

CIPA
Workshop 2018
Open Banking: principali driver IT

Open Banking
Modello per il gruppo

Roma, 18 dicembre 2018

✓ **Crédit Agricole in Italia**

- Il Gruppo Crédit Agricole Italia
- Il Gruppo bancario Crédit Agricole Italia
- Crédit Agricole Group Solutions

✓ **La strategia Open Banking di Crédit Agricole**

- Open Banking: Gruppo Crédit Agricole
- Open Banking: nuovi modelli e ibridazione
- Open Banking secondo Crédit Agricole

✓ **Architettura abilitante**

- Gli adeguamenti tecnologici richiesti per la PSD2 abilitano l'evoluzione verso l'Open Banking
- La nuova architettura di Crédit Agricole:
 - Architettura aperta e offloading
 - Il mondo dei dati
- La scelta del API Gateway

✓ **Esperienze: PSD2 e aggregatore**

- PFM e Aggregazione conti

Il Gruppo Crédit Agricole in Italia

La Banca Universale di Prossimità in Italia

Un approccio di consulenza che permette di proporre ai nostri clienti soluzioni globali e su misura.

Il Gruppo Crédit Agricole si caratterizza per un modello di business diversificato, attento a cogliere le evoluzioni del mercato e pronto a svilupparsi con **investimenti e innovazione** per servire al meglio i propri clienti e competere con successo sui mercati locali e internazionali.

Il Gruppo Crédit Agricole in Italia crede in un nuovo modello di ascolto del Cliente, centro e cuore delle attività di tutte le linee di business, per consolidare una relazione di qualità ed un alto livello di servizio che, grazie all'esperienza e alle **sinergie tra le società**, permette di costruire un'offerta globale e personalizzata.

Il cliente può scegliere la modalità di relazione che preferisce per esprimere le proprie esigenze, valutare le proposte ed eseguire le operazioni in qualsiasi momento e luogo.

Un Gruppo

100% digitale, **100%** umano.

Il Gruppo bancario Crédit Agricole Italia

Il Gruppo Bancario Crédit Agricole Italia, attraverso le banche commerciali, opera nelle 11 regioni italiane che rappresentano il 73% della popolazione e che producono oltre l'80% del PIL nazionale.

Attraverso un posizionamento distintivo costruito attorno al cliente, il Gruppo si pone come Banca di prossimità, coprendo tutti i segmenti di mercato:

- **Retail:** con 1.010 filiali e 49 poli affari
- **Private:** con 22 mercati e 12 distaccamenti
- **Consulenti Finanziari:** con 9 mercati
- **Banca d'Impresa:** con 21 mercati e 14 distaccamenti, 1 area large corporate.

Ascolto e qualità della relazione, fiducia, responsabilità sociale, innovazione intesa come nuovi servizi digitali, **internazionalità** e alto livello di **specializzazione** sono i valori che guidano il Gruppo, orientandone quotidianamente il modo di fare Banca:

Crédit Agricole Group Solutions

Crédit Agricole Group Solutions è una società consortile che eroga **servizi in ambito operations, information technology, sicurezza, acquisti, gestione e manutenzione immobiliare.**

Opera con l'obiettivo di favorire la crescita del Gruppo, estendendo progressivamente i propri servizi a tutte le società di Crédit Agricole in Italia.

L'azionariato è composto dal Gruppo Bancario Crédit Agricole Italia, Agos, Amundi, Crédit Agricole Eurofactor, Crédit Agricole Vita e Crédit Agricole Assicurazioni.

Open Banking: Gruppo Crédit Agricole

Il Gruppo Crédit Agricole ha definito una strategia di open banking basata su tre pilastri per occupare stabilmente una posizione centrale nell'ecosistema bancario e negli ecosistemi esterni.

Crédit Agricole
«Bank as a Service»

Sviluppare e **esporre delle API** con un livello di sicurezza adeguato e monetizzabili al fine di renderle disponibili verso l'esterno **ad uso di attori che vogliono sviluppare le proprie offerte e servizi**

Crédit Agricole
«Bank as a Platform»

Permettere ai clienti delle nostre società **di accedere attraverso i nostri canali**, siti web o app mobile a delle **offerte di partner terzi, fintech o start-up, o servizi extra-bancari**

Crédit Agricole
«Marketplace»

Proporre soluzioni sviluppate da noi a nuove banche o fintech che non dispongono (ancora) di risposte adatte ai loro bisogni sul mercato

Open Banking: nuovi modelli e ibridazione

- I clienti si aspettano dei servizi personalizzati, sicuri e a valore aggiunto.
- Il modello attuale di Banca è vincolato a schemi fortemente integrati e vi è un concreto rischio di disintermediazione da parte delle realtà fintech.
- La strategia del Gruppo Crédit Agricole è quella di porsi come attore al centro di questo ecosistema tramite i canali di Open Innovation e Open Banking.

