

Advisory for Leadership & Consistency

Le Data Management, une opportunité à saisir pour les banques de détail

La banque de détail au défi du Data Management

Éclairage & Convictions Ailancy
Business Team Banque de Détail

Février 2019

Un cabinet de conseil en organisation et management spécialisé dans l'industrie financière.

Notre métier consiste à vous aider à construire le futur de vos métiers et de vos organisations.

Avec plus de 670 missions réalisées depuis sa création en 2008, et fort de ses 120 consultants, Ailancy s'inscrit comme votre partenaire privilégié pour relever vos enjeux métiers, accompagner vos réflexions stratégiques et opérationnelles et mener à bien vos projets core-business de transformation ou à forte complexité.

La société Ailancy attache la plus grande importance à la satisfaction de ses clients. Ses consultants ont apporté tout le soin possible à la réalisation de cette étude. Le présent document ne prétend pas pour autant être exhaustif.

Aucune garantie, explicite ou implicite, n'est ou ne sera donnée en relation avec le présent document et aucune responsabilité ou obligation n'est ou ne sera acceptée par la société Ailancy quant au caractère complet et exact du présent document ou de toute information écrite ou orale transmise ultérieurement. Aucune garantie ou assurance n'est donnée quant aux prévisions ou projections effectuées pour les besoins de cette étude.

Les analyses du rapport sont de la responsabilité de Ailancy et n'engagent qu'elle.

Ailancy conserve les droits d'utilisation, de reproduction, de modification et correction de l'étude et de ses résultats pour la durée de protection légale de l'article L. 123-1 du Code de la Propriété Intellectuelle.

Une gouvernance centrale forte, la mise en place d'un Data Management Office et l'adaptation des SI et des procédures, telle est la clef d'un management efficace de la donnée

Les dernières années ont été marquées par une série d'initiatives très concrètes sur le Data Management, menées en particulier par les entreprises d'investissement et d'asset management. Ces initiatives sont amenées à se développer également dans le secteur de la banque de détail.

Le Data Management a ainsi été initié pour répondre à des problématiques de fiabilité des données de marché et de contraintes réglementaires.

Les nouveaux enjeux face à la donnée, notamment réglementaires (fiabilisation des données KYC, maîtrise des données RGPD,...) et techniques (multiplicité des référentiels, hausse du coût de stockage de la donnée,...) vont inciter les banques de détail à étudier la pertinence de se doter d'un DMO.

En nous appuyant sur nos expériences et notre connaissance du Data Management et des pratiques des établissements bancaires et financiers, Ailancy est en mesure d'accompagner les banques de détail dans la mise en place d'un projet autour du Data Management.

Sommaire

- 1 **Nos constats concernant la gestion de la donnée dans les banques**
- 2 Le Data Management, une transformation de l'organisation...
- 3 ...Mais également une transformation du SI
- 4 Les éditeurs de logiciels proposant des solutions de gestion de la donnée
- 5 Ailancy, notre proposition de valeur basée sur une démarche et des expériences

Face à un enjeu global de l'entreprise, les nouvelles technologies révolutionnent la gestion de la donnée

Toutes les lignes métiers manipulent de la donnée...

Enjeux métiers	 Finance	<ul style="list-style-type: none"> Données comptables / de contrôle de gestion Reportings aux régulateurs 	Impact de la donnée
	 IT	<ul style="list-style-type: none"> Sécurité et Protection des données (redondances, back-up, etc.) Explosion du volume des données 	
	 Conformité	<ul style="list-style-type: none"> Risques de crédit, RGPD, DSP2, pression des superviseurs, données KYC, LAB-LFT 	
	 Offre	<ul style="list-style-type: none"> Data Lab, études comportementales, reporting client, digitalisation ... 	
	 Relation client	<ul style="list-style-type: none"> PNB client Reconnaissance analytique aux conseillers 	
	 Opérations	<ul style="list-style-type: none"> Coûts d'industrialisation (OCR, tenue de compte, etc.) 	
	 Architecte	<ul style="list-style-type: none"> Urbanisation du SI Briques applicatives Interconnexions API 	

Soit pour créer de la valeur, soit en tant que contrainte....

