Emira Kozarević

IDENTIFIKACIJA OPERATIVNIH RIZIKA BANKE

UTEMELJENA NA NJIHOVOJ TAKSONOMIJI

SAŽETAK
Proces upravljanja OR banke podrazumijeva identifikaciju, evaluaciju, kontrolu, monitoring i formiranje adekvatnog kapitala za pokriće izloženosti OR na nivou banke kao cjeline. Identifikacija je krucijalna faza u tom procesu. Što su OR bolje identifikovani time je banka spremnija odgovoriti i nositi se s pojavom OR, tj. djelovati na njih proaktivno umjesto reaktivno
Ključne riječi: operativni rizici banke, taksonomija događaja u kojima postoji izloženost operativnim rizicima i gubicima, identifikacija operativnih rizika.
Emira Kozarević
TAXONOMY-BASED IDENTIFICATION OF

BANK OPERATIONAL RISKS
ABSTRACT
The bank OR risks management process include identification, evaluation, control, monitoring and forming adequate capital for covering OR exposure on the bank level. Identification is crucial phase in this process. If OR are better identificated, the bank is more able to response and held with appearance of OR, i.e. to operate with them proactively instead of reactively.

Keywords: bank operational risks, taxonomy of events in which exist operational risks and losses exposure, identification of operational risks.

UVOD

Mada u prvi mah zvuči paradoksalno, operativni rizici (OR) su i najstarija i najnovija prijetnja s kojom se banke suočavaju. Banke su se oduvijek morale štititi od ključnih prijetnji za njihove operacije kao što su pljačke i interne prevare. Sve do nedavno upravljanje ovakvim prijetnjama bilo je fokusirano na praktične tehnike za minimiziranje šanse gubitaka, bilo da je to podrazumijevalo stavljanje zaštitara na vrata, osiguranje neovisnosti tima za internu reviziju ili izgradnju robustnog IT sistema. Samo su neke banke nastojale ili da utvrde nivo OR kojima su izložene ili da tim rizicima upravljaju sistemski kao posebnom kategorijom rizika.

Međutim, pod uticajem Bazela II, situacija u pogledu tretmana OR banaka drastično se promijenila. Danas banke ulažu ogromnu energiju u upravljanje širokim spektrumom OR na agregatnom (portfolio) nivou i nastoje OR direktno da povežu sa ekonomskim kapitalom korigovanim za rizik (risk-based capital), kojeg formiraju za pokriće neočekivanih gubitaka.

1 Identifikacija kao sine qua non upravljanja OR banke

Sveobuhvatno upravljanje OR banke podrazumijeva identifikaciju, evaluaciju, kontrolu (redukciju), monitoring i formiranje adekvatnog kapitala za pokriće izloženosti OR na nivou banke kao cjeline. Proces upravljanja OR započinje, dakle, njihovom identifikacijom. Identifikacija je krucijalna faza u procesu upravljanja OR zbog toga što treba da dovede do proaktivnog umjesto reaktivnog djelovanja na rizike. Cilj identifikacije jeste da se utvrdi izloženost OR i da se ista dokumentuje.

Svaka banka mora identifikovati postojeće i potencijalne najveće ili najznačajnije izvore OR i mora ih pratiti
 po poslovima u skladu sa vlastitom organizacijom (npr. za poslove sa privredom, poslove sa stanovništvom, agentske poslove i sl.), u cilju formiranja baze historijski relevantnih podataka o OR.
 Proces formiranja baze podataka za uspješnu evaluaciju OR je relativno dug iz razloga što treba da prođe barem 3-5 godina da se prikupe svi relevantni podaci.

Prema tome, identifikacija rizika je najvažnija pretpostavka za razvoj efikasnog i održivog sistema za kontrolu i monitoring OR. Specifikaciju poslova i/ili događaja u kojima postoji izloženost OR (poslova i/ili događaja koji mogu prouzrokovati operativne rizike i gubitke) treba detaljno utvrditi i dopunjavati te šifrirati radi lakšeg praćenja. Identifikaciju OR treba vršiti kontinuirano i prilagođavati je promjenama u banci i okruženju.

2 Mogući pristupi identifikaciji OR, s posebnim osvrtom na identifikaciju utemeljenu na njihovoj taksonomiji

U skladu sa preporukama Bazelskog komiteta za superviziju banaka (BCBS), moguća su 4 pristupa identifikaciji OR, i to (BCBS, 2003):

· risk mapping (razvrstavanje rizika),

· indikatori rizika,

· mjerenje i

· samoprocjenjivanje s obzirom na katalog potencijalnih izloženosti OR (identifikacija utemeljena na taksonomiji OR - prim. E. K.).