BUP*

La *value chain* bancaria, storicamente integrata, si modularizza attraverso le API

Fintech

Le fintech ricostruiscono la *value chain* bancaria attraverso un ecosistema di società specializzate e connesse dalle API

* Banca Universale di Prossimità

Open Banking secondo Crédit Agricole

PROGETTO CLIENTE

Rinforzare l'intensità relazionale con i nostri clienti

NUOVI TERRITORI

Aggiungere valore al nostro modello centrale, andando a catturare quel valore che ad oggi sfugge

Arricchimento Canali:
Aggregazione, PFM, advisor, coach...

Identità digitale
Servizi via Facebook Messenger

ASSE 1 e 4: PIATTAFORME DI SERVIZI BANCARI E EXTRA-BANCARI

ASSE 2 e 3: PRODOTTI E SERVIZI CA

ASSE 5: OFFERTA E PIATTAFORME B2B / LOGICA DI ECOSISTEMA

Marketplace : approccio come Max, Bankin',...

Offerte bancarie alternative:
Strategia GAF A e partnership business (concentratori di audience web)

API market, identità digitale, servizi a fintech e PSP

Gli adeguamenti tecnologici richiesti per la PSD2 abilitano l'evoluzione verso l'Open Banking

- La normativa obbliga la Banca ad esporre saldo e movimenti dei **rapporti di conto corrente e delle carte** dei propri clienti a terzi parti (**AISP**) certificate da EBA. Permette alle terze parti di offrire **servizi di pagamento** utilizzando il sistema informativo della Banca (**PISP**). Consente alle terze parti di proporre servizi di «**carta virtuale**» regolati direttamente sui conti correnti (**CISP**).
- A tali scopi la **Banca deve dotarsi di una piattaforma di API Management** per la gestione di questi servizi alle terze parti, deve dotarsi di soluzioni di sicurezza per la gestione dell'autenticazione forte (SCA), l'autorizzazione delle disposizioni (Dynamic Link), la valutazione e l'analisi del rischio delle transazione e la gestione dei casi di esenzione all'autenticazione forte.

TIMELINE PROGETTO PSD2

Legenda

AISP: Account Information Service Provider
Produttore: Società prodotto, realizza servizi

CISP: Card Issuer Service Provider
Distributore: aggrega servizi per offrire nuove funzionalità ad una clientela target di riferimento

PISP: Payment Initiator Service Provider

La nuova architettura di Crédit Agricole

La nuova architettura di Crédit Agricole: mondo dati

La nuova architettura di Crédit Agricole: offloading

Di seguito viene illustrata l'architettura applicativa con un particolare *drill-down sulla soluzione di offloading*

PRINCIPALI COMPONENTI DA INTEGRARE

- **Open API:** per esporre a terzi (AISP e PISP) e governare i servizi bancari normativi e di business
- **Exemptions:** per determinare le casistiche di esenzione SCA
- **TRA:** Transaction Risk Analysis
- **TPP:** Profilazione e gestione dei provider tramite i canali online

COMPONENTI ARCHITETTURALI SOL. OFFLOADING

L'architettura target è composta dai seguenti componenti:

- **CDC Server:** contenente la componente di change data capture per garantire un sistema di stream efficace (software da identificare)
- **Integration server:** tre broker kafka saranno installati per garantire una efficiente gestione delle richieste. La soluzione prevede un'eventuale integrazione con software di integrazione quali Spark e Storm
- **Database Cluster:** si prevede un'installazione a tre nodi per garantire l'alta affidabilità della soluzione

La scelta del API Gateway

Soluzione CBI Globe

La Banca per mettersi in compliance con la normativa PSD2 dovrà esporre dei servizi direttamente alle terze parti adottando nuove misure di sicurezza e di supporto che richiedono l'integrazione di nuove tecnologie, nuovi processi organizzativi e l'estensione alle terze parti del servizio di Help Desk.