Hausse des coûts

Hausse du CA

Baisse des charges

Et plusieurs évolutions technologiques sont proposées

Evolutions technologiques	 Capacité de stockage Augmentation des capacités et baisse des coûts de stockage
	 Big Data Données externes et internes Données structurées et non-structurées
	 Intelligence artificielle Des systèmes autoapprenants avec des gains en efficacité à la clé
	 API Plus de connectivité et de nouveaux leviers de création de valeur
	 Blockchain Nouvelles manières de partager la donnée avec des tiers
	 IoT Objets connectés : nouvelles sources de données

Malgré la prise de conscience, la maturité « data » des organisations reste faible compte tenu de la complexité du sujet et du poids de l'histoire

Problématiques et enjeux autour de la Data

Exemple d'évaluation de la maturité des entreprises en matière de gestion des données

Maturité moyenne de gestion des données dans les entreprises du groupe de travail CIGREF (environ 30 grandes entreprises)

➔ En moyenne, les entreprises françaises se considèrent comme **trop peu matures en matière de gestion des données**

Sommaire

- 1 Nos constats concernant la gestion de la donnée dans les banques
- 2 **Le Data Management, une transformation de l'organisation...**
- 3 ...Mais également une transformation du SI
- 4 Les éditeurs de logiciels proposant des solutions de gestion de la donnée
- 5 Ailancy, notre proposition de valeur basée sur une démarche et des expériences

Pour réussir la transformation des organisations, il devient incontournable de définir une gouvernance centrale forte adressant 4 objectifs majeurs

4 objectifs pour réussir sa transformation organisationnelle en s'appuyant sur plusieurs moyens activés par les nouvelles technologies

Porter la vision d'une organisation data-centric

Promouvoir la donnée
Mettre en place des politiques
Management du changement

Maîtriser la qualité de la donnée

RACI, processus et dispositif de contrôle
Métadonnées et cartographie des données
Standards de qualité

Pousser les innovations technologiques et la transformation du SI

Architecture SI
Intelligence Artificielle et RPA
Veille technologique

Valoriser la donnée et maîtriser les coûts

Exploiter le potentiel de la donnée en interne
Vendre ses données à l'extérieur (Open API)

Data Management Office

La mise en place d'un Data Management Office en 4 étapes

La mise en place d'un Data Management Office : le diagnostic organisationnel

Le diagnostic organisationnel – se poser des questions sur la situation existante

Culture

- Rôle de la donnée
- Pratiques existantes
- Maturité et culture de l'entreprise sur la donnée...

Mode de fonctionnement

- Les rapports hiérarchiques et la prise de décision

Personnes

- Responsabilité et niveau de compétence des acteurs

Mesure de la place occupée par la culture de la donnée qui doit mettre en évidence des forces et faiblesses

La mise en place d'un Data Management Office : les objectifs et priorités

Définir les **objectifs** et les **priorités**

Être clair sur les objectifs atteignables

La mise en place d'un Data Management Office : le DMO, par nature une fonction centrale, ne ressemble à aucune des fonctions existantes. Une gouvernance et des rôles propres sont nécessaires

Définir le **modèle de fonctionnement** du DMO le plus **optimal** et **approprié** pour l'entreprise

Définir un **modèle de fonctionnement du DMO** en fonction de la maturité de l'entreprise qui permettra l'articulation des rôles, des responsabilités et des process de prise de décision (comment les personnes interagiront entre elles)

La fonction DMO doit s'adapter à 4 dimensions principales

Fonctions à **créer, positionner, dimensionner et animer** (hiérarchique vs fonctionnelle, budgets)

Focus sur les différents modèles de DMO

Décentralisé

- Multiples comités entre rôles business et rôles IT

Réseau

- Connexions parmi les personnes qui forment un réseau

Hybride

- Interactions entre un leader identifié et des business unit décentralisées
- Comités composés de représentants business

Fédéral

- Stratégie centralisée au niveau groupe
- Exécution décentralisée via plusieurs DMO

Centralisé

- Prise de décision assurée par un unique leader, responsable de la gouvernance, qualité, architecture, etc.

