

It's time you addressed the holes in software development

(ISC)²*

Certified Secure Software Lifecycle Professional

Information Security and Privacy

Advisory Board

November 2008

Lynn McNulty, CISSP

(ISC)² Overview & Background

- Global leaders in certifying and educating information security professionals with the CISSP[®] and related concentrations, CAP[®] and SSCP[®].
- Established in 1989 – not-for-profit consortium of industry leaders.
- More than 60,000 certified professionals in over 135 countries.
- Board of Directors - top information security professionals worldwide.
- All of our credentials are accredited ANSI/ISO/IEC Standard 17024 and were the first technology-related credentials to receive this accreditation.

Did You Know?

- Over 70% of breaches of security vulnerabilities exist at the application level.*

* Gartner Group, 2005

Why Attack Applications?

- Attacking systems became harder
- Perimeter defenses improved
- Attacking applications became easier
- Application software became vulnerable and more exploitable

What is the Answer?

- No single answer
- Variety of solutions
- The following are addressing software development in a variety of ways:
 - **IEEE:** CSDA and CSDP (Software development)
 - **SANS:** GSSP-C, GSSP-J (Language specific/secure coding)
 - **ISSECO:** CSSE (Entry level education program with certificate of completion)
 - **DHS:** Software Assurance Initiative (Awareness Program/Forum)
 - **OWASP** – PCP (Web Application Development Security Certification)
 - **Vendor-Specific** (ex: Microsoft, Symantec) based on internal lifecycle processes/technology specific
- There is no indication that these organizations are addressing the content areas in the same manner as (ISC)².

The (ISC)² Approach – The CSSLP?

- Certified Secure Software Lifecycle Professional (CSSLP)
- Base credential
- Professional certification program
- Addresses security in the software lifecycle
- Takes a holistic approach to security in the software lifecycle
- Tests candidates competency (KSAs) to significantly mitigate the security concerns

Purpose

- The purpose of the Certification is to provide a credential that speaks to the individual's ability to contribute to the delivery of secure software through the use of best practices.
- The target professionals for this Certification would be those who are involved in the Software Life Cycle activities.

Overview of (ISC)² Software Assurance Certification

Market Drivers

- Has emerged as a global concern
- Off shoring of software development
- Minimize the potential for human error
- Software is not developed with security in mind
- Desire to meet growing industry needs

Certified System Security Lifecycle Professional Scope

(ISC)² CSSLP CBK Domains

- Secure Software Concepts
- Secure Software Requirements
- Secure Software Design
- Secure Software Implementation/Coding
- Secure Software Testing
- Software Acceptance
- Software Deployment, Operations, Maintenance, and Disposal

CSSLP Certification Requirements

By Experience Assessment:

- Experience assessment will be open through 3/30/09
- Can be done on-line only
- Candidate will be required to submit:
 - Experience Assessment Application
 - Candidate agreement and agree to adhere to (ISC)² Code of Ethics
 - Detailed resume of experience
 - Four (4) essays detailing experience in four (4) of the following knowledge areas
 - Applying Security concepts to Software Development
 - Software Design
 - Software Implementation/Coding
 - Software Testing
 - Software Acceptance
 - Software Deployment, Operations, Maintenance, and Disposal
 - Fee of \$650 with submission of applications

CSSLP Certification Requirements

By Examination:

- The first public exam will be held at the end of June 2009
- Candidate will be required to submit:
 - Completed examination registration form
 - Signed candidate agreement and agree to adhere to the (ISC)² Code of ethics
 - Proof of 4 years of FTE experience in the Software Development Lifecycle (SDLC) Process or 3 years experience plus a one year waiver of experience for 4 year degree or equivalent in an IT related field
 - Pay a Fee of \$549 early-bird and \$599 standard
- Candidate will be required to
 - Pass the official (ISC)² CSSLP certification examination
 - Complete the endorsement process
- The Associate of (ISC)² Program will apply to those who have passed the exam but will need to acquire the necessary minimum experience requirements

CSSLP Recertification Requirements

- Pay AMF's annually (\$100.00)
- Earn and submit a minimum of 15 CPE's annually
- Earn and submit 90 CPE's by the end of the 3-year certification cycle
- Adhere to the Code of Ethics

Future of CSSLP

- International Marketing Efforts
- ANSI/ISO/IEC 17024 accreditation
- Maintenance activities
- Cert Education Program

For more information, please contact:

- Tony Baratta, (ISC)² Director of Professional Programs
 - tbaratta@isc2.org

OR

- Vehbi Tasar, (ISC)² Manager of Professional Programs
 - vtasar@isc2.org