Risk mapping je proces koji se provodi kroz sve organizacione jedinice banke da bi se dobile informacije o izloženosti riziku tih jedinica, tipu rizika i njegovom nivou. Rezultat kvantitativnog mapiranja rizika je tzv. vjerovatnoća-uticaj dijagram (probability-impact diagram), tj. tipični dijagram frekvencije očekivanog gubitka u odnosu na uticaj za svaki tip rizičnog događaja ili liniju poslovanja.

Indikatori rizika su statistički i/ili metrički podaci, nerijetko finansijski, koji indiciraju na rizični profil svake organizacione jedinice (aktivnosti) i banke u cjelini. Takvi su indikatori: broj neautorizovanih transakcija kreditnim karticama, broj žalbi klijenata, stopa prometa po zaposleniku, frekvencija i/ili uticaj grešaka i propusta u procesiranju transakcija, premije osiguranja, broj propalih trgovinskih transakcija, etc. Indikatori bi trebali biti jednostavne mjere budući da se nerijetko utvrđuju na dnevnoj osnovi i, takođe, trebali bi biti senzitivni na rizik.

Neke banke mjere svoju izloženost OR koristeći, primjera radi, podatke koji se odnose na historijske gubitke ili, pak, kombinuju te podatke sa eksternim podacima o gubicima, analizama scenarija i faktorima za evaluaciju rizika. Efikasan način da se ti podaci (informacije) dobro iskoriste jeste uspostavljanje sistema za monitoring i evidentiranje frekvencije i uticaja pojedinih slučajeva operativnih gubitaka i ostalih relevantnih podataka (informacija) o njima.

Najčešće korišten pristup identifikaciji OR jeste njihova identifikacija utemeljena na taksonomiji koju vrši sama banka. Polazna tačka je podjela banke kao organizacije na jedinice da bi se dobila bolja procjena i bolji pogled na sve aspekte OR. Identifikacija OR može se vršiti po (Crouhy, Galai, Mark, 2006):

· linijama poslovanja

· poslovanje sa privredom (corporate finance)

· trgovina i prodaja (trading and sales)
· poslovanje sa stanovništvom (retail banking)
· komercijalno bankarstvo (commercial banking)
· plaćanja i obračuni (payment and settlement)
· agentski poslovi (agency services)
· poslovi upravljanja imovinom (asset management)
· brokerski poslovi sa stanovništvom (retail brokerage)
· događajima u kojima postoji izloženost OR (tzv. granulirano mapiranje OR)

· interne prevare (internal fraud) – namjerne aktivnosti, odnosno propusti, najmanje jedne osobe koja radi za banku ili u banci u svrhu sticanja vlastite (ekonomske) koristi

· eksterne prevare (external fraud) – (zlo)namjerne aktivnosti trećih lica prema banci, u smislu podvala, zloupotrebe i/ili izbjegavanja zakona, regulative, propisa i politike banke

· odnos prema zaposlenim i bezbjednost radnog okruženja (employment practices and workplace safety) – mogući gubici zbog neprimjenjivanja (kršenja) zakona o radu i drugih regulativa vezanih za rad, zapošljavanje, zdravstvenu i socijalnu zaštitu i bezbjednost na radnom mjestu

· klijenti, proizvodi i poslovna praksa (clients, products and business practice) – mogući gubici zbog nenamjernih (nemarnih) propusta u ispunjavanju profesionalnih obaveza prema klijentima i/ili zbog prirode (konstrukcije) proizvoda/usluge

· štete na fiksnoj imovini (damage to physical assets) – moguća oštećenja fiksne imovine (poslovne zgrade, infrastrukture i sl.) i ljudski gubici zbog prirodnih katastrofa/nepogoda i drugih događaja

· prekid u poslovanju i pad informacionih i drugih sistema (business disruption and system failures) – mogući gubici zbog neadekvatnosti, neefikasnosti, lošeg funkcionisanja ili pada IT sistema banke i/ili sistema javnih/spoljašnjih usluga/informacija (provajdera)

· izvršenje, isporuka i upravljanje procesima (execution, delivery and process management) – mogući gubici zbog nenamjernih grešaka u procesima i/ili podršci upravljanju (uključeni su i odnosi sa poslovnim partnerima, klijentima i provajderima)

 i/ili

· vrstama uzroka

· ljudski faktor (people)

· procesi (processing)

· sistemi (systems)

· eksterni faktori (external causes).

