

Let's make pentesting fun again!
Report writing in 5 minutes.

Adrian Furtună

Founder & CEO

<https://pentest-tools.com>

Pentest reporting

Pentest reporting

Background info

About me

Ex-fulltime pentester

- 10+ years of experience in ethical hacking & IT security
- Reformed programmer

Founder of [Pentest-Tools.com](https://pentest-tools.com)

Associate professor @ MTA, UPB

Speaker at security events and conferences:

- Hack.lu - Luxembourg
- Hacktivity – Budapest
- ZeroNights - Moscow
- Defcamp - Bucharest
- OWASP Romania, etc

Pentest-Tools.com

We help companies become resilient against cyber attacks

- Self-security assessment service
- Periodic scans & notifications
- Recommendation for fixing the issues
- 25+ essential tools
 - Updated
 - Configured
 - Ready to run

Website activity

1,4 million users last year

Organic growth

Audience Overview (Google Analytics)

Our customers

> 3000 customers

120 countries

80% companies (SMEs)

20% individuals

Back to pentest reporting

Solution 1

Copy-paste from previous reports

- What was the latest good version?
- Search for findings in multiple reports
- Adapt to the current client (!)

Solution 2

Make your own report generator tool

- Who makes it?
- Who maintains it (bug fixing, new features, updated, etc)?
- Who keeps it updated and clean with the latest findings?

Solution 3

Use a third-party report generation tool

- Serpico:
 - <https://www.serpicoproject.com>
 - <https://github.com/SerpicoProject/Serpico>
- VulnReport:
 - <http://vulnreport.io/>
 - <https://github.com/salesforce/vulnreport>

Challenges:

- Deployment & Initial configuration
- Learning a new reporting tool
- Importing scan results

Our solution

- # Cloud-based
- # Scanning Tools => Results => Reporting (.docx)

Pentest-Tools.com

DEMO

Vouchers - 300 Free Credits

<https://pentest-tools.com/register>

- Voucher code: **DEFCAMP2018**

⇒ Obtain 300 Free Credits into your new account

Our team

Vlad Turcanu

Eusebiu Boghici

George Pitis

Mihai Burduselu

Andrei Damian

Adrian Furtuna

Advisors

Andrei Pitis

Diana Olar

Thank you!

Adrian Furtună

adrian.furtuna@pentest-tools.com