

The OWASP Foundation

The Open Web Application Security Project (OWASP) is a worldwide free and open community focused on improving the security of application software. Our mission is to make application security visible, so that people and organizations can make informed decisions about true application security risks. Everyone is free to participate in OWASP and all of our materials are available under a free and open software license. The OWASP Foundation is a 501c3 not-for-profit charitable organization that ensures the ongoing availability and support for our work from our members.

OWASP Community

The OWASP Community offers many opportunities to share and learn around application security.

- 110+ Local Chapters Globally
- Worldwide Conferences, OWASP Days. And Training Events.
- OWASP Podcasts
- AppSec Videos & Presentations
- Application Security Moderated News Feed
- OWASP iPhone Application
- OWASP Newsletter

OWASP Projects (140+)

Protect:

- OWASP Development Guide
- OWASP Enterprise Security API (ESAPI)
- OWASP AntiSamy Java & .NET Projects

Detect:

- OWASP Top 10
- OWASP Application Security Verification Standard Project
- OWASP Live CD
- OWASP WebScarab
- OWASP Code Review Guide
- OWASP Testing Guide

Life Cycle:

- OWASP Web Goat
- OWASP AppSec FAQ Project

Te hacemos la más cordial invitación para que colabores en el contenido del **Newsletter**. Mándanos tu artículo A manuel.lopez@owasp.com, en español o en inglés.

Content

OWASP Guadalajara—2nd Chapter Meeting 2012

OWASP Guadalajara—2nd Chapter Meeting 2012	2	By Manuel López Arredondo OWASP Leader
Software Guru Conference and Expo 2012 at Mexico City	2	Last June 20th, 2012, OWASP Guadalajara celebrated its second chapter meeting of 2012 at Intel offices located in Guadalajara. We had an interesting session by having great speakers.
2012 OWASP Foundation Election Call for	3	Somen Das, OWASP Leader from OWASP Bhubaneswar (India) was presenting the topic “Cross Site Request Forgery (CSRF) - The confused deputy problem”. He walked us through the main points about where and how to find this vulnerability and how it can be exploited; but also he taught us how to prevent this vulnerability.
Participate in the 2012 Summer Membership Drive and WIN!	3	
KARTCON 2012 BLACKHAT EDITION	4	Eduardo Cerna, OWASP Leader from OWASP Guadalajara presented the topic “Developing Secure Source Code (First Part)”; where he showed how SQL Injections are performed by using WebGoat and explaining what controls can be implemented on Web Applications to mitigate the risk of having this vulnerability exploited.
Interview with Simon and article on ZAP in Pentest magazine	4	
Collection of PenTest Bookmarks	5	It was a great session and we enjoyed the discussions had during the meeting.
OWASP Guadalajara Survey Results	5	See you in our next chapter meeting!

Software Guru Conference and Expo 2012 at Mexico City

By Manuel López Arredondo
OWASP Leader

On June 21st, 2012, OWASP Guadalajara was invited by Software Guru magazine to participate in one of the most important events for developers in Mexico “Software Guru Conference and Expo 2012”. We participated by presenting the topic “OWASP Top 10 Web Application Vulnerabilities”. It was a great opportunity to meet with developers and professionals from the IT industry in Mexico but most important, to continue spreading the OWASP word and objective among developers, making them aware about the main risks and vulnerabilities that can be found on web applications as well as the main countermeasures that can prevent those vulnerabilities of being presented on their Web Apps.

We also had the opportunity to talk about the ESAPI and AppSensor OWASP projects and the benefits to implement them; moreover, we discussed about the various OWASP cheat sheets and OWASP Development guides. The audience was very interested and the time was not enough to continue talking about these topics. At the end, they were satisfied with the information provided and the links where they can find all resources needed to build secure applications. The rating of our speech was rated with

4.25/5; being 5 the highest grade!

We are looking forward to continue working with Software Guru!

We invite you to contribute to our Newsletter. Send your articles to manuel.lopez@owasp.org, in English or Spanish.

Content

2012 OWASP Foundation Election Call for Candidates

OWASP Guadalajara— 2nd Chapter Meeting 2012	2	On behalf of the Membership Committee, I would like to officially announce the 2012 OWASP Foundation Election Call for Candidates. This year, there are 3 board seats open for election. Details on requirements for candidacy are as follows:
Software Guru Conference and Expo 2012 at Mexico City	2	
2012 OWASP Foundation Election Call for	3	All candidates interested in running must be declared by July 10th so that the candidates can be formally announced at AppSecEU in Athens, Greece. The election will then be held prior to AppSecUS in Austin, Texas so that the new OWASP Board can be formally introduced at the conference. More specific dates will be released soon, so the important decision to be made as soon as possible is are you going to run for the Board?
Participate in the 2012 Summer Membership Drive and WIN!	3	
KARTCON 2012 BLACKHAT EDITION	4	So now you may be asking: "Who is eligible to run for the Board?" You need to be an OWASP member. NOT just paid members, but active project and chapter contributors as well as Global Committee members are eligible as well. All candidates must be in good standing for a twelve (12) month period of time prior to 31-August 2012. Individuals DO NOT need to be on a Global Committee to be considered eligible to run for a seat.
Interview with Simon and article on ZAP in Pentest magazine	4	
Collection of PenTest Bookmarks	5	If you are interesting in running for the board then please submit your intention to the Global Membership Committee. global_membership_committee@lists.owasp.org
OWASP Guadalajara Survey Results	5	