Najširi okvir za identifikaciju OR daje njihova bazelska definicija (»rizici gubitaka koji rezultiraju iz neadekvatnih ili neprimjerenih internih procesa, osoblja i sistema ili iz eksternih događaja«). Naime, zbog same prirode OR, BCBS je ostavio mogućnost da svaka banka promijeni definiciju OR u skladu sa svojim individualnim karakteristikama. Dakle, Bazelska definicija može biti modifikovana i proširena.

Rezultat identifikacije je matrica koja detaljno prikazuje prisutnost OR u raznim poslovima, procesima ili organizacionim jedinicama banke. Matrica događaja u kojima postoji izloženost OR, koja je najpodesnija, može se prikazati na sljedeći način (Đukić, 2007; Radna grupa za upravljanje rizicima UBS, 2006):

	1 INTERNE PREVARE
	1.1 Neovlaštene aktivnosti

 Gubici zbog kršenja zakona, ugovora, internih pravila i procedura
	1.1.1 Neprijavljene transakcije

	
	
	1.1.2 Neovlaštene transakcije

	
	
	1.1.3 Pogrešno obavljene operativne aktivnosti

	
	
	1.1.4 Pogrešno utvrđivanje i izvještavanje o pozicijama

	
	
	1.1.5 Namjerno manipulisanje dokumentacijom

	
	
	1.1.6 Zloupotreba povjerene odgovornosti

	
	
	1.1.7 Ostalo

	
	1.2 Krađe i prevare

 Gubici zbog aktivnosti čiji je cilj sticanje vlastite (ekonomske) koristi
	1.2.1 Kreditna prevara, podmićivanje i/ili pranje novca

	
	
	1.2.2 Iznuđivanje, pronevjera i/ili pljačka

	
	
	1.2.3 Zloupotreba imovine banke (fondova, vrijednosti)

	
	
	1.2.4 Zlonamjerno uništavanje (oštećenje) imovine banke

	
	
	1.2.5 Ostale zlonamjerne i nelegalne aktivnosti (zloupotreba čeka, preuzimanje računa, neplaćanje poreza)

	
	
	1.2.6 Falsifikovanje

	
	
	1.2.7 Insajderska trgovina (trgovanje upućene osobe iz banke za vlastiti račun)

	
	
	1.2.8 Ostalo

	
	1.3 Unutrašnji sistem bezbjednosti

 Gubici zbog nedozvoljenog pristupa i korištenja informacija iz IT sistema banke, zlonamjerna manipulacija, oštećenje i/ili brisanje podataka
	1.3.1 Zloupotreba IT sistema

	
	
	1.3.2 Manipulisanje fajlovima i programima

	
	
	1.3.3 Loša upotreba povjerljivih podataka

	
	
	1.3.4 Ostale vrste kompjuterskog kriminala (hakeri i sl.)

	
	
	1.3.5 Ostalo

	2 EKSTERNE PREVARE
	2.1 Krađe i prevare

 Gubici zbog aktivnosti čiji je cilj sticanje vlastite (ekonomske) koristi
	2.1.1 Falsifikovanje

	
	
	2.1.2 Provala / krađa (neovlašteno korištenje bankomata, ...)

	
	
	2.1.3 Zloupotreba čeka (izdavanje čeka bez pokrića)

	
	
	2.1.4 Prevara

	
	
	2.1.5 Ostalo

	
	2.2 Spoljašnji sistem bezbjednosti

 Gubici zbog nedozvoljenog pristupa ili pokušaja pristupa IT sistemu banke s ciljem da se manipulišu/prisvoje/oštete podaci (resursi) banke
	2.2.1 Oštećenje aplikacija od strane hakera (probijanje firewall-a)

	
	
	2.2.2 Nedozvoljen pristup aplikacijama

	
	
	2.2.3 Oštećenje mrežnog servera (web servera, mail servera, proxy servera, ...) od strane hakera

	
	
	2.2.4 Upad kompjuterskih virusa i crva

	
	
	2.2.5 Ostale vrste kompjuterskih zločina (krađa informacija i sl.)

	
	
	2.2.6 Ostalo

	
	2.3 Druge namjerne aktivnosti

 Gubici zbog namjerno prouzrokovane štete banci ali bez lične koristi za počinioca štete
	2.3.1 Vandalizam

	
	
	2.3.2 Oštećenje imovine banke

	
	
	2.3.3 Ostalo

	3 ODNOS PREMA ZAPOSLENIM I BEZBJEDNOST RADNOG OKRUŽENJA
	3.1 Odnos prema zaposlenim

 Gubici zbog neprimjenjivanja zakona o radu
	3.1.1 Potraživanja zaposlenih vezana za kompenzacije (naknade) i beneficije (koristi) i/ili nelegalan prestanak radnog odnosa