Exemple d'une organisation Data Management

Structure groupe fédérale : un CDO en centrale et plusieurs CDO dans chaque entité du groupe

Focus sur les différents objectifs / fonctions à mettre en œuvre...

...Qui doivent servir 3 objectifs

Fédérer les différents acteurs de l'entreprises mais aussi entre les différentes entités

Mettre en place des actions stratégiques

Mettre en place une initiative de « gouvernance de la donnée »

La mise en place d'un Data Management Office : construire le DMO

4

Construire le DMO

- Identifier les participants actuels au management de la data et les participants aux comités
- Identifier, analyser et impliquer les parties prenantes

Comment financer le DMO : par exemple en créant un DMO réglementaire.

- ▶ Environ 80% des activités du DMO ont un volet réglementaire ce qui facilite l'approbation des sponsors pour la création de cette nouvelle structure et l'ouverture de plusieurs postes

La mise en place d'un Data Management Office

Quelle dimension et quel rattachement hiérarchique ?

- Le CDO France est attaché à la Direction Data, Marque et Marketing, dont le responsable est un membre du COMEX

- Les lignes stratégiques data majeures de l'entité en France et les budgets sont validés par une instance formée de 3 membres du COMEX : représentant Data, Marque et Marketing, représentant DSI et représentant Secrétariat Général. Ces 3 représentants sont les sponsors du DMO et les décideurs finaux
- Certains rôles du Data Management Office peuvent rester dans les équipes métiers (non centralisés)

Sommaire

1

Nos constats concernant la gestion de la donnée dans les banques

2

Le Data Management, une transformation de l'organisation...

3

...Mais également une transformation du SI

4

Les éditeurs de logiciels proposant des solutions de gestion de la donnée

5

Ailancy, notre proposition de valeur basée sur une démarche et des expériences

Via une refonte de l'architecture

L'architecture doit répondre à un certain nombre de principes :

Faciliter l'accès aux données tout en veillant à l'adaptabilité :
connecter les sources de données et anticiper de nouveaux besoins

Minimisation des coûts de gestion et de développement

End to End Data Management : optimiser son data warehouse grâce à des outils de gestion centralisée des données et des SI

Meilleure gouvernance et gestion des risques

Créer / rationaliser les référentiels : optimiser son data lake

Pouvoir faire des **requêtes interactives** en temps réel

Plus grande maîtrise des processus

Concevoir une **architecture** capable de **répondre aux exigences de contrôle et de gouvernance**

Plus grande fiabilité des données

Garantir l'**unicité et l'intégrité** de la donnée

Amélioration de la qualité de service auprès des utilisateurs de la donnée

Faciliter l'adoption d'une **architecture orientée service**

Via la mise en place d'un entrepôt de données : Data Lake & Data Warehouse

Le **Data Lake** est un référentiel de données permettant de stocker une très large quantité de données brutes dans le format natif du système d'origine pour une durée indéterminée.

Les données brutes peuvent être :

- ✓ Structurées
- ✓ Non structurées
- ✓ Binaires

Le **Data Warehouse** est une **vision centralisée et universelle** de toutes les informations de l'entreprise. C'est une structure qui a pour but, contrairement aux bases de données, de **regrouper les données structurées** de l'entreprise pour des fins analytiques et pour aider à la décision stratégique.

Le **Data Mart** est un référentiel de données plus petit regroupant des attributs pertinents extraits de données brutes.

Via la mise en œuvre de briques fonctionnelles pour passer vers un modèle data-centric

Sommaire

1

Nos constats concernant la gestion de la donnée dans les banques

2

Le Data Management, une transformation de l'organisation...

