

Jérôme Kerviel

Le rôle de la GIA corporative dans la
plus grande fraude financière en France

Julien Bois, le jeudi 28 novembre 2015 à Montréal

Quels éléments avez-vous entendus sur cette fraude ?

La plus grande fraude financière en France

Banque d'origine française avec :

- 150 000 employés permanents
- 30 millions de clients
- 35 milliards de fonds propres
- 7 milliards de bénéfice

En 2008, la fraude de Jérôme Kerviel a :

- Pris un risque de 70 milliards
- Généré une perte de 7 milliards

Tous les chiffres sont en CAD de 2015.

Jérôme Kerviel : Un trader qui voulait autre chose

Trader : Achat ou vente de titres pour les clients corporatifs de la banque

Commissions

Pas de risque

Compte-propre : Utiliser la connaissance des marchés

Évolution du marché

Risque de 175 millions

Arbitragiste : Utiliser les différences entre marchés

Différences de valeur

Pas de risque

Un trader en provenance des fonctions de contrôle

Mobilité interne de Jérôme Kerviel :

- Depuis : Contrôle (Middle Office)
- Vers : Trading (Front Office)

**Maitrise des déficiences
des équipes de contrôle**

**Complaisance
par ses anciens amis**

**Conservation des accès
aux systèmes de contrôle**

Des défaillances des contrôles de proximité

Complicité avec l'assistant du trader

Absence de supervision hiérarchique

Signaux d'alertes ignorés

- Augmentation du volume
- Résultat anormalement élevé
- Alertes d'EUREX
- Trésorerie inhabituelle
- Explications incohérentes
- Dépassement de limites
- Refus de prendre des congés

Initiative Focus 2010 , intégrée à Fighting Back

De 2007 à ~~2010~~ 2011

100 ~~15~~ millions de \$ canadiens

180 ~~26~~ applications

Monde ~~Paris~~

Questionnaire participatif

AXONS.CA

Gestion des identités et des accès aux applications

Sources d'identité de confiance

Approbations adaptées et responsabilisantes

Gestion des identités et des accès aux applications

Documentation métier
des rôles

Plus de recopie aveugle
d'accès

Responsabilisation des
acteurs

Rattachement des
rôles aux organisations

Gestion des identités et des accès aux applications

Interdiction du cumul d'accès

**Désactivations par défaut
lors des mobilités**

Gestion des identités et des accès aux applications

Vision à jour des accès réels
et consolidation aux identités

Vérification de la
légitimité des accès

Évaluation de la
sensibilité des accès

Vérification des
désactivations d'accès

Gestion des identités et des accès aux applications

Désactivations lors des départs

Gestion des accès aux serveurs

Identification de propriétaires

Approbation des accès

Gestion des accès aux serveurs

Ségrégation des activités

Gestion des accès à hauts privilèges

Gestion des accès aux serveurs

Revue des comptes et de leurs privilèges

Gestion de l'authentification aux applications

Mots de passe des comptes non-interactifs

Authentification forte

Sésame RTFE : Authentification, Autorisation

Contrôles renforcés par les Ressources Humaines

Rotation des postes

Formalisation des limites

Vacances obligatoires

Indépendance des contrôles

Anecdotes sur l'incident généré par Jérôme Kerviel

Faible gain personnel

Calendrier malencontreux

Découverte hasardeuse

Conséquences dramatiques

Sources et lectures complémentaires

Rapport Green :

www.lefigaro.fr/assets/pdf/GREEN.pdf

Initiative Fighting Back :

www.societegenerale.com/sites/default/files/documents/Control_messages_updated_final_2905.pdf

Symposium GIA

Atelier 1 : Le rôle de la GIA corporative dans la plus grande fraude financière en France ?

Julien Bois

julien.bois@axons.ca

www.linkedin.com/in/boisjulien