	
	
	3.1.2 Organizovane sindikalne/radničke aktivnosti (štrajk, agitovanje, ...)

	
	
	3.1.3 Ostalo

	
	3.2 Bezbjednost radnog okruženja

 Gubici zbog neprimjenjivanja zakona i regulativa vezanih za zdravstvenu i socijalnu zaštitu i bezbjednost na radnom mjestu
	3.2.1 Fizičke povrede zaposlenih

	
	
	3.2.2 Kršenje pravila o zdravlju i bezbjednosti zaposlenih

	
	
	3.2.3 Ostalo

	
	3.3 Različitost i diskriminacija

 Gubici zbog bilo kakvog oblika diskriminacije zaposlenih
	3.3.1 Potraživanja vezana za sve oblike diskriminacije zaposlenih/kandidata za posao (pol, religija, dob, nacionalnost, rasa, ...)

	4 KLIJENTI, PROIZVODI I POSLOVNA PRAKSA
	4.1 Prikladnost, transparentnost i povjerljivost

 Gubici zbog neprofesionalnog ponašanja prema klijentima
	4.1.1 Kršenje tajnosti podataka

	
	
	4.1.2 Kršenje pravilnika o ponašanju

	
	
	4.1.3 Kršenje privatnosti klijenata

	
	
	4.1.4 Netransparentnost prema klijentima

	
	
	4.1.5 Zloupotreba povjerljivih podataka o klijentima

	
	
	4.1.6 Nedozvoljena trgovinska praksa (agresivna prodaja)

	
	
	4.1.7 Manipulacije računima da bi se kreirale fiktivne operacije

	
	
	4.1.8 Ostalo

	
	4.2 Neadekvatna poslovna praksa

 Gubici zbog neodgovarajuće tržišne prakse
	4.2.1 Kršenje antimonopolske regulative

	
	
	4.2.2 Tržišna manipulacija i/ili nedozvoljena trgovina (tržišna praksa)

	
	
	4.2.3 Obavljanje nelicencirane aktivnosti

	
	
	4.2.4 Insajderska trgovina (trgovanje upućene osobe iz banke za račun banke)

	
	
	4.2.5 Nepridržavanje postojećih zakonskih propisa o bankarskom poslovanju

	
	
	4.2.6 Diskriminacija klijenata

	
	
	4.2.7 Kršenje zakona o sprečavanju pranja novca

	
	
	4.2.8 Ostalo

	
	4.3 Greške u proizvodima/uslugama

 Gubici zbog grešaka u proizvodima/uslugama ili modelima i/ili greške u ugovorima
	4.3.1 Greške u modelima

	
	
	4.3.2 Nejasne ili kažnjive klauzule ugovora

	
	
	4.3.3 Ostalo

	
	4.4 Selekcija, sponzorstvo i izloženost prema klijentima

 Gubici zbog grešaka u selekciji klijenata, analizi potreba klijenata i/ili zbog prekoračenja limita izloženosti prema klijentima
	4.4.1 Greške u selekciji i ispitivanju klijenata (suprotno pisanim pravilima i procedurama)

	
	
	4.4.2 Prekoračenje limita izloženosti prema klijentima

	
	
	4.4.3 Ostalo

	
	4.5 Savjetodavne aktivnosti

 Gubici zbog sporova sa klijentima u vezi sa savjetodavnim aktivnostima, ako su te aktivnosti regulisane ugovorom
	4.5.1 Sporovi u vezi sa obavljanjem savjetodavnih aktivnosti i/ili žalbe na informacije i savjetodavne aktivnosti banke

	
	
	4.5.2 Ostalo

	
	4.6 Nezgode i opšta bezbjednost

 Gubici zbog nezgoda koje prouzrokuju štetu ili povrede trećim licima
	4.6.1 Fizičke povrede klijenata unutar prostorija banke

	
	
	4.6.2 Štete ili povrede trećih lica učinjene vozilima banke

	
	
	4.6.3 Ostalo

	5 ŠTETE NA FIKSNOJ IMOVINI
	5.1 Prirodne katastrofe (oluje, tornada, mrazevi, poplave, erupcije, zemljotresi, odroni, ...)

