

OWASP and OWASP Membership

Sebastien Deleersnyder
CISSP
Sep, 2005
sdl@ascure.com

OWASP

Copyright © 2004 - The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License.

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

Agenda

- Introduction
- OWASP
- Belgium Chapter
- OWASP Membership

Agenda

- Introduction
- OWASP
- Belgium Chapter
- OWASP Membership

Introduction

- Sponsor this evening:

- ▶ www.ubizen.com

- Call for additional sponsors

- ▶ Chapter meeting places & catering
- ▶ Support for local projects

- OWASP cannot recommend the use of products, services, or recommend specific companies

Introduction

Program for this evening:

■ 18h15 - 18h45:

Sebastien Deleersnyder, Aszure

OWASP and OWASP Membership

■ 18h45 - 19h30:

Emmanuel Bergmans, I-logs

Securing Web Applications with ModSecurity

■ 19h30 - 20h45:

OWASP Top 10 Vulnerabilities: Panel Discussion

Agenda

- Introduction
- **OWASP**
- Belgium Chapter
- OWASP Membership

OWASP

- Open Web Application Security Project
- OWASP is dedicated to finding and fighting the causes of insecure software
- Non-profit, volunteer driven organization
 - ▶ All members are volunteers
 - ▶ All work is donated by sponsors

What is OWASP?

- Provide free resources to the community
 - ▶ Publications, Articles, Standards, e.g.
 - OWASP Top 10
 - OWASP Guide
 - Testing Guide
 - ▶ Testing and Training Software, e.g.
 - WebGoat
 - WebScarab
 - .NET Projects
 - ▶ Local Chapters & Mailing Lists
- Supported through sponsorships
 - ▶ Corporate support through financial or project sponsorship
 - ▶ Personal sponsorships from members

What is OWASP?

■ What do they provide?

- ▶ Publications
- ▶ Software
 - WebGoat
 - WebScarab
 - .NET Projects
- ▶ Local Chapters
 - Community Orientation

OWASP 2005 Highlights

- Guide v2.0.1 (Black Hat)
- WebScarab (20 Jun 05)
- WebGoat 3.7
- Testing Guide v2.0: October 05?
- Chapters:
 - ▶ Booming: 50+ worldwide
 - ▶ Now also in Lux / NL !
- Conferences:
 - ▶ UK April 05 – Royal Holloway
 - ▶ US Oct 10 – NIST Washington DC

Agenda

- Introduction
- OWASP
- **Belgium Chapter**
- OWASP Membership

Belgium Chapter - What do we have to offer?

- Quarterly Meetings
- Mailing List
- Presentations & Groups
- Open forum for discussion
- Meet fellow InfoSec professionals
- Create (Web)AppSec awareness in Belgium
- Local projects?

Belgium Chapter – House Rules

- Free & open to everyone
- Language
 - ▶ English preferred
 - ▶ Native language: no problem!
- No vendor pitches or sales presentations
- Respect for different opinions
- No flaming (including M\$ bashing)

Chapter Meetings program proposal

- Short OWASP intro
- Presentation on one specific topic
- Follow-up
 - ▶ Open discussion on topic (with panel?)
 - ▶ Split up per topic + feedback into group

OWASP Local Chapters

- Next Meeting: Dec 2005

- Topics:

 - ?

- Location:

 - ?

CISSP CPE credits?

- 1 CPE for each hour of an OWASP local chapter meeting
- Sign Sheet :
 - ▶ e-mail scan so you can claim CPE credits

Agenda

- Introduction
- OWASP
- Belgium Chapter
- **OWASP Membership**

Looking for a second breath

- OWASP finally achieved 501c3 status in Dec 2004.
 - ▶ Charitable not-for-profit
- OWASP needs more contributors
 - ▶ We should provide everything contributors need
 - ▶ Better infrastructure
 - ▶ Project management
 - ▶ Technical editing
- OWASP needs funding
 - ▶ Need full time director

OWASP Membership

- Using OWASP material?
- Join us and become member!
- Enable OWASP to continue to provide unbiased:
 - ▶ Tools
 - ▶ Documentation
 - ▶ Conferences
 - ▶ Mailing Lists
 - ▶ ...

Membership Benefits

- Active voice in OWASP development
- Standard Commercial License
- Notifications on material updates
- Visibility for your organisation
 - ▶ OWASP Online member list
 - ▶ On promotional material
- You can use OWASP name and logo
- Collaboration with others through conferences and chapters
- OWASP conference discounts

Membership Categories

Membership Category	Annual Membership Fee
Individual Members	\$100 USD
Educational Members	\$250 USD
End-User Organization Members	Small (<100) - \$2,000 USD Large (100+) - \$7,000 USD
Consulting Organization Members	Small (<10) - \$3,000 USD Large (10+) - \$8,000 USD
Vendor Organization Members	\$9,000 USD

Dual Licensing

- **Open Source Licenses:** Each OWASP project is licensed under one of the [approved open source licenses](#), such as the GPL, LGPL, and GFDL. Under these licenses, you may be required to contribute changes back to the open source community at large, according to the terms of the applicable open source license.
- **Commercial License for Members:** Members in good standing have the right to use the OWASP Materials under the [OWASP Commercial License](#). This is a single license that grants access to all OWASP Materials to an individual member or an entire organization.

That's it...

■ Any Questions?

<http://www.owasp.org/local/belgium.html>

sdl@ascure.com

Thank you!

Subscribe to BE Chapter mailing list

- Keep up to date!
- Post your (Web)AppSec questions
- Contribute to discussions!

