

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
- 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.

MPLS Working Group

IETF 80 – Prague

Meetings in Prague

- MPLS, Tuesday, 15:20-18:10 (WebEx)
- MPLS, Thursday, 15:40-17:40 (WebEx)

Agenda Bashing

- Please respect the time allocated to your presentation slot!
 - Fill in the [Blue Sheets](#), and pass on!
- Return to WG Chairs

Agenda Bashing

- [Multiprotocol Label Switching WG](#)
- <http://www.ietf.org/proceedings/80/agenda/mpls.txt>

WG Status

- mpls-tp@ietf.org mailing list has been closed
 - Generated mostly duplicate mails

WG Status

- **2 new RFCs**
 - [RFC 6138](#)
([draft-ietf-mpls-ldp-igp-sync-bcast](#))
LDP IGP Synchronization for Broadcast Networks 2011-02
(Informational)
 - [RFC 6178](#)
([draft-ietf-mpls-ip-options](#))
Label Edge Router Forwarding of IPv4 Option Packets 2011-03
(Proposed Standard)

WG Status

- **Drafts in RFC-Editor's queue**
 - draft-ietf-mpls-tp-survive-fwk
 - draft-ietf-mpls-ldp-upstream
 - draft-ietf-mpls-tp-oam-framework
 - draft-ietf-mpls-tp-uni-nni

WG Status

- **Drafts in IESG Processing**
 - draft-ietf-mpls-explicit-resource-control-bundle
 - Request to publish as an experimental RFC
 - AD Evaluation::Revised ID Needed
 - draft-ietf-mpls-fastreroute-mib-16
 - IESG Evaluation::Revised ID Needed
 - draft-ietf-mpls-p2mp-lsp-ping
 - Publication Requested::AD Followup
 - draft-ietf-mpls-lsp-ping-enhanced-dsmap
 - Publication Requested::Revised ID Needed

WG Status

- **WG Drafts (Not on the Agenda - I)**
 - draft-ietf-mpls-mldp-in-band-signaling
 - Progress????
 - draft-ietf-mpls-mldp-recurs-fec
 - Progress????
 - draft-ietf-mpls-return-path-specified-lsp-ping
 - Progress????
 - draft-ietf-mpls-rsvp-te-no-php-oob-mapping
 - Waiting for wg chairs
 - draft-ietf-mpls-tp-fault
 - WG last call done, need to address comments
 - draft-ietf-mpls-tp-identifiers
 - In second wg last call

WG Status

- **WG Drafts (Not on the Agenda - II)**
 - draft-ietf-mpls-tp-linear-protection
 - Updated after wg last call
 - Needs security section updated
 - Need a more clear IANA section
 - draft-ietf-mpls-tp-security-framework
 - Became WG document after IETF 79, new rev to be issued after IETF80
 - draft-ietf-mpls-tp-lsp-ping-bfd-procedures
 - Been merged into draft-ietf-mpls-tp-on-demand-cv
 - draft-ietf-mpls-tp-security-framework
 - Comments welcome
 - New draft before IETF81

WG Status

- **WG Drafts (on the agenda)**
 - draft-ietf-mpls-ldp-ipv6
 - draft-ietf-mpls-ldp-p2mp
 - wg last call completed (hand shake?)
 - draft-ietf-mpls-lsp-ping-mpls-tp-oam-conf
 - draft-ietf-mpls-tp-cc-cv-rdi
 - draft-mpls-tp-csf
 - draft-ietf-mpls-tp-mib-management-overview
 - draft-ietf-mpls-tp-oam-analysis & draft-fang-mpls-tp-toolset
 - draft-ietf-mpls-tp-on-demand-cv
 - draft-ietf-mpls-tp-rosetta-stone
 - draft-ietf-mpls-loss-delay
 - draft-ietf-mpls-tp-loss-delay-profile
 - draft-ietf-mpls-tp-li-lb

WG Status

- Special Cases
 - draft-ietf-mpls-mp-ldp-reqs-06
 - Will request publication as Informational RFC with Historic status
 - draft-pan-shared-mesh-protection
 - To be discussed in ccamp Thursday morning
 - draft-tsb-mpls-tp-ach-ptn
 - To be discussed in RTG Area Open Meeting on Wednesday

WG Status

- IANA allocations
 - Started work with IANA to re-org some of the TLV info
- An early allocation registry created
 - More info on the mailing list
 - Thanks to Dan King for all the help