

The OWASP Foundation

Where we are.. Where we are going

International Board of Directors OWASP Foundation

~ Quick Update ~

Mission

Make application security visible so that people and organizations can make informed decisions about true application security risk

- What causes?
 - Immediate causes vulnerabilities themselves
 - Developers and operators
 - Organizational structure, development process, supporting technology
 - Increasing connectivity and complexity
 - Legal and regulatory environment
 - Asymmetric information in the software market

CORE

The Open Web Application Security Project (OWASP) is a 501c3 not-for-profit worldwide charitable organization focused on improving the security of application software. Our mission is to make application security <u>visible</u>, so that <u>people and organizations can make informed</u> <u>decisions</u> about true application security risks.

Everyone is free to participate in OWASP and <u>all</u> of our materials are available under a free and open software license.

Approach == "Open"

- Open means rough consensus and running code
- Open means free to use and modify
- Open means independent
- Open means open information sharing
- Open means wider audience and participation

Application Security Is Just Getting Started

- You can't improve what you can't measure
- We need to...
 - Experiment
 - Share what works
 - Combine our efforts
- Expect another 10 years!

Our Successes

- OWASP Tools and Documentation
 - ~15,000 downloads (per month)
 - ~30,000 unique visitors (per month)
 - ~2 million website hits (per month)
- OWASP Chapters are blossoming worldwide
 - I 500+ OWASP Members in active chapters worldwide
 - 20,000+ participants

- OWASP AppSec Conferences
 - Chicago, New York, London, Washington D.C, Brazil, China, Germany, more...
- Distributed content portal
 - 100+ authors for tools, projects, and chapters
- Global Citations
- Professional Association of Information Security Peers

OWASP Partnership Program

OWASP EU 6 June 2011

- OWASP Europe non-profit established
- Global extension of organisation
- Legal & financial umbrella
- Your region to follow

	Luik A: In alle gevallen in te vullen Luik B: Bekend te maken tekst in de bijlagen bij het Belgisch Staatsblad Luik C: Enkel in te vullen bij oprichting	In te vullen door de griff Aantal Bladzijden Blz(r
Federale Overheidsdienst Justitie		O Tarief Oprichting
		O Tarief Wijziging
Verenigingen,	Stichtingen en Organismen	 Gratis bekendmaking
In hoofdletters invullen en bij de eerste neerlegging ter griffe voegen	Aanvraagformulier I tot inschr bekendmaking in de bijlagen b Luik A Identificatie	
Niet invullen bij oprichting	1° Ondernemingsnummer :	
	2° <u>Benaming</u> (volut) : OWASP Europe (verkort) :	
	Evt. letterwoord : 3° <u>Rechtsvorm</u> : Vereniging zonder winstoo Andere :	gmerk

OWASP Individuals

If you would like to contribute contact us

~140 Projects

- **PROTECT** These are tools and documents that can be used to guard against security-related design and implementation flaws.
- **DETECT** These are tools and documents that can be used to find security-related design and implementation flaws.
- LIFE CYCLE These are tools and documents that can be used to add security-related activities into the Software Development Life Cycle (SDLC).

The OWASP Foundation http://www.owasp.org

New projects - last 6 months

- Common Numbering Project
- •HTTP Post Tool
- Forward Exploit Tool Project
- ·Java XML Templates Project
- •ASIDE Project
- •Secure Password Project
- Secure the Flag Competition Project
- Security Baseline Project
- •ESAPI Objective C Project
- Academy Portal Project
- •Exams Project
- •Portuguese Language Project
- •Browser Security ACID Tests Project
- Web Browser Testing System Project
 Java Project
- •Myth Breakers Project
- •LAPSE Project
- •Software Security Assurance Process
- Enhancing Security Options Framework

 German Language Project Mantra – Security Framework •Java HTML Sanitizer ·Java Encoder Project WebScarab NG Project Threat Modelling Project Application Security Assessment Standards Project Hackademic Challenges Project Hatkit Proxy Project Hatkit Datafiddler Project ESAPI Swingset Interactive Project ESAPI Swingset Demo Project Web Application Security Accessibility Project Cloud - 10 Project Web Testing Environment Project •iGoat Project •Opa Mobile Security Project – Mobile Threat Model

Codes of Conduct

The OWASP Foundation

Chapters

• The more chapters the better!

Conferences

Global AppSec Events

Global AppSec Events	Date	Location	GCC Rep	OWASP Introduction/Keynote
Global AppSec North America 2011	Sept. 20, 2011 - Sept. 23, 2011	Minneapolis, MN, USA	Mark Bristow	Entire Board
Global AppSec Latin America 2011	Oct. 4, 2011 - Oct. 7, 2011	Porto Alegre, Brazil	Lucas Ferreira	Tom Brennan
Global AppSec Asia 2011	Nov. 8, 2011 - Nov. 11, 2011	Beijing, China	Lucas Ferreira	Seba
Global AppSec AsiaPac 2012	March 12, 2012 - March 16, 2012	Sydney, Australia	Mohd Fazii Azran	TBD
Global AppSec Research 2012 (Wiki)	July 10, 2012 - July 13, 2012	Athens, Greece	John Wilander	TBD
Global AppSec North America 2012	Oct. 22, 2012 - Oct. 26, 2012	Austin, TX	TBD	Entire Board
Slobel AppSec Latin America 2013	Nov. 14, 2012 - Nov. 16, 2012	Buenos Aires, Argentina	TBD	TBD

