

La lutte contre la fraude

Evolutions

Défis

Solutions

EIFR - 26 février 2020

Avant de commencer...deux truismes...

La solidité d'une chaîne est égale à celle de son maillon le plus faible

La rapidité d'un convoi est égale à celle de son élément le plus lent

La fraude en quelques chiffres

Proportion d'entreprises qui déclarent avoir été victimes de fraude*

La fraude en quelques chiffres

Pression sur les données

Depuis 2005 (et jusqu'au 14 novembre 2019)

9 361 vols massifs de données

11 613 milliards d'enregistrements*

291 enregistrements/sec **

...en comptant seulement les vols massifs...

...donc en ne comptant pas les cas individuels de phishing...

* source: www.privacyrights.org

** source: Malwarebytes

26/02/2020

La fraude en quelques chiffres

L'impact du Phishing

32% des **fuites de données** sont liées à du phishing*

* Verizon - Data Breach Investigation Report - 2019

3,4 milliards d'emails de phishing envoyés
chaque année*

* Valimail – Email Fraud Landscape – Spring 2019

1,5 millions de
sites de phishing créés
chaque jour*

* Dashlane - Blog

30% des emails de phishing sont **ouverts***

70% en cas de spear phishing

• Verizon - Data Breach Investigation Report – 2016

Problématique fraude pour les établissements bancaires et financiers

Usurpation d'identité

Utilisation d'identifiants volés (login + pwd)

Utilisation d'identités synthétiques

Fourniture d'informations fausses

Accès frauduleux

Ouverture de comptes frauduleux

Accès frauduleux à des comptes légitimes

Objectifs et défis

- **Réduction de l'impact des fraudes sur les résultats**
- **Couverture complète, process et canaux (web et app)**
- **Amélioration du cadre opérationnel de la LCLF**
- **Préservation et optimisation de l'expérience client**

Caractéristiques d'une approche efficace de la LCLF

Approche technique

Mode **SaaS**

Accès via **API unique** flexible

Disponible sur tous les **canaux**

Traitement en **temps réel**

Interface de gestion et investigation

Approche fonctionnelle

Analyse du **device**

Vérification **documentaire** (+KYC)

Analyse de **comportement digital**

Evaluation d'**email**

Jeux de **règles** et **modèles** spécifiques

Concepts de règles **variés**

- Vitesse
- Incohérence
- Listes négatives

Analyse de **liens**

Modèles optimisés par **Machine Learning**

Un écosystème et une plateforme LCLF

“Se doter des moyens d’analyser tous les points de données clients”

Le concept de plateforme ouverte

FOCUS TECHNO “Device intelligence”

Qu'est-ce que le device intelligence?

1. Collecte de données fournies passivement par un appareil connecté pendant une session web

2. Traitement de ces données pour créer une identité unique de l'appareil connecté

3. Analyse, et exploitation de cette identité via un ensemble de règles, dans un processus donné

Quelles données sont collectées?

- Paramètres de langue
- Type d'appareil
- Résolution d'écran
- OS
- Version de navigateur
- Fournisseur d'accès
- Heure d'été/hiver
- Nom du plugin Acrobat
- User agent
- Adresse IP
- ID de session

....plus de 160 variables sont collectées en quelques microsecondes

Schéma de traitement du device ID

Analyse de liens: cas réels

Cas de demandes multiples avec données client multiples, liées entre elles par un même device

- Le 10 SEP entre 14:46 et 19:54
- 9 demandes **B2C**
- 8 identités différentes
- 8 numéros de mobile différents
- 8 adresses mail différentes
- 8 adresses postales différentes
- 1 seul device
- Montant total demandé: 135 500 €
- Détecté par vélocité sur device

Exemple de prévention d'attaque sophistiquée

Cas d'une demande avec tentative de manipulation de l'origine

- 2 demandes
- 04 SEP 18 entre 14:21 et 14:23
- 2 identités distinctes
- 2 numéros de mobile distincts
- 2 adresses email distinctes
- Première connexion depuis l'Espagne, et seconde depuis la Roumanie
- 2 devices distincts en apparence
- Même TDL et User Agent → même device

FOCUS TECHNO “Email Validate”

Vérification fiable de l'adresse email complète

- Solution disponible en **Web Services et Batch**.
- Code retour systématique pour chaque sollicitation :
 - **Verified** : Email vérifié et livrable.
 - **Unreachable** : Domaine invalide (DNS).
 - **Illegitimate** : Email à très grand risque (Spam trap, blackhole, abuse ...)
 - **Undeliverable** : Email non livrable (n'existe pas ou pleine)
 - **Disposable** : Email jetable
 - **Unknown** : Manque de précision (Accept all domains, Timeout ...)

