

Emergency Context Resolution with Internet Technologies (ECRIT)

Chairs:

Marc Linsner & Roger Marshall

Standing In for the Chairs:

Brian Rosen

IETF 94 – Yokohama
Nov 4th, 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 – 09:00-10:00, Wed Morning Session, November 4th, 2015, IETF94 Yokohama

Presentations at: <http://www.ietf.org/proceedings/94/agenda/agenda-94-ecrit>

5 min * Agenda Bashing, Draft Status Update (Brian Rosen, Standing in for Chairs)

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

<http://www.ietf.org/id/draft-ietf-ecrit-car-crash-04/>

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

<http://www.ietf.org/id/draft-ietf-ecrit-ecall-04/>

10 min * Data-Only Emergency Calls (Brian Rosen)

<https://datatracker.ietf.org/doc/draft-ietf-ecrit-data-only-ea-10/>

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

<https://datatracker.ietf.org/doc/draft-rosen-ecrit-lost-planned-changes-03/>

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

<https://datatracker.ietf.org/doc/draft-ietf-ecrit-similar-location-01/>

5 min * Discussion

Document Status

- **WG Documents (active)**
 - draft-ietf-ecrit-data-only-ea-10
 - draft-ietf-ecrit-similar-location-01
 - draft-rosen-ecrit-lost-planned-changes-03
 - **WGLC (submitted)**
 - draft-ietf-ecrit-car-crash-04 (on 10/19)
 - draft-ietf-ecrit-ecall-04 (on 10/19)
- **IESG Processing**
 - draft-ietf-ecrit-held-routing-03
 - draft-ietf-ecrit-additional-data-37
- **RFC Publication (since last meeting)**
 - none

Milestones (Proposed)

- **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
- ~~Oct 2014~~ – **Mar 2016** - Submit a draft 'Common Alerting Protocol (CAP) based Data-Only Emergency Alerts using the Session Initiation Protocol (SIP)' to the IESG for consideration as an Experimental RFC
- ~~Mar 2015~~ – **Mar 2016** - Submit 'Internet Protocol-based In-Vehicle Emergency Calls' to the IESG for consideration as an Informational RFC
- ~~Mar 2015~~ – **Mar 2016** - Submit 'Next-Generation Pan-European eCall' to the IESG for consideration as an Informational RFC
- ~~Mar 2015~~ - **Mar 2016** - Submit 'A LoST extension to return complete and similar location info' to the IESG for consideration as an Informational RFC
- ~~Sep 2015~~ – **Done** - Submit 'A Routing Request Extension for the HELD Protocol' to the IESG for consideration as a Standards Track RFC