Meeting notes: 3rd Emergency Services Workshop

Day 2 - Wednesday, 10/31/2007

Time: 8:30am – 5:00pm

Disclaimer: Meeting minutes are recorded in the style of loosely reiterating some of the slide points, (useful for placemarking), and then interspersed with Individual participant comments and questions (as able to be reconstituted in text). These comments are typically denoted by a pre-pended “[“ marking system. Please refer to the published slide presentations to get literal slide wording, etc.

Note: An attempt to capture individual attendee comments/questions denoted by “[” markings. Comments shown as “[__?__” equates to an unknown commenter’s name.

Meeting location: Diegem (Brussels) Belgium

8 :30am

Agenda - Thursday
LLDP-MED (Podcast) Manfred

3GPP, Hannu Hietalahti – 30 min
ETSI EMTEL, Leopold Murhammer – 30 min

ETSI TISPAN Jim Price

ETSI STF 321 Jim Price

CableLabs Hannes Tschofenig

OGC Martin Klopfer (not present)

US Department of Transportation John Chiaramonte

ATIS-ESIF Christian Militeau

WiFi Alliance Jan Kruys (not present)
EENA Olivier Paul-Morandini

NENA Roger Hixson

Emergency services for access by people with disabilities Gunnar Hellström

see posted agenda at ESW website:

 http://www.emergency-services-coordination.info/2007Nov/agenda.html

- LLDP-MED
Manfred (via Podcast – see posted file)

LLDP and LLDP-MED
…

Related drafts in the IETF

…

Also applicable to Wireless (slide)

LLDP Benefits

- LLDP operates above the MAC service layer, so requires no driver modifications

LLDP and LLDP-MED applicability

- Industry accepted solution, already deployed in wired phones and Ethernet switches

- Believed all interfaces required for ECS location delivery are defined today

-

…

LLDP based Wireless Location Proposal (slide)

Stephen McCann – update on status of IEEE 802.1ab relationship to LLDP/LLDP-MED

Simply put, we have diverged

Recent work in 802.11v has a different approach

As Manfred said, there is essentially two competing solutions

Background:

[Marc Linsner – Do you know what will happen next to the “MED” part?

802.1ab ---> LLDP ----> extended into LLDP-MED by TIA41.4

[Stephen – I believe that Manfred’s hope/plan is to pull the MED part back into 802

[Marc – We should strive to broaden the audience when that happens, to include several people from the IETF.

/end of presentation

3GPP IMS emergency call status update – Hannu Hietalahti (3GPP TSG CT Chairman)

Hannu.hietalahti@nokia.com
Comment: ongoing process, topic is being worked in other group, w/recent meetings in SA, and work continues to progess, including a meeting to discuss next week.

Rel-7 status (slide)

Risks of (U)SIM-less originated emergency calls
[Roger Hixson – does the reference to sim-less support being “required” eminate from European rules, or soley point back to the U.S. interpretation/decision?

[__?__ - this is not relevant to the U.S. Some countries in the EU have specific rules, some have thoroughly discussed the issue. Not every EU country has the same view, however.

Rel-8 status (slide)

…

IETF Alignment (slide)

One of the main goals is to look at the case of separation of IP provider network and IMS provider network.

- De-couple the subscription access network service and
- Emergency call with IP connectivity provided by access network A and IMS network B

- Access network A can be any network, but IMS network B is either HPLMN or VPLMN that has got a roaming agreement with HPLMN

Study item to allow followup and alignment with IETF emergency call work

[Barbara Stark (AT&T) – what is HPLMN and VPLMN
[Hannu – PLMN is Public LAN Mobile Network

[Brian – Would like to ask about aligning some IETF members with 3GPP

[Hannu – acknowledged, action to contact Brian Rosen

[James W. –

[Stephen McCann – Hannu, can you please send me information on this as well.

[Marc Linsner – to clarify, we have had IETF/3GPP meetings over the past couple of years, but you’re asking for a work (design team) effort, correct?

[Brian – willing to be point, but defer to the ecrit chairs here – don’t want to step on any toes.

(Next slide)

3GPP SAE arch. (from 23.401 / 4.2.2) (slide)

[Richard – what does MME stand for

[Milan Patel (Nortel) – to clarify, the MME is the “Mobility Management Entity”

3GPP SAE non-3GPP access (from 23.402 / 4.2) (slide)

(Diagram)

Common IMS (slide)

Found that 3GPP, 3GPP2, WiMAX forum, ETSI TISPAN and CableLabs have each been working on IMS or a variant of it.

