

**Acknowledging the active involvement of SG17 editors and contributors to the development
of SG17 deliverables in Study Period 2013-2016
(26 August – 4 September 2013)**

Editor(s)	Contributors	Acronym	Title
Abbie Barbir		X.1141 Amd.1	Security Assertion Markup Language (SAML) 2.0 – Amendment 1: Errata
Abbie Barbir		X.1142 Amd.1	eXtensible Access Control Markup Language (XACML 2.0) – Amendment 1: Errata
Abbie Barbir, David W Chadwick		X.atag	Attribute aggregation framework
Abbie Barbir, Jae Hoon Nah		X.1144 (X.xacml3)	eXtensible Access Control Markup Language (XACML) 3.0
Alexey Domrachev, Viktor Kutukov, Patrick Mwesigwa, Elena Petina, Maurizio Talamo		X.idmts	Framework for the interoperable exchange of trusted services
Bob Kahn		X.1255 (X.discovery)	Framework for discovery of identity management information
David Keller, Laura Prin		X.cmail	Certified mail transport and certified post office protocols
David Turner		X.oitf	Open identity trust framework
Dieter Hogrefe		Z.161	Testing and Test Control Notation version 3: TTCN- 3 core language
Dieter Hogrefe		Z.161.1	Testing and Test Control Notation version 3: TTCN- 3 language extensions: Support of interfaces with continuous signals
Dieter Hogrefe		Z.161.2	Testing and Test Control Notation version 3: TTCN- 3 language extensions: Configuration and deployment support
Dieter Hogrefe		Z.161.3	Testing and Test Control Notation version 3: TTCN- 3 language extensions: Advanced parameterization
Dieter Hogrefe		Z.161.4	Testing and Test Control Notation version 3: TTCN- 3 language extensions: Behaviour types
Dieter Hogrefe		Z.165	Testing and Test Control Notation version 3: TTCN- 3 runtime interface (TRI)
Dieter Hogrefe		Z.165.1	Testing and Test Control Notation version 3: TTCN- 3 extension package: Extended TRI
Dieter Hogrefe		Z.166	Testing and Test Control Notation version 3: TTCN- 3 control interface (TCI)
Dieter Hogrefe		Z.167	Testing and Test Control Notation version 3: TTCN- 3 mapping from ASN.1

Editor(s)	Contributors	Acronym	Title
Dieter Hogrefe		Z.168	Testing and Test Control Notation version 3: The IDL to TTCN-3 mapping
Dieter Hogrefe		Z.169	Testing and Test Control Notation version 3: Using XML schema with TTCN-3
Dieter Hogrefe		Z.170	Testing and Test Control Notation version 3: TTCN-3 documentation comment specification
Eric Andersen		TR HBPKI	Technical Report: New challenges for Public-Key Infrastructure standardization: Mobile Networks, Machine-to-Machine communication, Cloud Computing and Smart Grid
Erik Andersen		F.5xx	Directory Service - Support of tag-based identification services
Erik Andersen		X.500 (eighth edition)	Information technology – Open Systems Interconnection – The Directory: Overview of concepts, models and services
Erik Andersen		X.501 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Models
Erik Andersen		X.509 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Public-key and attribute certificate frameworks
Erik Andersen		X.511 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Abstract Service Definition
Erik Andersen		X.518 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Procedures for Distributed Operations
Erik Andersen		X.519 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Protocol specifications
Erik Andersen		X.520 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Selected Attribute Types
Erik Andersen		X.521 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Selected object classes
Erik Andersen		X.525 (eighth edition)	Information technology – Open Systems Interconnection – The Directory – Replication
Erik Andersen		X.pki-em	Information Technology - Public-Key Infrastructure: Establishment and maintenance
Erik Andersen		X.pki-prof	Information Technology - Public-Key Infrastructure: Profile
Hua Jiang			ICT Security Standards Roadmap
Heung Youl Youm		X.1208 (X.csi)	Guideline for cybersecurity index to enhance confidence and security in the use of telecommunication/information and communication technology

