

ETSI TS 101 470 V1.1.1 (2013-11)

Emergency Communications (EMTEL);
Total Conversation Access to Emergency Services

Technical Specification

iTeh Standards
(https://standards.iteh.ai)

Document Preview
ETSI TS 101 470 V1.1.1 (2013-11)

https://standards.iteh.ai/catalog/standards/etsi/81896e03-8e8a-4d17-b687-6dd7a3bb770d/etsi-ts-101-470-v1-1-1-2013-11

ETSI

ETSI TS 101 470 V1.1.1 (2013-11)2

Reference
DTS/EMTEL-00023

Keywords
accessibility, call centre, disability, emergency

services, IMS, IP, location, PSAP, real-time text,
total conversation

ETSI

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C

Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

Individual copies of the present document can be downloaded from:
http://www.etsi.org

The present document may be made available in more than one electronic version or in print. In any case of existing or
perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF).

In case of dispute, the reference shall be the printing on ETSI printers of the PDF version kept on a specific network drive
within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.
Information on the current status of this and other ETSI documents is available at

http://portal.etsi.org/tb/status/status.asp

If you find errors in the present document, please send your comment to one of the following services:
http://portal.etsi.org/chaircor/ETSI_support.asp

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2013.

All rights reserved.

DECTTM, PLUGTESTSTM, UMTSTM and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.
3GPPTM and LTE™ are Trade Marks of ETSI registered for the benefit of its Members and

of the 3GPP Organizational Partners.
GSM® and the GSM logo are Trade Marks registered and owned by the GSM Association.

iTeh Standards
(https://standards.iteh.ai)

Document Preview
ETSI TS 101 470 V1.1.1 (2013-11)

https://standards.iteh.ai/catalog/standards/etsi/81896e03-8e8a-4d17-b687-6dd7a3bb770d/etsi-ts-101-470-v1-1-1-2013-11

http://www.etsi.org/
http://portal.etsi.org/tb/status/status.asp
http://portal.etsi.org/chaircor/ETSI_support.asp

ETSI

ETSI TS 101 470 V1.1.1 (2013-11)3

Contents

Intellectual Property Rights .. 5

Foreword ... 5

Introduction .. 5

1 Scope .. 6

2 References .. 6

2.1 Normative references ... 6

2.2 Informative references .. 8

3 Definitions and abbreviations ... 8

3.1 Definitions .. 8

3.2 Abbreviations ... 9

4 Background .. 10

5 Total Conversation Functionality for Emergency Services .. 10

5.1 Basic functionality .. 10

5.2 Total Conversation Environments .. 11

5.2.1 Access using basic Session Initiation Protocol (SIP) .. 12

5.2.2 IP Multimedia Subsystem (IMS) access ... 12

5.2.3 Access through other IP based protocols .. 13

5.2.4 Access through legacy (circuit switched) networks .. 13

5.3 Total Conversation Media .. 13

5.3.1 Video .. 13

5.3.1.1 Basic SIP support .. 14

5.3.1.2 IMS support... 14

5.3.2 Real-Time Text ... 14

5.3.2.1 Basic SIP support .. 14

5.3.2.2 IMS support... 14

5.3.3 Audio .. 14

5.3.3.1 Basic SIP support .. 15

5.3.3.2 IMS support... 15

5.4 Supplementary and assisting services... 15

5.4.1 General .. 15

5.4.2 Assisting service ... 15

5.4.2.1 Relay service ... 15

5.4.2.1.1 Basic SIP support .. 16

5.4.2.1.2 IMS support ... 16

5.4.3 Multi-party multi-media call ... 16

5.4.3.1 Basic SIP support .. 16

5.4.4 Transfer and Forward supplementary services ... 16

5.4.4.1 Basic SIP support .. 16

5.5 Initiating the emergency call .. 16

5.5.1 Basic SIP support .. 17

5.5.2 IMS support .. 17

5.6 Call scenarios ... 17

5.6.1 Call without assisting service.. 17

5.6.2 Assisting service need indicated by the user ... 17

5.6.3 Assisting service invoked by the application service provider ... 17

5.6.3.1 Basic SIP support .. 18

5.6.3.2 IMS support... 18

5.6.4 Assisting service invoked by the PSAP call-taker .. 18

5.7 Variation in services provided and media supported .. 19

5.7.1 Basic SIP support .. 20

5.7.2 IMS support .. 20

5.8 Addressing emergency services from the user terminal ... 20

5.8.1 Basic SIP support .. 20

iTeh Standards
(https://standards.iteh.ai)

Document Preview
ETSI TS 101 470 V1.1.1 (2013-11)

https://standards.iteh.ai/catalog/standards/etsi/81896e03-8e8a-4d17-b687-6dd7a3bb770d/etsi-ts-101-470-v1-1-1-2013-11

ETSI

ETSI TS 101 470 V1.1.1 (2013-11)4

5.8.2 IMS support .. 20

5.9 Routing of emergency calls .. 20

5.9.1 Basic SIP support .. 21

5.9.2 IMS support .. 21

5.10 Location information provision in emergency calls. .. 21

5.10.1 Basic SIP support .. 21

5.10.2 IMS support .. 21

5.11 PSAP call back ... 21

5.11.1 Basic SIP support .. 21

5.11.2 IMS support .. 22

5.12 Connecting the call with an emergency control centre and other agencies .. 22

5.13 Logging in the PSAP .. 22

5.14 Recording in the PSAP ... 22

5.15 Language considerations .. 22

5.16 Co-operation between emergency handling organizations ... 23

5.17 Security .. 23

5.17.1 Basic SIP support .. 23

5.17.2 IMS support .. 23

5.18 Testing .. 23

Annex A (informative): Bibliography ... 24

History .. 25

iTeh Standards
(https://standards.iteh.ai)

Document Preview
ETSI TS 101 470 V1.1.1 (2013-11)

https://standards.iteh.ai/catalog/standards/etsi/81896e03-8e8a-4d17-b687-6dd7a3bb770d/etsi-ts-101-470-v1-1-1-2013-11

