

FORTIFICATION DU SYSTÈME DE RETRAITE

Préparons les prochains 150 ans

CONGRÈS NATIONAL 2018 DE L'ACARR

Ville de Québec, QC
Fairmont Le Château Frontenac
DU 11 AU 13 SEPTEMBRE 2018

www.acpm-acarr.com

COMMANDITAIRE DIAMANT >

Atelier 6

À chaque Bitcoin ses deux faces : Occasions et risques des avancées technologiques

Conférenciers :

Jean-François Allard, KPMG

Renée LaFlamme, iA Financial Group

Modératrice :

Danelle Parkinson, Ontario Pension Board

Les deux côtés de la médaille : les opportunités et les risques reliés à l'avancement de la technologie

Renée Laflamme, vice-présidente exécutive, iA Groupe financier
Jean-François Allard, associé, Services de cybersécurité, KPMG
Canada

La technologie au service des gens : repenser l'expérience client

Renée Laflamme
Vice-présidente exécutive
iA Groupe financier

Le constat

La communication client : avant et après

Unidirectionnel ⇨ Interactif

Passif ⇨ Participatif

Standardisé ⇨ Personnalisé

Temps fixe ⇨ Temps réel

⇒ Interactif

⇒ Participatif

⇒ Personnalisé

⇒ Temps réel

Proximité

Comment évolue
la communication
client?

Comment évolue
la communication
client?

Service personnalisé.

Google

amazon

Microsoft

L'apprentissage-machine

Technologie d'intelligence
artificielle qui permet aux systèmes
d'apprendre et de s'améliorer
grâce à l'expérience.

Nouveau concept d'assistance virtuelle

La technologie au service des gens :
repenser l'expérience client

Reconnaissance de la voix

Apprentissage-machine

Détection des émotions

Détection des intentions

Je viens de me marier

Je change d'emploi

J'attends un bébé!

**Comment puis-je
atteindre mon objectif de
retraite?**

Est-ce qu'il y a des
tâches à compléter?

J'ai eu une promotion

J'achète une maison

73 % des Canadiens

aimeraient compléter des
tâches en **parlant avec**
un assistant virtuel.

Google

70 % des propriétaires de
téléphones intelligents
aimeraient accomplir des
tâches
par commande vocale
au lieu de **taper** sur un
clavier

D'ici 2020, les **algorithmes**
auront **modifié le**
comportement
de milliards de travailleurs
dans le monde.

Gartner

D'ici 2020,
30 % des visites
sur le Web se feront
sans écran.

Gartner

La technologie au service de l'humain

Faire face aux nouvelles menaces en cybersécurité

Jean-François Allard
Associé, Services de cybersécurité
KPMG Canada

Ordre du jour :

- 1.Évolution de la cybercriminalité
- 2.Les attentes du conseil d'administration

Définition

Qu'est-ce que la cybercriminalité?

– Selon la Gendarmerie Royale du Canada, elle se divise en deux types :

La cible est la technologie

- Piratage à des fins criminelles
- Réseaux zombies et installation de logiciels malveillants (*malware*)
- Dénis de services distribués (DDos)
- Rançonnage

La technologie est l'instrument

- Le vol et la fraude
- Le vol d'identité
- La violation de propriété intellectuelle
- Le blanchiment d'argent
- Le trafic de drogues
- La traite de personnes
- La cyberintimidation

Mise en contexte

Pourquoi y a-t-il recrudescence de la cybercriminalité?

– Essentiellement cinq phénomènes sont responsables :

- 1 Numérisation de l'économie
- 2 Dépendance importante aux infrastructures TI critiques
- 3 Habilité accrue des jeunes avec les TI
- 4 Apparition en 2010 d'un protocole de communication appelé « TOR » et anonymisation des échanges sur Internet
- 5 Apparition du marché noir électronique (*dark market*)

Qui sont les acteurs?

Petits criminels / Motifs : gains financiers

Hacktivistes / Motifs : soutien politique

Crime organisé / Motifs : gains financiers

États / Motifs : stratégie politique

Cybersécurité : les plus grands incidents

Les plus importantes fuites de données
2013 – aujourd’hui
 Nombre de brèches par entreprise reconnue et par type de données (>1 M dossiers)

Références :
<http://blogs.wsj.com/corporate-intelligence/2014/03/28/whats-more-valuable-a-stolen-twitter-account-or-a-stolen-credit-card/>
<http://blogs.wsj.com/riskandcompliance/2013/06/26/passwords-more-valuable-than-credit-card-data/>
<http://www.foxbusiness.com/technology/2014/01/15/e-bazaar-crooks-hawk-your-info-in-online-black-market/>

Combien vaut votre identité sur Internet?