Editor(s)	Contributors	Acronym	Title
Heung Youl Youm		X.1208 (X.csi)	A cybersecurity indicator of risk to enhance confidence and security in the use of telecommunication/information and communication technology
Huirong Tian, Zhaoji Lin		X.1600 (X.ccsec)	Security framework for cloud computing
Inette Furey, Youki Kadobayashi, Robert A. Martin, Kathleen Moriarty, Takeshi Takahashi		X.csmc	An iterative model for cybersecurity operation using CYBEX techniques
Jaehoon Nah, H.R. Oh		X.websec-5	Security architecture and operations for web mashup services
Jae-Sung Kim, Yong Nyuo Shin		X.tam	A guideline to technical and operational countermeasures for telebiometric applications using mobile devices
Jean-Paul Lemaire		X.cms	Cryptographic Message Syntax (CMS)
Jing Wu		X.giim	Mechanisms to support interoperability across different IdM services
Junduk Kim, Miho Naganuma, Damir Rajnovic		X.sup1056	ITU-T X.1056 – Supplement on related Recommendations, International Standards and documents for security incident management
Keun Ok Kim, Seong-Hyeon Song, Heung-Youl Youm		X.sap-8	Efficient multi-factor authentication mechanisms using mobile devices
Keun-ok Kim, Hee-won Shim, Seong-Hyeon Song		X.sap-9	Delegated non-repudiation architecture based on ITU-T X.813
Kojo Nakao, Huirong Tian		X.cc-control	Information technology – Security techniques – Code of practice for information security controls for cloud computing services based on ISO/IEC 27002
Kyeong Hee Oh, Wataru Senga		X.1051rev	Information technology – Security techniques – Information security management guidelines for telecommunications organizations based on ISO/IEC 27002
Lijin Liu		X.p2p-3	Security requirements and mechanisms of peer-to-peer based telecommunication network
Lijun Liu		X.authi	Guideline to implement the authentication integration of the network layer and the service layer

Editor(s)	Contributors	Acronym	Title
Lijun Liu, Junjie Xia, Shilin You		X.unsec-1	Security requirements and framework of ubiquitous networking
Mark Jeffrey, Jing Wu		X.idmcc	Requirements of IdM in cloud computing
Masashi Eto, Koji Nakao		X.mgv6	ITU-T X.1037 – Supplement on security management guideline for implementation of IPv6 environment in telecommunications organizations
Michele Peiry		X.th2	Telebiometrics related to physics
Michele Peiry		X.th3	Telebiometrics related to chemistry
Mijoo Kim, Tadashi Kaji, Mi Yeon Yoon		X.sgsec-1	Security functional architecture for smart grid services using telecommunication network
Mijoo Kim, Yutaka Miyake, Heung Youl Youm		X.msec-8	Secure application distribution framework for communication devices
Min Huang	5/17	X.1243 Cor.1	Corrigendum 1 to Recommendation ITU-T X.1243
Min Huang, Jun Shen, Huirong Tian, Yuchen Wang		X.fsspv	Framework for a secure service platform for virtual network
Ming Feng, Zhaoji Lin, Jun Shen, Huirong Tian, Laifu Wang		X.goscc	Guidelines of operational security for cloud computing
Myung Geun Chun, Yong Nyuo Shin		X.bhsm	Information technology – Security Techniques – Telebiometric authentication framework using biometric hardware security module
Paul E. Thorpe		X.oer	Information technology – ASN.1 encoding rules: Specification of Octet Encoding Rules (OER)
Paul Gerome		X.th4	Telebiometrics related to biology
Paul Gerome		X.th5	Telebiometrics related to culturology
Paul Gerome		X.th6	Telebiometrics related to psychology
Paul Thorpe		X.680 Cor.2	Information technology – Abstract Syntax Notation One (ASN.1): Specification of basic notation – Technical Corrigendum 2
Paul Thorpe		X.682 Cor.1	Information technology – Abstract Syntax Notation One (ASN.1): Constraint specification – Technical Corrigendum 1
Paul Thorpe		X.683 Cor.1	Information technology – Abstract Syntax Notation One (ASN.1): Parameterization of ASN.1 specifications – Technical Corrigendum 1

