

**Acknowledging the active involvement of SG17 editors and contributors to the development
of SG17 deliverables in Study Period 2013-2016
(14 – 23 March 2016)**

Editor(s)	Contributors	Acronym	Title
Abbie Barbir		X.TRsuss***	Technical Report on the successful use of security standards
Abbie Barbir, Heung Youl Youn		X.te	Trust elevation protocol
Abbie Barbir, Heung-Youl Youn		X.1254rev*	Entity authentication assurance framework
Alexey Koshka		X.nessa*	Access control models for incidents exchange networks
Bo Yu, Jie Yuan, Chen Zhang		X.tisc**	ITU-T X.1245 – Supplement on Technical measures and mechanism on countering the spoofed call in the terminating network of VoLTE
Byoung-Moon Chin, Vibha Tomar		X.samtn*	Security assessment techniques in telecommunication/ICT networks
Cai Chen, Yiwen Wang			ICT Security Standards Roadmap
Chang Oh Kim, Wataru Senga		X.sgsm	Information security management guidelines for small and medium telecommunication organizations
Changjin Lee, Lijun Liu, Jae Hoon Nah, Deawoo Park, Heung-Youl Youn		X.gcspi**	ITU-T X.1242 – Supplement on Guidelines on countermeasures against short message service (SMS) phishing and smishing attack
Damir Rajnovic		X.1521	Common vulnerability scoring system 3.0
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

Editor(s)	Contributors	Acronym	Title
Dieter Hogrefe		Z.161.5	Testing and Test Control Notation version 3: TTCN-3 language extensions: Performance and real time testing
Dieter Hogrefe		Z.164	Testing and Test Control Notation version 3: TTCN-3 operational semantics
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: Using ASN.1 with TTCN-3
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
Dongxin Liu, Hongwei Luo, Laifu Wang		X.sgmvno**	ITU-T X.805 – Supplement on Security guideline for mobile virtual network operator (MVNO)
Eric Andersen, Michele Peiry		X.pbact*	Privacy-based access control in telebiometrics
Erik Andersen		X.509 Cor.2	Information technology – Open Systems Interconnection – The Directory: Public-key and attribute certificate frameworks – Technical Corrigendum 2
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

Editor(s)	Contributors	Acronym	Title
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
Feng Gao, Laifu Wang, Junjie Xia, Annan Zhu		X.1247	Technical framework for countering mobile messaging spam
Gao Feng, Jae Hoon Nah, Junjie Xia		X.websec-6	Security framework and requirements for open capabilities of telecommunication services
Haitao Du, Zhaoji Lin, Feng Zhang, Liang Wei		X.voLTEsec-1	Security framework for voice-over-long-term-evolution (VoLTE) network operation
Heung Youl Youm		X.tigsc	Technical implementation guidelines for ITU-T X.805
Hiroataka Yoshida		X.iiotsec-1*	Simple encryption procedure for Internet of Things (IoT) environments
Hongwei Luo, Laifu Wang		X.tfema*	Technical framework for countering mobile in-application advertising spam
Huamin Jin, Laifu Wang, Mengxi Wang, Shuai Wang		X.SRIaaS*	Security requirements of public infrastructure as a service (IaaS) in cloud computing
Huamin Jin, Zhaoji Lin, Shuai Wang, Junjie Xia		X.cspim*	Technical requirements for countering instant messaging spam (SPIM)
Hyoungshick Kim, JungSoo Park		X.sdnsec-1*	Security services using the software-defined networking
Hyungjin Lim, Jongyoul Park, Junjie Xia		X.websec-7	Reference monitor for online analytics services
Ik-Kyun Kim, Jong-Hyun Kim		X.1542 (X.simef)*	Session information message exchange format

Editor(s)	Contributors	Acronym	Title
Jae Hoon Nah, Junjie Xia, Heung-Youl Youn, Bo Yu		X.sbb*	Security capability requirements for countering smartphone-based botnets
Jason Kim, Nak Hyun Kim, Yong Nyuo Shin		X.tam	A guideline to technical and operational countermeasures for telebiometric applications using mobile devices
Jean-Paul Lemaire		X.894 (X.cms)	Information technology – Generic applications of ASN.1 – Cryptographic Message Syntax
Jun Seob Lee		X.oiddev	Information technology – Use of object identifiers in the Internet of Things
Junjie Xia, Bo Yu		X.1033 (X.gsiiso)	Guidelines on security of the individual information service provided by the operators
Junjie Xia, Heung Youl Youn		X.msec-9*	Functional security requirements and architecture for mobile phone anti-theft measures
Kepeng Li, Zhaoji Lin, Junjie Xia, Feng Zhang		X.salcm	Security reference architecture for lifecycle management of e-commerce business data
Koji Nakao		X.sotavsu**	Non-normative document Secure Over-the-Air Vehicle Software Updates – Operational and Functional Requirements
Kyeong Hee Oh, Wataru Senga		X.1051rev	Information technology – Security techniques – Code of practice for Information security controls based on ISO/IEC 27002 for telecommunications organizations
Lijun Liu, Jae-Nam Ko, Heung Youl Youn, Seung-Woo Yu		X.sup-gpim**	ITU-T X.gpim – Supplement on Code of practice for personally identifiable information protection for telecommunications organizations
Lijun Liu, Min Zuo		X.1256	Guidelines and framework for sharing network authentication results with service applications
Liu Lijun, Chen Zhang		X.msec-11*	Guidelines on mitigating the negative effects of infected terminals in mobile networks
Masashi Eto, Koji Nakao		X.itssec-1*	Secure software update capability for intelligent transportation system communication devices
Michele Peiry		X.th2*	Telebiometrics related to physics
Michele Peiry		X.th3*	Telebiometrics related to chemistry
Mijoo Kim, Jeong-Jun Suh, Mi Yeon Yoon		X.Suppl.26 (X.sgsec-1)**	Supplement 26 to ITU-T X-series Recommendations – ITU-T X.1111 Supplement on security functional architecture for smart grid services using telecommunication networks

