

Acknowledging the active involvement of SG17 editors and contributors to the development of SG17 deliverables in Study Period 2013-2016 (17 – 26 September 2014)

Editor(s)	Contributors	Acronym	Title
Abbie Barbir		X.1255sup	Supplement to Recommendation ITU-T X.1255, Proposed conceptual models based on ITU-T X.1255 frameworks
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
Bo Yu, Jie Yuan, Chen Zhang		X.ticsc	Supplement to ITU-T X.1245, Technical measures and mechanism on countering the spoofed call in the visited network of VoLTE
David Keller, Laura Prin		X.1341 (X.cmail)	Certified mail transport and certified post office protocols
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.161.5	Testing and Test Control Notation version 3: TTCN-3 Language extensions: Performance and real time testing
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.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
Eric Andersen		TR HBPKI	Technical Report: Current and new challenges for public-key infrastructure standardization
Eric Andersen		X.520 Cor.1	Information technology – Open Systems Interconnection – The Directory: Selected attribute types – Technical Corrigendum 1
Erik Andersen		X.509 Cor.1	Information technology – Open Systems Interconnection – The Directory – Public-key and attribute certificate frameworks – Technical Corrigendum 1
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
Gao Feng, Jae Hoon Nah, Junjie Xia		X.websec-6	Security framework and requirements for open capabilities of telecommunication services
Gao Feng, Xia Junjie, Jing Wu		X.idmcc	Requirements of IdM in cloud computing
Heung Youl Youm		X.tigsc	Technical implementation guidelines for ITU-T X.805
Heung-Youl Youm		X.1311 Cor.1	Information technology – Security framework for ubiquitous sensor networks – Technical Corrigendum 1
Hiroataka Yoshida		X.iotsec-1	Simple encryption procedure for IoT device security
Hongwei Luo, Laifu Wang		X.sgmvno	Supplement to ITU-T X.805 Security guideline for mobile virtual network operator (MVNO)
Hua Jiang			ICT Security Standards Roadmap
Huamin Jin, Zhaoji Lin, Seokung Yoon		X.cspim	Technical requirements for countering instant messaging spam (SPIM)
Hyoungshick Kim, JungSoo Park		X.sdnsec-1	Requirements for security services based on 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.simef	Session information message exchange format (SIMEF)

Editor(s)	Contributors	Acronym	Title
Inette Furey, Youki Kadobayashi, Robert A. Martin, Kathleen Moriarty, Takeshi Takahashi		X.csmc	An iterative model for cybersecurity operation using CYBEX techniques
Jae Hoon Nah, Junjie Xia, Bo Yu		X.sbb	Security capability requirements for countering smartphone-based botnets
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	Information technology – Generic applications of ASN.1 – Cryptographic Message Syntax (CMS)
Jun Seob LEE		X.oiddev	Information technology – Use of object identifiers to identify devices in the Internet of Things
Junjie Xia, Bo Yu		X.gsiiso	Guidelines on security of the individual information service for operators
Junjie Xia, Heung Youl Youm		X.msec-9	Functional security requirements and architecture for mobile phone anti-theft measures
Junjie Xia, Shilin You		X.1314 (X.unsec-1)	Security requirements and framework of ubiquitous networking
Keun Ok Kim, Seong-Hyeon Song, Heung-Youl Youm		X.1158 (X.sap-8)	Multi-factor authentication mechanisms using a mobile device
Keun-ok Kim, Hee-won Shim, Seong-Hyeon Song		X.1159 (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, Joehoon Nah		X.p2p-3	Security requirements and mechanisms of peer-to-peer based telecommunication network