 Oštećenja fiksne imovine i ljudski gubici zbog prirodnih katastrofa
	5.1.1 Oštećenja fiksne imovine zbog prirodnih katastrofa

	
	
	5.1.2 Ljudski gubici zbog prirodnih katastrofa

	
	
	5.1.3 Svi troškovi i dugovi zbog prekida i obnove uzrokovanih prirodnim katastrofama

	
	
	5.1.4 Ostalo

	
	5.2 Katastrofe uzrokovane ljudskim faktorom (terorizam, rat, neredi, štrajkovi, ...)

 Oštećenja fiksne imovine i ljudski gubici zbog katastrofa uzrokovanih ljudskim faktorom
	5.2.1 Oštećenja fiksne imovine zbog katastrofa prouzrokovanih ljudskim faktorom

	
	
	5.2.2 Ljudski gubici zbog katastrofa prouzrokovanih ljudskim faktorom

	
	
	5.2.3 Svi troškovi i dugovi zbog prekida i obnove usljed katastrofa prouzrokovanih ljudskim faktorom

	
	
	5.2.4 Ostalo

	
	5.3 Zakonski i politički rizik

 Gubici zbog političkih i zakonskih (pravnih) promjena
	5.3.1 Zakonske promjene

	
	
	5.3.2 Političke promjene

	
	
	5.3.3 Ostalo

	6 PREKID U POSLOVANJU I PAD INFORMACIONIH I DRUGIH SISTEMA
	6.1 Neadekvatnost, neefikasnost, loše funkcionisanje ili pad IT sistema

 Gubici vezani za tehničke probleme IT sistema: neraspoloživost, neefikasnost, pad ili poremećaj hardvera, softvera i/ili telekomunikacije
	6.1.1 Nedostupnost aplikacija

	
	
	6.1.2 Nemogućnost primanja i slanja podataka

	
	
	6.1.3 Pogrešna automatska obrada podataka (netačni i nepotpuni podaci)

	
	
	6.1.4 Nedostupna ili neblagovremena sistemska ponuda podataka

	
	
	6.1.5 Pad sistema (aplikacija, mreža, ...)

	
	
	6.1.6 Ostalo

	
	6.2 Neraspoloživost provajdera javnih/spoljašnjih usluga (električne energije, telefonskih usluga, komunalnih usluga, ...)

 Gubici zbog poremećaja u funkcionisanju izvršilaca javnih/spoljašnjih usluga
	6.2.1 Pad sistema javnih usluga

	
	
	6.2.2 Ostalo

	7 IZVRŠENJE, ISPORUKA I UPRAVLJANJE PROCESIMA
	7.1 Upravljanje procesima, obuhvatanje i izvršavanje transakcija

 Gubici zbog grešaka u upravljanju procesima, obuhvatanju i izvršavanju transakcija
	7.1.1 Loša komunikacija

	
	
	7.1.2 Greške pri unosu podataka/održavanju i/ili greške zbog preopterećenosti

	
	
	7.1.3 Propuštanje rokova i drugih preuzetih obaveza

	
	
	7.1.4 Neispunjavanje drugih zadataka

	
	
	7.1.5 Računovodstvene greške

	
	
	7.1.6 Neoperativnost modela/sistema

	
	
	7.1.7 Propusti u upravljanju kolateralom

	
	
	7.1.8 Propusti u isporuci

	
	
	7.1.9 Greške kod čuvanja podataka

	
	
	7.1.10 Ostalo

	
	7.2 Nadzor i izvještavanje

 Gubici zbog neažurnog/netačnog izvještavanja (javnosti, FBA, CB BiH) ili nepreciznog/netačnog eksternog izvještaja
	7.2.1 Propusti u obaveznom izvještavanju

	
	
	7.2.2 Netačni eksterni izvještaji

	
	
	7.2.3 Ostalo

	
	7.3 Prijem klijenta i adekvatnost dokumentacije

 Gubici zbog propusta u vezi sa dokumentacijom klijenta
	7.3.1 Nepotpuna dokumentacija (dosije) klijenta

	
	
	7.3.2 Nepotpisan ili nekorektno popunjen dokument klijenta

	
	
	7.3.3 Ostalo

	
	7.4 Vođenje računa klijenta

 Gubici zbog grešaka u vođenju računa klijenata
	7.4.1 Neovlašten pristup računu klijenta

	
	
	7.4.2 Netačni podaci o klijentu (nastali gubici)

	
	
	7.4.3 Gubitak nastao zbog nemara za klijentova sredstva (šteta koja mu je pričinjena)

	
	
	70404 – Ostalo

	
	7.5 Poslovni partneri

 Gubici zbog grešaka/odlaganja u poravnanju transakcija od strane poslovnih partnera (druge ugovorne strane koja nije klijent)
	7.5.1 Loš rad poslovnih partnera