Most of the copiers were also 3GPP partners, so we got together and agreed to stop this, and so there is now a common IMS

[Barbara – Is the ATIS PTSC group aware / included with this?

[Hannu – no.

[Brian – was aware of this via the CableLabs work. PTSC chair (Martin Dolly) is aware of this.

[Hannu – our hope is that 3GPP common IMS will develop critical mass over time.

[Hannu – TISPAN has already started to liaise documents over. In the case for any pre-existing documents, if it covers an area that 3GPP doesn’t already cover, then that is the simple case of importation, otherwise if the incoming document already

/end of presentation

ETSI EMTEL
Leopold Murhammer presenting (for Ray Forbes)

[note: in addition to Citizen-to-Auth, Auth-to-Auth, Auth-to-Citizen, then Individual-to-Individual is added to the list of types.

Requirements and standardization (slide)

- the roles of different groups

Expert Group on Emergency access (EGEA)

…

EMTEL ETSI published deliverables (slide)

Can get from public website

- TR 102 180

- TS 102 182 (auth-to-citizen, will talk about this later today more)

- TR 102 410 (latest product - for post catastrophe event – when infrastructure is damaged and only one network)
- TR 102 444

- TR 102 445

EMTEL ETSI published deliverables in revision (slide)

-

-

EMTEL ongoing deliverables (slide)

-TR 102 476

[Per Palm (Sweden SOS) in the next month we hope to have it finished

[Marc – is it available now?

[Per – no

[Hannes – perhaps you could send it (?) for some other review before it is finalized

[Per – when started, there were no other group requirements, just techies thinking of what would be good to have, then met with Alain and such, and started to work to put in more things.

[Brian – hard to know what everyone is working on

[Egil Bovim – to elaborate further (Norway) – to find out what we need – EMTEL only place where we can meet both technical and non-technical sources. Agreed, that it is hard to know everything to know whats going on. Though need to acknowledge that EMTEL participation is within ETSI.
[James Price? – (comments missed)

[James W. – It does sound somewhat similar to the NENA process – a mix of technical and non-technical. Suggest sending out to NENA for some input.

[Brian (admittedly blunt) – we have tried to get your input – we now have the stds done, but w/o your input – we would have liked to get your input. … we have a situation where technology is moving faster than we can plan/respond. … e.g., the responders don’t want to be pushed, but we will push them, because we have to.

[Egil Bovim – Agree with you, but only partly… have only been involved in this for 10yrs. Was before a chemical medical doctor. … we also on our side (responders?) are changing. Example given that it may not be a field treatment is best solution, but to get the patient to the hospital for surgery as fast as possible – try telling that to your collegues!...

Co-operation with external bodies (slide)

Co-operation with EU Projects (slide)

- eCall

- TC MSG

-

Links slide

Next meeting 20-22nd Nov Paris – contact chair Raymond Forbes

/end of presentation

[Hannu – something Brian said earlier about “Telecommunications falling apart – not the Internet falling apart in Katrina” – rather it was not the mobiles falling apart, but the networks not working.

ETSI - update

Jim Price
Outline of ETSI (slide)

European Telecoms Standards Institute (slide)

- 20 years ago estab. Out of CEPT

- mostly funded by member contributions

- full membership limited to Euro companies, but doesn’t stop other companies to get involved.

- located at Sophia Antipolis – in south of France

-

ETSI composed of (slide)

- TB Tech Body consists of several groups

-

- Secretariat (around 100 people) support the above entities

ETSI Specialist Task Force (STF) (slide)

- STFs undertake specific tech work for an ETSI TB

- Enable accelerated process to meet urgent market needs

-

- Where a specific expertise is not available in the TB

- About 25% of ETSI stds are initially drafted by STFs

- Funding

-

- ETSI Compensation for STF experts to employers

- usually 2 to 3 week blocks, 6-day work weeks

-

ETSI STF315 (slide)

- EC/EFTA funded STF321 for Emergency svc. work

ETSI STF321 Objectives (slide)

- Terms of Reference (14pgs.) to examine existing stds. development for location and processing for emergency svs. For fixed, nomadic, and mobile.

ETSI STF321 Process (1) (slide)
- are there existing stds which can be incorporated without change (no)

[Brian – take exception, e.g. FCC – good to have one US + EU std.

