

draft-ietf-ecrit- additional-data-03

Brian Rosen
Hannes Tschofening
Roger Marshall

Reminder of what this is

- Way to get data from service providers and devices into a PSAP (and then to responders)
- Contains
 - SP ID, contact and “class of service” data
 - Subscriber data
 - Device data
 - Hook for device/service specific data
- Comes in
 - Call Info header in SIP (or cid, with data in body) for device or origination SP data
 - Provided-by element of PIDF for access SPdata

Changes from prior version

- Updates due to suggestions from NENA
 - Changes 2119 language on who provides
 - Better vCard guidance
 - Small updates to Service delivered...
 - New “Service Mobility” element
 - Nits and missing registry info
- Adding additional IANA considerations text

What's next

- Missed comments from Randy Gellens
- Some more comments coming from NENA
- Recent comments from Martin need to be addressed
- Couple of good ideas on list re naming and extensibility
- Will produce revised version and seek WGLC