

Annex 9

Definition of Minimum Set of Data – MSD (paragraph 12.7.)

The following table lists the minimum set of data (MSD) that shall be conveyed during the eCall data transmission to the PSAP.

The exact format and content is subject to national regulations.

Additional mandatory or optional elements may be subject to national regulations.

Table 1 — Minimum Set of Data (MSD) to be conveyed to PSAP

Short Name of MSD Element	Description
automaticActivation	Indicates whether a call was automatically or manually triggered
testCall	Indicates whether the call is a test call or a real emergency call
positionCanBeTrusted	Indicates whether the position given in the position elements can be trusted or has only low confidence
vehicleType	Provides a vehicle type
VIN	Vehicle Identification number
vehiclePropulsionStorageType	Provides the propulsion type of the vehicle
timeStamp	Timestamp of the initial data message generation within the current eCall incident event
positionLatitude	The last known vehicle Latitude position determined at the latest moment possible before message generation
positionLongitude	The last known vehicle Longitude position determined at the latest moment possible before message generation
vehicleDirection	The vehicle's last known real direction of travel determined at the latest moment possible before message generation.