

Operational Risk

Chapter 20

"Operational risk is the risk of loss resulting from inadequate or failed internal processes, people, and systems, or from external events"

Basel Committee Jan 2001

- The definition includes people risks, technology and processing risks, physical risks, legal risks, etc
- The definition excludes reputation risk and strategic risk

- Operational risk is difficult to quantify but is now regarded as the biggest risk facing banks
- Cyber risk is a huge issue flor financial institutions
- Compliance risks can lead to huge losses (e.g. BNP Paribas's \$9 billion loss in 2014)

- Internal fraud
- External fraud
- Employment practices and workplace safety
- Clients, products and business practices
- Damage to physical assets
- Business disruption and system failures
- Execution, delivery, and process management

Loss Severity vs Loss Frequency (Section 20.3)

 Loss frequency should be estimated from the banks own data as far as possible. One possibility is to assume a Poisson distribution so that we need only estimate an average loss frequency. Probability of n events in time T is then

$$e^{-\lambda T} \frac{(\lambda T)^n}{n!}$$

 Loss severity can be based on internal and external historical data. One possibility is to assume a lognormal distribution so that we need only estimate the mean and SD of losses.

Using Monte Carlo to combine the Distributions (Figure 20.1)

Monte Carlo Simulation Trial

- Sample from frequency distribution to determine the number of loss events (=n)
- Sample n times from the loss severity distribution to determine the loss severity for each loss event
- Sum loss severities to determine total loss

 Bank regulators now calculate capital for operational risk using the Standard Measurement Approach (SMA)

- The business indicator (BI) reflects net interest income, other operating income, the net P&L (see Section 20.4)
- BI Component (BIC) is a piecewise linear function of BI (see Table 20.1)

- The Loss Component (LC) is equal to the 15 times the average annual operational research losses over the previous 10 years.
- If 10 years of losses are not available banks can use losses over 5 years during a transition period

SMA: The Internal Loss Multiplier (ILM)

$$ILM = \ln \left[e - 1 + \left(\frac{LC}{BIC} \right)^{0.8} \right]$$

- The capital is set equal to BIC for small banks and the product of BIC and ILM for large banks
- National regulators have some discretion

- Establish causal relationships
- RCSA
- KRI
- Allocate operational risk capital to encourage business units to reduce operational risk
- Educate employees to be careful about what they write in emails and (when they work in the trading room) what they say over the phone

Power Law

Prob
$$(v > x) = Kx^{-\alpha}$$

- Research shows that this works quite well for operational risk losses
- Distribution with heaviest tails (lowest α) tend to define the 99.9% worst case result

- Factors that affect the design of an insurance contract
 - Moral hazard
 - Adverse selection
- To take account of these factors there are
 - deductibles
 - co-insurance provisions
 - policy limits

- CEO and CFO are more accountable
- SEC has more powers
- Auditors are not allowed to carry out significant non-audit tasks
- Audit committee of board must be made aware of alternative accounting treatments
- CEO and CFO must return bonuses in the event financial statements are restated