https://www.owasp.org/index.php/Membership/2012_Election

OWASP Global Membership Committee

http://blog.spiderlabs.com/2012/06/metasploit-tipstrickshashes-and-tokens.html?goback=%2Egde_37658_member_126515492

Stay tuned for more news OWASP 2012 election page.

Participate in the 2012 Summer Membership Drive and WIN!

Become a paid member during the first week of July 2012 and support ALL 4 great OWASP initiatives:

1. OWASP Project Reboot: When you sign up to become a new member or renew your membership during the Summer Membership Drive, 40% of your membership fee will go towards supporting the OWASP Projects Reboot!
2. OWASP and BlackHat: When you sign up to become a new member or renew your membership during the Summer Membership Drive, you will be entered into our raffle, which includes the giveaway of (2) BlackHat USA 2012 Briefing Passes!
3. OWASP Global AppSec Conferences: When you sign up to become a new member or renew your membership during the Summer Membership Drive, you will be entered into our raffle, which includes the giveaway of (4) Passes to the Global AppSec Conference of your choice.
4. Participate in our upcoming election: this fall we will be voting on 3 International Board of Director positions. Becoming a paid member is not only a great contribution to the community, but it gives you a voice in our

upcoming election.

There couldn't be a better time to purchase an OWASP membership for the first time or renew your existing membership!

All individuals who sign up for a new OWASP membership or renew their existing memberships starting between July 1, 2012 and July 8, 2012 will be assigned a number, then we will use <http://www.random.org/> to generate 6 random numbers for the 6 giveaway items.

On Monday, July 9 we will post the list of eligible members along with their assigned number for the raffle on this website. The prizes will be awarded in the following order: the first (4) numbers drawn will be awarded the (4) passes to the OWASP Global AppSec Conference of their choice, the fifth and sixth numbers drawn will be awarded the two BlackHat briefing passes.

https://www.owasp.org/index.php/Summer_2012_Membership_Drive

We invite you to contribute to our Newsletter. Send your articles to manuel.lopez@owasp.org, in English or Spanish.

Content

KARTCON 2012 BLACKHAT EDITION

OWASP Guadalajara— 2nd Chapter Meeting 2012	2	BLACKHAT 2012; Thursday Night July 26th 7:45pm - 9:00pm : https://www.owasp.org/index.php/Kartcon	go-karts if in town as space is LIMITED.
Software Guru Confe- rence and Expo 2012 at Mexico City	2	For the last (5) years a few of us have been running "OWASP KARTCON" as nothing more then part of the annual meet-up in LAS VEGAS during the Blackhat/ Defcon week	
2012 OWASP Founda- tion Election Call for	3	When we started this effort we coined it as "OWASP KARTCON" and has gotten bigger and bigger each year and even a featured after event at APPSECEU -- this year we are going to continue the tradition raising brand awareness for OWASP with another FUN event while at the same time putting attention on OWASP. For those who don't know we have also worked out a relationship with UBM Media aka: BLACKHAT for FREE exhibit space at BLACKHAT to further raise awareness of OWASP Foundation and also have (2) FULL confer- ence passes up for raffle if you renew or become a mem- ber details: https://www.owasp.org/index.php/ Summer_2012_Membership_Drive	
Participate in the 2012 Summer Membership Drive and WIN!	3		
KARTCON 2012 BLAC- KHAT EDITION	4		
Interview with Simon and article on ZAP in Pentest magazine	4		
Collection of PenTest Bookmarks	5	For KARTCON, details of the when/where are now posted at: https://www.owasp.org/index.php/Kartcon	
OWASP Guadalajara Survey Results	5	If you would like to join the cost is \$60 for (3) races and eventbrite fees total \$5.00 hence this is a your cost if you want to RACE and have fun -- there is NO profit sharing, NO revenue goals or anything other than a good time we hope you will join us on gas powered 45 mph	

Interview with Simon and article on ZAP in Pentest magazine

For those who have Access to PenTest magazine, this month was published an interesting interview with Simon Bennets, one of the main contributors on the OWASP Zed Attack Proxy (ZAP) Project. ZAP was chosen as the Toolsmith Tool of the Year 2011.