3

...Mais également une transformation du SI

4

Les éditeurs de logiciels proposant des solutions de gestion de la donnée

5

Ailancy, notre proposition de valeur basée sur une démarche et des expériences

Quelles fonctionnalités pour un outil de Data Management efficace ?

Les outils de data management sur le marché proposent les fonctionnalités suivantes :

Qualité de la donnée

- Mesurer et qualifier la qualité de la donnée.
- Identifier et corriger la donnée défectueuse.
- Data lineage : assurer une traçabilité des actions sur la donnée.

Conformité réglementaire

- Piloter la conformité réglementaire (BCBS 239, Solvency 2, GDPR, etc.)

Interface de gouvernance

- Distribution des rôles data
- Répartition des ressources
- Gestion des Data domains
- Analyse des Data & remédiation
- Identification & Analyse d'impacts
- Dashboards

Glossaire

- Glossaire sémantique permettant une recherche intuitive.
- Partage d'un langage commun
- Définition des données, processus, règles de qualité, indicateurs, etc.
- Spécification des attributs & segmentation

Analytics

- Création d'indicateurs de pilotage
- Identification des tendances cachées, des corrélations inconnues, des tendances du marché, les préférences des clients et d'autres informations commerciales utiles.
- Automatisation des reportings

Les solutions recensées

Exemple de fonctionnalités d'un éditeur

Global Data Excellence est basé en Suisse et a travaillé pour 18 clients en Suisse, France, Autriche, Allemagne et aux Pays Bas. GDE propose un cadre méthodologique (DEF), une plateforme (DEMS) et un outil d'évaluation de la maturité (DEMA).

Description de la plateforme DEMS

Fonctionnalités du produit

- ▶ **Qualité de la donnée et Data lineage** : Permet de mesurer l'impact des données non conformes et de modifier les erreurs à la source. Propose une navigation graphique.
- ▶ **Interface de gouvernance** : My network analyse l'organisation et propose un modèle de gouvernance adapté à l'entreprise. Il permet l'attribution du stewardship à plusieurs niveaux.
- ▶ **Conformité réglementaire** : permet de gérer la politique des données de l'entreprise et d'obtempérer avec les directives comme RGPD.
- ▶ **Glossaire sémantique métier** : permet de stocker dans un répertoire centralisé tous les détails de la terminologie utilisée et aide à visualiser les définitions métier et de données par contextes.
- ▶ **Automatisation de l'Analytics** : Graphes et key value indicators. Possibilité de fixer des objectifs pour ces indicateurs. Possibilité d'importer des reportings et des règles dans l'outil et d'exporter les résultats.

Editeurs proposant des solutions de gestion des données

Sommaire

1

Nos constats concernant la gestion de la donnée dans les banques

2

Le Data Management, une transformation de l'organisation...

3

...Mais également une transformation du SI

4

Les éditeurs de logiciels proposant des solutions de gestion de la donnée

5

Ailancy, notre proposition de valeur basée sur une démarche et des expériences

À travers la sensibilisation des acteurs,...

En dehors des projets réglementaires (RGPD, BCBS239) et des projets pouvant démontrer un ROI, le levier du DMO repose sur une **stratégie de conduite du changement** en 3 grandes étapes **impliquant toute l'organisation** - profils utilisateurs de data (data scientists) ou non (autres métiers), top management, publics externes

1

Sensibilisation aux risques (*perte ou vol des données, dégradation d'image, divulgation d'informations sensibles...*) et **transmission des nombreuses opportunités d'exploitation** (*leviers d'efficacité, opportunité de développement ou de création de nouvelles offres...*)

État des lieux des données et usages existants
Formations sensibilisation

2

Mobilisation via **l'expérimentation / le prototypage, la création de communautés** et un important **travail de communication**

Charte comme outil de partage des valeurs autour de l'utilisation des données en interne mais aussi avec son écosystème et comme outil de communication

3

Généralisation : les données constituent désormais une ressource connue et utilisée largement tant à des fins de performance opérationnelle qu'à des fins d'innovation

Animation d'écosystème
Formations spécifique métier

Définir un plan de transformation réaliste et pragmatique mélangeant des actions de CT et LT en fonction des contraintes réglementaires et business

...Une vision stratégique court et moyen terme,...