Editor(s)	Contributors	Acronym	Title
Paul Thorpe		X.690 Cor.2	Information technology – ASN.1 encoding rules: specification of basic encoding rules (BER), canonical encoding rules (CER) and distinguished encoding rules (DER) – Technical Corrigendum 2
Paul Thorpe		X.692 Cor.2	Information technology – ASN.1 encoding rules: Specification of Encoding Control Notation (ECN) – Technical Corrigendum 2
Paul Thorpe		X.693 Cor.2	Information technology – ASN.1 encoding rules: XML Encoding Rules (XER) – Technical Corrigendum 2
Paul Thorpe		X.694 Cor.2	Information technology – ASN.1 encoding rules: Mapping W3C XML schema definitions into ASN.1 – Technical Corrigendum 2
Peng Zhao, Zhaoji Lin, Yanbing Zheng		X.sfcse	Security functional requirements for Software as a Service (SaaS) application environment
Peter Linington		X.906	Information technology – Open distributed processing – Use of UML for ODP system specification
Peter Linington		X.911	Information technology – Open distributed processing – Reference model – Enterprise language
Radu Marian		X.iamt	Identity and access management taxonomy
Radu Marian, Zachary Zeltsan		X.scim-use	Application of system for cross identity management (SCIM) in telecommunication environments
Rick Reed		Z.Imp100	Specification and Description Language implementer's guide – Version 2.0.1
Rick Reed		Z.100 Annex F1	Specification and Description Language - Overview of SDL-2010 – SDL formal definition: General overview
Rick Reed		Z.100 Annex F2	Specification and Description Language - Overview of SDL-2010 – SDL formal definition: Static semantics
Rick Reed		Z.100 Annex F3	Specification and Description Language - Overview of SDL-2010 – SDL formal definition: Dynamic semantics
Rick Reed, Thomas Weigert		Z.Sup1	Supplement 1 to Z-series Recommendations – ITU-T Z.100-series – Supplement on methodology on the use of description techniques
Robert A. Martin		X.1520rev (X.cve)	Common vulnerabilities and exposures
Robert A. Martin		X.1526rev (X.oval)	Open vulnerability and assessment language
Robert A. Martin		X.1546 (X.maec)	Malware attribute enumeration and characterization
Robert A. Martin		X.1526rev (X.oval)	Open vulnerability and assessment language

Editor(s)	Contributors	Acronym	Title
Robert A. Martin		X.cwss	Common weakness scoring system
Robert A. Martin		X.cee	Common event expression
Robert A. Martin		X.cee.1	CEE overview
Robert A. Martin		X.cee.2	CEE profile
Robert A. Martin		X.cee.3	CEE common log syntax (CLS)
Robert A. Martin		X.cee.4	CEE common log transport (CLT) requirements
Rui Ma, Xiaozhen Wang, Junjie Xia		X.tfcmm	Technical framework for countering mobile messaging spam
Sandor Mazgon			Security Compendia
Sok Joon Lee		X.sap-5	Guideline on local linkable anonymous authentication for electronic services
Soonjong Byun, Jungduk Kim, Lijun Liu Heung Youl Youm		X.gpim	Guideline for management of personally identifiable information for telecommunication organizations
Tae Kyun Kim, Hyung-Jin Lim		X.sap-7	Technical capabilities of fraud detection and response for services with high assurance level requirements
Thomas Weigert		Z.109	Specification and Description Language – Unified modeling language profile for SDL-2010
Wataru Senga		X.sgsm	Information security management guidelines for small and medium telecommunication organizations
Xie Wei, Heung Youl Youm		X.eipwa	Guideline on techniques for preventing web-based attacks
Xuetao Du, Lou Tao, Chen Zhang		X.msec-7	Guidelines on the management of infected terminals in mobile networks
Xuetao Du, Tao Lou		X.ticvs	Technologies involved in countering voice spam in telecommunication organizations
Youki Kadobayashi		X.1500 Amd.4	Overview of cybersecurity information exchange – Amendment 4 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi		X.1500 Amd.5	Overview of cybersecurity information exchange – Amendment 5 – Revised structured cybersecurity information exchange techniques

Editor(s)	Contributors	Acronym	Title
Youki Kadobayashi		X.cybex-beep	Use of BEEP for cybersecurity information exchange
Youki Kadobayashi, Damir Rajnovic		X.1582 (X.cybex-tp)	Transport protocols supporting cybersecurity information exchange
Youki Kadobayashi, Huirong Tian, Heung Youl Youn		X.1210 (X.trm)	Overview of source-based security troubleshooting mechanisms for Internet protocol-based networks
Youki Kadobayashi, Jean-Paul Lemaire		X.cap	Common alerting protocol (CAP 1.2)
Younghwan Choi		X.orf	Information Technology – Security techniques – OID-based resolution framework for heterogeneous identifiers/locators
Yuanfei Huang, Lijun Liu, Ziqin Sang, Huirong Tian		X.gsiiso	Guidelines on security of the individual information service for operators