[Jim Price – the answer is really probably not known

[Jim – comment on how the typical mobile user isn’t aware that they’re constantly being tracked

[James W. – but this is also true for a user’s home fixed device

[Jim – yes, but most users don’t mind having people knowing that they are at home, but not so true for having the carrier know where they are at some point in time outside their home.

[James W. –

[Jim –

[Brian – does the document have requirements for the accuracy of location

[Hannes – is it about location, accuracy, …

[Brian – it is about what is the resolution – it would be useful if the document pointed out what the requirement actually is.

[Jim – yes, the document does talk about this. There is even some technology that I am thinking of that distorts the accuracy for the sake of providing a larger “search ring”
[Brian – I think that is just wrong.
[Jim –

ETSI STF321 Process (2) (slide)

- started by looking at existing technology solutions

- looked at existing work on VoIP and Mobile services

- input from Europe, North America, Australia, Japan, and China

- discounted non-voice emergency calls (except TDD/TTY)

[Brian – this is wrong – we already have systems that do this today – e.g. OnStar, etc.

[Jim – yes, this is similar to eCall

[Jim – there are some countries that prohibit auto-generated calls

[Roger Hixson – like to ask about TDD/TTY exception

[Jim –

[Brian – In the U.S. the TDD/TTY systems are being replaced – they need it now!

[Jim – agreed that this is a topic that needs to be revisited

[Per – In Sweden, I am looking at this, but if I do this, it won’t work across into Norway, I would agree with the need to revisit this to make a std.

- UCI Universal Communications Identifier – found not all that valuable

ETSI STF321 Process (3) (slide)

[James – it’s a fraction of the calls you deliberately make
[Brian –

[Jim –

[Hannes –

[Jim – cannot legislate that there is a 100% chance of assured completion of a call.

ETSI STF321 Deliverables

- delivered report to EC/EFTA in Aug. 2007

-

- Final report due in Aug 2008

Analysis of Location Information Protocols from other SDOs

- Australia

- Japan

- Potential barriers to adoption

-- lack of incentive to provide LIS is ISP does not offer voice service

[Brian – access network has _always_ been responsible to provide location, its just that the access network has traditionally been combined with the service network. So when broken apart, access network retains respon. For location.

[Barbara –

Some additional content for consideration

-

- Ad hoc network location (Swiss professor and team – interesting idea)

Signalling requirements for support of emer. svcs. On NGN (slide)

- Recommendations

- Additional features for Europe

- Changed requirements for Europe

[James W. – get uneasy when I hear of more talk of needing this or that extra field. Please come and talk to us (IETF), since much of this work is almost done, and may be able to be accommodated with what is already there.
[Jim – what about the overhead of having so many information fields?

[Brian – we have looked at this and so designed the fields with numbers (bands) which get mapped for a specific country, for example.

[James W. – we only send the fields for which there is data (no extra overhead)

[Hannes –

[Jim –

[James – suggest that we don’t convolute postal with emergency directed addresses.

[James – contact me if you would like to get on the mailing list, even if you are not with a ETSI member company – good chance to get on.

[Hannes – what protocols are recommended

[Jim – … some resolution perhaps at next TISPAN meeting.

/end of presentation

CableLabs status update

Presented by Hannes Tschofenig

Changes since October 2006 (slide)

- Reference back to slide set posted on 1st Emergency Workshop page.
- 2007 Rel 7 for IMS compatibility

Reference (slide)

- http://www.packetcable.com/specifications/packetcableapps.html#PRST
- Look for spec number PKT-SP-RSTF-I02-070925

[Hannes – marking set by the end host using the RPH header

[Brian – there may be some alignment btwn this and the IETF work

[Hannes – difference is whether the end host places the RPH header contents or a proxy in the middle.

[James W. – need to consider why is priority an issue if already in the emergency network?

[Hannes –

[Barbara –

[Marc – mark the VPN

[Barbara – would have to mark all layers

[Barbara – may be some diffserv marking out there…

[Hannes – may be more applicable to Auth-to-auth…

[Brian – marking the packets for QoS will be valuable…

[Hannes – this is a QoS in nature, but in IETF have only docs relating to auth-to-auth, not citizen-to-authority.

/end of presentation

OMA status update

Presented by Isidro Nistal (Telefonica)?