Plan projet moyen / long terme

 Cartographie

 Infrastructure IT

Plan projet court / moyen terme

Conformité / Réglementaire

- RGPD
- BCBS239

Remédiation/Mise en qualité

- Reporting MIF2
- KYC
- Adresses

Baisse des coûts

- Rationalisation IT
- Fournisseurs données
- Outsourcing

Augmentation des revenus / Lutte contre l'attrition

- Cross-selling
- Ciblage clients
- Rétention

Arbitrer les projets sur la base du ROI

Choisir les projets stratégiques sur lesquels embarquer les contraintes data

...Un savoir faire autour de la qualité de la donnée

Importance de la maîtrise de toutes les étapes d'utilisation de la donnée

! Risque de détérioration de la donnée à chaque étape du processus de traitement

1 Cartographie et rationalisation

Approche par la donnée

Systematisation de l'analyse qualité par donnée
En lien fort avec la rationalisation de l'architecture

2 Plan de remédiation Root-Cause analysis

Approche par les constats

A partir d'anomalies constatées, data lineage,
analyse de causalité et plan de correction ciblé

...Et par où commencer pour maintenir la qualité de la donnée ?

Concrètement, Ailancy peut vous accompagner sur vos travaux de **cartographie de la donnée** ainsi que sur la mise en place d'un **dispositif de contrôle maîtrisé**

Cartographie de la donnée

Normalisation de la donnée autour des métiers, de son propriétaire, des usages, des langues, de la confidentialité...

Recueil partagé au sein de l'entreprise

Centralisation de la connaissance sur les données et des référentiels, propriété des métiers

Définition du cycle de vie de chacune des données et de la politique de purge et de l'archivage

Dispositif de contrôle

Contrôle de qualité référençant chacune des données au travers de KPI

Contrôle applicatif porté par les systèmes d'application (*Exhaustivité, précision, conformité aux délais et niveau de sécurité*)

Contrôle technique vérifiant l'intégrité de la donnée, avec un focus sur les points de capture de la donnée, les traitements manuels, les agrégations et les transformations

Mise en place de chantiers de fiabilisation de la donnée facilitant les processus de réconciliation

▶ Définir le dictionnaire sur la base de normes externes (ISO) pour faciliter la compréhension entre métiers et avec les tiers (clients, fournisseurs, partenaires)

3 leviers pour valoriser la data

Valorisation des données par des tiers

- Mettre à disposition des données issues de différentes sources internes / externes que les clients pourront utiliser pour construire leurs propres reportings
- Construire des analyses à partir des données mises à disposition
- Mise à disposition d'API qui permettront aux clients finaux de disposer de toutes leurs informations bancaires (DSP2)

Amélioration des services clients

- Améliorer la relation client (tous les collaborateurs peuvent avoir accès aux mêmes informations sur le client, offrant une vision 360)
- Statistiques et reportings à valeur ajoutée
- Création d'indices et de benchmarks
- Conseil / aide à la décision
- Meilleure connaissance du client, adéquation entre ses attentes et les produits/services conçus pour lui

Outsourcer les activités non stratégiques

- Outsourcer les référentiels

Ailancy peut vous accompagner sur l'ensemble de vos sujets Data Management

Choix d'organisation Data
Management Office

Pilotage de la transformation globale et
gestion du changement

- Mise en conformité (RGPD, BCBS239...)
- Audit de qualité de la donnée et plan de remédiation
- Plan d'optimisation des coûts de la donnée
- Identification des opportunités de valorisation de la donnée
- Audit de l'architecture et définition de l'architecture fonctionnelle cible
- Lancement d'une action promotionnelle de la donnée

