

Acknowledging the active involvement of SG17 editors and contributors to the development of SG17 deliverables in Study Period 2013-2016 (8 – 17 September 2015)

Editor(s)	Contributors	Acronym	Title
Abbie Barbir		X.TRsuss	Technical Report on the successful use of security standards
Alexey Koshka		X.nessa	Access control models for incidents exchange networks
Bo Yu, Jie Yuan, Chen Zhang		X.ticsc	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			ICT Security Standards Roadmap
Chang Oh Kim, Wataru Senga		X.sgsm	Information security management guidelines for small and medium telecommunication organizations
Damir Rajnovic		X.1521 (X.cvss)	Common vulnerability scoring system 3.0
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.161.4	Testing and Test Control Notation version 3: TTCN-3 language extensions: Behaviour types
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.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

Editor(s)	Contributors	Acronym	Title
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.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, Michele Peiry		X.pbact	Privacy-based access control in telebiometrics
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

Editor(s)	Contributors	Acronym	Title
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
Feng Gao, Laifu Wang, Junjie Xia, Annan Zhu		X.1247 (X.tfcmm)	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
Heung Youl Youm		X.tigsc	Technical implementation guidelines for ITU-T X.805
Hiroataka Yoshida		X.iotsec-1	Simple encryption procedure for Internet of Things (IoT) environments
Hongwei Luo, Laifu Wang		X.sgmvno	ITU-T X.805 – Supplement on Security guideline for mobile virtual network operator (MVNO)
Hongwei Luo, Laifu Wang		X.tfcma	Technical framework for countering mobile in-application advertising spam
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.simef	Session information message exchange format (SIMEF)
Jae Hoon Nah, Junjie Xia, Heung-Youl Youm, Bo Yu		X.sbb	Security capability requirements for countering smartphone-based botnets

Editor(s)	Contributors	Acronym	Title
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.cms	Information technology – Generic applications of ASN.1 – Cryptographic Message Syntax (CMS)
Jun Seob Lee		X.oiddev	Information technology – Use of object identifiers 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 Youn		X.msec-9	Functional security requirements and architecture for mobile phone anti-theft measures
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 Hoon Nah, Deawoo Park		X.gcspi	ITU-T X.1242 – Supplement on Guideline for countermeasures against short message service (SMS) phishing incidents
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 (X.authi)	Guidelines and framework for sharing network authentication results with service applications
Masashi Eto, Koji Nakao		X.itssec-1	Secure software update capability for intelligent transportation system 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, Jeong-Jun Suh, Mi Yeon Yoon		X.sgsec-1	Security functional architecture for smart grid services using telecommunication networks
Ming Feng, Zhaoji Lin, Jun Shen, Huirong Tian, Laifu Wang		X.1642 (X.goscc)	Guidelines for the operational security of cloud computing

Editor(s)	Contributors	Acronym	Title
Myung Geun Chun, Jason Kim, Yong Nyuo Shin		X.bhsm	Information technology – Security Techniques – Telebiometric authentication framework using biometric hardware security module
Nan Meng		X.1601rev	Security framework for cloud computing
Nan Meng, Huirong Tian		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
Radu Marian		X.1257 (X.iamt)	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	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
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

Editor(s)	Contributors	Acronym	Title
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
Sok Joon Lee		X.1155 (X.sap-5)	Guidelines on local linkable anonymous authentication for electronic services
Soonjoung Byun, Lijun Liu Heung Youl Youm		X.gpim	Information technology – Security techniques – Code of practice for Personally Identifiable Information protection
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
Tae-Jin Lee, Jeong-Jun Suh		X.gcsfmpd	ITU-T X.1231 – Supplement on guidance of 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.iotsec-2	Security framework for Internet of Things
Xuetao Du, Tao Lou		X.1246 (X.tivcs)	Technologies involved in countering voice spam in telecommunication organizations
Youki Kadobayashi		X.1500 Amd.8	Overview of cybersecurity information exchange – Amendment 8 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi		X.1500 Amd.9	Overview of cybersecurity information exchange – Amendment 9 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi, Daisuke Miyamoto		X.cogent	Design considerations for improved end-user perception of trustworthiness indicators
Zhaoji Lin		X.1314 Cor.1	Security requirements and framework of ubiquitous networking – Corrigendum 1

Editor(s)	Contributors	Acronym	Title
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	Security protection guidelines for value-added services for telecommunication operator
Zhaoji Lin, Ruoni Wang, Peng Zhao		X.1602 (X.sfcse)	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