	
	
	7.5.2 Sporovi sa poslovnim partnerima

	
	
	7.5.3 Ostalo

	
	7.6 Prodavci i dobavljači (provajderi)

 Gubici zbog sporova sa prodavcima i dobavljačima ili zbog njihovog bankrotstva
	7.6.1 Loš rad prodavaca i dobavljača

	
	
	7.6.2 Sporovi sa prodavcima i dobavljačima

	
	
	7.6.3 Ostalo

Postoji nekoliko različitih formi samoprocjenjivanja, odnosno identifikacije utemeljene na taksonomiji događaja u kojima postoji izloženost OR. Dobar formalni okvir za identifikaciju OR predstavljaju tzv. liste za provjeru (checklists), gdje odgovorno osoblje svake organizacione jedinice ili poslovne linije odgovara na listu pitanja. Liste za provjeru u osnovi sadrže pitanja sa ponuđenim odgovorima na koje je potrebno dati pozitivan ili negativan odgovor (»da/ne pitanja«). U razvijenim zemljama, različite vrste lista za provjeru objavljuju specijalizirane organizacije za upravljanje rizicima, kao i organizacije koje pripremaju liste za provjeru posebno prilagođene za pojedine djelatnosti (npr. International Risk Management Institute - IRMI, American Management Association - AMA i sl.).
 Efikasnost upotrebe liste za provjeru u identifikaciji izloženosti rizicima zavisi, prije svega, od vještine onoga ko je koristi. Dobri rizik menadžeri koriste pripremljene liste za provjeru kao osnovu za proširenje upitnika sa dodatnim pitanjima koja nisu već pripremljena u upitniku. Pripremljen upitnik im ustvari predstavlja inspiraciju za nova pitanja. Tako npr. ako je odgovor na pripremljeno pitanje da li postoje protivprovalna vrata bio negativan, to može da inicira nova pitanja na osnovu kojih se može utvrditi da banka ima daleko bolji sistem zaštite od krađe (npr. specijalizirani alarmni sistem) od protivprovalnih vrata.

Izrada sveobuhvatne liste za provjeru je kompleksan zadatak i zahtijeva punu angažovanost u fazi primjene liste. Primjer OR liste za provjeru koja se odnosi na interne prevare dat je u nastavku. Očito je da je jedan od nedostataka samoprocjenjivanja putem lista za provjeru relativno visok subjektivni rezultat. Da bi se to izbjeglo obično više osoba sastavlja liste za provjeru i kasnije verifikuje rezultate. Druga forma samoprocjenjivanja su radionice (workshops), koje generalno vode eksperti, odnosno nezavisno osoblje. Tokom radionica, koje se slično listama za provjeru provode za svaku organizacionu jedinicu, odgovorno osoblje diskutuje o izloženosti riziku, kontroli i aktivnostima koje bi trebalo preduzeti u svrhu zaštite od rizika.

Samoprocjenjivanje se obično koristi kao prvi korak za one banke koje tek počinju da procjenjuju svoju izloženost OR. Interna baza podataka o događajima u kojima postoji izloženost OR još nije formirana tako da samoprocjenjivanje predstavlja jedini pristup koji može obezbijediti bazni ili inicijalni pogled na OR.

	Pitanje
	Primjeri
	L i s t a z a p r o v j e r u – i n t e r n e p r e v a r e

	
	
	Status
	Priroda rizika
	Nivo rizika
	Komentar (razlog za rizik, mjere zaštite, ...)

	
	
	Da
	Ne
	Poten.

(P)
	Real.

(R)
	Frekvencija
	Uticaj
	

	
	
	
	
	
	
	
	L/M/H
	MPL
	PML
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	1) Postoje li rizici kršenja zakona, ugovora, internih pravila i procedura od strane zaposlenika u cilju sticanja vlastite koristi?
	a) Neprijavljene transakcije
	
	
	
	
	
	
	
	
	

	
	b) Neovlaštene transakcije
	
	
	
	
	
	
	
	
	

	
	c) Pogrešno obavljene operativne aktivnosti
	
	
	
	
	
	
	
	
	

	
	d) Pogrešno utvrđivanje i izvještavanje o pozicijama
	
	
	
	
	
	
	
	
	

	
	e) Namjerno manipulisanje dokumentacijom
	
	
	
	
	
	
	
	
	

	
	f) Zloupotreba povjerene odgovornosti
	
	
	
	
	
	
	
	
	

	
	g) Ostalo
	
	
	
	
	
	
	
	
	

