

Emergency Context Resolution with Internet Technologies

Marc Linsner
Roger Marshall

IETF 89
London
March 5, 2014

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

ECRIT Agenda - 16:30-17:30, Wednesday, March 5, 2014 London

Presentations at: <http://www.ietf.org/proceedings/89/agenda/agenda-89-ecrit>

5 min * Agenda Bashing, Draft Status Update (Chairs)

5 min * Additional Data related to an Emergency Call (Randall Gellens)

<http://www.ietf.org/id/draft-ietf-ecrit-additional-data-20.txt>

10 min * Common Alerting Protocol (CAP) based Data-Only Emergency Alerts using the Session Initiation Protocol (Brian Rosen)

<http://www.ietf.org/id/draft-ietf-ecrit-data-only-ea-06.txt>

5 min * A LoST extension to support return of complete and similar location info (Brian Rosen)

<http://www.ietf.org/id/draft-marshall-ecrit-similar-location-03.txt>

10 min * Internet Protocol-based In-Vehicle Emergency Calls (Randall Gellens)

<http://www.ietf.org/id/draft-gellens-ecrit-car-crash-02.txt>

10 min * Next-Generation Pan-European eCall (Randall Gellens)

<http://www.ietf.org/id/draft-gellens-ecrit-ecall-03.txt>

10 min * Validation of Locations Around a Planned Change (Brian Rosen)

<http://www.ietf.org/id/draft-rosen-ecrit-lost-planned-changes-01>

5 min * Discussion

Document Status

- WG Documents (active)
 - draft-ietf-ecrit-additional-data-20
 - draft-ietf-ecrit-data-only-ea-07
 - draft-ietf-ecrit-service-urn-policy-03
- IESG Processing
 - draft-ietf-ecrit-unauthenticated-access-08
 - draft-ietf-ecrit-trustworthy-location-08
- RFC Editor Queue
 - draft-ietf-ecrit-psap-callback-13
 - draft-ietf-ecrit-country-emg-urn-03
- RFC Publication (since last meeting)
 - none

Milestones

- **Nov 2013** - Submit 'Common Alerting Protocol (CAP) based Data-Only Emergency Alerts using the Session Initiation Protocol (SIP)' to the IESG for consideration as an Experimental RFC
- **Done Nov 2013** - Submit 'Trustworthy Location Information' to the IESG for consideration as an Informational RFC
- **Dec 2013** - Submit 'Additional Data related to a Call for Emergency Call Purposes' to the IESG for consideration as a Standards Track RFC
- **Dec 2013** - Submit a draft 'Policy for defining new service-identifying labels' to the IESG for consideration as BCP
- **Done Dec 2013** - Submit a draft 'URN For Country Specific Emergency Services' to the IESG for consideration as a Standards Track RFC
- **Mar 2014** - Submit 'Using Imprecise Location for Emergency Call Routing' to the IESG for consideration as an Informational RFC