

Audio/Video Transport Extensions (avtext) Working Group

Keith Drage

Magnus Westerlund

<https://datatracker.ietf.org/wg/avtext/charter/>

Jabber room: xmpp:avtext@jabber.ietf.org

Audio: <http://ietf82streaming.dnsalias.net/ietf/ietf823.m3u>

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.

Agenda

15:10 AVTEXT Status Update (Chairs, 10)

15:20 IEEE 1588/802.1AS Synchronisation for RTP
Streams (Williams, 15)

[draft-williams-avtext-avbsync-02](#)

15:35 RTCP SDES Item SRCNAME to Label Individual
Sources (Magnus, 15)

[draft-westerlund-avtext-rtcp-sdes-srcname-00](#)

15:50 RTP Media Stream Pause and Resume (Magnus, 20)

[draft-westerlund-avtext-rtp-stream-pause-00](#)

16:10 End

Document Status

- RFC Published
 - Multicast Acquisition Report Block Type for RTP Control Protocol (RTCP) Extended Reports (XRs) – RFC 6332
- IESG Processing - Revised ID needed
 - [draft-ietf-avtext-client-to-mixer-audio-level-03](#)
 - [draft-ietf-avtext-mixer-to-client-audio-level-03](#)
- Working group documents
 - [draft-ietf-avtext-multiple-clock-rates-01](#)
 - [draft-ietf-avtext-rams-scenarios-01](#)
 - [draft-ietf-avtext-splicing-for-rtp-02](#)

WG Last Call for Splicing

- This announces the start of the WG last call for “Content Splicing for RTP Sessions” to be published as Informational RFCs
 - [draft-ietf-avtext-splicing-for-rtp-02](#)
- The WG last call will run until the 7th of December
 - Three weeks due to ongoing IETF meeting
- There are no submitted IPR disclosures