	2) Postoje li rizici krađa i prevara od strane zaposlenika?
	a) Kreditna prevara, podmićivanje i/ili pranje novca
	
	
	
	
	
	
	
	
	

	
	b) Iznuđivanje, pronevjera i/ili pljačka
	
	
	
	
	
	
	
	
	

	
	c) Zloupotreba imovine banke (fondova, vrijednosti)
	
	
	
	
	
	
	
	
	

	
	d) Zlonamjerno uništavanje (oštećenje) imovine banke
	
	
	
	
	
	
	
	
	

	
	e) Ostale zlonamjerne i nelegalne aktivnosti (zloupotreba čeka, preuzimanje računa, neplaćanje poreza)
	
	
	
	
	
	
	
	
	

	
	f) Falsifikovanje
	
	
	
	
	
	
	
	
	

	
	g) Insajderska trgovina (trgovanje upućene osobe iz banke za vlastiti račun)
	
	
	
	
	
	
	
	
	

	
	h) Ostalo
	
	
	
	
	
	
	
	
	

	3) Postoje li rizici nedozvoljenog pristupa i korištenja informacija iz IT sistema banke, zlonamjerne manipulacije, oštećenja i/ili brisanja podataka od strane zaposlenika?
	a) Zloupotreba IT sistema
	
	
	
	
	
	
	
	
	

	
	b) Manipulisanje fajlovima i programima
	
	
	
	
	
	
	
	
	

	
	c) Loša upotreba povjerljivih podataka
	
	
	
	
	
	
	
	
	

	
	d) Ostale vrste kompjuterskog kriminala (hakeri i sl.)
	
	
	
	
	
	
	
	
	

	
	e) Ostalo
	
	
	
	
	
	
	
	
	

	Napomena: Kategorija »Ostalo« podrazumijeva rizike koji nisu obuhvaćeni prethodno navedenim primjerima a koji se mogu svrstati u odnosnu podkategoriju OR, u skladu sa postavljenim pitanjem. Oznake L/H/M (low/medium/high), MPL (maximum possible loss) i PML (probable maximum loss) označavaju mali/srednji/veliki uticaj, maksimalni mogući gubitak i maksimalni vjerovatni (očekivani gubitak), respektivno...

3 Neka iskustva u identifikaciji OR u praksi

· Sljedeće tabele prikazuju procente operativnih gubitaka po poslovnim linijama i tipovima događaja. Svi gubici prekoračuju 1 milion USD, odnose se na USA i prikupljeni su od strane OpVantage [Manić (2007), str. 16-17].

	Poslovna linija
	% svih gubitaka
	
	Tip događaja
	% svih gubitaka

	Poslovanje sa privredom
	4%
	
	Interne prevare
	27%

	Trgovina i prodaja
	9%
	
	Eksterne prevare
	16,6%

	Poslovanje sa stanovništvom
	39%
	
	Odnos prema zaposlenim i bezbjednost radnog okruženja
	3,3%

	Komercijalno bankarstvo
	16%
	
	Klijenti, proizvodi i poslovna praksa
	48,1%

	Obračuni i plaćanja
	1%
	
	Štete na fiksnoj imovini
	0,3%

	Agentski poslovi
	3%
	
	Prekid u poslovanju i pad informacionih i drugih sistema
	0,4%

	Poslovi upravljanja imovinom
	6%
	
	Izvršenje, isporuka i upravljanje procesima
	4,2%

	Brokerski poslovi sa stanovništvom
	22%

Može se primijetiti da je poslovna linija sa najviše opservacija poslovanje sa stanovništvom (39% svih gubitaka), dok se najučestaliji tip događaja odnosi na klijente, proizvode i poslovnu praksu (48,1% svih događaja). Ipak, nije nužno slučaj da najučestalija poslovna linija (ili tip događaja) ima u isto vrijeme gubitke sa najvećim uticajem na iznos izgubljenog novca. Mnogo je češći slučaj da su najučestaliji OR gubici oni male ili srednje veličine, dok su rijetki OR gubici obično veliki gubici.

· Prema podacima iz 2006. godine, čak 20 banaka u Hrvatskoj uopšte nije procjenjivalo OR, a od 11 banaka koje su prikupljale podatke pokazalo se da je 1/3 gubitaka bila uzrokovana eksternim prevarama, 1/3 izvršenjem i upravljanjem poslovnim procesom, a tek onda su slijedile interne prevare.