OMA liaisons (slide)

OMA – Location activities

- 2 old enablers

-- MLS

-- SUPL

- 2 new Enablers

--

MLS (slide)

Mobile Location Services is a set of 3 XML protocols

- MLP; 3.1, 3.2

- RLP:

- PCP: Privacy control – removed from MLS 1.2, since vendors have there own propriety approaches.

[Hannes – we had heard of PCP on a prior day

[James W. – I had understood that PCP was an entities which stored profiles

[Isidro – no we view this as a protocol to contact an entity.

[Isidro – right now just a placeholder, but there is a new initiative potentially that will be introduced to take this function on – GNS(?)

MLS Enabler (slide)

SUPL v2.0 Enabler (slide)

User plane explained
[Brian – is SUPL the mechanism used for the end device to learn its own position? What if not using an A-GPS, still the case?

[Isidro –

…
[Roger Marshall –

…

[James –

SLP (slide)

SUPL Arch. Diagram

E-SLP (slide)

Emergency Service Information Flow (slide)

Call flow diagram

New Enablers (slide)

- SIPLOC

-- Will likely use IETF work

[Barbara – “similar” to IETF?

[Richard – IETF has a “very mature” mechanism via the Presence mechanism. Should be a copy/paste operation.

-- Work has just started

-- Requirements phase

[Isidro – champion is Ericsson (Oki) – he is very aware of the IETF wg work.
[James – if this is simply a way to tunnel MLP via SIP, then not sure its well founded effort.

- GL Global Location

(explanation)

[James W. – I think the approach we take in the IETF, is that there is no visibility of how the device is connected (invisible)…
[Barbara – in my company’s network, will have a completely agnostic core, other than to recognize the connected device as an IP-device

[comments…

[Hannu – will have to take side of James and Barbara – as long as its not required by all, then it can only be “just another” mechanism.

[Isidro – (to the whiteboard) visual explanation of GL enabler – layer of abstraction – will likely have a SIP and MLP interface on one side and one the other side, SUPL.

/end of presentation

/lunch break

/afternoon session

US DOT NG9-1-1 Project
John Chiaramonte – Booz Allen Hamilton

2 year project – about 45% of the way along
4 tasks with subtasks, tasks 1 & 2 just completing – looking forward to a proof-of-concept demonstration.

[Hannes – do you have details as to the proof-of-concept efforts?

[John – just getting this kicked off now, critical design review meeting is scheduled for the next few weeks, and after the DOT approves these two docs, they will make available on their website for public review.
[Hannes – some of the items which the IETF is interested in in listed as “in scope”.

[Hannes – will the components be made available as “open source” after completion?

[John – don’t know that answer, my assumption now is that it will be made available.

[Roger Hixson – comments/qualifications – will be proof-of-concept, not intended as a deployable set of solutions as a result of the demonstation.

/end of presentation

ATIS-ESIF Christian Militeau (Intrado, and chair of ATIS/ESIF/NGES (Next Generation Emergency Services committee)

Questions:

[Hannes – one of the slides related to a document which outlined Location Acquisition protocols, something that might be similar to what Jim Price was looking at.

[Christian – yes, and essentially the initial finding was a recommendation for the HELD protocol.

[Hannes –

/end of presentation

EWS for Europeans

Presentation by Olivier Paul-Morandini EENA

Early Warning Systems

- First – disaster specific

- Second – expectation of specific behavior

[Jim Price – since we’re dealing with national adoption, perhaps your efforts would be better directed toward each national gov’t, or to target the operators and government officials in the “offending” gov’ts (those with multiple emergency numbers) might be more effective for your efforts…

[Olivier – (comments missed)

[Brian – there is another use case – that is, early warning message for someone related to me in a defined area.

/end of presentation

NENA

Presented by Roger Hixson

[__?__ - do you really mean *any* device that can make a call – can then make an emergency call?

[Roger Hixson – answer is yes.

[Brian – provide an example – un unnamed carrier came out with a service that allowed only your child’s friends to call that phone – a “white list” – suddenly, this turned out to be a bad thing, since the PSAP couldn’t call the phone back (were not on the list)!

[Roger – if people/providers will support ES because its so simple, then is a way around regulation, for example.

NENA Schedule (slide)

NENA Development Status (slide)
Standards (slide)
Policy Issues (slide)

- one approach which looks promising is to work with individual States as a facilitator, not necessarily an innovator.

