July 2008
21-08-02xx-00-0sec_July_Meeting_Minutes

[image: image1.png]EEE
802

[image: image2.png]

IEEE P802
Media Independent Handover Services

Meeting Minutes of the IEEE P802.21 Security Study Group

Chair: Yoshihiro Ohba
Secretary: Y. Cheng
King’s 1: Wednesday HST, September 10th, 2008
1. Security study group discussion 1 (AM2 10:30 AM)

1.1. Meeting called to order by Yoshihiro Ohba, Chair of IEEE 802.21 Security Study Group Chair at 10:36AM

1.2. Meeting Agenda
Document:

https://mentor.ieee.org/802.21/file/08/21-08-0257-00-0sec-security-sg-agenda.ppt
Presenter: Yoshihiro Ohba (Chair)
· There is only one session. Thursday session is cancelled.
· The agenda was approved by unanimous consent.
1.3. Opening Notes
Document:

https://mentor.ieee.org/802.21/file/08/21-08-0269-00-0sec-security-sg-opening-notes.ppt
Presenter: Yoshihiro Ohba (Chair)
· The main task of the study group has been completed. 802.21a PAR was approved by EC
· WG chair explained that 802.21a PAR is in the NesCom meeting agenda of September 25. Based on the current opinion of several NesCom members through email, approval of 802.21a PAR is likely to be deferred until after the 802.21 specification is approved by RevCom since 802.21a is an amendment of the IEEE 802.21 specification. The task group may be formed before March 2009 Plenary meeting.
· WG chair explained that there is no TG-specific voting right. Voting rights will be maintained at the WG level and will be applicable to all TGs under the WG.
· We will have to find some discussion topics for the November meeting.
1.4. Approval of July 2008 Plenary Meeting Minutes
Document:

https://mentor.ieee.org/802.21/file/08/21-08-0244-00-0sec-july-meeting-minutes.doc
Presenter: Yoshihiro Ohba (Chair)
· The minutes have been approved by unanimous consent.
1.5. TR document update
Document:
https://mentor.ieee.org/802.21/file/08/21-08-0172-01-0sec-21-08-0012-02-0sec-mih-security-technical-report.doc
Presenter: Shubhranshu Singh
· There were some editorial changes in the document. The changes are from the contributions discussed during the teleconference and Denver meetings without including the discussion notes. The sections that contain TBD content were removed.
· Action items:

· Update the references section.

· Inter-AAA domain use case needs additional assumption and requirements.

· Discuss whether to include study results of 3GPP and WiMAX.
· How will the TR be used in the future?

· The TR document is the basic assumption and requirements for the 802.21a work. Then all the use case should be filled in with corresponding text. Subir and Shubhranshu will be working on additional text for inter-AAA domain assumptions and requirements.
· The TR document does not mandate use of EAP or TLS for authentication. TLS can be used in some use cases. In the 3GPP security includes both EAP and TLS for authentication method.
1.6. 3GPP access network security

Document: https://mentor.ieee.org/802.21/file/08/21-08-0253-01-0sec-a-study-on-3gpp-and-3gpp-wlan-interworking.ppt
Presentor: Lily Chen

· The presentation is informational only, not for proposal.

· Slide 9. When delivering the authentication vectors, there are more than one delivered. Then the VLR will use one. One example for having multiple authentication vectors delivered is when the user turned off the phone and turned on later in at visiting location.
· Slide 10 is only for UMTS, this set of slides does not include LTE.
· If RNC1 is compromised then RNC2 is compromised. However, from the 3GPP perspective, the base station may not be easy to be compromised.

1.7. Wimax access network security

Document: https://mentor.ieee.org/802.21/file/08/21-08-0268-01-0sec-wimax-access-network-security.ppt
Preesntor: Shubhranshu Singh
· This presentation is informational only, not for proposal.
1.8. Discussion

· The presentation is useful tutorial information but not necessary useful for be included into the TR.

· It will be hard to determine which technologies to be included; there is no need to include in the TR other SDOs tutorial.
· With the current topics, the study group will need at least one teleconference.

1.9. Closing
Meeting ended at 12:33PM

2. Attendance
2.1. Wednesday AM1
	Name
	Affiliation

	Canchi, Radhakrishna
	Kyocera

	Cheng, Yuu Heng
	Telcordia

	Cho, Il Kwon
	National Information Society Agency (NIA)

	Eastwood, Lester
	Motorola, Inc.

	Henderson, Gregory
	Research In Motion Limited

	Khatibi, Farrokh
	Qualcomm Incorporated

	Ohba, Yoshihiro
	Toshiba

	Salminen, Reijo
	Mobile Open Access Systems

	Singh, Shubhranshu
	Samsung Electronics

	Song, Myung Won
	National Information Society Agency

	Zuniga, Juan Carlos
	InterDigital Communications, LLC

[image: image3.png]

PAGE
1
IEEE 802.21 SSG Meeting Minutes