Panorama des missions Data

Conf

/

Rég

- ▶ Cadrage impacts et définition du plan de mise en conformité GDPR
- ▶ Direction des projets de mise en conformité avec GDPR
- ▶ Assistance pilotage programme Risk Data Aggregation & Reporting
- ▶ Accompagnement du projet BCBS239
- ▶ Cartographie des référentiels et définition du dictionnaire de données
- ▶ Cadrage impacts mise en œuvre directive droits des actionnaires

DMO

/

Change

- ▶ Mise en œuvre de la fonction Data Management Office
- ▶ Définition de la gouvernance data transverse et formation à la propriété de la data
- ▶ Audit de l'activité d'administration des référentiels static market data
- ▶ Mise en œuvre d'une fonction référentiel transversale aux opérations
- ▶ Pilotage projet Data Quality Improvement, sélection et configuration d'un dictionnaire de données et d'un Quality Plan
- ▶ Définition de la gouvernance des contacts externes

IT

- ▶ Définition du TOM Ops & IT pour l'administration du référentiel pay-off
- ▶ Définition du TOM market data et OST et gestion de RFP
- ▶ Pilotage du déploiement du référentiel produits
- ▶ RFP pour la mise en place d'un CRM et pilotage de la mise en œuvre
- ▶ Définition d'une nouvelle architecture data

Qualité

- ▶ Accompagnement à la remédiation en vue de l'audit du régulateur US
- ▶ Optimisation des process KYC
- ▶ Etude des opportunités mutualisation référentiel de Place & KYC
- ▶ Pilotage des actions de mise en qualité des adresses postales

Valo

- ▶ Identification des cas d'usage clients pour monétiser la data
- ▶ Réflexion sur les cas d'usage partagés des données référentiels

Publications et événements

Data Management : 12 bonnes pratiques pour réussir sa transformation

Les données aux services de l'expérience client

RGPD: impacts et enjeux de mise en œuvre

Cabinet de conseil en
organisation et management
de référence
spécialisé dans l'industrie
financière

Structuré autour de trois Business Teams

1. Banque de détail et services financiers spécialisés (SFS)
2. Services d'investissement et gestion d'actifs
3. Assurances, santé et prévoyance

Notre métier consiste à vous aider à construire le futur de vos métiers et de vos organisations

*Nous vous accompagnons dans vos **réflexions stratégiques** et nous vous assistons dans la **mise en œuvre** de vos décisions*

120

Effectif

au 31 décembre 2018

670

Missions
réalisées

¼ de missions internationales

Parité

Chiffre d'affaires
(M€)

Date de création

2008

100%

indépendant

9 Associés

Une forte expérience

des projets de Transformation complexes

Élaborer la stratégie de développement

- > Étude de marché et positionnement stratégique
- > Stratégies opérationnelles
- > Cadrage et accompagnement de projets de développement et de distribution

Conduire de grands projets de transformation

- > Pilotage de programme
- > Dispositifs PMO

Améliorer la compétitivité de l'organisation

- > Refonte de processus et de l'organisation
- > Accompagnement de restructurations et fusions
- > Recherche de partenariats, d'outsourcing et de synergies

Faire évoluer le Système d'information

- > Schéma directeur informatique
- > Choix de progiciels
- > Spécifications métier

S'adapter aux contraintes réglementaires

- > MIF II, Loi Macron, DSP2, PRIIPS, ...
- > Veille, Analyse d'impacts
- > Optimisation du risk management et du dispositif de conformité

Réussir sa transition digitale

- > Open Banking
- > Robotisation, Blockchain
- > Vente à distance
- > Culture digitale

Des interventions sur des missions de Banque de Détail des phases de cadrage jusqu'à la mise en œuvre.

Une connaissance transverse des problématiques du marché et des différents métiers.

Vos contacts

Guillaume Louvet – Senior Manager

guillaume.louvet@ailancy.com

Tel : +33 6 89 50 51 24

Léah Seeli - Consultante

leah.seeli@ailancy.com

Tel : +33 6 75 02 34 47

www.ailancy.com

Ailancy

32, rue de Ponthieu

75008 Paris

Tel : +33 (0)1 80 18 11 60