


Information technology — Security techniques — Application security —

Part 1: Overview and concepts

TECHNICAL CORRIGENDUM 1

Technologies de l'information — Techniques de sécurité — Sécurité des applications —

Partie 1: Aperçu général et concepts

RECTIFICATIF TECHNIQUE 1

Technical Corrigendum 1 to ISO/IEC 27034-1:2011 was prepared by Joint Technical Committee ISO/IEC JTC 1, *Information technology*, Subcommittee SC 27, *IT Security techniques*.

Page 17, 8.1.2.6.1

Replace:

“The organization should define at least one library of controls for application security”

with:

“The organization should define a library of controls for application security”.

Page 17, 8.1.2.6.1

Replace:

“Each set receives a label called 'levels of trust' to inform managers of the degree of security obtained from a particular defined set of controls”

with:

“Each set receives a label called 'level of trust' to inform managers of the degree of security obtained from a particular defined set of controls”.

Page 23, 8.1.2.7.1

Replace:

“a) help the organization to validate each of its application life cycles by specifying all processes and actors potentially involved in application security;”

with:

“a) help the organization to validate each of its application life cycles by specifying all activities and actors potentially involved in application security;”

Page 53, A.12

Replace Figure A.7 with the following:

