


大数据技术助力金融业务安全

徐雷鸣 中国银行数据中心

ISC 互联网安全大会 中国・北京

Internet Security Conference 2018 Beijing · China


目录

01-金融业大数据技术应用情况

02-大数据风险管控的机遇和挑战

03-大数据风险管控能力建设

04-智能风控体系建设


金融业大数据技术应用情况

"数字化转型"迫在眉睫

大数据技术应用场景

企业级大数据规划及建设路径

WEB INTERNET
INFORMATION LEAK
TERMINAL AGE
PERSONAL PRIVACY IDENTITY SECURITY
IDENTITY
AUTHENTICATION
ISC 互联网安全大会中国・北京
Internet Security Conference 2018 Beijing: China

"数字化转型"迫在眉睫


"数字化转型"=科技+金融

技术上,大数据、云计算、人工智能、区块链等新技术推动了科技与金融相互融合、相互渗透,开启了波澜壮阔的商业变革和金融创新。 场景上,金融生态被"颠覆、融合、创新",互联网公司依靠平台力量构建生态圈,传统银行业"破局"要求"数字化转型",用数字思维和手段重塑业务和服务流程。

什么是"数字化银行"?

- ▶ 以体验为核心:打造极致体验,使牢固互信的客户黏性成为价值来源的核心所在。
- 以数据为基础:全面记录、完整采集、整合数据形态,通过对海量数据的深度挖掘与智能分析, 让数据转化为生产力。
- 以技术为驱动:紧跟技术发展趋势,结合业务场景,实现技术与业务融合发展。


大数据技术应用场景


客户画像 客户行为分析 差异化营销

.

运营优化

市场和渠道分析 差别定价和产品创新支持 舆情分析

• • • • •

内部管理

企业级数据治理与数据服务 管理决策 内控审计

••••

风险控制

风险实时监测与预警

风险分析

欺诈分析

••••

AUTHENTICATION
ISC 互联网安全大会中国·北京
Internet Security Conference 2018 Beijing: China

ZERO TRUST SECURITY

企业级大数据规划及建设路径


1. 数据治理

2. 数据归集与整合

3. 数据分析与运用


ZERO TRUST SECURIT


目录

01-金融业大数据技术应用情况

02-大数据风险管控的机遇和挑战

03-大数据风险管控能力建设

04-智能风控体系建设


大数据风险管控的机遇和挑战

大数据时代商业银行风险管理的机遇


商业银行应用大数据技术面临的挑战

WEB INTERNET
INFORMATION LEAK
TERMINAL AGE
PERSONAL PRIVACY IDENTITY SECURITY
IDENTITY
AUTHENTICATION
ISC 互联网安全大会中国·北京
Internet Security Conference 2018 Beijing China Tion

大数据时代商业银行风险管理的机遇


大数据技术带来数据分析能力提升

海量吞吐、流式处理、实时分析等技术:

- ✓ X86平台、Hadoop框架、NoSQL数据库等开源分布式大数据技术体系;
- ✓ 实时分布式计算框架和流计算体系;

使得数据挖掘成本降低,得以将风险管控数据分析对象从"样本数据"上升为"全部数据"

大数据技术推动风控模式创新

- ✓ 可被分析的数据的维度和密度极大丰富,风险模型可信度可有效提升;
- ✓ 风控模型数据时效性提升,支持实时反馈和对未来变化趋势的预测;
- 🗸 利用大数据和知识图谱对风险管理信息进行<mark>知识管理</mark>,可将知识转化为业务规则和模型;
- ✓ 利用大数据技术实现多因素、多维度数据的综合分析,降低全面风险管理的技术门槛。


商业银行应用大数据技术面临的挑战


数据收集能力的挑战

挑战:自身数据+第三方数据,数据的丰富程度和复杂性大大提高。

应对:在数据收集中充分考虑低成本、低能耗、高可靠性、高数据质量等要求。

大数据技能储备的挑战

挑战:大数据技术更新换代迅速,要求银行提升技术储备,快速响应、敏捷交付。

应对:在加强人员技能培训、技术配备,培养专业化分析师队伍。


大数据安全的挑战

挑战:银行业数据敏感程度高,需根据数据敏感程度、脱敏程度、授权级别等对大数据资产进行分类分级管理及不同等级的安全防护。

外部数据的使用缺乏合规、安全、规范的方式。

应对:商业银行需制定大数据的收集、存储、管理和使用等方面的统一标准及规范。


目录

01-金融业大数据技术应用情况

02-大数据风险管控的机遇和挑战

03-大数据风险管控能力建设

04-智能风控体系建设


大数据风险管控能力建设

商业银行的比较优势

重点能力建设领域

WEB INTERNET
INFORMATION LEAK
TERMINAL AGE
PERSONAL PRIVACY IDENTITY SECURITY
IDENTITY
AUTHENTICATION
ISC 互联网安全大会中国・北京
Internet Security Conference 2018 Beijing: China

商业银行的比较优势


✓ 金融领域的专业优势和经验积累

✓ 全渠道、立体化、跨地域协同的服务渠道

✓ 长期基于广泛金融场景的技术研发实践经验

✓ 长期稳健经营、适应严格金融监管要求

✓ 商业银行稳健可靠的品牌信用 ZERO TRUST SECURITY


WEB INTERNET
INFORMATION LEAK
TERMINAL AGE TECHNOLOGY
ERSONAL PRIVACY IDENTITY SECURITY
IDENTITY
AUTHENTICATION
ISC 互联网安全大会中国・北京
Internet Security Conference 2018 Beijing: China Tion

重点能力建设领域


夯实数据基础,提升数据的维度和密度

- ▶ 传统风控主要依赖 "强数据"
- ▶ 大数据时代要应用"弱数据"
- 建设企业级数据平台和数据模型

构建技术平台,提升实时分析和决策能力

- 建设数据应用云服务平台;
- 将数据服务实时嵌入业务流程和场景应用;
- 合理应用机器学习、深度学习等模型和算法。

完善管理体系,构建"数据+决策+监控"动态闭环

- 使用"全体数据"构建模型;
- 持续应用及评估监控;
- 持续训练及改进模型表现。

加强业务科技融合,建立复合型人才队伍

- 培养复合型人才
- 建立数据分析师和业务建模专家队伍

INFORMATION LEAK
TERMINAL AGE
PERSONAL PRIVACY IDENTITY SECURITY
IDENTITY
AUTHENTICATION
ISC 互联网安全大会中国・北京
Internet Security Conference 2018 Beijing: China


目录

- 01-金融业大数据技术应用情况
- 02-大数据风险管控的机遇和挑战
- 03-大数据风险管控能力建设
- 04-智能风控体系建设


实时反欺诈

信用风险

市场风险和操作风险

智能反洗钱

INFORMATION LEAK
TERMINAL AGE
TECHNOLOGY
ERSONAL PRIVACY IDENTITY SECURITY
IDENTITY
AUTHENTICATION
ISC 互联网安全大会中国・北京
Internet Security Conference 2018 Beijing: China ATIO


实时反欺诈

- ➤ Step1. 实时分析,整合风险监控渠道,聚焦事中风控;
- ➤ Step2. 引入规则引擎和风险引擎,分析客户交易行为,提高风险交易监测能力;
- Step3. 纳入综合经营公司数据,持续训练和优化反欺诈模型算法,提升集团层面实时反欺诈能力。


成功案例

"网御"项目,2017年12月上线,覆盖数百个规则因子、37个风险特征模型、10大类机器学习算法。目前日均接入交易超过干万笔,拦截欺诈交易数万笔,避免客户损失上亿元。


信用风险

应用大数据和人工智能语义分析技术,整合行内信息与外部互联网数据,通过企业画像和关联关系挖掘,为企业信用风险管理提供支撑。

- ➤ Step1. 整合行内外部客户数据及多种信息维度,建立客户360度风险视图;
- ➤ Step2. 引入行业及與情信息,构建全面的风险预警模型指标,将风险防控嵌入到授信方案选择、授信审批和贷后管理等环节;
- ▶ Step3. 挖掘客户间隐性关系,由"面"成"体",识别显性集团和隐性集团,绘制"担保圈"并构建"担保球"。

成功案例

"艾达"项目,2017年投入试运行,经功能优化升级及全面推广,截至2018年6月,实现企业画像26300家,累计识别舆情信息800余万条,绘制了股权、管理、担保和投融资维度的3个层次关联图谱,监测145项动态预警指标,并定制开发了5个业务场景嵌入风险管理流程环节。


市场风险和操作风险

▶ 市场风险评估、计量和监控:引入网格计算技术,支撑多并发金融计算引擎,实现对复杂金融模型的高效估值计量;嵌入风险限额指标实时监控和检查交易,对异常情况进行风险提示和预警,实现风险管理关口前移。

▶ 内控与操作风险管控:基于海量长周期数据,进行数据训练和分析模型构建,实现内控模型和审计报表的自动化监控,支持内控管

理与内部审计工作开展。


智能反洗钱

- 运用机器学习算法提高名单检索和模型命中率,基于流式计算技术提高名单检索和控制模型筛查的速度,并在构建交易链路、追踪资金流向、分析客户交易偏离度、挖掘实际受益人等多个业务场景深入应用大数据技术。
- ✓ 例:利用人工智能技术,对涉及电子商务交易的第三方支付公司和商户进行尽职调查,提高交易反洗钱审查效率。
- 辅助贸易融资交易背景调查,综合校验业务相关的物流、信息流、资金流信息,判断交易背景的合理性和真实性。
- ✓ 例:在贸易融资业务的交易背景核查过程中,应用人工智能技术,基于非标准化单据影像、物流货船航行情况等数据,结合历史数据生成贸易融资背景核查报告,以提高交易背景调查效率和准确性,降低合规风险。


- ✓ 风险识别是核心
- ✓ 数据的维度和密度是基础
- ✓ 数据分析与建模能力是关键

依托大数据技术深耕风险管控应用场景,打造主动、立体、实时、智能的大数据风控体系,构建数字化时 代的核心竞争力。


N LEAK AGE TECHNOLOGY IDENTITY SECUR

ENTICATION (网安全大会 中国·北京


谢谢!

ISC 互联网安全大会 中国·北京 Internet Security Conference 2018 Beijing · China