

Protection of clients' information in the age of IT

ECBA Spring Conference Prague 2017

Jan Balatka, Analytic & Forensic Technology

Agenda

1 Information lifecycle

2 How to protect information

3 Is it enough?

Information lifecycle

Information lifecycle – simplified

But World is not so simple

Neither is life of information

Neither is life of information – cont'd

Protection of information in different stages

Protection of information in different stages

Information Creation / Usage – Obfuscation & Steganography

„So we have to... You know... Put the cat into the oven...”

„Ivánek, my dear friend, the carps have arrived.”

„I should not drink too much of this. But I am really looking forward to drink it.”

„Time for some traffic problems.”

Information Storage

Information Distribution

Information Archiving

Information Termination

Protection of information in different stages

10
years

Is it enough?

Protection of information – is it enough?

Mobile Applications Deloitte CZ

[Newsletters](#) | [Studies](#) | [Seminars](#) | [News](#) | [Videos](#)

Deloitte.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/cz/about to learn more about our global network of member firms.

Deloitte provides audit, consulting, legal, financial advisory, risk advisory, tax and related services to public and private clients spanning multiple industries. Deloitte serves four out of five Fortune Global 500® companies through a globally connected network of member firms in more than 150 countries and territories bringing world-class capabilities, insights, and high-quality service to address clients' most complex business challenges. To learn more about how Deloitte's approximately 244,000 professionals make an impact that matters, please connect with us on Facebook, LinkedIn, or Twitter.

Deloitte Central Europe is a regional organization of entities organized under the umbrella of Deloitte Central Europe Holdings Limited, the member firm in Central Europe of Deloitte Touche Tohmatsu Limited. Services are provided by the subsidiaries and affiliates of Deloitte Central Europe Holdings Limited, which are separate and independent legal entities. The subsidiaries and affiliates of Deloitte Central Europe Holdings Limited are among the region's leading professional services firms, providing services through nearly 6,000 people in 41 offices in 18 countries.

© 2017. For information, contact Deloitte Czech Republic.