- Prix en dollars US de données volées dans le marché noir

Login

Username
Password
Login

Username / Passwords
\$5.60

DEBIT CARD

1-51845 02003425458

Debit Card (#)
\$9.55

Health Record / SSN
\$47.62

Loyalty Rewards

Loyalty Rewards
\$.50 for 50k points

Social Media
\$.05 - \$8.00

CreditCard

1234 5678 1234 5678

Credit Card (#)
\$.25 - \$100

References:

- <http://blogs.wsj.com/corporate-intelligence/2015/03/28/whats-more-valuable-a-stolen-twitter-account-or-a-stolen-credit-card/>
- <http://blogs.wsj.com/riskandcompliance/2013/06/26/passwords-more-valuable-than-credit-card-data/>
- <http://www.tripwire.com/state-of-security/vulnerability-management/how-stolen-target-credit-cards-are-used-on-the-black-market/>
- <http://www.foxbusiness.com/technology/2015/01/15/e-bazaar-crooks-hawk-your-info-in-online-black-market/>
- http://www.theregister.co.uk/2015/11/05/hilton_honor_cards_breached/

Pourquoi est-ce un défi pour les organisations?

Stratégie de sécurité :

- La fonction sécurité opère de façon indépendante et isolé de la stratégie d'affaires de l'organisation. La sécurité est perçue comme un frein à l'innovation.

La base de la sécurité :

- Les organisations ne maîtrisent toujours pas les pratiques de base de la sécurité. Ces nouveaux enjeux s'ajoutent aux défis existants, ils ne les remplacent pas.

Veille sur les menaces :

- Ne pas rester au fait des dernières menaces et faire évoluer son approche de sécurité en conséquence.

L'absence d'information sur les menaces les plus importantes empêche de prendre des décisions intelligentes.

Conformité globale :

- Ne pas considérer les lois et réglementations internationales même si vos activités sont locales.

Ne pas respecter les exigences de conformité pourrait entraîner des sanctions financières, pouvant atteindre jusqu'à 5% de vos revenus, ou même des peines de prison. Adopter un approche réactive face aux enjeux de sécurité est toujours une erreur.

Pourquoi est-ce un défi pour les organisations?

Gestion des fournisseurs :

- Plusieurs incidents de sécurité incluent des fournisseurs.

Un contrat comportant des clauses de sécurité n'est plus suffisant.

Seulement faire de la prévention :

- Le monde a changé, et la prévention n'est plus suffisante en matière de sécurité.

Votre organisation doit être en mesure de détecter et répondre adéquatement à des incidents de sécurité.

Faillir à réagir adéquatement :

- Ne pas réagir adéquatement à une brèche de sécurité peut augmenter significativement les pertes financières, l'impact sur la réputation et même les probabilités d'une poursuite.

Cela peut aussi créer une impression de faiblesse et vous rendre plus vulnérable à d'autres attaques.

La sécurité est vue comme un exercice de conformité :

- Plusieurs organisations qui ont subi des incidents de sécurité approchaient la sécurité comme un exercice de conformité, plutôt que d'appliquer des mesures de protection basées sur les risques. Soyez sécuritaire dès la conception.

Attentes du conseil d'administration

Le rôle du conseil d'administration est essentiel à l'efficacité de la cybersécurité :

- Obtenir et être d'accord avec les réponses aux trois questions fondamentales relatives à la cybersécurité :
 1. Où en sommes-nous?
 2. Où voulons-nous être (votre position de défense)?
 3. Comment pouvons-nous y arriver?
- Ceci ne devrait pas être un débat sur la cybersécurité, mais plutôt une discussion d'affaires sur la protection des actifs de l'entreprise.
- Comprendre la valeur des divers sous-ensembles de données, et s'assurer que les ressources appropriées sont consacrées à la classification et à la sécurisation des actifs les plus critiques.
- S'assurer que la cybersécurité reste un sujet d'actualité et le diviser en trois catégories d'éléments : Information, Action, Décision.
- S'assurer de l'obtention régulière des informations de gestion et indicateurs de performance de la sécurité.
- Demander des rapports périodiques d'incidents de cybersécurité afin de suivre les attaques et les tendances.
- S'assurer que tous les membres du conseil sont conscients qu'ils font partie du risque.
- Participer activement au plan d'intervention de votre entreprise pour les incidents de cybersécurité.
- Évaluer périodiquement les risques de cybersécurité et examiner la nécessité d'une évaluation indépendante.
- Finalement, si un cyber-risque est soulevé, atténuer ou accepter le risque; **ne pas l'ignorer.**

Questions

FORTIFICATION DU SYSTÈME DE RETRAITE

Préparons les prochains 150 ans

CONGRÈS NATIONAL 2018 DE L'ACARR

Ville de Québec, QC
Fairmont Le Château Frontenac
DU 11 AU 13 SEPTEMBRE 2018

www.acpm-acarr.com

COMMANDITAIRE DIAMANT >