The Zed Attack Proxy (ZAP) is an easy to use integrated penetration testing tool for finding vulnerabilities in web applications.

It is designed to be used by people with a wide range of security experience and as such is ideal for developers and functional testers who are new to penetration testing.

ZAP provides automated scanners as well as a set of tools that allow you to find security vulnerabilities manually.

Detailed information of the ZAP Project can be found at https://www.owasp.org/index.php/OWASP_Zed_Attack_Proxy_Project

Content

Collection of PenTest Bookmarks

OWASP Guadalajara— 2nd Chapter Meeting 2012	2
Software Guru Confe- rence and Expo 2012 at Mexico City	2
2012 OWASP Founda- tion Election Call for	3
Participate in the 2012 Summer Membership Drive and WIN!	3
KARTCON 2012 BLAC- KHAT EDITION	4
Interview with Simon and article on ZAP in Pentest magazine	4
Collection of PenTest Bookmarks	5
OWASP Guadalajara Survey Results	5

By Manuel Lopez Arredondo
OWASP Leader

I was surveing the following web page:

http://voip-security.net/index.php/articles/security/security-tools-menu/296-falkor?goback=%2Egde_37658_member_114875883

I found very interesting that at the bottom you will find an option to download an html file that contains a full collection of PenTest bookmarks. The instructions are easy to follow, unfortunately, it seems it only Works on Firefox; if you try to upload it to Internet Explorer, the bookmarks will not be uploaded completely.

Just follow the instructions in the page and you will have a full colletion of usable bookmarks organized according to the CEH methodology.

Enjoy!!

OWASP Guadalajara Survey Results

According to the survey we launched few days ago, we showed you the results; we will work on it according to your preferences. Thanks for participating!

PS. Since I used a free software, I do not have the option to show/create a better report, anyway this Works to accomplish our objective.

:)

The results continues on next page.

1. Qué día y horario consideras que es el mejor para asistir a reuniones virtuales?						Crear gráfico	Descargar
	13:00	14:00	18:00	19:00	20:00	Cantidad de respuestas	
Lunes	0.0% (0)	12.5% (1)	37.5% (3)	0.0% (0)	50.0% (4)	8	
Martes	0.0% (0)	22.2% (2)	11.1% (1)	22.2% (2)	44.4% (4)	9	
Miercoles	10.0% (1)	10.0% (1)	30.0% (3)	10.0% (1)	40.0% (4)	10	
Jueves	0.0% (0)	12.5% (1)	12.5% (1)	12.5% (1)	62.5% (5)	8	
Viernes	40.0% (2)	40.0% (2)	0.0% (0)	0.0% (0)	20.0% (1)	5	
Sabado	33.3% (1)	0.0% (0)	0.0% (0)	33.3% (1)	33.3% (1)	3	
Domingo	33.3% (1)	0.0% (0)	0.0% (0)	0.0% (0)	66.7% (2)	3	
Otro (especifique)						0	
pregunta respondida						17	
pregunta omitida						0	

Content

OWASP Guadalajara Survey Results—Cont.

OWASP Guadalajara—
2nd Chapter Meeting
2012 2

Software Guru Confe-
rence and Expo 2012 at
Mexico City 2

2012 OWASP Founda-
tion Election Call for 3

Participate in the 2012
Summer Membership
Drive and WIN! 3

KARTCON 2012 BLAC-
KHAT EDITION 4

Interview with Simon
and article on ZAP in
Pentest magazine 4

Collection of PenTest
Bookmarks 5

OWASP Guadalajara
Survey Results 5

We invite you to contribute to our Newsletter. Send your articles to manuel.lopez@owasp.org, in English or Spanish.

For major information
please contact:

Eduardo Cerna
eduardo.cerna@owasp.org

Manuel López Arredondo
manuel.lopez@owasp.org

Membership:

Participate in OWASP. Become an OWASP member TODAY!

Individual:

50 USD annual

<http://www.regonline.com/Register/Checkin.aspx?EventID=919827>

Benefits:

- Welcome Kit:
 - OWASP Sticker
 - OWASP shoulder bag
- Email account @owasp.org
- Full involvement on some of the 140+ OWASP Projects
- Increasing your networking
- Special discounts in “OWASP Day” and “AppSec” conferences around the world
- Gain recognized international experience by participating in OWASP.

OWASP Guadalajara—Benefits

- Quarterly meetings
- Distribution lists
- Open forum for discussion
- Meet fellow InfoSec professionals
- Create WebApp awareness in Guadalajara
- Local OWASP Projects?
- Free and open to everyone
- No vendor pitches
- Hackfests and Docsfests
- OWASP Training Days via GoToMeeting and in-class sessions (https://www.owasp.org/index.php/OWASP_Training)
- 1 credit for CISSP, CISA, CEH, etc for each OWASP session