Regional and Local Events

Event	Type	Date	Location	OWASP Introduction/Keynote
OWAND'11	Local Event	Sept. 13, 2011 - Sept. 13, 2011	Cádiz	TBO
OWASP Israel 2011	Regional Event	Sept. 15, 2011 - Sept. 15, 2011	Herziya, İsrael	TEO
OWASP DAY KL 2011]	Local Event	Sept. 20, 2011 - Sept. 21, 2011	Kuala Lumpur, Malaysia	TBO
OWASP BASC 2011	Local Event	Oct. 8, 2011 - Oct. 8, 2011	Cambridge, MA	TBO
OWASP Day Mexico 2011	Local Event	Nov. 10, 2011 - Nov. 11, 2011	Aguascalientes, MX	TEO
Germany OWASP Day 2011 #4	Local Event	Nov. 17, 2011 - Nov. 17, 2011	München	TBD
OWASP BeNeLux 2011	Regional Event	Nov. 30, 2011 - Dec. 1, 2011	Luxembourg	TBD
AppSec DC 2012	Regional Event	April 2, 2012 - April 5, 2012	Washington, DC	TEO

2011 - OWASP AppSec

"I saw the 'blossoming' of OWASP in Portugal's Spring. From an external viewpoint, OWASP has moved from niche to widely relevant, from localized to global, from pen testing to SDLC, from server to every component of the application's delivery and use, from InfoSec to business process relevance." – Colin Watson

About the Summit

- Over 180 application security experts from over 120 companies, 30 different countries, and 44 local OWASP chapters.
- The Summit was NOT a conference there were no talks, static presentations, or training seminars. Instead working sessions were used to author documents, create software, draft standards, and forge relationships.
- Many of the working sessions were on a fixed schedule determined before the start of the summit. However, just as many were created "dynamically" by the attendees.

Global Committees

OWASP GLOBAL COMMITTEES					Les .		
CIWASP GLOBAL COMMITTEE	Projects	Membership	Education	Conferences	Industry	Chapters	Connections
Committee Chair	Sween LL	Dan Comell	Martin Knobloch	Mark Bristow	Rex Booth	Tin Zaw	Jim Marice
Members	 Brad Causey Chris Schmidt Justin Searle Larry Casey Ketth Turpin 	 Michael Coates Ofer Maor Helen Gao 	 Eduardo Neves Cecil Su Fabio Cerulio Kuai Hinjosa Sebastien Gioria Tony Gottlieb Carlos Serrilio 	 Lucas Ferreira John Wilander Richard Greenberg Ralph Durkee Cassio Goldschmidt Mohd Fazli Azran 	 Joe Bernik Lorna Alamri David Campbell Mauro Flores Alexander Fry Eoin Keary Nishi Kumar Mateo Martinez Colin Watson Harco Morana Sherif Koussa Christian Papathanasiou 	 Andrew van der Stock Seba Deleersnyder Puneet Mehta Josh Sokel Mandeep Khera L. Gustave C. Barbats 	 Justin Clarke Doug Wilson Lodevic Peti
Applicants		 Aryzvalli Gandhi 		* Zhendong Yu	 Michael Scovetta 		* Jerry Hoff
Committee Looking For	New Hembers with OWASP Project Leadership Experience	More Hembers	New Members with Education Beckground	More Hembers Outside U.S.	More Members Outside U.S. and Europe	More Members Outside U.S.	More Members

Volunteers

- Public Relations
- Project Manager
- Drafting Standards
- Grant Writers
- Technical Editors

Board Election

OWASP Governance Expansion – OWASP updated its Bylaws and worked out procedures for the upcoming Board elections. These governance updates will help best support the dynamic and growing OWASP community.

Currently (5) board members are democratically elected by then current membership. In 2012 election will provide ALL board members elected.

Candidates / Contributions and Accomplishments • Christian Reinrich - BID & why wote for me? - NEW Candidate • Dave Michaes - BID & why wote for me? - Ne-Election / Vote of Confidence • Michael Costes - BID - Why Note For Ne? - NEW Candidate • Sebestien Deleerseyder - BID & why wote for me? - Ne-Election / Vote of Confidence

2011 Election Results

OWASP is a non-profit governed according to its mission, ethics, core purpose, and bylaws.

Turnout: 771 (46.2%) of 1670 electors voted in this ballot.

Top (3) have been elected.

```
Michael Coates - 524 (31.0%)
```

Dave Wichers - 460 (27.2%)

```
Sebastien Deleersnyder - 423 (25.0%)
```

```
Christian Heinrich - 286 (16.9%)
```

Your International Board of Directors term is effective 1-Jan-2012 for (24) months governed by the OWASP Bylaws: https://www.owasp.org/images/d/d6/2011-06-OWASP-BYLAWS.pdf

OWASP would like to thank Simply Voting for for donating the election system Simply

Board Roles and Responsibilities

- Chair (Michael)
- Vice Chair (Eoin)
- Historian/Secretary (Brennan)
- Treasurer (Matt)
- Board Member (Dave)
- Board Member (Seba)

The OWASP Foundation

OWASP AWARDS

The OWASP Foundation

http://www.owasp.org

Questions