Il Gruppo Bancario Crédit Agricole Italia ha deciso di gestire, in ambito PSD2, il governo e l'erogazione delle sue API pubbliche attraverso la soluzione di sistema offerta dal consorzio CBI.

Identificata come soluzione da adottare l'adesione al Consorzio CBI

**VANTAGGI
ADESIONE
CONSORZIO CBI**

- Diminuzione dei rischi progettuali e normativi a parità di spesa
- Economie di scala su componenti tecnici e gestionali del Gateway
- Abilita la convergenza alla strategia di «APIzation» del Gruppo
- Monitoraggio più efficace delle frodi ed esenzione dal fallback mechanism
- Economie di collegamento: disponibilità API altre Banche
- Maggior facilità di implementazione ulteriori API cooperative
- Team centrale di monitoraggio/presidio evolutivo normativa

L'adesione alla piattaforma del consorzio CBI copre c.a. il 30% del perimetro funzionale della progettualità legata alla PSD2

PFM e Aggregazione conti

Crédit Agricole Italia sta valutando l'opportunità di arricchire la sua offerta di servizi con l'aggiunta di funzionalità di Personal Financial Management (PFM) e aggregazione rapporti. L'iniziativa sarà supportata sul piano tecnologico dalla rinnovata *reference architecture* e dal *know-how* sviluppato da una società partecipata del Gruppo.

L'idea è di proporre alla clientela i servizi di PFM e Aggregazione attraverso i canali web e mobile.

Nowbanking web

Integrazione delle funzionalità di PFM e Aggregazione conti all'interno del canale web tradizionale

App Nowbanking

Integrazione delle funzionalità di PFM e Aggregazione conti all'interno dell'applicazione mobile, con funzionalità smart

L'approccio proposto è in linea con quanto già realizzato nelle entità francesi del Gruppo Crédit Agricole:

LCL

- LCL, si propone di integrare funzionalità di aggregazione e PFM nella propria App «Mes Comptes»
- Il servizio è destinato ai soli clienti LCL

Caisses Régionales

- Les Caisses Régionales hanno integrato un servizio di aggregazione all'interno dell'app mobile della banca a supporto delle già presenti funzionalità di PFM.
- Il rilascio della funzionalità è previsto anche all'interno dell'internet banking web.
- Il servizio è destinato ai soli clienti

BforBank

- BforBank, ha rilasciato il **21 febbraio 2018** l'applicazione "**Mes Banques**" per i soli clienti, che consente l'aggregazione dei conti correnti e di risparmio.
- Alcune funzionalità Premium, sono proposte in esclusiva e gratuitamente a tutti i clienti di BforBank.

Grazie per l'attenzione

Ing. Cesare Zuppa

Resp. Architetture

cesare.zuppa@cagroupsolutions.it

Allegati

- **Application Programming Interface (API):** è uno standard di sviluppo e una tecnologia utilizzata per rendere facilmente accessibili ed integrabili le componenti applicative (implementano la logica di business) di un Sistema Informativo.
- **Open Innovation:** quando una banca apre i suoi processi d'innovazione ad una diversità di attori esterni (ricercatori, imprese terze, clienti, studenti, ecc.) o interni (dipendenti), con dei presidi quali la co-innovazione, gli hackaton, il crowdtesting
- **Open Banking:** quando una banca apre il suo ecosistema tecnologico attraverso delle API per permettere a sviluppatori terzi di creare delle applicazioni e dei servizi che vadano ad arricchire la sua offerta di servizi
- **Bank As A Service / API market:** quando una banca mette a disposizione dell'esterno delle API da essa sviluppate per permettere a delle terze parti di costruire i propri prodotti e servizi (es.: BBVA) o di consolidare dei dati (es.: aggregatori)
- **Piattaforma:** quando una banca predispone e dirige un'infrastruttura tecnica che permette la creazione di un legame diretto tra produttori di servizi (es.: finanziari) e consumatori (es.: i suoi clienti)
- **Marketplace:** quando una banca utilizza la sua «Piattaforma» per proporre i suoi prodotti/servizi a dei terzi (modalità B2B/B2C ...)
- **Sistema bifronte:** l'Open Banking, la Piattaforma, il Marketplace, l'API market e la Bank As a Service sono per una banca dei sistemi bifronte poiché mettono in relazione due tipi di clientela della banca: i produttori/sviluppatori e i clienti/consumatori (BtoBtoC)