Executive Summary
Study Group 17 meeting
(29 August – 7 September 2012)
Participants:
The eighth Study Group 17 meeting was attended by 22 Member States, 18 Sector Members, 9 Associates, and 1 Academia. In total 147 participants attended the SG 17 meeting.
Approved ITU-T Recommendations:
Ten new ITU-T Recommendations (under TAP) were approved.
· X.1054, Information technology – Security techniques – Governance of information security.
· X.1254, Information technology — Security techniques — Entity authentication assurance framework.
· X.1528, Common platform enumeration.
· X.1528.1, Common platform enumeration naming.
· X.1528.2, Common platform enumeration name matching.
· X.1528.3, Common platform enumeration dictionary.
· X.1528.4, Common platform enumeration applicability language.
· X.1541, Incident object description exchange format.
· X.1580, Real-time inter-network defense.
· X.1581, Transport of real-time inter-network defense messages.
Agreed Supplements and Appendices:
Five new Supplements to the X-series Recommendations and one Amendment were agreed.
· X.Suppl.13, Supplement to ITU-T X.1051 – Supplement on Information security management users’ guide for Recommendation ITU-T X.1051.
· X.Suppl.14, Supplement to ITU-T X.1243 – Supplement on a practical reference model for countering email spam using botnet information.
· X.Suppl.15, Supplement to ITU-T X-series Recommendations – X.800-X.849 series – Supplement on guidance for creating national IP-based public network security center for developing countries.
· X.Suppl.16, Supplement to ITU-T X-series Recommendations – X.800-X.849 series – Supplement on architectural systems for security controls for preventing fraudulent activities in public carrier networks.
· X.Suppl.17, Supplement to ITU-T X-series Recommendations – ITU-T X.1143 – Supplement on threats and security objectives for enhanced web-based telecommunication service.
· X.1500 Amd.2, Overview of cybersecurity information exchange – Amendment 2 – Revised structured cybersecurity information exchange techniques.
Determined draft ITU-T Recommendations:
Four draft new ITU-T Recommendations were determined:
· X.1526 (X.oval), Open vulnerability and assessment language.
· X.1544 (X.capec), Common attack pattern enumeration and classification.
· X.1126 (X.msec-6), Security aspects of smartphones.
· X.1154 (X.sap-4), General framework of combined authentication on multiple identity service provider environments.
Consented draft ITU-T Recommendations:
Consent was reached on three draft new ITU-T Recommendations, eleven revised draft ITU-T Recommendations, two draft Amendments, five draft Technical Corrigenda, and one draft Corrigendum:
· X.1164 (X.p2p-4), Use of service providers’ user authentication infrastructure to implement public key infrastructure for peer-to-peer networks.
· X.1196 (X.iptvsec-6), Framework for the downloadable service and content protection system in the mobile Internet Protocol Television (IPTV) environment.
· X.1313 (X.usnsec-3), Security requirements for wireless sensor network routing.
· X.500 (revised), Information technology – Open Systems Interconnection – The Directory: Overview of concepts, models and services.
· X.501 (revised), Information technology – Open Systems Interconnection – The Directory – Models.
· X.509 (revised), Information technology – Open Systems Interconnection – The Directory – Public-key and attribute certificate frameworks.
· X.511 (revised), Information technology – Open Systems Interconnection – The Directory – Abstract Service Definition.
· X.518 (revised), Information technology – Open Systems Interconnection – The Directory – Procedures for Distributed Operations.
· X.519 (revised), Information technology – Open Systems Interconnection – The Directory – Protocols.
· X.520 (revised), Information technology – Open Systems Interconnection – The Directory – Selected Attribute Types.
· X.521 (revised), Information technology – Open Systems Interconnection – The Directory – Selected object classes.
· X.525 (revised), Information technology – Open Systems Interconnection – The Directory – Replication.
· X.667 (revised), Information technology –Procedures for the operation of object identifiers registration authority: Generation of Universally Unique Identifiers (UUIDs) and their use in object identifiers.
· Z.151 (revised), User requirements notation (URN) – Language definition.
· Z.104 (2011) Amd.1, Data and action language in SDL-2010 – Amendment 1: Annex C – Language Binding.
· Z.109 (2012) Amd.1, Unified modeling language (UML) profile for SDL-2010: Amendment 1: Appendix I – Example language specification.
