certificate Framework – Administration using ACME/OAuth
8. Future Work/Assignments/Meetings
8.1. Virtual Meetings

· TBD
8.2. Face-to-Face Meetings
· Proposed dates for 2018 (locations TBD)

· February 6-8, 2018 (Austin, TX)
· April 30 – May 3, 2018 (AMOC – Kansas City, MO)

· August 7 – 9, 2018 (Denver, CO)
· October 30 – November 1, 2018 (TBD)

9. Any Other Business
9.1. IP-NNI Document Tracker

9.1.1. IPNNI-2017-00012R004, IP-NNI Document Tracker

Adjournment

ATIS Intellectual Property Rights (IPR) & Antitrust Policies
ATIS Procedure Notice: ATIS Forum and Committee activities must adhere to the ATIS Operating Procedures (including basic principles such as fairness, due process, respect for minority opinions, and common sense).

IPR Notice: In connection with the development of an American National Standard, or other deliverable that requires use of patented inventions, the use of patented inventions shall be governed by the ANSI Patent Policy as adopted by ATIS and as set forth in Section 10 of the "Operating Procedures for ATIS Forums and Committees." Under this policy:

· Disclosure of relevant patented inventions at the earliest possible time in the development process is encouraged. An opportunity will be provided for the members to identify or disclose patents that any member believes may be essential for the use of a standard under development.

· Neither the Committee, nor its leaders, can ensure the accuracy or completeness of any disclosure, investigate the validity or existence of a patent, or determine whether a patent is essential to the use of an ATIS deliverable.

· ATIS prohibits any discussion of licensing terms in its Forums and Committees.

Antitrust Risk Notice: The leaders further remind attendees that participation in industry fora involves the potential for antitrust concerns or risks. To avoid such concerns and risks, participants should carefully observe the "Operating Procedures for ATIS Forums and Committees". In addition, sensitive discussion topics such as price, territories, specific contractual terms, etc., should be avoided.

Questions: Participants having questions, comments, or concerns regarding any of these topics should consult with their company's legal counsel, the Committee leadership, ATIS staff, or ATIS legal counsel.

Page 3 of 4

