

**Acknowledging the active involvement of SG17 editors and contributors to the development
of SG17 deliverables in Study Period 2013-2016
(15 – 24 January 2014)**

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, Jae Hoon Nah		X.Suppl.22	Supplement 22 to ITU-T X-series Recommendations - ITU-T X.1144 – Supplement on enhancements and new features in XACML 3.0
David Keller, Laura Prin		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.167	Testing and Test Control Notation version 3: TTCN- 3 mapping from ASN.1
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

Editor(s)	Contributors	Acronym	Title
Eric Andersen		X.520 Cor.1	Information technology – Open Systems Interconnection – The Directory: Selected Attribute Types – Technical Corrigendum 1
Erik Andersen		F.511 (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
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 technologies
Hua Jiang			ICT Security Standards Roadmap
Huamin Jin, Zhaoji Lin, Seokung Yoon		X.cspim	Technical requirements for countering instant messaging spam (SPIM)

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, Heung-Ryong Oh		X.Suppl.21 (X.websec-5)	Supplement 21 to ITU-T X-series Recommendations - ITU-T X.1143 – Supplement on security framework 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	Information technology – Generic applications of ASN.1 – Cryptographic Message Syntax (CMS)
Junjie Xia, Bo Yu		X.gsiiso	Guidelines on security of the individual information service for operators
Keun Ok Kim, Seong-Hyeon Song, Heung-Youl Youn		X.sap-8	Multi-factor authentication mechanisms based on 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, Joehoon Nah		X.p2p-3	Security requirements and mechanisms of peer-to- peer based telecommunication network
Lijun Liu, Junjie Xia, Shilin You		X.unsec-1	Security requirements and framework of ubiquitous networking
Mark Jeffrey, Xia Junjie		X.idmcc	Requirements of IdM in cloud computing
Masashi Eto, Koji Nakao		X.mgv6	Supplement to X-series Recommendations – 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

Editor(s)	Contributors	Acronym	Title
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 network
Mijoo Kim, Yutaka Miyake, Heung Youl Youm		X.msec-8	Secure application distribution framework for communication devices
Min Huang		X.1243 Cor.1	Corrigendum 1 to Recommendation ITU-T X.1243
Min Zuo		X.authi	Guideline to implement the authentication integration of the network layer and the service layer
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
Olivier Vuillemin		X.th13	Holosphere to biosphere secure data acquisition and telecommunication protocol
Paul E. Thorpe		X.680 Cor.2	Information technology – Abstract Syntax Notation One (ASN.1): Specification of basic notation – Technical Corrigendum 2
Paul E. Thorpe		X.682 Cor.1	Information technology – Abstract Syntax Notation One (ASN.1): Constraint specification – Technical Corrigendum 1
Paul E. Thorpe		X.683 Cor.1	Information technology – Abstract Syntax Notation One (ASN.1): Parameterization of ASN.1 specifications – Technical Corrigendum 1
Paul E. 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 E. Thorpe		X.693 Cor.2	Information technology – ASN.1 encoding rules: XML Encoding Rules (XER) – Technical Corrigendum 2
Paul E. Thorpe		X.694 Cor.2	Information technology – ASN.1 encoding rules: Mapping W3C XML schema definitions into ASN.1 – Technical Corrigendum 2
Paul E. Thorpe		X.696 (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

Editor(s)	Contributors	Acronym	Title
Paul. E. Thorpe		X.691 Cor.3	Information technology – Specification of Packed Encoding Rules (PER) – Technical Corrigendum 3
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		X.scim-use	Application of system for cross identity management (SCIM) in telecommunication environments
Rick Reed		Z.Sup1	Supplement 1 to Z-series Recommendations – ITU-T Z.100-series – Supplement on methodology on the use of description techniques
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
Robert A. Martin		X.1520rev (X.cve)	Common vulnerabilities and exposures
Robert A. Martin		X.1526rev (X.oval)	Language for the open definition of vulnerabilities and for the assessment of a system state
Robert A. Martin		X.1546 (X.maec)	Malware attribute enumeration and characterization
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

Editor(s)	Contributors	Acronym	Title
Sandor Mazgon			Security Compendia
Sok Joon Lee		X.sap-5	Guideline on local linkable anonymous authentication for electronic services
Soonjoung Byun, 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
Wataru Senga		X.sgsm	Information security management guidelines for small and medium telecommunication organizations
Xia Junjie		X.giim	Mechanisms to support interoperability across different IdM services
Xie Wei, Heung Youl Youm		X.1211 (X.eipwa)	Capability requirements 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
Yichen Jia, Junjie Xia, Bo Yu		X.sbb	Security capability requirements for countering smartphone-based botnets
Youki Kadobayashi		X.1500 Amd.5	Overview of cybersecurity information exchange – Amendment 5 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi		X.1500 Amd.6	Overview of cybersecurity information exchange – Amendment 6 – Revised structured cybersecurity information exchange techniques
Youki Kadobayashi		X.cybex-beep	Use of BEEP for cybersecurity information exchange
Youki Kadobayashi Huirong Tian, Heung Youl Youm		X.1210 (X.trm)	Overview of source-based security troubleshooting mechanisms for Internet protocol-based networks
Youki Kadobayashi, Damir Rajnovic		X.1582 (X.cybex-tp)	Transport protocols supporting cybersecurity information exchange
Youki Kadobayashi, Huirong Tian, Heung Youl Youm		X.Suppl.10rev	Supplement 10 to ITU-T X-series Recommendations - ITU-T X.1205 – Supplement on usability of network traceback

Editor(s)	Contributors	Acronym	Title
Youki Kadobayashi, Jean-Paul Lemaire		X.1303bis (X.cap)	Common alerting protocol (CAP 1.2)
Younghwan Choi		X.orf	Information technology – Security techniques – 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