FOCUS TECHNO “Mobile Validate”

Vérification en temps réel du numéro de mobile

- Solution disponible en **Web Services et Batch**.
- Base de données centrale pour tous les opérateurs.
- Code retour systématique pour chaque sollicitation :
 - **Absent Subscribers** : numéro désactivé > 1 semaine
 - **Dead** : Numéro non activé ou longue inactivité
 - **Live** : Numéro actif et allumé
 - **No Teleservice Provisioned** : Numéro incompatible avec les appels et messages
 - **Number not supported** : Format non valide (Nb de chiffres, type caractères,...)
 - **Et bien plus ...** (roaming, opérateurs, mcc-mnc...)

FOCUS TECHNO

“Vérification documentaire”

Vérification documentaire: les 3 grandes fonctionnalités

1

**Remplissage
automatique de
formulaires**

Par OCR

2

**Authentification
des documents
d'identité**

Cohérence bande
MRZ avec
données

3

**Reconnaissance
faciale**

Par selfie
+ Contrôle de
vivacité

FOCUS TECHNO “Contrôle IBAN”

Contrôle IBAN

- Vérification syntaxique
- Vérification existence
- Détection flambants
- Vérification type de compte
- Vérification cohérence identité

**Protocole
SEPAmail Diamond**

FOCUS TECHNO

“Biométrie comportementale”

Cas d'usage de la biométrie comportementale

**Détection des
comportements
frauduleux
(modèles)**

**Authentification
d'utilisateur
(reconnaissance
du profil de
comportement)**

**Détection de
connexions
machines
(malware/RAT,
robots)**

Concepts de base de la technologie

**Attributs
comportementaux**

**Caractéristiques
cognitives**

**Modèles
d'interaction**

FOCUS TECHNO “Machine learning”

Machine learning: optimisation des modèles

Objectifs:

- Réduction des faux positifs
- Optimisation des détections
- Maximisation de l'acceptation

Moyens:

- Approche qualitative
- Règles « dynamiques »
- Granularité maximale

Machine learning = optimisation des modèles

CAS D'USAGE “Ouverture de comptes clients”

Ouverture de comptes clients

Technologies utilisables

Risques (événements indésirables)

	Device intelligence	Données formulaire	Email valide	Mobile valide	Comportement digital	Contrôle IBAN	Vérification documentaire
Ouverture de compte en ligne avec identité fausse/synthétique/usurpée	●	●	●	●	●	●	●
Ouvertures de comptes multiples en ligne via le même device	●	●	●	●	●	●	●
Validation du compte via virement issu d'un IBAN suspect	●	●	●	●	●	●	●
Ouverture de compte suivant un modèle de comportement frauduleux	●	●	●	●	●	●	●

- Indispensable
- Recommandé
- N/A

CAS D'USAGE “Protection des comptes clients”

Protection des comptes clients

Technologies utilisables

Risques (événements indésirables)

Risques (événements indésirables)	Device intelligence	Email validate	Mobile validate	Comportement digital	Contrôle IBAN
Accès à de multiples comptes par un même device	●	○	○	○	○
Accès à un même compte par de multiples devices	●	○	○	○	○
Initiation d'une opération par un device non familier du compte	●	○	○	○	○
Update de multiples profils vers une donnée commune (tel, email, ...)	●	●	●	○	○
Update de profil vers donnée suspecte (Adresse, email, tel,...)	●	●	●	○	○
Opérations sur un compte par un utilisateur non familier du compte	○	○	○	●	○
Opérations sur un compte suivant un modèle de comportement frauduleux	○	○	○	●	○
Ajout de nouveau compte bénéficiaire (IBAN) faux ou suspect	●	○	○	●	●

- Indispensable
- Recommandé
- N/A

Experian et la LCLF

→ Solution dédiée, fondée sur la connaissance du métier de la banque

- Scoring, moteur de règles, ML
- Device Intelligence (technologie propriétaire)

→ Savoir faire global, expertise et implantation locale

Consultants français, issus du métier fraude et du secteur bancaire

Quelques références LCLF
secteur bancaire et financier