/end of presentation

Emergency services for access by people with disabilities

Presented by Gunnar Hellström, Omnitor
Real time Video –

Works better than SMS communication for hearing impaired users

Video support in emergency services (slide)

Real time Text (slide)

- Text flows character-by-character

- Essential for hard-of-hearing, deaf and deaf-and-blind users

/next topic

Speech-to-speech service (slide)

Trial Conclusions (slide)

- Reliability & efficiency is created by incl. multimedia

- Direct PSAP participation had great value

- Rapid connection to PSAP is essential

- Convenient connection mechanisms are needed for this connection case.

[Brian – do you think its better to go from end device-to-relay-then-to-psap, or device-to-psap-to-relay?

[Roger Marshall – its more of end device-to-conference-then invite both relay svc. and psap.

[Gunnar – yes, and as well, believe all calls should be connected to end points – includes regular calls.

[Brian – very interesting – good idea.

[Egil Bovim – have you also considered similarly language translation to use same mechanism as speech impaired svcs.
Standardisation IETF – current drafts related to (slide)

-draft-ietf-sipping-toip

Standardisation 3GPP (slide)

- IMS Multimedia Telephony TS 26.114

Standardisation ETSI (slide)
- ETSI EG 202 320

- ETSI SR 002 820
Standardisation ITU-T Multimedia (slide)

Standardisation ITU-T NGN (slide)

Standardisation Next Steps (slide)

- check what gaps we have

-- multimedia important

-- real-time video

Further needs in standardization (slide)

[Hannes – you mentioned ITU-T, wondering if that is indeed citizen-to-authority, since for an earlier ESW meeting, their presentations had only to do with auth-to-auth

[Gunnar – it is mentioned here and there. I don’t think there is deeper work on it, but mostly requirements and reminders.

/end of presentation

Marc Linsner

Next, since Hannu may have to leave soon so we’ll take the next few minutes to review some of what subjects/gaps/recommendations that we heard yesterday and try to see which direction we could go – possibly for some kind of publication.

[Egil Bovim – What standing does this group have, as to publishing some kind of finding?

[Marc – if you’re asking to not have your name published…

[Brian – I think the question is more that he doesn’t necessarily represent some SDO, like ETSI, etc.

[Marc – agreed, not intended to conscript individuals to speak on behalf of a larger representative group.
[Hannu – sample summary (slide set) documents

Disclaimers

- Individual Experts

- Participants taken from different industry groups

Recommendations of the Workshop

- Keylock issue

- SIM authentication of WLAN calls

- Local emergency numbers?

- Emergency calls w/o IP connectivity (no subscription)

(see slide for more detailed description)

[Brian – is this the whole list from the workshop?

[Hannu – just these 4 from the Panel discussion

[Brian – what about all manner of other topics discussed, such as multimedia required to PSAP, or conference bridge to connect in endpoints.

[Hannu (working interactively to update recommendation around these 4 topics based on real-time group input).
[Stephen McCann – is there a use case for a non-IMS Internet call (access) with an IMS core network?

[James W. – Within ATIS we’ve probably got a diagram that would apply which could be made available.

[Hannu – need to take an action point to document this case – to make it very understandable.

[James W. Could be other access scenarios apply as well.

[Hannu – agree, that could be variants based on multiple profiles, or with completely different stack implementations.

Resultant document updated & saved which outlined the above 4 topics.

/end of topic

Authority-to-Citizen

Presented by Leopold
EMTEL published two docs

- TR 102 182 Requirements

- TS 102 182 Specification

Diagram shown (slide)

- multiple networks used to reach the public
Service Objectives (slide)

- Communication to a variety of settings

-

Capacity (slide)

- should be designed to support large metro areas

- Performance (timing)

-- 50% within 3 minutes

-- 97% within 5 minutes

- In the case of tsunamis and earthquakes may not be applicable

- Event can follow sequentially quickly. Disseminating “updated” alert messages must be supported

[Brian – is this restrained because of a technical limit or …

[Jim Price – suggest that some of these … may not be achievable

[Brian – could effectively build systems using broadcast technologies, may require new systems being built…

[__?__ low tech media is still effective if its implemented and maintained, may also be most cost-effective.

Delivery (slide)

- Pre-planned and dynamic notification events

- Multiple methods (e.g., paging, TV, broadcast radio, SMS, etc.)

- message acknowledgement used…
- special needs support

- Government authorized languages

- Delivery of messages within affected (bounded) areas. Depends on technology.