Editor(s)	Contributors	Acronym	Title
Lijun Liu, Heung Youl Youm		X.sup-gpim	Supplement to ITU-T X.gpim Code of practice for personally identifiable information protection for telecommunications organizations
Lijun Liu, Jae Hoon Nah, Deawoo Park		X.gcspi	Supplement to ITU-T X.1242, Guideline for countermeasures against short message service (SMS) phishing incidents
Lijun Liu, Min Zuo		X.authi	Guidelines and framework for sharing network authentication results with service applications
Masashi Eto, Koji Nakao		X.mgv6	Supplement 23 to ITU-T X-series Recommendations – ITU-T X.1037 – Supplement on Security management guideline for the implementation of an IPv6 environment in telecommunications organizations
Masashi Eto, Koji Nakao		X.itssec-1	Software update capability for ITS communications devices
Michael Harrop		X.TRSM6ed	Technical Report Security in telecommunications and information technology – An overview of issues and the deployment of existing ITU-T Recommendations for secure telecommunications; 6 th edition
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	Supplement 24 to ITU-T X-series Recommendations – ITU-T X.1120-X.1139 series – Supplement on a secure application distribution framework for communication devices
Ming He, 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
Nan Meng		X.CSCDataSec	Guidelines for cloud service customer data security
Olivier Vuillemin		X.th13	Holosphere to biosphere secure data acquisition and telecommunication protocol
Paul Gerome		X.th4	Telebiometrics related to biology
Paul Gerome		X.th5	Telebiometrics related to culturology
Paul Gerome		X.th6	Telebiometrics related to psychology

Editor(s)	Contributors	Acronym	Title
Paul. E. Thorpe		X.691 Cor.3	Information technology – ASN.1 encoding rules: Specification of Packed Encoding Rules (PER) – Technical Corrigendum 3
Paul. E. Thorpe		X.691 Cor.4	Information technology – ASN.1 encoding rules: Specification of Packed Encoding Rules (PER) – Technical Corrigendum 4
Radu Marian		X.iamt	Identity and access management taxonomy
Radu Marian		X.scim-use	Application of system for cross identity management (SCIM) in telecommunication environments
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.Imp100	Specification and Description Language implementer's guide – Version 2.0.2
Rick Reed		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.1525 (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
Ruoni Wang, Peng Zhao		X.sfcse	Security functional requirements for Software as a Service (SaaS) application environment
Sandor Mazgon			Security Compendia
Sang-Woo Lee, Jae-Hoon Nah		X.itssec-2	Security guidelines for V2X communication systems
Sok Joon Lee		X.sap-5	Guideline on local linkable anonymous authentication for electronic services
Soonjong Byun, Lijun Liu Heung Youl Youm		X.gpim	Information technology – Security techniques – Guideline for management of personally identifiable information for telecommunication organizations

Editor(s)	Contributors	Acronym	Title
Tae Kyun Kim, Hyung-Jin Lim		X.1157 (X.sap-7)	Technical capabilities of fraud detection and response for services with high assurance level requirements
Tae Kyung Kim, Jae Hoon Nah, Junjie Xia		X.eaaa	Enhanced entity authentication based on aggregated attributes
Wataru Senga		X.sgsm	Information security management guidelines for small and medium telecommunication organizations
Woong Go, Haeryong Park, Jeong-Jun Suh		X.sgsec-2	Security guidelines for home area network (HAN) devices in smart grid systems
Xie Wei, Heung Youl Youm		X.1211 (X.eipwa)	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.6	Overview of cybersecurity information exchange – Amendment 6 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi		X.1500 Amd.7	Overview of cybersecurity information exchange – Amendment 7 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi, Daisuke Miyamoto		X.cogent	Design considerations for improved end-user perception of trustworthiness indicators
Younghwan Choi		X.orf	OID-based resolution framework for heterogeneous identifiers/locators
Zhaoji Lin, Dongya Wu		X.oid-iot	Supplement to ITU-T X-series – ITU-T X.660 - Guidelines for using object identifiers for the Internet of Things
Zhu Annan, Gao Feng, Junjie Xia		X.tfcm	Technical framework for countering mobile messaging spam