Editor(s)	Contributors	Acronym	Title
Ming Feng, Zhaoji Lin, Jun Shen, Huirong Tian, Laifu Wang		X.1642	Guidelines for the operational security of cloud computing
Myung Geun Chun, Jason Kim, Yong Nyuo Shin		X.bhsm	Information technology – Security Techniques – Telebiometric authentication framework using biometric hardware security module
Nan Meng, Wei Liang		X.1641 (X.CSCDataSec)*	Guidelines for cloud service customer data security
Olivier Vuillemin		X.th13	Holosphere to biosphere secure data acquisition and telecommunication protocol
Paul E. Thorpe		X.jsoner	Information technology – ASN.1 encoding rules: Specification of Javascript Object Notation (JSON) Encoding Rules (JSON/ER)
Paul Gerome		X.th4*	Telebiometrics related to biology
Paul Gerome		X.th5*	Telebiometrics related to culturology
Paul Gerome		X.th6*	Telebiometrics related to psychology
Radu Marian		X.1257	Identity and access management taxonomy
Richard Anago, Anfana Traore		X.sup-gisb**	ITU-T X.1054 – Supplement on Best practice for implementation of Rec. ITU-T X.1054 ISO /IEC 27014 on governance of information security – Case of Burkina Faso
Rick Reed		Z.Imp100 Note (2)	Specification and Description Language implementer's guide - Version 3.0.0
Rick Reed		Z.100	Specification and Description Language - Overview of SDL-2010
Rick Reed		Z.101	Specification and Description Language - Basic SDL-2010
Rick Reed		Z.102	Specification and Description Language - Comprehensive SDL-2010
Rick Reed		Z.103	Specification and Description Language - Shorthand notation and annotation in SDL-2010
Rick Reed		Z.104	Specification and Description Language - Data and action language in SDL-2010
Rick Reed		Z.105	Specification and Description Language - SDL-2010 combined with ASN.1 modules
Rick Reed		Z.106	Specification and Description Language - Common interchange format for SDL-2010
Rick Reed		Z.107	Specification and Description Language - Object-oriented data in SDL-2010
Rick Reed		Z.111	Notations and guidelines for the definition of ITU-T languages

Editor(s)	Contributors	Acronym	Title
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		Z.109	Specification and Description Language - Unified modeling language profile for SDL-2010
Rick Reed		Z.151	User Requirements Notation (URN) - Language definition
Sandor Mazgon			Security Compendia
Sang-Woo Lee, Jae-Hoon Nah		X.itssec-2*	Security guidelines for V2X communication systems
Soonjoung Byun, Lijun Liu, Heung Youl Youm		X.gpim*	Information technology – Security techniques – Code of practice for Personally Identifiable Information protection
Tae Kyung Kim, Jae Hoon Nah, Junjie Xia		X.1258 (X.eaaa)*	Enhanced entity authentication based on aggregated attributes
Tae-Jin Lee, Jeong-Jun Suh		X.Suppl.25 (X.gcsfmpd)**	Supplement 25 to ITU-T X-series Recommendations –ITU-T X.1231 Supplement on guidance to assist in countering spam for mobile phone developers
Woong Go, Haeryong Park, Jeong-Jun Suh		X.sgsec-2*	Security guidelines for home area network (HAN) devices in smart grid systems
Xia Junjie, Heung-Youl Youm		X.itssec-2*	Security framework for Internet of Things
Youki Kadobayashi		X.1500 Amd.9	Overview of cybersecurity information exchange – Amendment 9 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi		X.1500 Amd.10***	Overview of cybersecurity information exchange – Amendment 10 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi, Daisuke Miyamoto		X.cogent*	Design considerations for improved end-user perception of trustworthiness indicators

Editor(s)	Contributors	Acronym	Title
Youki Kadobayashi, Daisuke Miyamoto		X.metric*	Metrics for evaluating threat and resilience in cyberspace
Zhaoji Lin, Dongya Wu		X.oid-iot**	ITU-T X.660 – Supplement on Guidelines for using object identifiers for the Internet of Things
Zhaoji Lin, Lijun Liu, Jae Hoon Nah		X.websec-8	Secure protection guidelines of value-added service for operators
Zhaoji Lin, Ruoni Wang, Peng Zhao		X.1602	Security requirements for software as a service application environments
Zhiyuan Hu, Min Shu, Ye Tao, Ni Zhang		X.dsms*	Data security requirements for the monitoring service of cloud computing
Zhiyuan Hu, Zhaoji Lin, Ye Tao		X.sdnsec-2	Security requirements and reference architecture for Software-Defined Networking