· Kao što je poznato, banke u F BiH tek su od početka 2009. godine obavezne da identifikuju svoju izloženost OR i uspostave odgovarajući sistem za njihovo upravljanje. Međutim, one banke koje kod nas posluju kao »filijale« velikih evropskih banaka već su u tome napravile značajan iskorak, pod uticajem matičnih organizacije kojima je ta obaveza nametnuta još početkom 2007. godine, oficijelnom implementacijom standarda Bazela II.

ZAKLJUČAK

Identifikacija OR je krucijalna faza u procesu upravljanja OR iz prostog razloga jer što su OR bolje identifikovani time je banka spremnija odgovoriti i nositi se s pojavom OR, odnosno prevenirati stanja iz kojih se očekuje invazija OR. Dobra identifikacija ne samo da omogućava odgovarajuću kontrolu već i efikasan monitoring OR.

Za banku koja tek započinje s procesom upravljanja OR najpodesnija alatka za njihovu identifikaciju jeste samoprocjenjivanje OR s obzirom na katalog (listu) svih mogućih izloženosti OR, što nije ništa drugo do kreiranje odgovarajućih lista za provjeru (checklists) OR na temelju taksonomije događaja u kojima postoji izloženost operativnim rizicima i gubicima i njihovo popunjavanje od strane odgovornog osoblja u pojedinim organizacionim jedinicama banke.

LITERATURA

1. Basel Committee on Banking Supervision (BCBS), (2003), Sound practices for the management and supervision of operational risk, Bank for International Settlements (BIS), Basel

(http://www.bis.org/publ/bcbs96.pdf, decembar 2008.)

2. Crouhy M., Galai D., Mark R., (2006), The essentials of risk management, McGraw-Hill, New York

3. Đukić Đ., (2007), Upravljanje rizicima i kapitalom u bankama, Beogradska berza, Beograd

4. Kozarević E., (2008), Konceptualizacija i operacionalizacija evaluacije rizika finansijskih institucija, doktorska disertacija, Ekonomski fakultet Univerziteta u Tuzli, Tuzla

5. Manić I., (2007), Mathematical models for estimation of operational risk and risk management, magistarski rad, Prirodno-matematički fakultet Univerziteta u Novom Sadu, Novi Sad

6. Radna grupa za upravljanje rizicima, (2006), Metodologija za evidentiranje i praćenje operativnog rizika u banci, Udruženje banaka Srbije (UBS), Beograd

(http://www.ubs-asb.com/Download/Metodologija.pdf, decembar 2008.)

7. Van Greuning H., Brajovic Bratanovic S., (2006), Analiza i upravljanje bankovnim rizicima – pristupi za ocjenu organizacije upravljanja rizicima i izloženosti financijskom riziku, Mate, Zagreb

8. Razni web site-ovi

� Dr. sc. Emira Kozarević, docent Ekonomski fakultet Univerziteta u Tuzli

� Tj. gubitke po osnovu OR.

� Iskustva iz prošlosti predstavljaju važan dio znanja potrebnih za identifikaciju i kontrolu OR.

� Frekvencija (frequency) podrazumijeva učestalost rizičnog događaja i, u osnovi, indicira na to da li se odnosni događaj javlja često ili tek povremeno (npr. za rizični događaj se kaže da se dešava rijetko ako postoji mogućnost da se desi samo jednom u periodu dužem od 10 godina i sl.). Uticaj (impact, severity) rizika na aktivnosti banke ili šteta iz rizičnog događaja odnosi se, prije svega, na finansijski uticaj u smislu izgubljenog iznosa novca. Pored finansijskog uticaja, područja uticaja rizika mogu biti npr. reputacija/povjerenje klijenata, pitanja bezbjednosti života/zdravlja, kazne/zakonski penali i efikasnost/kontinuitet poslovanja.

� Upotreba standardizovanih lista za provjeru nosi sa sobom potencijalnu opasnost da se ne identifikuje izloženost rizicima koji su neuobičajeni i koji se javljaju isključivo kod pojedinih organizacija. Rizik menadžeri moraju prepoznati rizike koji se ne pojavljuju na listi za provjeru, a kojima organizacija može biti izložena.

� Naime, nakon uvođenja OR 1999. godine, s prvom konsultativnom verzijom Bazela II, banke su počele da prikupljaju više informacija o njihovim historijskim OR gubicima (kreirajući baze podataka o internim gubicima). Tokom vremena, prodavci podataka kao što su OpVantage, OpRisk Analytics i British Bankers Association formirani su da bi olakšali razmjenu iskustva sa operativnim gubicima među bankarskim institucijama. Ono što prodavci trenutno rade jeste da prikupljaju raspoložive podatke iz izvora javnih informacija i prave eksternu bazu podataka o OR gubicima.

PAGE
2