Delivery (2) (slide)

Other requirements & recommendations

- auditing

- access

- security

- performance

- coverage

- MMI (Man Machine Interface) i.e., user interface – should remain on top until acknowledged, should be able to review msg. again.

[Brian – is there any opt in/out?

[Leopold – not a possibility for the service to opt in or opt out.

Technolgies (slide)

ETSI does not mandate a specific solution.

[Brian – do you support special needs?

[Leo – yes, mentioned.

[Brian – have you discussed the use case, “send alert where my daughter is!”?

[__?__ - no we haven’t but we have looked at “lost person finder” after an event.

[Barbara – I’m a parent, like Brian, a good example use case is if something happened at school – I would like to know from an alert in order to take action quickly.
[Theo – a school would typically send you a message

[Marc – what you are talking about is UNIcast as opposed to, I think, what Brian is talking about is a MULTIcast system/service.

/end of presentation

EDXL and CAP

Presented by Brian Rosen

Set of stds. which have been developed for authority-to-authority and will be extended for use with citizen-to-authority

- originated in US Dept Homeland Security

- Wide set of domain experts

- maintained as part of OASIS stds group

EDXL taxonomy (slide)

Distribution Element (slide)

- All talked about to this point is an XML data structure

Common Alerting Protocol (CAP) (slide)

- message sent from one agency to another agency

(data definition shown) (slide)

Transport of CAP

- draft created in the IETF to transport a CAP message in a SIP message

Reference Model (slide)

Message Types (slide)

HAVE (slide)

- EDXL specification

- Hospital resources capacity, availability, beds, etc.

[Barbara – would it be appropriate to do work in the IETF via sip conveyance for this?

[Brian – need…

[Richard – would need a new event package

[Barbara – so there is a draft

[Brian – yes, and individual draft

[__?__ (cisco) –

[Brian…

[James W. – is there a way to publish an upcoming alert/event?

[Brian – surmisings…

/end of presentation

Early Warning Emergency Architecture

Presented by Hannes Tschofenig

IETF69 findings from BOF meeting

Interaction Overview (slide)

- Diagram shown

The importance of Context (slide)

- its all about context

Types of Alerts Impact Architecture (slide)

- Very urgent event; immediate threat

-- rarely happen

-- no opt-in

-- potential technologies: multicast (SSM or some ALM version)

- Local events of some urgency

-- severe weather advisory, etc.

- Local events of modest urgency

-- examples, school cancellations, etc.

Challenges and Open Issues (slide)

- Processing of alerts

-- immediate human consumption (e.g., plain text) or some more structured format (e.g., CAP)

- Security

-- Authorize the sender of the early warning messages (also consider roaming)

-- e.g. if a chemical plant explodes here in Belgium, I’d be quite interested in it, although probably not so interested once I am back at home in Austria.

- Scalability

-- Management of context information

- Congestion Control

GeoRSS (slide)

- Location-enabled RSS

Example of GeoRSS (slide)

- Earthquake details

- is opt-in

- probably not viable for category 1, since you have to keep checking quite often.

/end of presentation.

Emer. Alerts Systems within IEEE 802

Presented by Stephen McCann

There is a requirement in 802.11 that there is an alert – and some higher layer can look for it and present it.

Incidently, got quite a lengthy presentation from DoCoMo – post it?

[yes.

/end of presentation.

Wrap-up/Workshop Overview – Marc Linsner

Outline recap (slide)

[input from the participants

[Roger Hixson – very good meeting – would also like to see a summarized matrix

[Roger Marshall – excellent meeting – seemed somewhat of a fast-paced venue, if we continue to meet and want to work through some of these issues (as with the Panel discussion), we may need to allocate more time to that part (rather than to status).

[Jim Price – very good feedback…

[Chris Lonvick – questions proposed as to guage where this meeting should go into the future?

- mind map to be published in html

Walk-through of the diagram – real-time editing

[James W. suggest not producing documents

[Brian – documents are less preferred over a Wiki page, for example

…

[Laura – suggest not too heavey

[Hannes – based on Manfred’s example, and given we’ll not be able to accommodate everyone’s schedule, Podcasts could be looked at.

[Hannes – meeting locations, preferences sought soon.

[Marc – consideration for locations, what do people think? How many European folks would travel to the West U.S.?

[Harry – very much like the existing structure, pick areas that the regulators will likely attend

[Stephen – perhaps consider Singapore

[Marc – would need to find a way to assure some level of regulator attendance.

/end of workshop 17:39
