

Wstęp

1. Podstawy zarządzania ryzykiem operacyjnym

- 1.1. Ryzyko operacyjne w strukturze ryzyka bankowego
 - 1.1.1. Istota ryzyka
 - 1.1.2. Definicja i rodzaje ryzyka operacyjnego
 - 1.1.3. Przyczyny wzrostu zainteresowania ryzykiem operacyjnym banków
- 1.2. Miejsce ryzyka operacyjnego w ramach zintegrowanego zarządzania ryzykiem bankowym
 - 1.2.1. Etapy zarządzania ryzykiem operacyjnym
 - 1.2.2. Zasady zarządzania ryzykiem operacyjnym według ustaleń Bazylejskiego Komitetu Nadzoru Bankowego
 - 1.2.3. Integracja procesu zarządzania ryzykiem w banku

2. Regulacje dotyczące zarządzania ryzykiem operacyjnym zawarte w Umowach Bazylejskich

- 2.1. Rola Bazylejskiego Komitetu Nadzoru Bankowego w kształtowaniu nadzoru bankowego na świecie
- 2.2. Przedmiot i zakres Nowej Umowy Kapitałowej
 - 2.2.1. Nowa Umowa Kapitałowa oraz harmonogram jej wdrożenia
 - 2.2.2. Najważniejsze zmiany zaproponowane w Nowej Umowie Kapitałowej
 - 2.2.3. Struktura Nowej Umowy Kapitałowej
 - 2.2.4. Zakres uwzględnienia Nowej Umowy Kapitałowej w regulacjach Unii Europejskiej i prawie polskim
 - 2.2.5. Kontrowersje związane z ustaleniami Nowej Umowy Kapitałowej

3. Nowa Umowa Kapitałowa w praktyce zarządzania ryzykiem operacyjnym w bankach. Wyniki badań

- 3.1. Ocena stanu przygotowania banków do wdrożenia Nowej Umowy Kapitałowej
 - 3.1.1. Wprowadzenie
 - 3.1.2. Przygotowanie banków do wdrożenia Nowej Umowy Kapitałowej - perspektywa świata i zróżnicowań regionalnych
 - 3.1.3. Specyfika podejścia banków w Europie Środkowo-Wschodniej do wdrożenia Nowej Umowy Kapitałowej
 - 3.1.4. Zaawansowanie banków działających w Polsce w przygotowaniu do wdrożenia postanowień Nowej Umowy Kapitałowej
 - 3.1.5. Badania przeprowadzone przez Bazylejski Komitet Nadzoru Bankowego
- 3.2. Ocena stanu przygotowania banków działających w Polsce do zarządzania ryzykiem operacyjnym według Nowej Umowy Kapitałowej
 - 3.2.1. Cel i metoda badań
 - 3.2.2. Analiza i ocena wyników badań
 - 3.2.3. Wnioski

4. Próba konstrukcji modelu zarządzania ryzykiem operacyjnym w bankach

- 4.1. Regulacyjne ograniczenia wyboru metody pomiaru ryzyka operacyjnego banków działających w Polsce
 - 4.1.1. Regulacje światowe i obowiązujące w Unii Europejskiej

4.1.2. Wytyczne nadzoru bankowego w Polsce

4.2. Propozycja wykorzystania zaawansowanej metody pomiarów w warunkach polskich

4.2.1. Zakres możliwości wyboru przez bank rozwiązań dotyczących obliczania wymogu kapitałowego z tytułu ryzyka operacyjnego

4.2.2. Przesłanki wyboru metody zarządzania ryzykiem operacyjnym opartej na miarach jakościowych

4.3. Model zarządzania ryzykiem operacyjnym banku przy wykorzystaniu miar jakościowych

4.3.1. Etap I - Identyfikacja ryzyka operacyjnego

4.3.2. Etap II - Wielostopniowy pomiar i ocena ryzyka operacyjnego

4.3.3. Etap III - Podejmowanie działań

4.3.4. Etap IV - Kontrola

Podsumowanie

Literatura