· Five Technical Corrigenda to the X.500 series of Recommendations (joint with ISO/IEC JTC 1).
· Corrigendum to ITU-T E.115.
New work items:
The following nine new work items were agreed to be added to the work programme:
· X.mgv6, Supplement to ITU-T X.ipv6-secguide – Supplement on Security management guideline for implementation of IPv6 environment (in Q2/17, assisted by Q3/17).
· X.sup1056, Supplement to ITU-T X.1056 – Related Recommendations, International Standards and documents for security incident management (in Q3/17).
· [bookmark: _GoBack]X.sap-8, Efficient multi-factor authentication mechanisms using mobile devices (in Q7/17, assisted by Q10/17)).
· X.sap-9, Delegated non-repudiation architecture based on ITU-T X.813 (in Q7/17).
· X.scim-use, Application of system for cross identity management (SCIM) in telecommunication environments (jointly in Q10/17 and Q16/13).
· X.iamt, Identity and access management taxonomy (in Q10/17).
· X.pki-em	Information Technology – Public-Key Infrastructure: Establishment and maintenance (in Q11/17, assisted by Q10/17).
· X.pki-prof, Information Technology – Public-Key Infrastructure: Profile (in Q11/17, assisted by Q10/17).
· Z.109 Amd. 1, Unified modeling language (UML) profile for SDL-2010: Amendment 1: Appendix I – Example language specification (in Q13/17).
In addition, several work items were removed from the work programme.
Coordination and promotion activities:
· Three Joint Coordination Activity meetings (JCA-IdM+JCA-Cloud, JCA-CIT, and JCA-COP) were held.
· Two security coordination meetings were held plus several joint Question meetings with Q16/13.
· Updates made in ICT Security Roadmap and Security Compendium.
Correspondence Groups:
Established one new Correspondence Group:
· Correspondence group (CG-Xccsec) on High-level security framework for cloud computing and cloud computing security collaboration (for Q8/17), Convener: Huirong Tian.
Continuation of four existing Correspondence Groups:
· Correspondence group (CG-SACO) on Providing confidence and security in the use of telecommunications/ICT within industrial systems (for Q2/17), Convener: Andrey Dukhvalov.
· Correspondence group (CG-XACML) on XACML (eXtensible Access Control Markup Language) activities (for Q7/17), Co-conveners: Jae Hoon Nah, Radu Marian.
· Correspondence group (CG-MOBID) on Mobile IdM framework (for Q10/17); Convener: Sangrae Cho.
· Correspondence group (CG-Xdiscovery) on Discovery of identity management information (for Q10/17); Convener: Robert Kahn.
Other highlights:
· Approved the ITU-T A.4/A.5 qualification for Cloud Security Alliance (CSA).
· Agreement was reached to modify Question Q.A/17 text, and an Amendment to WTSA-12 DOC 20 will be sent to WTSA-12. Other changes to other proposed Question texts were not agreed, but discussions yielded important insights to the Member States on the positions.
· Continued reporting by SG 17 is taking place on the WTSA-08, WTDC-10 and PP-10 Resolutions.
· Memorized the death of John Larmouth (former Q12/17 Rapporteur and ASN.1/OID expert).
Associated events:
Associated events below assisted in identifying new actions for the study group and leverage the collaboration with other organizations and hopefully attract new experts in the ITU-T and SG 17 community.
· Mentoring programme for newcomers: Comprehensive programme through tutorials (see below), welcome, feedback session and guided tour, all well attended with interest.
· Four tutorial presentations were given:
· SG 17 Orientation session for newcomers, Arkadiy Kremer, SG 17 Chairman.
· Personalized, Privacy-enhancing Identity Management -A Service Provisioning Infrastructure for a Global Ecosystem, supported by interconnected Operators, Thomas Andersson, IKED.
· Introduction to ASTAP Expert Group Security (EG IS), Miho Naganuma, chairman of ASTAP EG IS.
· CERN Computer Security, Stefan Lueders, CERN.
· A SG 17 welcome reception and social networking event was sponsored by CISCO, Microsoft, EMC and RSA.
Next SG 17 meeting:
· 17 – 26 April 2013, Geneva.
___________
C:\Users\Herb\Documents\ITU-T SG 17\Executive summary - 7September2012-clean.docx	25.09.12	25.09.12
		25.09.12
