Emergency Context Resolution with Internet Technologies (ECRIT)

Marc Linsner Roger Marshall

IETF 92 - Dallas March 24, 2015

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 – 15:20-17:20 CDT, Tuesday Afternoon Session II, March 24, 2015 Dallas

Presentations at: http://www.ietf.org/proceedings/91/agenda/agenda-92-ecrit

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

20 min * A Routing Request Extension for the HELD Protocol (James Winterbottom) http://www.ietf.org/id/draft-ietf-ecrit-held-routing-02.txt

20 min * Internet Protocol-based In-Vehicle Emergency Calls (Randall Gellens) http://www.ietf.org/id/draft-ietf-ecrit-car-crash-02.txt

20 min * Next-Generation Pan-European eCall (Randall Gellens) http://www.ietf.org/id/draft-ietf-ecrit-ecall-02.txt

20 min * Indoor Location Mechanisms for Emergency Services (Dorothy Stanley) http://www.ietf.org/id/draft-marshall-ecrit-indoor-location-00.txt

10 min * Discussion

Document Status

- WG Documents (active)
 - o draft-ietf-ecrit-additional-data-29
 - draft-ietf-ecrit-data-only-ea-09
 - o draft-ietf-ecrit-car-crash-01
 - o draft-ietf-ecrit-ecall-01
 - draft-ietf-ecrit-similar-location-00
 - o draft-ietf-ecrit-held-routing-01
- WGLC (submitted)
 - o draft-ietf-ecrit-data-only-ea-09 (through 3/16)
- IESG Processing (submitted)
 - o draft-ietf-ecrit-additional-data-29 (resubmission on 3/08/2015)
- RFC Editor Queue
 - 0 --
- RFC Publication (since last meeting)
 - RFC 7378 (was draft-ietf-ecrit-trustworthy-location)
 - o RFC 7406 (was draft-ietf-ecrit-unauthenticated-access)

Milestones

- Oct 2014 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 Submit 'Additional Data related to a Call for Emergency Call Purposes' to the IESG for consideration as a Standards Track RFC
- Oct 2014 Submit a draft 'Policy for defining new service-identifying labels' to the IESG for consideration as BCP
- Mar 2015 Submit 'Internet Protocol-based In-Vehicle Emergency Calls' to the IESG for consideration as an Informational RFC
- Mar 2015 Submit 'Next-Generation Pan-European eCall' to the IESG for consideration as an Informational RFC
- Mar 2015 Submit 'A LoST extension to return complete and similar location info' to the IESG for consideration as an Informational RFC