

Public Safety Answering Point (PSAP) Callbacks

draft-ietf-ecrit-psap-callback-02.txt

H. Schulzrinne, H. Tschofenig, M. Patel

Status

- At IETF#79 I suggested a solution based on previous discussions.
- Basic idea:
 - Marking in SIP messages (as
 - Usage of existing SIP identity-based security mechanisms
 - Richard suggested to learn PSAP identities using LoST (to simplify maintenance of white lists).
- Alternative suggestion raised during meeting (based on tokens).
 - Lightweight approach
 - See my mail:
<http://www.ietf.org/mail-archive/web/ecrit/current/msg07357.html>
- Problem: Token based approach does not fulfill IMS call routing use cases.

Next Steps?

- Options:
 - 1) Define both solutions
 - 2) Pick one (and leave the other group unhappy)